

Basic Christian: Theology

132 Topics

by David Anson Brown

DavidAnsonBrown.com

3C-Christianity.com - The-Jesus-Realm.com

BasicChristian.org

Introduction

Introduction

Studying Theology:

Is just like piecing together a puzzle. Individual Theology pieces fit together and the picture begins to emerge.
The picture Theology displays is the image of Jesus!

John 1:1-4 In the beginning was the Word, and the Word was with God, and the Word was God. The
same was in the beginning with God. All things were made by Him; and without Him was not any thing made that was
made. In Him was life; and the life was the light of men.

Example:

Subject

Definition of the defined word given from the original Greek or Hebrew word meaning. (Strong's # reference) numbers provide easy reference lookup to the original Greek or Hebrew words.

Bible Verses where the defined word is used throughout the Bible, enable an easy lookup reference for a
broad overview of how each word is used in context throughout the Bible.

 The First Verse in the Bible where the defined word is used, this is a big help for defining the word and
getting the original context of the word.

{commentary}

[clarification]

Bible quote

Referenced word

Theology

Theology Theo - God; Logos - word, speak, read, write, consider, think, study

God Study, why do we as humans need to engage in the study of God? We study about God because through His word
the Bible, God has revealed Himself to us. Since sin and the fall, all mankind is separated from God. God spoke
through Holy prophets the words that He wanted saved and delivered throughout all mankind to reveal who He is.

Nature declares to us that there is a supreme all-powerful God. The vast stars above demonstrate how big the
universe is and how small we as people are. The complexity of life reveals an intelligent author in the creation
of life. Sin is revealed daily in disobedience, rebellion, disease, sickness, and finally physical death. All of
our surroundings, our intuition and our emotions tell us that we are a part of a bigger picture, that there is
indeed a God.

Nature does not however, tell us how to approach, interact, or have a relationship with Holy God. We know about

sin by observing our surroundings and ourselves but we would not know about the cross of Jesus and His plan for
redemption and salvation for us if it were not for the written Word of God. Nature and intuition cannot tell us
how to have a relationship with God. This is where the Bible comes in and this is where Theology comes in. To know

God is to study His scriptures and to know Him for whom He has revealed Himself to be.

Adoption

Adoption - See also - Born Again, Inheritance, & Predestination

Huiothesia (5206) Huios - sons; Tithemi - to place, appoint, commit; to place as
sons

Verses - Romans 8:15-23 9:4; Galatians 4:5; Ephesians 1:5

First Use: Genesis 48:5-6 And now thy (Joseph's) two sons, Ephraim and Manasseh, which were born
unto thee in the land of Egypt before I (Jacob) came unto thee into Egypt, are mine (adoption); as
Reuben and Simeon (existing sons), they shall be mine. And the children, which thou begettest after them,
shall be yours and shall be called after the name of their brethren in their
inheritance.

Adoption Biblically is slightly different than what we think of as adoption. For instance a stranger is not
adopted into the family of God, like the concept we have of adoption where a non-family member becomes a family
member through adoption. The Biblical concept of adoption is confirmation of adulthood of an existing family
member and with adulthood comes privileges and inheritance. In the Bible Jacob actually adopted his two
grandchildren Ephraim and Manasseh. Jacob did not need to adopt them to make them family but he did need to adopt
them to give them an inheritance in the promise land. Indeed Ephraim and Manasseh did receive inheritances in the
promise land just like their uncles did, because they were adopted as sons and received the same inheritance as
their uncles the sons of Jacob.

We are born into the family of God, through faith in the resurrection of Jesus in the new covenant. Jesus spoke

to Nicodemus and told him that he must be "Born Again" in order to see the kingdom of God, [in Jesus the kingdom
of God is now available] the First step to becoming a member in the family of God is to be born into the family

as a child of God and that is done by the person accepting the covenant of God that we are His creation separated
by our sin and that He loves us and died for our sins on the cross and then He resurrected from death to reconcile

us to Him in His resurrection life. When we accept the "New Covenant" we are now in a correct relationship with
God, we acknowledge that God exists and that we desire to have a relationship with Him. We have asked for
forgiveness of our sins, we are now cleansed from our sin, we are now clean and God in Spirit has come inside of
us giving us a new life in Him, our new birth into His family as a child of God.

Once we are a "born again" child of God we are then predestined (appointed outcome) to the adoption. The actual

adoption takes place later, when we physically die and our spirit and soul enter the visible presence of God where

we are then adopted as sons of God and being sons of God we then receive an inheritance in heaven (visible
presence of God).

Romans 8:23 And not only they, but ourselves also, which have the Firstfruits of the Spirit, even we
ourselves groan within ourselves, waiting for the adoption, to whit, the redemption of our body.

Angels - Spirit beings

Angels - Spirit beings: See also Mankind

Aggelos (32) messenger, to bring tidings, the intermediary between the sender and the receiver
of a message

Verses - Exodus 3:2; Psalms 148:5; Colossians 2:18; Hebrews 1:6 12:22 13:2; 1 Peter 1:12;
2 Peter 2:4; Jude 1:6; Revelation 1:1 22:16
First Use: Genesis 6:2 That the sons
of God [angels] saw the daughters of men that they were fair; and they took them wives of all which they
chose.

Angel means messenger, angels are God's messengers, His assistants. Angels do not deliver their own message but

they speak and assist when they are directed First from God. Angels are spirit beings, who are created by God for
companionship with God. The spirit realm is the permanent realm and angels as spirit beings have an everlasting
existence. Angels are "sons of God" this means three things; First they are each a unique creation of God. Angels
do not marry and have babies like humans do. God individually creates each angel. Second, being sons [family
members] they are in the visible presence of God. Third, being sons they have received an inheritance with
God.

Holy Angels: Note: Only holy (God's) people have holy (God's) angels.
The holy angels are God's messengers sent to help and assist believing humans.

Hebrews 1:14 Are they (holy angels) not all ministering spirits, sent forth to minister for them (people) who shall be heirs
(inheritors) of salvation.

The fact that there are angels is another way to prove that God exists. Angels
are the messengers, having a messenger requires a sender and a receiver of the message. God is the sender of the
messenger and we are the receiver of God's message.

A lot of people in today's society will acknowledge the presence of angels and they are correct, angels do
exist as the Bible tells us that they do; to acknowledge angels requires us to acknowledge the sender of the
angel, God. True there are also plenty of unholy angels around, so it is very important to test every single
message and make certain that it comes from holy angels and matches the Holy Bible. Some people may indeed have an

angel communicating with them but it is in no means a holy angel of God if the message communicated does not match

the Bible.

Revelation 19:10 And I (disciple John) fell at his feet (holy angel) to worship him. And he
said to me, See you do it not: I am thy fellow servant and of thy brethren that have the testimony of Jesus:
worship God: for the testimony of Jesus is the spirit of prophecy.

Fallen Angels: unholy angels

Hebrews 2:16-17 For verily He (Jesus) took not on Him the nature of angels; but He took on Him the seed

of Abraham {became a human, not an angel}.. to make reconciliation for the sins of the people.

Fallen angels are not eligible for redemption like fallen humans are. The reason is that because of the status of angels
from which they chose to rebel. It was in the presence of God, in their inherited body and from their inheritance
that some angels chose to rebel from and became fallen angels. There is not another inheritance or body for the
fallen angels; nor can they remain forever in the visible presence of God because of their sin.

Matthew 25:41 Then shall He (God) say to them (unbelievers) on the left hand, Depart from Me,
ye cursed, into everlasting fire prepared for the Devil and his angels:

Jude ver. 6 And the angels which kept not their First estate, but left their own habitation (God given
spiritual body), He hath reserved in everlasting chains {the more wicked fallen angels are chained}
under darkness (out of the visible presence of God) unto the judgment of the great day.

Colossians 1:20 And having made peace through the blood of His (Jesus) cross, by Him to reconcile all

things unto Himself, by Him, I say, whether they be things {humans} in earth or things {holy angels}
in heaven.

Angels in the past have rebelled against God. This verse indicates that since the cross of Jesus

there will be no more new additional angels rebelling against God. But the angels that have rebelled against God will continue to rebel against God.

Anthropic Principal - Intelligent Design - Creation

Anthropic Principal - Intelligent Design - Creation

Anthropic principal is a scientific principal that the universe exists in a well thought out and precisely
created plan, specifically to sustain human life. For instance, the fact that if the earth were 1% closer to the
sun the earth would heat up, bubble and boil and would not sustain human life. Likewise if the earth were 1%
farther from the sun it would be too cold and would not sustain human life. There are thousands of factors that
are precision tuned in our universe to sustain human life here on earth. Correct gravity ratio, oxygen content,
mineral content, water to land ratio etc.. The fact that water, when it freezes into ice expands and remains on
top instead of contracting like most other materials, therefore ice remains on top of water instead of collapsing
down and killing the aquatic life. Water freezing and expanding, becoming ice, is a design to facilitate aquatic
and human life. It is a design from God not a circumstance from chance or fate of evolution.

We do not have epidemics of germs and viruses that could easily wipe out all human life; instead we have the
opposite of a random system we exist in a designed system of controls, checks and balances. The smaller food for
larger animals reproduces more frequently and more abundantly keeping a constant food supply available for the
larger animals. This Anthropic design is evident in every element of existence, completely eliminating chance or
random evolution.

 How could a male and female evolve separately and still be compatible to create offspring? How can the more
complicated eye and brain develop prior to wings, beaks and claws? Instead it all had to come together at the same

time, this is creation.

Some people say, well the universe could be random, it could be chance, it could be evolution, but it is not!
So to deal with the environment that we currently exist in, we have to deal with reality. Reality is that we exist

in a complex delicate environment, one that testifies of an intelligent creator, God, and one that also testifies
of sin and of man's disobedience to God.

Antichrist see also Christ

Antichrist see also Christ

Antichristos (500) Anti - instead of, replacement; Christos - anointed, living

Verses - Daniel 9:27; Matthew 24:15; 1 John 2:18-22 4:3; 2 John 1:7;
Revelation 6:2 13:3-7 19:20

First Use: Genesis 3:14-15 And the LORD God said unto the serpent, Because thou hast done
this (deceived the woman), thou are cursed above all cattle and above every beast of the field; upon thy
belly shalt thou go and dust shalt thou eat all the days of thy life: And I will put enmity between thee and the
woman and between thy seed (Antichrist) and her seed (Christ - Jesus); it (Jesus) shall
bruise thy (Satan's) head [this occurred at the cross of Jesus],

John 19:17 and He bearing His cross went forth into a place called "the place of the skull". and thou shalt bruise His heel...

 This among other things, happened to Jesus on the cross where His heel was nailed against the cross and was badly bruised as
He supported His body on the heel of His foot. This is a prophesied injury that could not have occurred by stoning or any other means of death. Jesus bruised His heel in order to heal us.

Anti means instead of, the instead of Christ. It is like asking for water and instead getting poison. The
poison may look and smell like water but it is not water and will not refresh and sustain life. It will, instead,
poison and take life. The antichrist is the same way; he is "instead" of Jesus. Jesus is the real Savior that is
why He became a man to save us from our sins. We are already saved completely; we have no further need for another

savior. The one we have, Jesus, is sufficient. The coming one is not a savior he is a deceiver, a counterfeit, a
phony, a liar and all who follow his poisonous lies will be led into death with him who opposes the real and
living God.

Actually anyone who denies Jesus is making them self an antichrist. People who deny their own personal sin and
need for a personal savior have made themselves their own savior and are their own Christ and have become their
own "instead of" (Anti)Christ.

1 John 2:18 Little children, it is the last time: and as ye have
heard that Antichrist shall come, even now are there many antichrists (self saviors); whereby we know that
it is the last time.

Atonement

Atonement

Katallage (2643) restoration, reconciliation, mend, repair

Hebrew: Kaphar (3722) cleanse, disannul, forgive, merciful, pardon, purge, reconcile

Verses - Leviticus 4:20; Numbers 28:22; Nehemiah 10:33; Romans 5:11
First
Use: Exodus 29:33 And they shall eat those things wherewith atonement was made, to consecrate and to sanctify them:
but a stranger shall not eat thereof, because they are holy.

Atonement is an offering given by the offending party to the offended party. Offences separate and sever
relationships. When the relationship is severed it requires a mending in order to repair and re-establish the
broken relationship. The means to mend the broken relationship is called the atonement. Man has offended God.
After all, all God did was to create us, give us life, bring us into existence and love us. All man does is to
disobey and turn our backs and walk away from God. With this behavior it is necessary that the broken relationship
between God and man be mended. In this case man is so separated from the knowledge of who God is that mankind is
not even aware that we have so offended God and that the relationship is broken and needs to be repaired.

When two parties are no longer communicating there is need for a third party to intercede. This third party is
called the "mediator". In this case, it is man that is not talking to or seeking after God, so God sent Jesus as a
mediator to get the attention of mankind and to tell mankind that we have broken the relationship with God {it is
not uncommon for the offending party to be so clueless that they are completely unaware of their offending
behavior}. Jesus has done much of this mediation by speaking to prophets and having the Bible written. The
relationship is so broken that many people even deny the existence of God. The most shattered a relationship can
become is to deny the existence of the other person. Jesus is mediating/talking to us on behalf of God, because
Jesus is God and therefore He is capable of talking for God and representing God.

When the broken relationship is identified as broken, it is then possible to determine a remedy (atonement). It
is up to the offended party to declare what is suitable to repair the relationship and it is up to the offending
party to desire to remedy the relationship otherwise the relationship will remain broken.

God being the offended one has declared that a relationship in the current sinful physical state of man is not
acceptable. God has determined that to repair the relationship it will be necessary to have a new birth, a new
Spiritual Born Again birth. Now it would normally be up to the offending party to meet the needs of the offended
one therefore restoring the relationship. In this case, man is not able to repair the breach, the brokenness is
too broken for us to repair. In this case God, has sent Himself to repair (atone) the separation on man's
behalf.

The atonement is what the offending party is offering to the offended party. God has a special category of
people that make offerings to Him. This group of people is called priests. A priest offers to God on behalf of
man, where a prophet receives from God and offers it to man. Because God is not upset with Himself and God is not
in a broken relationship with Himself, God has no need to make atonement with Himself. For this reason God had to
become a man. God had to become a man and serve as a priest to offer atonement (repair) for the broken
relationship between man and God.

And he (Priest) shall do with the bullock as he did with the bullock for a sin offering {an earthly priest First had to sacrifice for their own sin then they could offer atonement}, so shall he do with this: and the priest shall make Atonement for them (people) and it shall be forgiven them. ~ Leviticus 4:20

For such a High Priest (Jesus) became us {we have}, Who is Holy, harmless, undefiled, separate from sinners and made higher than the heavens; Who needeth
not daily as those (earthly) high priests, to offer up sacrifice, First for their own sins and then for the people's: for this (offered for man's sins) He did once when He offered up Himself. ~ Hebrews 7:26-27

Jesus is unique in that He is both the Priest (man offering to God) and the offering.

After the offending party offers the repair (atonement) it is up to the offended party to determine if the
offering is acceptable and if acceptable, therefore repairing and restoring the relationship. We know beyond any
doubt that Jesus and what Jesus did as a Priest in offering atonement to God is acceptable to God and has repaired

the relationship between man and God. The reason that we know this is that God resurrected Jesus from death and
gave Him a new Spiritual body.

Concerning His (Father's) Son Jesus Christ our Lord, which was made of the seed of David according to the flesh; And declared to be the Son of God with power, according to the Spirit of holiness, by the resurrection from the dead. ~ Romans 1:3

It is the resurrection of Jesus that shows us that Jesus is the Son of God.

And not only so, but we also joy in God through our Lord Jesus Christ, by whom we have now received the atonement (repair). ~ Romans 5:11

The atonement between man and God is complete and completed; there is no current or future work of atonement. We have received the work that Jesus as our High Priest did for us on the cross. The relationship between man and God is open and available. The atonement is a sacrifice that is offered from a priest to God. We do not receive atonement from God. God is not offering to us because He has not offended us. Now that the relationship between God and man has been atoned (repaired) it is now the responsibility of each individual person to take advantage of the repaired relationship and to have fellowship with God.

Awake see also Sleep

Awake see also Sleep

Egeiro (1453) - collect one's faculties;
Eknepho (1594) to arouse oneself out of
stupor

Verses - Psalms 57:8 139:18; Zechariah 13:7; Romans 13:11; 1 Corinthians 15:34; Ephesians 5:14

First Use: Genesis 28:16 And Jacob awaked out of his sleep and he said, Surely the LORD is in
this place; and I knew it not.

Awake is a word in the Bible that has two meanings. The physical meaning to awake from physical sleep and also
awareness - awake. Awake is to be aware, aware of God and His plan for mankind; aware of man's sinful predicament
and aware of what God is doing in our lives and the lives of others to fulfill His plans.

Romans 13:11 And that, knowing the time, that now it is high time to awake out of sleep: for now is our
salvation nearer than when we believed.

1 Corinthians 15:34 Awake to righteousness and sin not; for some have not the knowledge of God:

I speak this to your shame.

Ephesians 5:14 Wherefore He saith, Awake thou that sleepest and arise from the dead and Christ shall give
thee light.

One note of caution: Becoming aware or awakening especially to problems, sin and end time predicaments,
unfortunately does not mean that we can do much about them. Sin is an interesting situation in that while we are
in sin and in danger of the death that will result from it, we are in denial and unaware of sin, so sin is not a
problem to us even though it is our biggest problem. Once we have our conversion and awake to our sin and the sin
of others, we now become aware of sin and instead of treating sin like the non-event it is to a Christian, now we
sometimes obsess with sin, our sin and the sin of others.

God is patient and God is longsuffering. God has allowed mankind much freedom to come to the knowledge of Him.
God has an end time plan that does involve the antichrist, it is God's perfect plan and God is going to allow it
to unfold and take place. Yes we are to be awake. Yes we are to pray and to be salt and light in a dark world but
we are not to worry and take things on ourselves that we have no control over. So be awake but more importantly be

at rest in the Lord Jesus and let Him take care of His world.

Baptism: Water, Fire, Spirit

Baptism: Water, Fire, Spirit

Baptizo (907) wet, wash, dip, dye, stain

Verses - Matthew 3:11 20:22 28:19; Mark 16:16; Luke 12:50; Romans 6:3; 1 Corinthians
1:13-14 10:2 12:13; Galatians 3:27

First Use: Exodus 29:4 And Aaron and his sons thou (Moses) shalt bring unto the door of
the tabernacle of the congregation and shalt wash (baptize) them with water.

The word Baptize is a very loaded word and has a couple of definite significant meanings. First it means to
take on the appearance of something else by dipping, for instance a piece of red cloth that is then dipped
(baptized) in white dye, the cloth then becomes white. This is like us being baptized into Christ Jesus we take on

the appearance of Jesus. We take on the appearance or characteristics of Jesus and the Holy Spirit,
characteristics of love, patience, kindness etc. We do not however become gods; we remain humans, but humans with
a new outlook and new relationship with God.

Also baptism is associated with death by drowning if a person were to drown in water it would be said that they

were baptized, they were dipped and they became one with the water. The image to the Christian is one that the
Christian has had a conversion the Christian now recognizes the kingdom of God and has chosen to live in God's
heavenly kingdom while choosing to die to self and the worldly system. Signifying this decision the Christian is
baptized in water signifying dead to this world and alive to Jesus, also signifying a washing and cleansing
renewal in the new sinless life with God.

Baptism Water:

Water is an element in cleansing and washing. The Levitical priests at the age of 30 were publicly washed with
water signifying their cleanliness and start of priestly duties. Likewise when one becomes a Christian we become
clean and a part of Jesus' priestly kingdom. We as Christians are also each a priest that means that we can each
approach God. In approaching God we offer our own individual offerings to God, including prayers and fruits of
praise and thanksgiving to God.

The water baptism is significant to the converted believer; the washing in water is also a symbol to the spirit

realm that the baptized person is cleansed and now in the kingdom of God. Evil spirits and demons lose the bondage

they once had on a person. The demons can no longer go to the believer, at the desire of the demons. Unfortunately

though the believer can still go to or invite the demons into their life and there will also always be periods of
testing and sifting, that include demonic attacks. But a baptized Christian is now in a new relationship with God,

a relationship that includes support, protection and guidance. Water baptism is a commandment from Jesus and is
something every obedient Christian has to take part in.

Baptism Fire:

Fire is also a cleansing element. Fire cleanses items from corruption and disease. Fire also strengthens items,
clay jars are stronger and more reliable and more useful after they have been in fire. The baptism of fire also
helps us becoming more like and more identifying with Jesus. The fire in the life of the Christian is the fire of
trials and testing. The important thing about this fire is that it is God's fire. God controls the circumstances
in the believer's life. He turns up the heat to refine us by taking out the impurities in our life. We lack
compassion so God allows circumstances in our life, in order to give us a heart of compassion like His heart.
Trials and fire create in us compassion and mercy, eyes to notice the hurting and suffering that is going on
around us and a heart to desire to change it. The fire also strengthens us; it gives us hope and a clearer picture

of who God is and how powerful He is. As the fire of circumstances burns in our life we become stronger knowing
from past experience that God is in control, this gives us patience and the ability to reach out and help
others.

Baptism: Holy Spirit

Another Baptism where we become more identified with Jesus is the baptism in the Holy Spirit. Jesus said that when

He left, He would not leave us as orphans but that He would send the Comforter the Holy Spirit. The Holy Spirit is

our comforting friend He teaches us right from wrong He guides and directs us, He gives the Bible meaning to us
and He teaches us to pray to the Father.

The interesting thing about Christianity that separates Christianity from all of the worlds religions and makes

Christianity not a religion but a relationship, is that God has come to us. All of the world's religions focus on
man and man's shortcomings. The Christian relationship with God focuses on God coming to man. The way of
Christianity is that God meets us where we are, He leads, He guides and He instructs us into a deeper and more
meaningful relationship with Himself. Religion has man guessing and attempting to get man's act together in the
hopes that some god will approve and then reward man with something like money or fame. In the real relationship
with God, God says He knows that we make mistakes. He knows all of our thoughts, our hopes, our fears and our
anger. But He says that He is bigger than any of that. When we look to God we replace our fears, our anger with
His love, His compassion and His mercy. When we replace what we have with what God has for us, we are being
baptized.

Bible - Scripture

Bible - Scripture

Biblion (975) book, scroll, writing
Verses - Exodus 17:14 24:7; Joshua 1:8; 2 Chronicles 34:14; Matthew 22:29; John 5:39; 2 Timothy 3:16; 2 Peter 3:16

First Use: Genesis 5:1 this is the book of the generations of Adam. In the day that God created

man, in the likeness of God made He him;

1 Timothy 3:15-17 And that from a child thou hast known the Holy Scriptures, which are able to make thee
wise unto salvation through faith which is in Christ Jesus. All Scripture is given by inspiration of God
and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God

may be perfect (complete) thoroughly furnished unto all good works.

The Bible is how God has chosen to reveal Himself to the world and to have His words preserved through the
generations. The Bible is unique and unlike any other book ever written. The Bible is tangible proof that God
exists. Approximately 40 separate authors wrote the Bible during a several thousand-year time frame. The Bible is
one complete book it has a beginning in Genesis (Beginning) it has continuity from Adam and Eve to Jesus and the
Bible has an ending, the book of Revelation (make known). There is no supplement or addition needed for the Bible.

The Bible is complete; it covers the creation of the universe and all time, up to and including the future and
Jesus' eternal everlasting kingdom. Most of the Bible at the time that each verse was written, it was written as
prophesy. In the Bible the events were described in the Bible before the event actually happened. This prophetic
writing of the Bible could only happen with knowledge of the future, knowledge man does not have, knowledge God
does have.

The Bible thoroughly reveals to man who God is, His nature and His plan for mankind. The Bible is without
self-controversy and without self-contradiction and the Bible is without error. Over the thousands of years of the

Bible's existence, the Bible has one clear message and one clear meaning; the predicament of mankind in sin and
death and the remedy of the love and forgiveness of God.

The Old Testament of the Bible was written by Jews in the Jewish language of Hebrew during the years 2,600 B.
C. To 400 B.C (approximately). The Old Testament tells of God, man and the coming Messiah, Jesus. The New
Testament was written by Jews in the international language of the day, which was the Greek language. The New
Testament was entirely written in the lifetime of the disciples of Jesus, with writing being completed in the time

frame of approximately 40 A.D. to 90 A.D.. The night that Mary gave birth to Jesus in the manger is the year 1
A.D. and Jesus lived on the earth as a human for 33 1/2 years, being crucified at the age of 33, which would be
around the year 34 A.D. Then Matthew, who personally spent 3 1/2 years as a disciple of Jesus, wrote the Gospel of

Matthew, followed by the 26 additional writings by a total of eight different authors completing the New Testament

around the year 90 A.D. The Apostle Paul himself wrote 14 epistles (letters) comprising half of the New
Testament's 27 books. The First book is thought to be the Gospel of Matthew written by the disciple Matthew around

40 A.D.. The last book written is thought to be the Book of Revelation, written by the disciple John approximately

90 A.D..

Blessing

Blessing

Eulogeo (2127) "Eulogy" Eu - good, well; Logos - word; speak well, bless, happy, praise, commendation
Verses - Genesis 5:2 9:1; John 20:29; Romans 4:7-8; Ephesians 1:3; James 1:12; Revelation 1:3 14:3 20:6

First Use: Genesis 1:22 And God blessed them (His created creatures), saying, Be
fruitful and multiply and fill the waters in the seas and let fowl multiply in the earth.

Acts 3:26 Unto you First God, having raised up His Son Jesus, sent Him to bless you, in turning away every
one of you from his iniquities.

Ephesians 1:3 Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all Spiritual

blessings in heavenly places in Christ:

Blessing is a good word from God. Blessing means happy. It is a blessing to do the good things that God has
prescribed for us. We often think of a blessing as a worldly gift like money, or opportunity. A blessing is a word

from God; a blessing is more knowledge of God. Blessings can come from both bad and good sources. We can be
blessed, good word from God, in any circumstance that we are in. Someone [hopefully a non-Christian] can come up
to us and cause all kinds of problems for us and this can be a blessing. It can be a blessing because God can
still use bad circumstances to reveal Himself to us. Anytime God reveals Himself to us in a personal relationship,

it is a blessing. These are often trying blessings but they are still blessings. Theses are blessings out of
difficulties.

Another kind of blessing is a good blessing. Someone [hopefully a Christian] can come up to us and have
terrific interaction with us. They can speak to us and give us hope and joy directly from God, they might even
give us a gift to solve a need that we have. This is also a blessing and God uses good blessings to reveal Himself

to us as well. This is the kind of blessing that the Christian wants to be. We want to be a blessing to others in
blessing them.

Genesis 12:2 And I (God) will make of thee a great nation, and I will bless thee, and make thy name
great; and though shalt be a blessing.

Blessings are a cornerstone to the ministry of Jesus as Jesus taught blessings.

Matthew 5:1-12 And seeing the multitudes, He (Jesus) went up into a mountain: and when He was set,

His disciples came unto Him: and He opened His mouth and taught them, saying,

Blessed are the poor in spirit: for theirs is the kingdom of heaven.

Blessed are they that mourn: for they shall be comforted.

Blessed are the meek: for they shall inherit the earth.

Blessed are they which do hunger and thirst after righteousness: for they shall be filled.

Blessed are the merciful: for they shall obtain mercy.

Blessed are the pure in heart: for they shall see God.

Blessed are the peacemakers: for they shall be called the children of God.

Blessed are they which are persecuted for righteousness' sake: for theirs is the kingdom of heaven.

Blessed are ye, when men shall revile you and persecute you and shall say all manner of evil against you falsely,
for My sake. Rejoice and be exceeding glad: for great is your reward in heaven: for so persecuted they the
prophets which were before you.

Blessings, good words of God's instruction, are given by God throughout the entire Bible from Genesis to
Revelation.

Genesis 1:27-28 So God created man in His own image, in the image of God created He him; male and female
created He them. And God blessed them ..

Revelation 22:14 Blessed are they that do His commandments, that they may have the right to the tree of life

and may enter in through the gates into the (heavenly) city.

Body - Flesh see also and Soul

Body - Flesh see also and Soul

Soma (4983) body, visible expression, functioning unit
Verses - Matthew 26:26; John 2:21; Romans 8:10-13; 1 Corinthians 6:13;
2 Corinthians 4:10; Ephesians 3:6; Colossians 1:24

First Use: Genesis 2:7 And the LORD God formed man (body) of the dust of the ground and
breathed into his nostrils the breath of life (spirit); and man became a living soul (soul).

Body is one of the three components that make up, the human being. The other two components are a soul
(awareness) and a spirit (everlasting life). The physical body is the abode/dwelling for our spirit and soul. The
physical body has the important job of visible interaction in our physical world. We might be very happy and
pleased with someone, but they would never know it unless we bodily vocalized our vocal chords and spoke, or
gestured in an understood pleasing way. If we wrote a note or smiled, hugged and greeted someone warmly, they
would presume that we are conveying to them our emotions of joy toward them.

Without the physical bodily ability to express our soul we would not have interaction with other people. Our
body exits to function in a physical world and to express our soul. If we damage our body and physically it can no

longer represent our soul we then suffer death and the spirit and soul separate from the body and go into the
presence of God. God and only God has complete control over our spirit. Our spirit and soul remain in our body at
the direction of God and according to God's knowledge and in God's time we suffer physical death. Only Jesus on
the cross was able to direct His Spirit into the presence of God. God commands our spirit to remain in our body;
at God's direction our spirit and soul separate from our body and at Gods direction the spirit and soul either
remain in heaven or are imprisoned in hell. According to the Bible there is absolutely no such thing as human
ghosts. The ghosts that we deal with are demon spirits masquerading as human ghosts. But there are absolutely no
human spirits wandering the earth.

Part of what the earthly physical body has to represent is sin and the fallen nature of man. So our bodies
carry in them the penalty of sin. We suffer pain, sickness and eventually death. One of the surest ways to know
that mankind is suffering from sin is to look at our physical bodies and to realize that our existence in this
body is temporary. Nothing on the earth is more temporary than our bodies. There are many forms of disease and
types of physical disabilities; none of these physical conditions hinders a person's relationship with God. No
physical condition represents our spiritual condition. People look and feel great as they use their healthy
energetic bodies to sin against God and people in all sorts of ailments glorify God.

God is worshiped in spirit; we can be in any physical predicament and still have fellowship and communion with
God. We do nothing for God in the physical realm, unless it is being done with our hearts. Again our bodies
represent our souls so when we do something physical like sing, pray, preach, it is the expression of our soul.
God actually looks at our heart (soul) and hears us pray from our soul. It is with our internal beliefs that we
have a relationship with God. Our physical bodies communicate our internal beliefs.

Born Again see also Child of God, Adoption and Sons of God

Born Again see also Child of God, Adoption and Sons of God

Gennao (1080) from Genos "kind"; reproduce in same kind, regenerate, give birth

Anothen (509) Ano "above"; above, anew, again; "Born from Above"
Verses - Jeremiah 31:31-33; Ezekiel 37:26; John 3:3-4; Galatians 4:29; 1 Peter 1:23; 1 John 3:9 4:7

First Use: Genesis 2:7 And the LORD God formed man of the dust of the ground and breathed into
his nostrils the breath of life; and man became a living soul. {Born the First time}

John 20:22 And when He (Jesus) had said this, He breathed on them (disciples) and saith unto them,
Receive you the Holy Spirit. {Born Again, Born from Above}

Born again or "Born from Above" is an actual Spiritual event/occurrence. Jesus is literally breathing His
Spirit of God into us, giving us new Spiritual life. The First people in the Bible to become Born Again were the
people gathered together in the upper room on the day of Jesus' resurrection from the dead. We celebrate this day
and call it Easter, but the appropriate name for the celebration is "Resurrection Sunday". On Resurrection Sunday,

Jesus breathed/baptized the believing disciples making them "Born Again" new Spiritual creations and now Spiritual

children of God.

John 20:19-23 Then the same (Resurrection) day at evening, being the First day (Sunday) of the

week.. came Jesus and stood in the midst and said unto them (disciples), Peace be unto you... He
(Jesus) breathed on them and saith unto them, Receive (by faith in the Resurrection of Jesus) you the
Holy Spirit: (become a Christian).

Matthew 3:11 I (John the Baptist) indeed baptize you with water unto repentance (attitude
change): but He (Jesus) that cometh after me is mightier than I, whose shoes I am not worthy to bear:
He (Jesus) shall baptize you with the Holy Spirit and with fire:

In Israel when the person who was to
redeem a close relative refused to redeem that person, they signified their lack of desire to redeem by removing
their shoe. John is saying that Jesus is mightier, that Jesus is the redeemer. John does not want to interfere
(remove Jesus' shoe) with the redemptive work Jesus came to do. Deuteronomy 25:7-9, Ruth 4:7-8. Also, only a close
relative can be the redeemer. This is part of the Virgin birth of Jesus; if Jesus had an earthly father He would
only be a close redeeming relative to a few people. Because Jesus is our creator (we are made in His image) and He

has no earthly father, Jesus is the closest relative, to each human.

Jesus baptizes with the Holy Spirit by breathing on His disciples. It is very important to note that this
baptism is not an experience baptism. Jesus said to the disciples "receive the Holy Spirit". The Born Again
"experience" is actually not an experience. We are saved by faith not by experience. By faith we receive the
baptism (breath) of Jesus. There have been no changes in the Church since the night Jesus stood in the midst of
the disciples and breathed on them. We still become Born Again, "Born from Above" the same way the First disciples

did, by acknowledging the resurrection of Jesus and by receiving by faith the Born Again baptism from Jesus. If
the resurrected Jesus has not breathed on us as His disciple then we do not have the Holy Spirit and we are not
yet born again, children of God.

Forty days after this event, the disciples were then baptized with fire and the Holy Spirit this is an
experiential baptism. This baptism is the baptism that empowers the born again disciple to now be a Christian
witness of Jesus. When Christians ask a person if they have experienced being born again, this is really what they

are referring to. It is very possible to be born again but not to be empowered by the Holy Spirit as a witness. We

become Born Again at our decision when we recognize that Jesus is our near relative redeemer, that we are dead
without His life. The day that we recognize the resurrection (Life) of Jesus is the day that Jesus will Himself
personally baptize us (Born Again) with His Holy Spirit of everlasting life. This is the Born Again baptism that
we receive by faith. The baptism of fire is an experiential baptism. This baptism happens later in the life of the

born again disciple. At God's choosing, God will give us various experiences and empower us to be His witness.
This experience baptism comes from seeking God.

Jeremiah 29:13 And ye shall seek Me (God) and find
Me (God), when ye shall search for Me with all your heart.

Bride of Christ

Bride of Christ

Did Jesus have a wife and child? Of course Not!

Recommended DVD:
**Gnosticism: Hollywood's War on God - New Release! - (DVD - $19.95)

Jesus did not have a wife or a child - Da Vinci Code (Jesus is only human) Cults Exposed!

Network TV, the movie "The Da Vinci Code" 'SEEK THE TRUTH' {Sony Pictures - Directed by: Ron Howard, Starring: Tom Hanks, May 2006} and now The Da Vinci Code part two "Angels & Demons" (2009) are programs that will insinuate that Jesus had a secret wife, Mary Magdalene and that the two had a child while He was here on the earth.

Following is some material to consider regarding this very wrong and false topic.

This is a startling topic yet it is a good opportunity for us as Christians to define Christianity to others and to point out the errors of the non-Biblical approach to defining Jesus.

"Any marriage prior to the Cross would mean that Jesus was marring a sinner and really teachings of an earthly marriage of Jesus are yet another false set of teachings that are attempting to do away with the need of mankind for the sacrifice of Jesus on the Cross and of His Glorious Resurrection and it is an attempt to deny the special relationship that Jesus has with His Bride - The Church."

Source: www.BasicChristian.org/theology.html

Bride of Christ

Bride: numphe (3565) to veil, cover, claim, promised union
Wife: gune (1135) to become, assembled, united, fulfilled, completed

Verses - Isaiah 61:10; Jeremiah 3:20; Matthew 25:1; John 3:29; Ephesians 5:23-33; Revelation 19:7

First Use: Genesis 2:18 And the LORD God said, It is not good that the man should be alone; I will make him an help meet for him.

The faithful marriage union between one man and one woman is a representation of the ultimate intimate Spiritual union relationship between God and His people.

Jeremiah 3:13,20 Turn, O backsliding children, saith the LORD; for I am married unto you: .. Surely as a wife treacherously departeth from her husband, so have ye dealt with Me, O house of Israel, saith the LORD.

Jesus is the bridegroom and one day as a groom He is going to take part in a marriage an arranged marriage. The Glorious marriage arranged by His Father, God. The very special bride for Jesus is us! the Church of Jesus.

2 Corinthians 11:2 For I (Apostle Paul) am jealous over you (Church) with godly jealously: for I have espoused you to one husband, that I may present you as a chaste virgin to Christ.

Some false teachers have tried to negate the special relationship that Jesus has with His true Church/Bride and have put forth the false teaching that Jesus was married while He was here on the earth. Often Mary Magdalene is suggested as a possible wife for Jesus. At times the wedding in Cana of Galilee John chapter 2 is offered as Jesus' own wedding. Yet, it would be odd to have Jesus the "invited guest" steal the bride and then get married himself an act that would likely create a riot and would not be a legal wedding in lacking the Jewish one year of betrothal prior to marriage. The wedding in Cana is not the wedding of Jesus. In a further attempt to patch together a wife for Jesus the Mary who is the sister of Martha is at times passed off as the same person as Mary Magdalene however the two Marys are distinctly two different women. Luke 8:2 Mary called Magdalene and Luke 10:39 and she (Martha) had a sister called Mary confirm that the two Marys are separate women.

The polygamist teaching of the Mormon (LDS) Cult teaches and speculates that Jesus had as many as three wives while He was here on earth. It is Mormon teaching that every good Mormon is married therefore the Mormons have attempted to manufacture wives for Jesus and then claim that Jesus is a Mormon. Like all of the other false teachings regarding a wife and child for Jesus the Mormon teachings are contrived, vague and completely unbiblical.

Rest assured that Jesus did not have an earthly marriage or any earthly wives but that according to the Bible the final union between Jesus and His Bride the Church is yet to come in the grand and Glorious celebration of the Wedding Feast Supper.

Revelation 19:7-9 Let us be glad and rejoice, and give honor to Him: for the marriage of the Lamb is come, and His wife hath made herself ready. And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints. And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God.

The Prophecies of the Bible Reveal an Unmarried Savior (Messiah)

According to the Bible's prophetic enactment of the crucifixion of Jesus Genesis Chapter 22, where Abraham offers his, "only Son" {Isaac is the "only Son" of Abraham in that he was the only child of Abraham to receive an inheritance in the Promise Land. A person is designated a child prior to receiving the father's inheritance and becomes a Son when designated to receive an inheritance without the inheritance the status as "child" remains. Abraham was the father of many children but in Isaac was his "only Son," only inheritor.} and Isaac was an unmarried son, during the prophetic enactment of the sacrifice on Mt. Moriah (Calvary) the same location where Jesus was later crucified. It is then after the sacrifice and in Genesis chapter 24 that the Bible reveals the sending of the servant Eliezer (God's Comforter) [Holy Spirit] to go and to gather the bride for the unmarried Isaac, portraying an illustration of Jesus and His Church.

The Old Testament prophecies leave no room for any marriage of Jesus prior to His Cross and His Resurrection but do portray the Glorious Wedding union to the Church yet to come. Jesus could not marry the Church or any individual prior to the Cross as the remedy for sin did not yet exist.

Any marriage prior to the Cross would mean that Jesus was marring a sinner and really teachings of an earthly marriage of Jesus are yet another false set of teachings that are attempting to do away with the need of mankind for the sacrifice of Jesus on the Cross and of His Glorious Resurrection and it is an attempt to deny the special relationship that Jesus has with His Bride "The Church".

The Church-Bride of Jesus was foretold in Adam and Eve

God created the bride (Eve) of man from the flesh of man (Adam), this is very important, the woman is not a new unique creation but is of the same flesh (substance) of man and this makes for the ability for one united common bonded relationship. The animals of God's creation are not originally created from each other and therefore do not have the close intimate relationship that humans do. The first animals were created by God from the waters of the earth.

Genesis 1:20 "let the waters bring forth abundantly the moving creature that hath life." Later God created the mate for the animals separately from the ground Genesis 2:19 "and out of the ground the LORD formed every beast" but the "suitable" help mate for Adam was not found separately from Adam therefore God created the woman from the material of the man Adam. Interestingly God first created man from the ground and now we are created in the water of the womb demonstrating that God is not limited in His materials or in His abilities for creating life.

Genesis 2:20-25 .. but for Adam there was not found a help meet for him. And the LORD God caused a deep sleep {death i.e. the cross} to fall upon Adam, and he slept: and he took one of his ribs, and closed up the flesh instead thereof; And the rib, which the LORD God had taken from man, made he a woman {bride}, and brought her unto the man. And Adam said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man. Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh. And they were both naked, the man and his wife, and were not ashamed.

John 19:33 - 35 But when they came to Jesus, and saw that He was dead already, they brake not his legs: But one of the soldiers with a spear pierced His side, and forthwith came there out blood and water {cleansing for His bride}. And he (the Disciple John) that saw it bare record, and his record is true: and he knoweth that he saith true, that ye might believe.

Just as the bride of Adam is created from the physical body of Adam we the Church, the bride of Jesus, are going to receive a Spiritual body of the same substance as the Spiritual Resurrection body of Jesus, making us "one flesh with the Resurrected body of Jesus". This is made available to us and illustrated to us in the "Last Supper" Communion service that all Christians still take part in during each "Communion Service" where the "Bread (body) and Wine (blood) of Jesus are offered to all of the Christian followers of Jesus so we can each individually partake in and receive of the new Resurrection Spiritual body of Jesus.

The Communion is the "Last Supper" feast where Jesus offered His Holy body to His followers, this was one of the last acts that Jesus preformed in presenting His Holy body to each of us just hours before His crucifixion and death.

Matthew 26:26-28 And as they were eating, Jesus took bread, and blessed it, and brake it, and gave it to the disciples, and said, Take, eat; this is My body. And He took the cup, and gave thanks, and gave it to them, saying, Drink ye all of it; For this is My blood of the new testament, which is shed for many for the remission of sins.

1 Corinthians 10:16-17 The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ? For we being many are one bread, and one body: for we (Christians) are all partakers of that one bread (Jesus).

As the bride of Jesus we will therefore be in a close intimate, rewarding and fulfilling, Spiritual relationship with Jesus. The bride of Adam came from the opened (pierced) side of Adam and likewise the bride of Jesus comes from the cleansing of the blood and water that flowed from the pierced side of Jesus while He was on the Cross. The creation of the bride for Adam in Genesis is a prophecy foretelling and fulfilled in the Cross of Jesus by the creation of the bride of Jesus His Church.

Ephesians 5:29 - 32 .. even as the Lord [nourisheth and cherisheth] the church: For we are members of his body, of his flesh, and of his bones. For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh. This is a great mystery: but I speak concerning Christ and the church.

The last invitation to Salvation in the Bible is a wonderful invitation given by both the Spirit and the Bride (Church), given freely to everyone.

Revelation 22:17 And the Spirit and the Bride say come. And let him that heareth say, Come. And let him who is athirst come. And whosoever will, let him take the water of life freely.

Summary:

*In short it would not have been possible for the Christ - Messiah to have a physical wife or any type of sexual relationship while He was here on the earth and then still be the Messiah. Jesus is the Sinless Messiah and had He had a sexual interaction with a sinful Human it would have been "strange flesh" for Jesus because the sinful flesh of Humans is Strange to the Divine and sinless Body of God.

1 Corinthians 15:45 And so it is written, The first man Adam (Adam) was made a living soul; the last Adam (Jesus) was made a quickening (life giving) Spirit.

1 Corinthians 15:47 The first man is of the earth, earthy: the second Man (Jesus) is the Lord from heaven.

1 Corinthians 15:48 As is the earthy, such are they also that are earthy: and as is the heavenly, such are they also that are heavenly.

1 Corinthians 15:50 Now this I say, brethren, that flesh and blood cannot inherit the kingdom of God; neither doth corruption (Unholy) inherit incorruption (Holiness).

2 Corinthians 5:21 For He hath made Him to be sin for us, Who knew no sin; that we might be made the righteousness of God in Him.

1 John 2:1 My little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous:

The Bible explains to us that each spirit being is to inhabit it�s own abode "body" and for example the angels that disobeyed God to have a relationship with women that in doing so the fallen angels left their own God given "abode" - angel spirit body, in that during intercourse the two would "become one" therefore the women did not become angels but the angels became fallen angels.

Genesis 2:24 Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh.

Genesis 6:1-2 And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, That the sons of God (Angels) saw the daughters of men that they were fair; and they took them wives of all which they chose.

Jude 1:6-7 And the angels which kept not their first estate {body}, but left their own habitation, {when they became one with humans (strange flesh to them)} He (God) hath reserved in everlasting chains under darkness unto the judgment of the great day. Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire.

In the same manner had Jesus the Messiah had a sexual relationship with a woman or anyone, as the homosexuals say that Jesus had their type of intercourse, He would have Become "one" with one person and ceased to be the Sinless Redeemer of All Mankind and that would negate the mission that Jesus set out for Himself to accomplish. The mission of Jesus is to reunite All Mankind, those willing to be reunited, back to Himself/God. Had Jesus taken one physical wife or been involved in any physical-sexual relationship He would Not then be eligible to redeem All mankind and would have invalidated the Church as His Bride in that Jesus would have already had His bride.

1 Corinthians 6:13 .. the body is not for fornication, but for the Lord; and the Lord for the body.

1 Corinthians 6:14 And God hath both raised (Resurrected) up the Lord, and will also raise (Resurrect) up us by His own power.

1 Corinthians 6:15 Know ye not that your bodies are the members of Christ? shall I then take the members of Christ, and make them the members of an harlot? God forbid.

1 Corinthians 6:16 What? know ye not that he which is joined to an harlot is one body? for two, saith He, shall be one flesh.

1 Corinthians 6:17 But he that is joined unto the Lord is one spirit.

1 Corinthians 6:18 Flee fornication. Every sin that a man doeth is without the body; but he that committeth fornication sinneth against his own body.

1 Thessalonians 4:3-5 For this is the will of God, even your sanctification, that ye should abstain from fornication: That every one of you should know how to possess his vessel (body) in sanctification and honour; Not in the lust of concupiscence, even as the Gentiles which know not God:

God Bless you,

David Anson Brown

Basic Christian: The Fullness of God!

Redemption, first fruits, works, boundaries, self-righteousness, -- what is the fullness of God and how do we experience it now! Hint: we experience God in His fullness in a first fruits (glimpse - foretaste) manner until the fullness of our bodily redemption (Romans 8:23) takes place in heaven. -- "Romans 8:23 And not only they, but ourselves also, which *have the firstfruits of the [Holy] Spirit, even we [Christians] ourselves groan within ourselves, waiting for the adoption [in heaven], to wit, the redemption of our body." {Note: The future "redemption of our body" is when we can enter bodily [body, soul and spirit] into the presence of God - thought we are already able to enter Spiritually (*having the firstfruits of the Holy Spirit) into the presence of God but not yet bodily into the presence of God. Also Note: we receive from God the 'firstfruits' or 'born again' portion of the Holy Spirit, the Holy Spirit then produces from within us our 'first fruits' of fellowship with God and our individual service to God that we live out and display in our own lives. What is being displayed in and through the many false prophets of today (Todd Bentley, Bob Jones, C. Peter Wagner, Rick Warren, Greg Laurie 'Lost Boy' [Harvest Crusade], the late William Branham, etc.), is not the existence, working or manifestation of the Holy Spirit but it is instead a counterfeit unholy spirit of deception, manipulation, harm and deceit.}
[article link]

Time and Judgment by Randy Maugans {Time - Eternity: "Romans 2:7 To them who by patient continuance in well doing seek for glory and honour and immortality, eternal life:" -- "Romans 5:21 That as sin hath reigned unto death, even so might grace reign through righteousness unto eternal life by Jesus Christ our Lord." -- Judgment: "John 3:18 He [person] that believeth on Him [Jesus] is not condemned: but he that believeth not *is condemned (judged) already, because he hath not believed in the Name of the only begotten Son of God." Note: The Judgment of God is occurring NOW it is not a future event but a future accumulation of our ongoing events (as Randy is pointing out) in our own actions and through our own deeds. Also Note: The Apostle Paul makes it clear that the Judgment of God is not to be feared by the Christian since we have already passed from death to life and from condemnation into Righteousness in Jesus Christ. -- "Philippians 4:3 ... with other my fellowlabourers [in the Gospel], whose names are in the Book of Life (eternal)."} (Mp3)

In the words of Solomon we gain some fascinating insights into salvation and the process of judgment, or the rendering of one's existence into the eternal. In breaking off the chains of religion and dogma�moving into the realm of pure spirit we become, in one sense, "law unto ourselves", or more correctly, Creator's law unto ourselves. This is called freedom-the freedom obtained and sealed by Messiah. This leads into huge questions about judgment, law, devotion and an ascendancy into power and dominion in this present life. Our choices in the here and now are the fulcrum into the infinite. Understanding that religion is a closed system, but devotion of Creator is the gateway to true liberty and self-determination. Segment two is a reading from the "Archko Volume," and an historical perspective on religion, worship, and government from a completely God-centric position. From the perspective of Rabbi Hillel III, we view the transitions of devotion toward Creator, and the ebb and flow of the religious structures through time.
[article link]

Excellent!! Commentary by James White - Another Attempt to Make Lemon Juice Out of Lemons.... (Video)

Is lying in the pulpit not a "moral" failure? How did we get here in the Evangelical Church? Some thoughts.
[article link]

Church Discipline: The Guest Teachers Series - DOES THE TRUTH MATTER ANYMORE? by John MacArthur $64.95 (5 Parts DVD) - entire series $203.72 (CrossTv.com) {Note: Christianity involves two parts, the death of Jesus and the resurrection of Jesus. We follow Jesus in our own death (dying - self discipline) to self, sin and this world and in our own personal resurrection in living to God and His Holy Spiritual realm. Much of what the Emergent (New Age) Church is trying to do is to live the spiritual resurrection (grace, peace, holiness, wellbeing, sharing, joy) without first experiencing the death to self, sin and this world. Christianity is grounded and based in both parts, both dying to self (discipline) and resurrection (joy) living to God - these videos are more about the dying to self (self discipline) part but don't forget to also live the holy spiritual (grace, peace, holiness, wellbeing, sharing, joy) resurrection part. (Philippians 1:20-21, 1 Corinthians 10:31)} (DVDs)

Everywhere is apathy. Nobody cares whether that which is preached is true or false. A sermon is a sermon whatever the subject; only, the shorter it is the better." Those words were written by Charles Spurgeon MORE THAN ONE HUNDRED YEARS AGO! Yet, he might have just as easily been describing the state of the church at the beginning of the 21st Century. Well, in this "tell-it-like-it-is" indictment of the attitudes, methods and approaches of much of the modern church, Pastor John MacArthur picks up where Charles Spurgeon left off. This is 'MUST VIEWING" for the modern Christian. Presented by: John MacArthur
[article link]

"Driven By Destiny" [Emergent Church book] is slated for release in October 2010 - The premise of Dr. Adams' book is completely at odds with the biblical teaching on what "rights" we, as Christians, have to our lives - With her new book "Driven by Destiny" Dr. LaVerne Adams reveals 12 secret keys that inspire readers to overcome feelings of confusion and frustration while navigating their own unique destiny roadmap - Rick Warren "America's Pastor" has written the foreword to the new book loaded with theological error and which promises to be heavy on pragmatic, self-focused, "Word Faith-y" narcissism as if American Christians needed any more encouragement for that - this [New Age] teaching has taken on Christian terminology and flooded into today's churches

Dr. Adams is passionate about motivating people [to] live the life of their dreams. Sounds terrific�.except for that little problem of Christians having no "rights." You see, we are slaves, slaves to Christ (1 Peter 2:16), and slaves do not have rights. Our lives are not our own, we have been bought for a price (1 Corinthians 6:20), and only God can know and direct our destiny. If I plan out my life and God has a destiny in store for me other than the one I have mapped out, I must bend the knee in humble submission before God's greater plan for my life. Just ask Stephen [Acts 6:5-7:60], who was stoned to death after rebuking the Sanhedrin for their sinful rejection of the prophets and Messiah himself. About Stephen [it doesn't get anymore 'outside the box' than what Stephen displayed in completely trusting God with his life!], I wonder: did the "life of (his) dreams" include death by stoning? Probably not, because in our flesh, we are all small, narcissistic, self-protective and vain to the extreme. But when submitted to the Lord, as Stephen was, and as we all must strive to be by God's grace, our lives have deeper meaning and serve eternal purposes that our finite minds cannot grasp. But not according to Dr. Adams, whose assessment of Stephen would be that he was not successfully navigating his "unique destiny roadmap." Poor Stephen, not to have the "12 Secret Keys" to unlocking his future�..he had only the Lord to entrust his destiny to. In addition to being unbiblical, this kind of positive self-talk in Dr. Adams' book also comes very close to being New Age/Integral Spirituality thought, which is not Christian at all. When I was in the New Age back in the 90s, this thinking was dubbed "New Thought." Its theology? What mind can conceive, man can achieve. This thoroughly New Age thinking really went mainstream and took off in 2007 with the book "The Secret," which "explained" that the secret of success in anyone's life was based on something called the "law of attraction." This "law of attraction" puts forth the concept that thoughts have energy and power, and when you clear yourself of negative blocks, get focused and think your thoughts purposefully, your thoughts will create what you desire by "attraction." The problem? This is not Christian teaching...which teaches a crucified self, a life yielded to its Maker. Nevertheless, this teaching has taken on Christian terminology and flooded into today's churches.
[article link]

[bookmark: Emerging Church Warning]
***Highly Recommended - #5 AN INSIDER'S WARNING - BOB JONES (no relation to Bob Jones of Bob Jones University) - LAKELAND OUTPOURING - TODD BENTLEY - True or False? (YouTube)

Andrew Strom is author of the first book on the Lakeland outpouring. He spent 11 years in the same Prophetic movement as Todd Bentley. Here he tells us why he questions the Lakeland outpouring, the teachings, drunk behavior, strange signs and wonders, etc. What will it take to see real Revival?
[article link]

Extremely Important Viewing!!! Part 8 - Dialectic Deception - [To Download Click the Share Button] (Online Video)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 8 - Dialectic Deception - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 7 - Yoga within the Christian Church - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 6 - Brian McLaren - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 5 - Occult infiltration - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 4 - The Church of Oprah Winfrey - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 3 - Contemplative/centering prayer - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 2 - The Emergent Church - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Part 1 - Introduction - Download option 2 'Right Click' on the this Link and select "Save file as �" (Mp4 Download)

*Emerging Church DVD (Online) This two hour and forty-five minute DVD takes a hard look into the beliefs and practices of what has become one of the most dangerous deceptions assaulting God's people today - The Emergent Church. - Part 8: Sandy Simpson speaks on: Methods used by false teachers to deceive God's people.
[article link]

Hilarious!! False Prophet Post of the Day! - Todd Bentley - Is Emma the Angel Branham's "Jesus" [what about Maroni, does Emma know Maroni?] (YouTube)

"they took a picture of it in the science world..." ROFLMAO!
[article link]

PTC Slams Fox [Network] for Skirting Broadcast Decency Law, Ignoring FCC Authority - The degree of arrogance in Fox's [Rupert Murdoch] behavior is simply astounding - a January 3, 2010 episode of "American Dad" which resulted in over 100,000 indecency complaints - It is preposterous for Fox executives to argue that since they didn't see indecency complaints from specific DMAs, the complaints don't exist - We urge the FCC to get tough with Fox and stand ready to revoke the licenses of any and all broadcasters who refuse to comply with the terms of those licenses

LOS ANGELES (July 7, 2010) - The Parents Television Council� called out Fox for its latest attempt to skirt the broadcast decency law and Federal Communications Commission (FCC) authority. According to Broadcasting & Cable, Fox is arguing that it should not be forced to pay a $25,000 fine to the FCC after it refused to provide vital information about a January 3, 2010 episode of "American Dad" which resulted in over 100,000 indecency complaints. "The degree of arrogance in Fox's behavior is simply astounding. The network has refused to provide information about an explicit episode of 'American Dad' to the sole government agency responsible for enforcing the broadcast decency law. While that is contemptible enough, now Fox has the audacity to try to skirt a fine that was proposed simply because it didn't provide the information the FCC requested," said PTC President Tim Winter. ... "The indecent 'American Dad' episode at issue generated more than 100,000 FCC complaints from citizens around the United States. It is preposterous for Fox executives to argue that since they didn't see indecency complaints from specific DMAs, the complaints don't exist. The question is about which Fox affiliates aired the show, and the answer is simple and straightforward. ... "We agree with Fox that the FCC must act in a more timely manner to adjudicate indecency complaints. But Fox's decision to dismiss the investigative efforts of the very agency that grants broadcast licenses demonstrates contempt for the law, not to mention parents and families. We urge the FCC to get tough with Fox and stand ready to revoke the licenses of any and all broadcasters who refuse to comply with the terms of those licenses," Winter concluded.
[article link]

The False Prophet - William Marion Branham (1909-1965) - One thing which characterized his meetings was his total dependence upon an angel - When his angel would show up then supernatural events and manifestations would begin to occur - Once he was asked if it was the Holy Spirit that did these things in his meetings - What was Branham's response? No, my angel does these things! - Branham died in 1965 after his car was struck by a drunk driver - For many days after his death several well known Latter Rain ministers prayed over his body in an attempt to raise Branham from the dead. . .obviously they failed

The False Prophet - William Marion Branham: William Branham was a minister I once greatly admired. I have several of his books, many teaching tapes, and a video of his ministry in action. I would actually weep when hearing him minister supernaturally and wonder why the Lord is not manifesting Himself in this way today. Like most of the "giants" of Pentecostalism, if one can get past the hype and the emotion and do some solid logical research one will discover the adage is true that states: "The best of men are men at best." I do not doubt Branham's sincerity, nor His love for Jesus but it is indisputable that his teachings were heretical and many of his prophecies failed to come to pass. Due to teaching false doctrine and giving out false prophecies, William Branham must be labeled a false prophet. Some may ask "why Branham on the Rogue of the month, he has been dead for over 20 years."? The answer is simple - many 1,000's of people, and almost all the leaders of Pentecostalism and Charismania still revere this man as a true prophet. The web is filled with sites dedicated to Branham in English, French, and Spanish. All of his sermons are still sent out world-wide, all of his teachings now on cassette and video tape are being sold to yet another generation of "sign-seekers." So, though he himself is dead, the poison of his false teachings are still affecting multitudes of people. For this reason William Branham rightly deserves a place in the Rogues Gallery. ... My Critique of William Branham: The above are just a couple of excerpts from some of Branham's meetings. One thing which characterized his meetings was his total dependence upon an angel. When his angel would show up then supernatural events and manifestations would begin to occur. Once he was asked if it was the Holy Spirit that did these things in his meetings. What was Branham's response? No, my angel does these things! When ministering to people William Branham would always ask them if they believed he was God's prophet. When they answered yes then he would begin to tell them what was wrong with them and lay hands on them and send them on their way. It seemed as if the people had to buy into his claim to be a prophet before the angel (spirit) would reveal to Branham what was wrong with them. Now, unlike many outright frauds, like Peter Popoff, Branham did reveal things to people and about them that he got supernaturally. He was not faking these things. What happened in his meetings were without a doubt supernatural in nature. The issue is this - there are only 2 possibilities then, they were from God or they were from the devil. We have no Biblical record of Jesus doing His mighty works by the assistance of any angel(s). He did them by virtue [ability] of being God the Son and by the power of the Holy Spirit. The apostles in the book of Acts did what they did by the power of the Holy Spirit, again no angel is mentioned. With this Biblical record, why then did Branham need an angel when no other Biblical prophet or apostle needed one? At best his experience with this angel is extra-Biblical and thus very suspect. It is now my opinion that this angel was an angel of light. "2 Cor. 11:13-15 For such men are false apostles, deceitful workers, disguising themselves as apostles of Christ. And no wonder, for even Satan disguises himself as an angel of light. Therefore it is not surprising if his servants also disguise themselves as servants of righteousness; whose end shall be according to their deeds." Because of the signs and wonders in his meetings Branham demanded that the people accept his teaching. The "Word" he delivered was "confirmed" by signs following (or preceding at times). What does the Scripture say regarding this? "Deut. 13:1-3 If a prophet or a dreamer of dreams arises among you and gives you a sign or a wonder, and the sign or the wonder comes true, concerning which he spoke to you, saying, 'Let us go after other gods (whom you have not known) and let us serve them,' you shall not listen to the words of that prophet or that dreamer of dreams; for the Lord your God is testing you to find out if you love the Lord your God with all your heart and with all your soul." This text has always proven troublesome to those in the prophetic movement. They attempt to point out the signs and wonders proving what they are doing and teaching is approved of God. The problem is what they are teaching is usually either diametrically opposed to orthodox Christian doctrine or extra-Biblical in content. Branham arose, he did signs and wonders, much of what he revealed about people was true . . .(but we cannot discount the reality of familiar spirits who also can reveal exactly the things Branham did with the help of his angel). What of his doctrine? Did it lead God's people way from the true knowledge of God? YES! William Branham's Beliefs: Branham started off as a Baptist and then changed over to a Oneness Pentecostal. *He [Branham] vehemently denied the Trinity of God and took a strong "Jesus Only" stance in regards to the godhead [probably following the LDS-Mormon heresy that we can become like Jesus]. This alone places him in the ranks of earlier heretics. The early church fathers fought long and hard battles against those who denied the reality of One God in three distinct persons of Father, Son, and Holy Spirit. Thus, his Jesus was not the true Jesus of the Bible. *Branham also believed he was Elijah the prophet, see the picture above. This picture is available on the William Branham Homepage and many many other sites on the web. What was more, other people believed him to be the prophet Elijah who was to come before the return of Christ Jesus. Branham was not Elijah, thus we can easily see the depth of the deception working in him and his followers. *Branham taught a works salvation, not uncommon for most Pentecostals, although his form was rather extreme in regards to dress, make-up, etc. Thus, his doctrine of salvation was not sola gratia (grace), sola fide (faith), sola scriptura (scripture) as the reformers correctly taught. *Branham held to the belief in UFO's and somehow they figure into the end times (which is interesting when one considered the X-Files and Heavens' Gate). *He also taught about the great pyramid and its Biblical meaning and significance to his ministry. Branham died in 1965 after his car was struck by a drunk driver. For many days after his death several well known Latter Rain ministers prayed over his body in an attempt to raise Branham from the dead. . .obviously they failed. William Branham's Legacy: Apart from the fact that almost everything he said or taught publicly is available in one form of another there is a more lasting and damaging legacy left behind. Branham was responsible in a great part for the formation of what came to be known as the New Order of the Latter Rain. Branham believed in the distributing of spiritual gifts by the laying on of hands, he believed in restored prophets and apostles. He was the vanguard of many more to come who will operate in this end-time glory and power. Branham had a great influence over Hawtin & Hunt who would formalize his concepts into more of a doctrinal base at the Sharon compound in North Battleford. These errors, many propagated by Branham are still infecting millions today. This is unfortunately his legacy, and that being one or heresy, aberrant teachings, and deceiving signs.
[article link]

Branham Vs Todd Bentley (YouTube)

Hear William Branham share his thoughts on the Trinity. {Hint! [Branham] thinks it's from the Devil so then he thinks it is the Devil that is proclaiming Jesus to be God (Trinity view) while Branham then thinks the Holy Spirit is busy demoting Jesus and then exalting man to equality with Jesus -- or is it that Satan the Devil is busy exalting man while it is the Holy Spirit who is exalting the (Trinity) Truth of Jesus. I'm going to go with the Holy Spirit (Trinity) view that Jesus is God along with the Father and the Holy Spirit and that man is a sinner along with Satan and the other fallen angels.}
[article link]

Kansas City Prophets (KCP) The Roots of the Revival - these will outline the history and sequence of events - and even more importantly the entire 233-page report by Ernie Gruen that circulated to thousands of pastors in an attempt to show them what was really going on at Grace ministries with the KCP - The above testimony and open letter to the current eldership will bring us up to date with the situation and show how the errors were never dealt with but only denied and swept under the carpet, while the doctrines and practises of the KCP got out into the wild and infected the Church as a whole - 1983 Bob Jones arrives at KCP - 1991 (November) Bob Jones {after issuing many false, ridiculous and unBiblical prophecies is} exposed in a sexual scandal and removed from public ministry by Vineyard/KCF

Some of us who dealt with the Kansas City Prophets (hereafter knows as KCP in this report) in the 80's and 90's might think this report and the others associated with it are very much out of date and unnecessary now that the "prophets" have moved on and the church where they began their work has changed into Metro Christian Fellowship (formerly Grace Fellowship). Quite the contrary! While the KCP episode may be long gone in itself, it's now necessary to bring their doctrines to light once more, because the doctrines that are so very widespread and popular within the revival churches - indeed, central to the whole apostasy - were brought into prominence at that time. They have since grown to massive proportions and account for many seemingly inexplicable practises like impartation, the glory cloud, birthing, the inner room experience, spiritual levels, the overcomers, Joshua generation, Joel's Army, Saul and David, Ishmael and Isaac, the Jezebel spirit, school of the prophets, tabernacle of David, city church and much more. Prophets who were hosted by Mike Bickle such as Paul Cain, Bob Jones, Rick Joyner, and John Paul Jackson have gone on to take a leading role in the formation of the New Apostolic Church. I had already given a short summary of events in my separate article on IHOP - International Houses of Prayer, or the Harp and Bowl prayer initiative, which started out with Metro Fellowship. To that I have added several reports written at the time by such ministries as CRI and PFO - these will outline the history and sequence of events - and even more importantly the entire 233-page report by Ernie Gruen that circulated to thousands of pastors in an attempt to show them what was really going on at Grace ministries with the KCP. More importantly, I have added an eye-witness testimony of events from a former member of Grace Fellowship/Metro City Fellowship who spent eight years there during the era of the KCP. Begin reading this testimony HERE; and follow the links within each article for the subsequent parts. The above testimony and open letter to the current eldership will bring us up to date with the situation and show how the errors were never dealt with but only denied and swept under the carpet, while the doctrines and practises of the KCP got out into the wild and infected the Church as a whole.
[article link]

Bob Jones Talks About "Fire" in Longview, WA - "Christians are going to get themselves clean (false works gospel) so they can come before the Father" - Oh, his 'preaching' was so hot that fire trucks showed up to put out the fire - Yeah, he's a credible one - NOT! {Note: This Bob Jones heretic [Kansas City false prophets] is no relationship to any of the Bob Jones heretics of [BJU]. They are each their own heretical false teaching self, espousing to the public their own personal flavor of false doctrine and false teachings and are not to be confused with each other as I have just done even though I knew they were not the same person [KC Bob Jones and BJU Bob Jones II], but they seem to have been under the same false spirit and I do issue my apology for confusing the two people.} (YouTube)

Comment: bob seems very satisfied with himself. ... Worship God in the Spirit according to the Holy Spirit inspired [in us - through the Bible], not the proven false prophet Bob Jones. ... He needs to repent of his false prophesies and come clean.
[article link]

Bob Jones (fake Kansas City prophet - no relation to Bob Jones of Bob Jones University): 3 ft angel [demonic - Erma - Emma-O] encounter - [while in his own living room during a (self-induced?) New Age-NWO trance] - Erma feeding her leavened bread to women of the Church - {Note: Bob Jones might have viewed women as three feet tall figures but Jesus Christ and true Judeo-Christianity esteems, exalts and honors women and motherhood far beyond any religion, institution or culture of the world.} (YouTube)

EMMA-O, The [Buddhist] god of the underworld. He lives in the Yellow Springs under the earth in a huge	 castle all covered in silver and gold, rosy pearls and other jewels. Thus, he, (she) appears in these Charismatic meetings, he brings gold dust, silver, rosy pearls and other jewels to steal the souls of the deluded Christians.
[article link]

WARNING! Monica Dennington [started her ministry while in Kansas City] of "Tic Toc Ministries" - She is a false teacher who says the Holy Spirit is a woman! {Note: both Beth Moore and Nancy Leigh DeMoss (sister of Mark DeMoss) have also gone down this same path where they started out apparently teaching sound doctrine but are now also teaching more of a New Age Contemplative and cult (LDS) friendly message. Also Note: in 2007 the Nancy Leigh DeMoss Ministry (Revive Our Hearts - Women's Ministry) suddenly received a "matchable donation" (of between $10,000-$25,000) from an "unnamable" [LDS?] source while at the same time her brother Mark DeMoss was employed by the Mitt Romney campaign. Presumably the donation was payment to Nancy so she would not speak out about or against the LDS cult - something that since 2007 Nancy has rarely if ever done.} (YouTube Video)

I'm shocked also. Jesus always was. He was not created [by sex between Father God and a female Holy Spirit]. A body of flesh was created for him through God and Mary but Jesus always was. This is so basic. I'm really surprized at Monica's twist on such a simple concept. This is bad news. Her previous teachings that I have heard seemed to be spot on.
[article link]

Why We Say Beth Moore is a Contemplative Advocate - In our recent article "Rick Warren Points Network Followers to the Contemplative 'Sabbath'" we state that Beth Moore is a "contemplative advocate" - Some people have a hard time with this statement - Why do we say she is advocating contemplative spirituality? Below is our explanation

The Be Still DVD by Fox Home Entertainment was released in April 2007. Featured speakers included Richard Foster, Dallas Willard, Max Lucado, Beth Moore and many others. There is no indication on the DVD that Beth Moore is against contemplative prayer (the subject of the DVD), and in fact when we spoke with her assistant shortly after the release of the DVD, she told us that Beth Moore did not have a problem with Richard Foster or Dallas Willard's teachings. Furthermore, a statement was issued by Living Proof Ministries (see statement) that clarified: "We believe that once you view the Be Still video you will agree that there is no problem with its expression of Truth." Living Proof is offering to send a free copy of the DVD to anyone who receives their email statement and wishes to view the DVD, saying that, "It would be our privilege to do this for you to assure you that there is no problem with Beth's participation in the Be Still video." ... Moore builds her case for contemplative in her frequent references to Brennan Manning in her book, suggesting that his contribution to "our generation of believers may be a gift without parallel" (p. 72). This is indeed a troubling statement made by a Christian leader who so many women look to for direction and instruction in their spiritual lives. Many of those women, in reading Moore's comments about Manning and her quoting of him in the book may turn to the writings of Manning for further insights. When they do, they will find that Manning is a devout admirer of Beatrice Bruteau of The School for Contemplation. ... Lighthouse Trails has received a number of angry emails and calls from women who want Lighthouse Trails to stop saying this about Beth Moore, but we are presenting solid facts in a non-vitriolic, straight-forward manner, and we believe we are compelled by the Lord to do so, as are all believers required to defend the faith. Postscript: The Be Still DVD is being widely promoted and can be found even in your local video rental stores. Couple this DVD with the fast growing CCN (Church Communication Network - hosts of the marriage seminar with Moore and Thomas) and we can safely say that contemplative prayer is quickly becoming "normal" in Christianity. But before we are too swift to think "oh well, maybe it isn't that bad," listen to these words by mystic Richard Kirby: "The meditation of advanced occultists is identical with the prayer of advanced mystics." That statement is taken from Ray Yungen's book, A Time of Departing. Ray saw this coming back in 1994 when he sat and listened to Richard Foster and soon realized Foster was promoting the teachings of mystic Thomas Merton.
[article link]

NTEB: Nazi's, Fox News (Rupert Murdoch), the Vatican and the NIV bible (YouTube)

Ask yourself, what does the Catholic church, Nazi Germany, Fox News [Owner: Rupert Murdoch friend of Pastor Rick Warren - Fox News, The Wall Street Journal, Barron's, Marketwatch, SmartMoney, Zondervan Publishers (NIV bible), HarperCollins Publishers(Satanic bible), etc.] and the NIV bible have in common? Watch and find out...but be forewarned. This video will shatter your illusions with the facts of the history of the last 60 years.
[article link]

Haven Ministries - *Niezsche, the Death of God and the Emerging Church - Friedrich Nietzsche a main Nazi influencer (Audio PodCast)

Haven Ministries Purpose Statement: Haven Ministries exist to glorify the one true God, and to serve Him with all our heart, soul, strength and mind. The specific intention and direction of the ministry are expressed in three ways; - 1 Haven Ministries seeks to directly evangelize and disciple the lost, particularly those trapped and deceived in non-Christian religions, the New Age Movement, cults and the occult. We seek out the lost, going to their events, bookstores and seminars, sharing the Gospel and challenging the errors of the evil one. - 2 Haven Ministries is committed to helping other Christians reach out to their loved ones, neighbors, co-workers and cultists who come to their door. We recognize that the Gospel is received more often when shared by a friend or loved one and so seek to teach Christians how they can respond to the arguments and question offered by non-believers. We send literature and offer personal counsel to anyone who asks, all without any fee. - 3 Haven Ministries is also committed to educating the Church at large on these types of issues as well as other Biblical and apologetic concerns. We offer seminars at numerous churches, schools and other public forums.
[article link]

Todd Bently, Deceiving angel began his [revival] ministry [in Florida] (YouTube)

Comments: Does this man know how to read?? Is he capable of reading the Bible? I never see him read or quote the Bible. Strange, really strange. He is great at kicking, punching, closelining, and well assaulting people. No wonder our planet is doomed! ... WOW. LOL This is a joke right? This guy is just another dood who decided to become a false preacher cuz you can make a lot of money quick. Read the Bible people, dont listen to idiots like Todd, he just wants your money.
[article link]

Todd Bentley - Emma The Angel - [Todd Bentley is] "Lyin' to My Face" (YouTube)

Comments: I am so tired of all of the false prophets and garbage being preached to so many gullable people. It is sickening. My own family has been affected by many of these false teachers and they call themselves christians. Where is their discernment??? I do not understand WHY sooo many people fall for this stuff??? Incredible!!
[article link]

Who is Emma-O? - as followed by Bob Jones and Todd Bentley (YouTube)

Comments: God Bless You for exposing the truth... we must all worship Jesus Christ... not some "angel" a false prophet reveals to people... pray for the people who follow Todd Bently and Emma-O...
[article link]

Wikipedia.org: Bob Jones Jr. (II) - Robert Reynolds Jones, Jr. (1911-1997), best-known as Bob Jones, Jr., was the second president and chancellor of Bob Jones University - Jones was the son of Bob Jones, Sr., the university's founder - He served as president from 1947 to 1971 and then as chancellor until his death - Jones enjoyed playing villains in Shakespeare plays and religious films-he founded the BJU cinema department in 1950 - he genuinely enjoyed a life of ideas and the fine arts

Education: ... Jones was often called "Dr. Bob, Jr." during his lifetime-he disliked the "Jr."-but his doctorates were honorary, even though the first was conferred by Asbury College in 1934, when he was only twenty-three. Early career: As a young man Jones became an accomplished Shakespearean actor and studied at Stratford-upon-Avon. He considered turning professional and even received an offer from Hollywood-thereby causing some anxious moments for his evangelist father. Jones, Jr. did create a one-man show he called "Curtain Calls", in which he portrayed seven or eight Shakespearean characters accompanied by classical music, scheduling performances four weeks a year from 1933 to 1945. Jones believed that his primary calling was helping his father administer Bob Jones College. Administration per se seems to have held little interest for him; at least his autobiography contains virtually no mention of his college presidency. Nevertheless, Jones seems to have directed the school more autocratically after 1953, when the assistant of Bob Jones, Sr., Theodore Mercer, was fired, apparently for trying to lead a faculty rebellion against the Joneses. Fundamentalist Leader: Both Jones's position and his intellectual gifts made him a natural leader of separatist fundamentalism. Although he participated in the founding of the National Association of Evangelicals (NAE) in 1942 and was elected vice president in 1950, Jones left the organization in the following year because of its interest in cultivating a more moderate-to Jones, "compromising"-stance with those who denied biblical orthodoxy. By 1959, Jones had formally broken with Billy Graham, who had accepted the sponsorship of liberal Protestants and Roman Catholics for his 1957 New York City crusade. Later Jones criticized other fundamentalists who were insufficiently separatistic, such as evangelist John R. Rice and Jerry Falwell [Sr.], whose Moral Majority had embraced Catholics and Mormons. ... Personal life: Jones could be a demanding superior with strong, hyperbolically expressed, views about matters political and religious. But he also could display a childlike humility, especially on his many visits to foreign missionaries. Intimates found him witty and even impish. Although Jones enjoyed playing villains in Shakespeare plays and religious films-he founded the BJU cinema department in 1950-he genuinely enjoyed a life of ideas and the fine arts. A curator at the North Carolina Museum of Art was genuinely surprised when Jones failed to reflect his preconception as "a kind of backwoods evangelical" who would "thump the Bible" at him. "There was a gentleness and a kinship there," he recalled. "And even if he knew you thought differently than he did, that was OK; you could still be his friend." In 1938, he married Fannie May Holmes. They had three children, including Bob Jones III, who succeeded him as president of BJU. Bob Jones, Jr. published two religious novels, several books of sermons, and an autobiography.
Jones died of cancer in 1997 at the age of 86; he is buried near his parents on the campus of Bob Jones University.
[article link]

{Flashback 2007} Bob Jones (III) Dances With The Devil - Bob Jones III, chancellor of the Christian fundamentalist school [Bob Jones University] named for his family, is endorsing Republican [LDS Mormon] Mitt Romney for president

In his endorsement of Mitt Romney, Dr. Bob Jones III also said, "This all about beating Hillary." Oh, really? Since when does a preacher of the Gospel and Christian educator put electing charlatans (of any political party) ahead of standing for truth and doing right? And this leads to another problem. Our Christian "leaders" have forgotten what it means to stand on principle. They have gotten so bogged down in politics that they have forsaken the divine call to be watchmen on the wall. If Bob Jones III would be as concerned about standing for truth and principle as he is about "beating Hillary," many others might be encouraged to do the same--and we preachers might actually be able to have a positive impact upon the direction of our country. As it is, our Christian "leaders" are not only not helping to lead our nation out of its current mess, they are actually contributing to the problem, as Dr. Jones' endorsement of Mitt Romney illustrates. Furthermore, what is Dr. Bob going to say to the students and graduates of Bob Jones University? How can he justify all the years of "separation" preaching that BJU is known for? Where is his consistency? How can he now turn around and convince his students that all those Christian "standards" regarding the fellowship of light with darkness, reproving evil, contending for the faith, etc., apply only to areas outside politics? Obviously, BJU students now know that when it comes to politics, we can cast all those principles aside. It makes one wonder what other areas of the Christian life are exempt from Biblical principles. Maybe our business life? But that's a subject for another day.
[article link]

Mormon Coffee blog: Researcher Helen Radkey has discovered what she believes to be [LDS] records for proxy temple ordinances performed on behalf of Mary (Jesus' mother), Jesus Christ, and Mary Magdalene - While Ms. Radkey found "Joseph" listed as Mary's spouse, the submission form indicated Mary's "Husband #1" was "God the Father" - Ms. Radkey says her research also turned up recent proxy temple ordinances on behalf of Jesus Christ, though he is identified in the records as "Jesus Christian" and "Jesus Cristian" Ms. Radkey explains the records show that Jesus was [LDS] baptized by proxy on April 8, 2010, and after initiatiory and endowment ordinances, was finally sealed to his "spouse" "Mary Magdelena" on April 9, 2010 - all at the [LDS] Salt Lake City Temple

Everyone Needs LDS Temple Ordinances: July 5, 2010 By Sharon Lindbloom - Researcher Helen Radkey has discovered what she believes to be records for proxy temple ordinances performed on behalf of Mary (Jesus' mother), Jesus Christ, and Mary Magdalene. Ms. Radkey writes, "'Mary Mother of Jesus,' the spouse of 'Joseph' 'of the House of David�' was baptized and confirmed a member of the LDS Church by proxy on December 9, 2009 in the Idaho Falls Idaho (LDS) Temple. She was subjected to initiatory temple ordinances on December 16, 2009; an endowment ceremony on December 26, 2009; and a sealing to parents on January 7, 2010-all rites occurred in the Idaho Falls Idaho Temple." While Ms. Radkey found "Joseph" listed as Mary's spouse, the submission form indicated Mary's "Husband #1" was "God the Father." Ms. Radkey says her research also turned up recent proxy temple ordinances on behalf of Jesus Christ, though he is identified in the records as "Jesus Christian" and "Jesus Cristian." Ms. Radkey explains the records show that Jesus was baptized by proxy on April 8, 2010, and after initiatiory and endowment ordinances, was finally sealed to his "spouse" "Mary Magdelena" on April 9, 2010 - all at the Salt Lake City Temple. The same proxy ordinances were performed for "Mary Magdelena" on the same dates in the same LDS temple. Ms. Radkey found a record for "Heavenly Father" as well: ... I would be surprised if the LDS Church approved (or would ever approve) proxy temple ordinances for Heavenly Father or Jesus Christ, so please don't misunderstand me to be suggesting that these records and ordinances had official sanction. However, doesn't this make you wonder? � What led any Mormon to think and act on the notion that Jesus Christ needs proxy temple ordinances like baptism by the "proper authority," endowments, and temple marriage? According to Mormonism, if Jesus is a god he's already obtained those essential requirements for exaltation, hasn't he? � Why would Jesus' mother need proxy ordinances performed on her behalf? If temple ordinances were part of the early Christian church (as the LDS Church claims) wouldn't Mary have participated in her own ordinances while she was living? � What would cause someone to identify Mary's "husband #1" as God the Father? Is this the logical conclusion to which a Mormon has come based on the teachings of Brigham Young and other early LDS leaders? � As Ms. Radkey asks, "Why was 'Heavenly Father' listed in New FamilySearch-not only as the spouse of Mary-but as a living being who could possibly need LDS ordinances? Does LDS doctrine naturally lead to this kind of thinking about God?
[article link]

Mormon Coffee blog: In his (YouTube) critique, FlackerMan disputes the frequently asserted LDS claim that [LDS founder] Joseph Smith knew he was going to die at Carthage [jail] - Comments: falcon on June 24th, 2010 - Man, the [LDS] Mormons are writing fast and furious today! Usually it only gets this hot when something about the faux priesthood is posted - Let's not forget, Joseph Smith ended up in jail for ordering the destruction of a printing press - Spin away Mormons but it was this lawless deed that sent him to jail and eventually to his death - Yea, I know and [LDS President] Brigham Young wasn't complicit in the Mountain Meadows Massacre [9-11-1857, in Utah the LDS ambush and murder of 120 American settlers on their way from Missouri to California] either - Smith wasn't interested in buying the farm when he went to jail - He had every reason to want to live - **He [Joseph Smith] had power, money and sex **the three things that corrupt men and he was corrupt - We're not talking about a flawed prophet here - We're talking about [Joseph Smith] a religious charlatan who armed himself [with 1 of 2 pistols smuggled into his jail cell by a fellow Mormon] in order to shoot his way out of jail if necessary - I for one wished the guy had lived - The whole deal would have eventually crumbled around him - He would have been the author of his own destruction which I guess he was any way

I have edited and listed many of FlackerMan's questions here for your consideration. Joseph removed his temple garments before going to Carthage and told others to do the same {It's likely that Joseph Smith had everyone removed their LDS 'temple underwear garments' prior to getting to Carthage because once in town and especially once in jail it could easily be discovered that Joseph Smith had stolen the Freemasonry concepts from the Freemasons and was using them in his own LDS rituals [temple rituals] including using the two main Freemason symbols [compass and square] markings on their own LDS underwear and certainly the local Freemasons would not approve of it.} (D. Michael Quinn, The Mormon Hierarchy: Origins of Power, 146). Why would he do this if he were about to die a martyr's death for his testimony? Joseph, Hyrum and others drank wine while singing songs in Carthage Jail (History of the Church, 7:101). Why would Joseph disobey the [LDS] Word of Wisdom, a direct [LDS] revelation from God, if he knew he was very soon to stand before that God for judgment and be required to give an account of his behavior? **Joseph sent an order to the [LDS-Mormon] Nauvoo Legion instructing an [LDS] attack on Carthage Jail to free the prisoners. When the mob approached, Joseph mistook them for his [Mormon Legion] liberators and told the frightened jailer, "Don't trouble yourself, they have come to rescue me" (Quinn, 141). Why would Joseph have made plans for, and expected, his escape if he knew he was going to die? Joseph had and used a gun defensively during the attack (History of the Church, 7:101-103). Why would he bother to fend off his attackers if he was going "like a lamb to the slaughter" and knew he was about to die? When Joseph's gun ran out of ammunition {jammed - approximately 3 of six shots were fired by Joseph Smith from one of two smuggled pistols - by most accounts hitting three people from the mob eventually killing two one who died from his wound in the arm and another after being seriously wounded in the face while less seriously wounding a third person in the shoulder - source: http://www.i4m.com/think/history/carthage-jail-smith.htm} he [Joseph Smith] ran to the [second story] window [in back of the jail] and, using the Masonic distress code ["O Lord My God! Is there no help for the widow's son?"], called for help from fellow Masons who might have been in the mob (see E. Cecil McGavin, Mormonism and Masonry, 16-17). Why would he call for help if he knew his destiny was to die that day? Indeed, if Joseph knew his death was imminent, why did he not just give himself up for the safety of his friends who were with him? After the deaths of Joseph and Hyrum, the LDS Church was in crisis. No clear direction for succession in leadership had been set in place. This lack of direction resulted in many schisms and breakaway Mormon groups all claiming to be God's only true church. If Joseph knew he was never to return from Carthage Jail, why didn't he definitively name a successor before his death? Did Joseph Smith know he was going to Carthage to die? The circumstances and Joseph's behavior surrounding his death make that seem highly unlikely. This is yet another faith-promoting Mormon myth employed to persuade people to pin their eternal hopes to what is ultimately a lie. ... Comments: David on June 24th, 2010 - Sharon, Let me play a little Devil's Advocate. I think it is fairly obvious that Joseph and company had a good idea that they might die if they went to jail. Is anyone disputing this? This was possibly a reason, or even the reason, why they were about to flee into the rocky mountains. Even if Joseph was interested in clearing his name at trial, he was not obliged to turn himself in as his safety was far from guaranteed as the historical record demonstrates. Granted, I think Joseph was engaged in at least one, and possibly multiple illegal activities (the destruction of the printing press {extensive bank-money fraud (Joseph Smith's Kirtland Bank Failure - "An illegal bank created by Joseph Smith")} being the foremost), but the state is supposed to better than mere criminals and on that day it was not. ... Sharon on June 24th, 2010 - David, I'm on the road so this will be quick, but I'm gonna push back a little on this. I do not believe Joseph and Hyrum thought they were going to die at Carthage. I think there is plenty of evidence that suggests they thought they would either be liberated by the Nauvoo Legion, or, by Habeas Corpus which had worked so well for Joseph many times before. As for the WoW, true it was not yet a commandment, yet God did allegedly give specific directions regarding alcohol which Joseph disregarded in that situation. And last quick point, I think the context of the frontier is important to keep in mind, yet we need to be careful to not go too far. Yes, there was mob justice, but even so, history shows that the people *generally* wanted to solve things within the law (demonstrated, perhaps, by your surprise that the violence was not worse than it was).
[article link]

Divine? Or Simply Just Not Fine?

We are living in days of increasing signs, miracles and wonders

Recently a fiberglass and gold laden Maroni statue atop the latest LDS Temple (Oquirrh Mountain Temple in South Jordan, Utah) was struck by lightning. It's not an uncommon occurrence by itself, the statue like all the other Maroni statues was grounded, however there are several particularities about this unique lightning strike. The statue was severely charred and the charring of the statue was in such a unique pattern blackening only the arm, face and trumpet that many at first thought the damage was a deliberate act of vandalism done with black spray paint.

In Mormon folklore the blackening of a face, countenance or appearance is called the "Curse of Cain" and is a symbol of rejection and unacceptability.

Now take into account that what has just been blackened, deemed unacceptable by some sort of supernatural retribution (ruling out a natural occurrence of nature in the near precision modification) is the Maroni statue the beacon to divinity of all that is sacred in LDS.

Normally a statue altered by lightening still wouldn't raise too many suspicions however this newest, latest and greatest LDS Temple that was in the process of being dedicated (during the public showing phase) happens to be simultaneously their 13th Temple in Utah and their 130th operational temple. The aggressive LDS Temple building schedule was obviously intentionally juggled and the books were obviously cooked [one or more LDS Temples have never been finished 'operational'] in order to derive the 13 and 130 (13 X 10) figures and it was struck by lightning on the 13th of June 2009. That's all weird enough.

Weird enough that we have to ask ourselves if this special 13th and 130th LDS Temple was in fact actually a Temple already dedicated and set aside to the worship of Satan? Was the foundation of the Temple set to Satan? If that is the case that the facility was indeed dedicated to Satan as the numbering clearly indicates then it is most likely that Satan or a demonic entity chose to damage his Temple and statue.

Was it of God, mankind, nature or perhaps the demonic realm that is the cause and effect of the seemingly supernatural event or events? At a casual first glance it might appear that God struck the statue however was it actually a Divine act from God or was it simply just another not so fine act of a demonic entity? With the supernatural (demons, UFO's, Aliens, deception, etc.) revealing itself around us with increasing frequency and intensity it is of utmost importance that we take into account the events and consider what is happening asking ourselves [and God in prayer] just what is going on and just what are we supposed to believe and what should be our reaction. These are decisions that we do need to reach, sometimes quickly and oftentimes without a lot of info or without a lot of good reliable info.

Supernatural events have been happening to mankind for a long time and they have also been deceiving mankind for a long time. Considerer the very ancient and old Shroud of Turin from about 1350 A.D. and take into account that like the charred face of the LDS Maroni statue the Shroud of Turin is also the charred image of a face, a face and body. The Shroud of Turin is a reverse image charred into a piece of linen cloth. Neither the LDS Maroni nor the Shroud of Turin has any true biblical significance yet both are revered and considered sacred.

The Shroud of Turin contradicts the Bible just as much as the Maroni legend and accompanying Maroni statues do. The Bible clearly states that the body of Jesus at burial was wound with linen cloth (John 19:40) not covered by a single piece of cloth as the shroud of Turin depicts.

As extraordinary as it may seem the demonic entity that created the Shroud of Turin so many centuries ago could also possibly be the same demonic entity that just recently struck the LDS statue.

When faced with the extraordinary and the unexplainable keep in mind that God's extraordinary word the Bible explains above all that God loves each of us and that He has an eternal plan of salvation for each of our lives. It is the Divine Miracle throughout all of the ages that God's love and fellowship is available to mankind if we would just seek after Him. Then when a relationship with Jesus Christ is accomplished in our hearts and in our minds even mighty lightning strikes and signs and wonders pale in comparison to the glory, majesty and justice of receiving the Holy Spirit inside of us.

Note: It's unjust not to have the Holy Spirit inside of us. On the cross Jesus said "It is finished" or literally "It is paid in full." With full payment comes satisfaction the delivery the "Justice" the receiving of the Holy Spirit. The injustice of the world is the withholding of the Holy Spirit. God is not withholding the Holy Spirit, man is withholding the Holy Spirit as man seeks to deny God, by discounting the Virgin Birth, corrupting the Cross and counterfeiting the Resurrection of Jesus Christ it is man that is withholding justice both from themselves and from others.

Update: Regarding the Utah LDS 13th Temple and the blackening rejecting of it, Satan knows Bible prophecy and some of it he knows well. Satan is probably not about to be handed some fiberglass Temple in nowhere (South Jordan) Utah. Most probably Satan is going to insist on the real deal a quarried stone Temple built in Jerusalem, Israel.

Faith lives, faith gives � faith believes in God on High!

God Bless you,

David Anson Brown

Basic Christian - Memo: Traditionally on the News/Info RSS Feed the Friday postings have been a day for posting Conspiracy material - However starting in late Summer 2009 Fridays are no longer going to be focused on Conspiracy but on the Christian Faith with article series on the Fathers and Leaders of the Christian Faith!

Basic Christian has a series of minor conspiracy theory, hidden news and controversial news type of events that have not yet been posted. Originally I was going to post them on each Friday starting in the Spring of 2009 but I thought it would be too much of a distraction for people and would waste time and distract people from their true Bible studies. However after posting all of the moon hoax, Shroud of Turin, 2012 Olympics and other material it's already too late to not be a distraction so in the next few days and weeks I'm going to try to post many of the loose-ends of the conspiracy material - don't get distracted by this series of postings just skim them and consider them for what they are info that may or may not be proven and then this Fall the Basic Christian News/Info feed will switch the Friday focus from Conspiracies and Hidden News to a focus of Christian leaders and Church History. - God bless everyone! David Anson Brown.
[article link]

#1 News-Blog item of 2009: The Threshing Floor (Part 1) "Flesh and Blood" by Randy Maugans - Introduction to the Mystery - The MYSTERY of Christ is the deeper level�the higher octave - "But we speak the wisdom of God in a mystery, even the hidden wisdom, which God ordained before the world unto our glory�" 1st Corinthians 2 (Mp3)

Time to talk frankly�religion, and religious mindsets are KILLING US! For too long we have been locked inside stagnant containers with rotting manna. Our carnality�our immaturity�our flesh has kept us locked in a perpetual spiritual childhood. The MYSTERY of Christ is the deeper level�the higher octave. GOD operates in a metaverse-an infinitude within infinitudes. So why are we still engaging the �universe" as a finite construct? Why are we still trying to comprehend infintudes with flat space spiritual tools? This audio is pretty raw-and a bit different from the usual�it is in the spirit of opening up the MYSTERY�." "Are you still a meat puppet?" � flesh and blood cannot inherit the Kingdom of God!
[article link]

The Threshing Floor (Part 2) "At the Threshold" by Randy Maugans - Introduction to the Mystery - Mystery #2: The nearness of God in Christ, the ever presence of the House of God - "Then said He (Jesus) unto them (disciples), Therefore every scribe which is instructed unto the Kingdom of Heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old" Matthew 13:52 (Mp3)

Topics: temporal existence vs. infinite, spiritual authority, "the law onto ourselves", new revelation, spiritual power, comparing spirit with spirit, faith as the 'interface' between spirit and matter, singularity of purpose, the valley of tears which lead to the threshold, the threshold is the infinite, emissaries of the most high God, the need to MOVE into the Spirit. -- There are BOTH new things�revelation, and old things: the hidden treasures of the kingdom. Are we really separated from the world system?, the world�s language? The world�s ongoing conversations with death and evil? Are we immersed in this world�or sojourners? Could we turn and understand that we stand at the THRESHOLD of the infinite? In a place where tears, fears, and sorrows are translated in ecstasy�into incomparable beauty and peace�
[article link]

Dr. Scott A. Johnson: George Noory Interviews B. Creme Re: Maitreya's Emergence & the Star Sign - The Coming End Time Lying Signs &False Wonders - Hear the recent 7/31/09 interview that caused George Noory [Coast to Coast AM - New Age Radio] to become physically ill causing him to stop interviewing Benjamin Creme (Parts 1-3, Mp3s)

Brief Sermon Overview: Hear the recent 7/31/09 interview that caused George Noory to become physically ill causing him to stop interviewing Benjamin Creme (Maitreya's wicked version of John the Baptist). This has never happened to Mr. Noory in 5000+ interviews. You will also see that this happened to many of his listeners as well. Listen as Creme discloses that the heralding in of Maitreya is not by a star (as he has proposed in the past) but rather this supposed star will be (and are) 4 separate gigantic UFO's that will appear in 4 quadrants of the earth. We will also look at how Hollywood movies like "District 9" and the upcoming mini-series remake "V" are preparing the masses for this very scenario. -- Jesus said in Luke 21:8: "And he said, Take heed that ye be not deceived: for many shall come in my name, saying, I am Christ; and the time draweth near: go ye not therefore after them."From Share International (Maitreya's UN promoted website): Who is Maitreya? He has been expected for generations by all of the major religions. Christians know him as the Christ, and expect his imminent return. Jews await him as the Messiah; Hindus look for the coming of Krishna; Buddhists expect him as Maitreya Buddha; and Muslims anticipate the Imam Mahdi or Messiah.
[article link]

HeartForTheLost.com: New Church of Oprah Exposed {Yeah, don't get your religion from Oprah or any other modern TV personality, get it from the Prophets of the Bible! - Note: Back in about 2005 I was blogging some news stories (and I missed blogging some stories) where George Bush Jr. would say something about how mainstream Islam is and how the Quran was the word of God and only days later Oprah would quote the exact same 'memo' word for word that Bush Jr. had stated so you know Oprah and Bush Jr. are going to the same meetings, practicing the same religion and selling the same agenda -- no thanks!} (YouTube)

One word -- AHHHHHHHH!
[article link]

FutureQuake.com: 27-31 July 09 The Infiltration of New Age Influences In The Upper Eschelons Of The Evangelical Community with Constance Cumbe (Mp3)

Guest: Constance Cumbey, Investigator and Author, "The Hidden Dangers of The Rainbow".
[article link]

The True History of Atlantis [1960's dogma presented in a 1970's or early 80's film version] (Part 16 of 22) - Nazi, Occultist, New Agers - Attempting to Ascend to the 5th Dimension [the demonic dimension] {Biblically it seems that mankind (Adam, Eve) were originally created in the 6th dimension with the ability to visually see and interact with God, with Angels and even with animals-other parts of God's creation. After sin and the fall mankind and all of creation to some extent fell from a higher 6th dimension to the lower 4 dimensions [length, height, width, time]. The 6th dimension is still the Angelic dimension encompassing both the Holy Angels and the fallen unholy now Satanic Angels. The 5th dimension seems to be a dimension encompassing the demonic realm mostly comprised of demonic (demons) offspring (Nephalem) from the result of interbreeding between 6th dimensional fallen unholy angels and 4th dimensional (mostly female, [Genesis 6:2] daughters of men) humans. - After the cross and resurrection the restoration of mankind by Jesus Christ, Jesus has restored 'born again' mankind with the highest possible dimension available to created beings the 7th dimension (i.e. 7th day of Creation) the Day/Status of Rest and Salvation [correlating to the 7th day of creation]. Jesus restored mankind to a higher [7th] dimension than what we were originally created in (the 6th dimension) [the New Wine of Salvation being better than the Old Wine of the original Creation (John 2:10)].} (Video-Download)

All of the Atlantean secret knowledge and it's teachings tell us that the legend of mankind, and the souls of them, must go through cycles [violent, catastrophic] of transformation. When Atlantis fell in the horrifying catastrophe tha...
[article link]

JesusChristSalvation.ning.com: The True History of Atlantis (Online Videos)

Lord I Praise You ~ Lord, Jesus Christ you are almighty ~ You are the King of all kings ~ You are the Alpha and Omega ~ I praise you deliberately ~ As I also seek perfection ~ With lots of desolation ~ I Repent and ask for forgiveness ~ My Father I am sorry; I am not worthy ~ Halleluiah, I give you all the glory ~ Through you I will win all my battles ~ With your mercy I will raise my cattle ~ Jesus, I say thank you ~ Thank you for my family and church ~ Thanks for our world and life ~ May generations to come elevate your name at all times ~ May I become wealthy from a harvest of a dime! ~ Oh Lord, I extol you ~ I glorify your name for you are great ~ And I thank you for being my Father ~ Please bring unto me meekness and wisdom ~ Raise me with all your will, for I am your son ~ You are the best of all priests ~ I praise you, I worship you, and I love you ~ May our relationship grow through all that is good! -- Gregory Pierre-Jerome ~ Copyright ©2009 Gregory Pierre-Jerome.
[article link]

Highly Recommended!!! Wise as Serpents: The Gaia-Sophia Mysteries Part II by Frank Lordi - A Video Companion to Part I (Video Download)

What are the Gaia Sophia Mysteries? What role could they play in establishing the End Time One World Religion? How are they tied into Gnosticism and ultimately into the worship of Lucifer? - Sophia or "wisdom" is a central term in Hellenistic philosophy and religion, Platonism, Gnosticism, Orthodox Christianity, Esoteric Christianity, as well as Christian mysticism. Sophiology is a philosophical concept regarding wisdom, as well as a theological concept regarding the wisdom of God.
[article link]

Highly Recommended!!! Wise as Serpents: The Gaia-Sophia Mysteries Part I by Frank Lordi (Mp3)

What are the Gaia Sophia Mysteries? What role could they play in establishing the End Time One World Religion? How are they tied into Gnosticism and ultimately into the worship of Lucifer? - Sophia or "wisdom" is a central term in Hellenistic philosophy and religion, Platonism, Gnosticism, Orthodox Christianity, Esoteric Christianity, as well as Christian mysticism. Sophiology is a philosophical concept regarding wisdom, as well as a theological concept regarding the wisdom of God.
[article link]

The Berean Chronicles with Kelly McGinley - Cultural, Political, and World Events Through a Biblical World View - The end of all things is at hand: be ye therefore sober, and watch unto prayer. 1st Peter 4:7 KJV (2009-2003 Mp3's)

Our mission here at The Berean Chronicles is to expose the Apostate Church, to equip the Saints with Truth, Knowledge, and Wisdom to be the Salt and Light Christ Jesus has called us to be. With the TRUTH given out on this talk show, we pray it will lead all who listen who do not know the Lord Jesus Christ as Lord and Savior to the Saving knowledge.
[article link]

Movie: The International - From Director Tom Tykwer and Sony Pictures, The International is available on DVD June 9th, 2009 - The International is an intense and suspenseful movie with a great duo of lead actors (DVD)

From Director Tom Tykwer and Sony Pictures, The International is available on DVD June 9th. The movie stars Clive Owen and Naomi Watts and Interpol agents attempting to uncover the truth behind a high profile bank's involvement in international arms dealings. ... The International is an intense and suspenseful movie with a great duo of lead actors. Owens and Watts are definitely tops in their industry and bring a lot to any movie. Unfortunately, this story is a bit too big for its britches. If you are going to watch, be sure that you have the time and the focus to commit to keeping up with things. The concept behind the movie is intriguing and the message is poignant. However, there are so many characters and directions involved, that it is quite difficult to always know what is going on. Still, you should be able to manage to get the gyst of the story before all is said and done.
[article link]

How This Can Be The Finest Hour For the American Church By Brannon Howse {On the whole this is a very good message. America does need a "Finest Hour" from the Christian Church and these days could be it. -- The finest hour for any Church comes only through prayer, it comes through worship, through faithfulness and it comes from the desire to intimately serve God and fellowship with God by individuals who no longer are satisfied with what man and this fallen world has to offer but instead have determined to seek the very face of God, the very presence of God in Jesus Christ in a personal one to one relationship with the Almighty God the creator of the universe.} (Online Video)

By Brannon Howse, Posted: 07/21 20:07:31/2009, Video Length: 12:00.
[article link]

The Christian Basics 132 Theology Topics - Easy to Use & Easy to Understand (PDF)

Studying Theology: Is just like piecing together a puzzle. Individual Theology pieces fit together and the picture begins to emerge. The picture Theology displays is the image of Jesus!
[article link]

Basic Christian: Truth & Knowledge vs. Lies & Deception (PDF)

Truth is that which exists and cannot change. The truth is the unchangeable fact. There are basic truths in existence. We exist in physical human form on a planet called the earth. It is an undeniable unchangeable truth that we exist. It is also an undeniable unchangeable truth that physical life exists temporally here on earth. The truth is that all who have lived in the past have suffered physical death; they are no longer physically alive with us on earth. Since there are truths in existence there is a truth that explains life and death here on earth. There can be many theories about how life originated on earth, why and how we exist and why we die, but there is only one unchangeable truth.
[article link]

Neil Armstrong's public comments during the 25th Anniversary of Apollo 11 at the White House, 20th of July 1994 {At about 3:09 Neil Armstrong clearly gives the Illuminati hand signal for 'self sacrifice' he then goes on to basically reveal that he never went anywhere near the moon. Armstrong often mentions the "space age" [starting with the Gemini astronauts] however if he had landed on the moon it would now be the 'lunar age' [supposedly starting with the Apollo astronauts] though he never mentions a lunar age and surprisingly not once does he even mention the moon by name.} (YouTube)

Comments: The problem with the moon landing is none of us can check for ourselves if they really went we had to take their word for it that they went. They shot video that has now been lost. They took photos that today only 8 photos remain in their archives. We still have the video of Nixon leaving in disgrace. We have video of Kennedy and Nixon debates and video of Kennedy dying but we lost the video for the moon landings -- One have to respect him. He tried hard to tell us something and I'm affraid I know what it is :-(. -- yeh, maybe NASA had a conspiracy against the three astronauts as well and made them believe they landed on the moon. They must have used super, secret, special drugs or brainwashing techniques.
[article link]

{Flashback} Eyes Wide Shut: Occult Symbolism - Figure 24 Here, Dr. Harford (Tom Cruise) displays an Illuminati hand-neck (self sacrifice) sign - Figure 24a Here, former Federal Reserve Chairman Alan Greenspan makes the same hand (self sacrifice) sign on the September 18, 2007 edition of THE DAILY SHOW {The actors for the movie EWS were chosen not just as actors 'acting' out a movie but as actual occultists 'reenacting' their secret lives.} (Photos)

"A number of dictionaries of symbols state that the hand placed on the neck signifies sacrifice. Now, sacrifice can have at least two meanings --- one, the continuing threat of the penalties to be applied to punish those adepts and initiates who so impertinently reveal the secrets of the Order; and two, the willingness of the individual performing the sign to sacrifice himself for the good of the Order, or for the good of the cause or Great Work of the Illuminati." Take a good close look at the screenshot of Dr. Harford holding the palm of his hand to his cheek. Has the reader ever seen anything like this in another film? ... As the dream story draws to a close, the viewer is left wondering just exactly has gone on in this film. Fantasy has been juxtaposed with reality, and the blurring between both worlds remains uncertain. The viewer is left wondering about the significance of the mask laying upon the pillow, as Alice lay sleeping beside it. Likewise, the viewer is left wondering if the events truly happened, or if they were imagined. As filmmaker Richard Linklater, who hails from Austin, Texas USA, asked in his 2001 film Waking Life: "Are we sleep-walking through our waking state, or wake-walking through our dreams?" This appears to be a valid question to ask, especially given the Illuminati's propensity to inject heavy doses of fantasy to keep as many people asleep as they can, sleeping as they do, with their eyes wide shut.
[article link]

P.I.D. Radio with Derek and Sharon Gilbert - Show 7/21/09 Eclipse and Armageddon {This is the second or third P.I.D. Podcast that I have listened to and their shows are amazing as almost everyone else already knows (their show is very popular) so if you haven't heard from the 'bunker' yet just go over there and click on some shows - Highly Recommended!!!} (Mp3)

BY THE time you hear tonight's show, the longest eclipse of the century will have come and gone across India, Nepal, and China. The eclipse lasted 6 minutes and 39 seconds, and is the second of three total eclipses in a row that fall on Av 1st on the Hebrew calendar, the beginning of nine days of mourning over the destruction of the Temple. Also: a major impact on Jupiter exactly 15 years after Shoemaker-Levy; Iran's new missiles; Israel's long-range exercises; Russia's new base in Syria; the threat of a nuclear Taliban; and more on dominionist heresy of The Family. Check out the new website for The Laodicea Chronicles series of novels by Sharon and Derek, and if you haven't listened yet, subscribe to the free podcast audio book edition of The God Conspiracy by clicking here. Come visit our Facebook page, and check out the like-minded Christian podcasters at the Revelations Radio Network. Click the arrow on the player below to listen now, or right-click (control-click if you have a Mac) the �download� link to save the mp3 file to your hard drive.
[article link]

The Blood Moon Scenario - tracking solar and lunar eclipses and comparing them with Levitical Feasts

In the spring of 2015 Israel's religious year will begin with a total solar eclipse, followed two weeks later a total lunar eclipse on Passover. And then six months later the sequence will repeat itself with a second solar eclipse on Rosh Hashanna followed two weeks after that by another total lunar eclipse on the Feast of Tabernacles, all in 2015. The last time anything like this happened was in 1967, when Jerusalem became an undivided Jewish city again, and before that there were several occurrences during the years of 1948-50, as Israel was becoming a nation. There were none at all in the 1800's, 1700's, or 1600's, and none in the 1500's that coincided with Feast Days. ... If these earlier Blood Moons did in fact announce the re-birth of the nation and the reunification of Jerusalem as it appears, then the next major step in Israels' journey toward the Kingdom is their national reunion with their Creator. This is the way Ezekiel saw it happening, and in my view is important enough to God to merit such a celestial announcement. After all He's been waiting to take them back for 2000 years.
[article link]

"Peace and Safety" Setting the Stage for the [End Times] Apocalypse - The purpose of this article is to explain how current events are being driven to set the stage for the "peace and safety" that precedes the Day of the Lord - The Day of the Lord will begin when the world in general, and Israel in particular, is experiencing a period of relative calm and stability - While people are saying, "Peace and safety" destruction will come on them suddenly, 1 Thess 5:3

The Day of the Lord will begin when the world in general, and Israel in particular, is experiencing a period of relative calm and stability. This is predicted very clearly by the Apostle Paul, who was only reiterating the very words of Jesus. Paul begins his predictions by describing the rapture and the resurrection of living and dead believers, and then he connects it with the beginning of the Day of the Lord. This is the end-times Tribulation, and Paul states that it will begin suddenly and catastrophically when the world least expects it, [According to the Lord's own word, we tell you that we who are still alive, who are left till the coming of the Lord, will certainly not precede those who have fallen asleep. For the Lord himself will come down from heaven, with a loud command, with the voice of the archangel and with the trumpet call of God, and the dead in Christ will rise first. After that, we who are still alive and are left will be caught up together with them in the clouds to meet the Lord in the air. And so we will be with the Lord forever. Therefore encourage each other with these words. Now, brothers, about times and dates we do not need to write to you, for you know very well that the day of the Lord will come like a thief in the night. While people are saying, "Peace and safety," destruction will come on them suddenly, as labor pains on a pregnant woman, and they will not escape. But you, brothers, are not in darkness so that this day should surprise you like a thief. You are all sons of the light and sons of the day. We do not belong to the night or to the darkness. So then, let us not be like others, who are asleep, but let us be alert and self-controlled. For those who sleep, sleep at night, and those who get drunk, get drunk at night. But since we belong to the day, let us be self-controlled, putting on faith and love as a breastplate, and the hope of salvation as a helmet. For God did not appoint us to suffer wrath but to receive salvation through our Lord Jesus Christ. 1 Thessalonians 4:15-5:9 NIV]
[article link]

July 20, 2009: Forty years ago today, (1969) American astronaut Neil Armstrong planted man's footprint on the surface of the moon - My Lunar Journey: Then and Now - Fellow Apollo 11 voyager Buzz Aldrin describes the crew's historic 'leap for mankind' - The pictures we and our fellow lunar astronauts took of the moon and the Earth changed forever our concept of our place in the universe - But four decades later, it's time we called the next generation to grander missions in space, to Mars and beyond - In that way, we can continue our journey

Four decades ago this summer, I stood next to a colleague and helped set up some instruments on a distant place. I walked slowly to deploy the devices, and together we worked to erect our flag atop a shiny silver pole with an extra bounce in my step. Amidst our work, we stopped to take a phone call from home. My colleague was Neil Armstrong, the instruments lunar science, and the place was Tranquility Base on the surface of the moon. The call was from the president of the United States, and the whole world - literally - was listening in. Neil and I, along with Mike Collins still in lunar orbit, had voyaged to the moon aboard the Apollo 11 spacecraft, tiny when compared to today's Space Shuttle and International Space Station. We had accomplished a challenge made eight years before by President Kennedy, who made sending us to the moon a national goal to show the world what peaceful scientific discovery and exploration we could do when the entire nation pulled together. The pictures we and our fellow lunar astronauts took of the moon and the Earth changed forever our concept of our place in the universe. -- We saw the Earth as alone, fragile and in need of protecting and preserving. Those images helped give birth to the environmental movement. -- But above all, voyaging to the moon was a demonstration of national political will and of the ability of our industrial system to create new technologies and capabilities, many of which are still being exploited today by commercial industry. It was a privilege and an honor to be a part of that historic flight. But four decades later, it's time we called the next generation to grander missions in space, to Mars and beyond. In that way, we can continue our journey.
[article link]

Neil Armstrong's public comments during the 25th Anniversary of Apollo 11 at the White House, 20th of July 1994 (YouTube)

Comments: The problem with the moon landing is none of us can check for ourselves if they really went we had to take their word for it that they went. They shot video that has now been lost. They took photos that today only 8 photos remain in their archives. We still have the video of Nixon leaving in disgrace. We have video of Kennedy and Nixon debates and video of Kennedy dying but we lost the video for the moon landings -- One have to respect him. He tried hard to tell us something and I'm affraid I know what it is :-(. -- yeh, maybe NASA had a conspiracy against the three astronauts as well and made them believe they landed on the moon. They must have used super, secret, special drugs or brainwashing techniques.
[article link]

Moon Truth, Was landing for real? "Live from the surface of the moon" (34 Seconds - Google Video)

Moon Truth, Was landing for real?
[article link]

NASA moon landing pictures (Dec. 1972) Analyzed - The photos of that moon landing [Apollo 17] that were released for public viewing [and published in the book 'Full Moon'] are analyzed by Marcus Allen {Note: All of the Moon photos and videos with NASA spacecraft and the moon in the same picture are probably faked and that especially goes for the last video clip in this presentation the one of the NASA spacecraft module orbiting above the surface of the moon with the alleged (bubble) UFO traveling below the Apollo spacecraft, completely fake [a fake moon orbit with a fake UFO thrown in] and actually the NASA craft and the moon don't even look like they are filmed with the same camera at the same time it defiantly looks like a Hollywood blue screen production.} (YouTube)

The moon landing has divided many people on if it was real or faked. The photos of that moon landing that were released for public viewing are analyzed by Marcus Allen. And the reasons as to why they could be fake might surprise some of you.
[article link]

NASA Moon Landing Hoax: Stagehands in Apollo 17 Official NASA Moon Photo & Apollo 16 Official NASA Moon Video Wear A White Sleeveless Hooded Jacket - [at about 35 seconds into the video there are two stagehands one on the far right and one near the lunar lander module] {NASA, Apollo 16 and Apollo 17 official moon mission, lunar surface [Apollo 17] photo and [Apollo 16] video with staged scenes.}

Stagehands in Apollo Photo & Video Wear A White Sleeveless Hooded Jacket in The Fake Moon Bay. This video is in much clearer focus than NASA file videos available for this time-frame in the Apollo 16 mission. It was filmed at a Top Secret Fake Moon Bay at the Nevada Test Site [Area 57]. NASA Top Secret video taken of the two Stagehands seen in the Fake Moon Bay with the Astronaut, was provided originally by a YouTube user called 'rudbrps' & loaded on YouTube June 15, 2007. 'rudbrps' now reveals himself to be 'Svector', and that he created the video as a social experiment in how people can be tricked. However unfortunately for 'Svector' this different TV camera angled NASA video merges perfectly in conversation and action with the direct NASA file video, to reveal a hoax of a hoax. The irony is strange, so who is playing a joke on whom, and who is 'Svector's handler. -- ALL NASA FOOTAGE USED IN THIS FILM IS PUBLIC DOMAIN. THE USE OF ANY COPYRIGHTED MATERIAL IS USED UNDER THE GUIDELINES OF "FAIR USE" IN TITLE 17 § 107 OF THE UNITED STATES CODE. SUCH MATERIAL REMAINS THE COPYRIGHT OF THE ORIGINAL HOLDER AND IS USED HERE FOR THE PURPOSES OF EDUCATION, COMPARISON, AND CRITICISM ONLY. NO INFRINGEMENT OF COPYRIGHT IS INTENDED.
[article link]

NASA Moon Landing Hoax Apollo 16 Video - Clearer Version With Sound: [BTW there is a 2.56 second radio signal distance delay (the speed of light waves and radio waves) between the moon and the earth and about a 3 minute minimum to about 30 minute maximum distance delay in communications to Mars - the distance between Mars and the Earth varies by a large amount - wiki.com] Two Stagehands Are Seen in The Fake Moon Bay Next To An Astronaut {The fake astronaut playing (Commander John W. Young) sounds a lot like Bush Jr. he probably needed some extra money back in the day.}

Two Stagehands Are Seen in The Fake Moon Bay, One Hands The Astronaut a List, Behind The Lunar Module. The Other Picks up Something off The Ground in Preparation For The Lunar Module Props Hidden Wires Lift-off in The Fake Moon Bay. After Picking up Something, The Stagehand Hides Again Behind An Area To The Right of The Lunar Module.
[article link]

****Proof of Fake Moonlanding Apollo 11 - Clip from the DVD "A funny thing happened on the way to the Moon" [This is the NASA Film Reel and proof that the astronauts are being confronted with in the Google Video "Did we really land Men on the Moon?" (asking the astronauts to swear on the Bible - that they had actually landed on the moon)] {Others [most notably David Percy] have pointed out that each moon segment from each Apollo mission has some form of obvious hoax data [inconsistent shadows, multiple lighting sources, lack of visible stars, facemask reflections, exposed wires, 3rd party radio transmissions, excessive astronaut humor, etc.] embedded within it, too much obvious fake material to be accidental. Someone wants to be able to inform a segment of society or eventually all of society that the lunar landings were indeed faked.} (YouTube)

Comments: I remember when the reporter asked Neil Armstrong about the moon landing being a farce and Mr.Armstrong started laying hands on the reporter with a balled fist which made me suspect after that...Plus the Russians said they tried to get through the radiation barrier and lost men at the attempt.They said the it was IMPOSSIBLE and the U.S. was lying. PEACE!!
[article link]

!!!Highly Recommended - Did we really land Men on the Moon? [The unnecessarily aggressive actions of ALL the astronauts virtually proves that they got nowhere near the moon let alone walked on it. If the astronauts had successfully completed their lunar missions they wouldn't need to react in the irrational way that they all did. If they actually went to the moon and a few people doubted it it's no biggie however if they never did go all the way to the moon and their secret is creeping out then it's a big deal and the universal actions of the astronauts seems to reveal a very big deal!] {It looks very possible that the astronauts, NASA and everyone involved including President Nixon thought the launch was a go to the moon however it never was and immediately after Apollo 11 launched the astronauts were secretly informed of the change (though Neil Armstrong probably knew before the mission stared that it was going to be faked) known to only a select few at NASA the moon landing mission was actually a routine earth orbit mission like those that had already been completed many times. The Apollo 11 astronauts didn't go to the moon but routinely orbited the earth for eight days while one secret part of NASA fed the world audio and video of scripted communications from Neil Armstrong along with pre-filmed studio footage from a staged studio lunar landing filmed in MGM-British Studios near Borehamwood, England while the rest of NASA and the world thought they were actually landing on the moon. After eight days the Apollo astronauts broke orbit and returned to earth and were told to play along that they had landed on the moon and they were kept locked-up in quarantine aboard ship until NASA was assured that they would play along. Buzz Aldrin and most of the other Apollo astronauts were never the same after their Apollo missions.} (Google Video Download)

Greatest hoax yet, see astronauts refuse to swear on the Bible [that] they flew to the moon.
[article link]

A funny thing happened on the way to the Moon - [Also Available in DVD] - Parts 1-5 (YouTube)

Were those Americans on the Moon or not?
[article link]

TV France: Dark Side of The Moon (Google Video)

Dark Side of the Moon is a French documentary by director William Karel which ...originally aired on Arte in 2002 with the title Opération Lune. The basic premise for the film is the theory that the television footage from the Apollo 11 Moon landing was faked and actually recorded in a studio by the CIA with help from director Stanley Kubrick. It features some surprising guest appearances, most notably by Donald Rumsfeld, Dr. Henry Kissinger, Alexander Haig, Buzz Aldrin and Stanley Kubrick's widow, Christiane Kubrick. The tone of the documentary begins with low key revelations of NASA working closely with Hollywood [and Walt Disney] at the time of the Moon landings. Over the course of the tale, Karel postulates that not only did Kubrick help the USA fake the moon landings but that he was eventually killed by the CIA to cover up the truth. First hand testimony backing these claims come from Rumsfeld and Dr. Kissinger, which lend credence to the story.
[article link]

French TV: Dark Side of The Moon - Shows another Part Missing from the Google Segment 3 of 3 (YouTube)

Dark Side of the Moon is a French documentary by director William Karel which ...originally aired on Arte in 2002 with the title Opération Lune. The basic premise for the film is the theory that the television footage from the Apollo 11 Moon landing was faked and actually recorded in a studio by the CIA with help from director Stanley Kubrick. It features some surprising guest appearances, most notably by Donald Rumsfeld, Dr. Henry Kissinger, Alexander Haig, Buzz Aldrin and Stanley Kubrick's widow, Christiane Kubrick. The tone of the documentary begins with low key revelations of NASA working closely with Hollywood at the time of the Moon landings. Over the course of the tale, Karel postulates that not only did Kubrick help the USA fake the moon landings but that he was eventually killed by the CIA to cover up the truth. First hand testimony backing these claims come from Rumsfeld and Dr. Kissinger, which lend credence to the story.
[article link]

Lunar Conspiracy - Part 1 of 5 - *Excellent Discussion (British TV, 1997), All 5 Parts are Highly Recommended! (YouTube)

David Percy & Mary Bennett, makers of the documentary "What Happened On the Moon" discuss the Apollo claim with Jon Ronson in 1997, in their first TV appearance.
[article link]

CNN: Could moon landings have been faked? Some still think so - It captivated millions of people around the world for eight days in the summer of 1969 - It brought glory to the embattled U.S. space program and inspired beliefs that anything was possible - Moon landing hoax theorists point to the "rippling" flag as evidence the landings were faked - It's arguably the greatest technological feat of the 20th century - And to some, it was all a lie - Conspiracy theories about the Apollo missions began not long after the last astronaut returned from the moon in 1972 - Bill Kaysing, a technical writer for Rocketdyne, which built rocket engines for NASA's Apollo program, published a 1974 book, "We Never Went to the Moon: America's Thirty Billion Dollar Swindle" {We probably did send men to the moon however most or all of the televised footage and info was scripted and pre-recorded down to the second all before the launch ever took place. If it's on network TV it's not news it's their pre-conceived story of events and that includes the news during the 1960's. A main purpose in going to the moon was to find alien life and anything that would validate evolution. The astronauts were told not to pick up random moon rocks but to look for and pick up rocks that might have a fossil or something promoting evolution in it if they could find something like that, but they didn't. The moon proved to have very little cosmic dust and a small amount of cosmic dust equals a very young moon. The moon is not millions of years old but clearly young, new and only thousands of years old. It is still unknown to man how the moon (to large in size and too close to the earth to be there naturally) got into our earth's orbital system except of course for those who have read the Bible. -- Genesis 1:16 And God made two great lights; the greater light (sun) to rule the day, and the lesser light (moon) to rule the night: He made the stars also.}

Kaysing theorized NASA sent the Apollo 11 astronauts up in a rocket until it was out of sight, then transferred the lunar capsule and its three passengers to a military cargo plane that dropped the capsule eight days later in the Pacific, where it was recovered. In the meantime, he believed, NASA officials filmed the "moon landing" at Area 51, the high-security military base in the Nevada desert, and brainwashed the astronauts to ensure their cooperation. Some believe Kaysing's theories inspired the 1978 movie "Capricorn One," in which NASA fakes a Mars landing on a remote military base, then goes to desperate lengths to cover it up. Others insist NASA recruited director Stanley Kubrick, hot off "2001: A Space Odyssey," to film the "faked" moon landings. Oh, and those moon rocks? Lunar meteorites from Antarctica. Decades later, Kaysing's beliefs formed the foundation for "Conspiracy Theory: Did We Land on the Moon?" a sensational 2001 Fox TV documentary that spotted eerie "inconsistencies" in NASA's Apollo images and TV footage. Among them: no blast craters are visible under the landing modules; shadows intersect instead of running parallel, suggesting the presence of an unnatural light source; and a planted American flag appears to ripple in a breeze although there's no wind on the moon. The hour-long special sparked such interest in the topic that NASA took the unusual step of issuing a news release and posting a point-by-point rebuttal on its Web site. The press release began: "Yes. Astronauts did land on the moon." In various documents, NASA has countered that the Apollo astronauts passed through the Van Allen belts too quickly to be exposed to dangerous levels of radiation; that the module's descent engines weren't powerful enough to leave a blast crater; that the shadows in photos were distorted by wide-angle lenses and sloping lunar terrain; and that the Apollo flags had horizontal support bars that made the flags swing. Kaysing died in 2005, but not before grabbing the attention of Sibrel, a Nashville, Tennessee, filmmaker who has since become the most visible proponent of the Apollo hoax theories. With funding from an anonymous donor, Sibrel wrote and directed a 47-minute documentary in 2001 that reiterated many of the now-familiar hoax arguments. Critics of moon-landing hoax theorists, and there are many, say it would be impossible for tens of thousands of NASA employees and Apollo contractors to keep such a whopping secret for almost four decades. But Sibrel believes the Apollo program was so compartmentalized that only its astronauts and a handful of high-level NASA officials knew the entire story. Sibrel spent years ambushing Apollo astronauts and insisting they swear on a Bible before his cameras that they walked on the moon. "When someone has gotten away with a crime, in my opinion, they deserve to be ambushed," Sibrel said. "I'm a journalist trying to get at the truth." In an episode made infamous on YouTube, Sibrel confronted Aldrin in 2002 and called him "a coward, a liar and a thief." Aldrin, then 72, socked the thirtysomething Sibrel in the face, knocking him backwards. ... In its information campaign against Apollo's "debunkers," NASA may have a potent ace up its sleeve, however. Its Lunar Reconnaissance Orbiter is now circling the moon with powerful cameras, snapping crisp pictures that could reveal Apollo 11's Eagle lander squatting on the moon's surface. Then again, conspiracy theorists may just say NASA doctored the photos.
[article link]

ANTICHRIST - PRINCE WILLIAM 2012 - Is Prince Williams the Face on the Shroud of Turin? Is the Image on the Shroud the Antichrist - The Image of the Beast? (YouTube)

This video is intended to be just a "teaser" to the very real possibility that Prince William is the Beast of Revelation. Comments: Of course, his name is Will-I-Am; a play on the words of what God Himself said, "I Am."
[article link]

CLONED ANTICHRIST BEAST REVEALED 8/12 - Cloned from blood removed [1978] from the Shroud of Turin [possibly cloned/gene-spliced with Prince Charles sperm and] used to impregnate Princess Diana (married 1981 to Prince Charles 13 years her senior) for the 1982 timed birth [30 in 2012] of Prince William {Princess Diana's son William turning 30 in 2012. The age of 30 is the biblical legal priestly age (before 30 a Levite could only be an assistant priest), both John the Baptist (Levitical and Jesus [Melchizedek Priest]) began their ministries at the legal age of 30 [John's mother and Mary were of the House of David/Judah but John's father was a Levitical Priest (Luke 1:8) a descendant of Aaron from the house of Levi]. Also the London 2012 Olympics the XXX Olympiad (unholy trinity Olympiad) is deliberately timed and placed to be in London in 2012 the birth of the New Age, for a desired Satanic awakening in 2013 [Fox News uses the numer 13 in everything now]. It will also probably come out that Prince Charles is unable to naturally have children as Henry, the younger brother of Prince William is already considered by most not to be the son of Prince Charles but the son of James Hewitt.} (YouTube)

Dr. Joye shocks George Noory on Coast-to-Coast - February 9, 2009.
[article link]

How do you know that there is real blood (and not paint or a stain) on the Shroud of Turin? - 1980 They (Gilbert and Gilbert) concluded that the blood flecks are real blood - Several claims have been made that the blood has been found to be type AB - The blood appears to be so old that the DNA is badly fragmented

Alan Adler was an expert on porphyrins, the types of colored compounds seen in blood, chlorophyll, and many other natural products. He and Dr. John Heller, MD, studied the blood flecks on the STURP sampling tapes [Heller and Adler, Applied Optics 19, (16) 1980]. They converted the heme into its parent porphyrin, and they interpreted the spectra taken of blood spots by Gilbert and Gilbert. They concluded that the blood flecks are real blood. In addition to that, the x-ray-fluorescence spectra taken by STURP showed excess iron in blood areas, as expected for blood. Microchemical tests for proteins were positive in blood areas but not in any other parts of the Shroud. -- Several claims have been made that the blood has been found to be type AB, and claims have been made about DNA testing. We sent blood flecks to the laboratory devoted to the study of ancient blood at the State University of New York. None of these claims could be confirmed. The blood appears to be so old that the DNA is badly fragmented. Dr. Andrew Merriwether at SUNY has said that "� anyone can walk in off the street and amplify DNA from anything. The hard part is not to amplify what you don't want and only amplify what you want (endogenous DNA vs contamination)." It is doubtful that good DNA analyses can be obtained from the Shroud. It is almost certain that the blood spots are blood, but no definitive statements can be made about its nature or provenience, i.e., whether it is male and from the Near East.
[article link]

July 08, 2009: British Scientists Claim to Create Human Sperm - British scientists claim they have created human sperm from stem cells. But other experts have questioned their data

LONDON - British scientists claim they have created human sperm from stem cells. But other experts have questioned their data. Researchers at Newcastle University and the NorthEast England Stem Cell Institute say they used a new technique to derive what they described as sperm cells from embryonic stem cells. ... But many other British experts say they are unconvinced by the research. They also say the sperm cells created in the laboratory were clearly abnormal.
[article link]

Light: NWO SECRET PLAN THE TIMELINE - NWO 2054 - "2047 everyone has his identity in the world social network created by Google - Google's earth Link: to be you must be in Google's earth link to not be in Google's earth link is to not be, no more passports are needed" - In this NWO context 'Light' means 'Luciferian light' - Lucifer actually means light bearer, before his fall Lucifer was an Angel of God's Light now however since his fall he is Satan the Devil and he is only out to falsely accuse God and to harm mankind {This video is both information and disinformation. The human NWO agenda is probably true however the given timeline is a hoax much of this is probably scheduled for as close to 2012 as possible not 2054. The very distant year 2054 would be more intended to put people to sleep while the NWO agenda blazes on. The NWO is going to happen it's just that it will happen according to God's divine timeline not man's not in 1776, 1984, 2001 or 2012 but when God according to His purpose allows it to happen.} (YouTube)

Comments: Judging by observations of general societal mindset, I can't help but think that the actual goals of the elite are ultimately to end up with a better place for everyone to live and share, but it just needs to be carried out in a manner in which these folks won't ruin the outcome, which would explain all the shadow actions and deceit. Of course, that's just wishful thinking really. The pessimist in me pretty well knows it's game over unless you have a invitation. I'll go check my mail box now.
[article link]

AtlanteanConspiracy.com: The Atlantean Conspiracy Exposing the Illuminati from Atlantis to 2012 - Masonic (Satanic) Hand Signs - of Global Leaders (Photos)

Buy The Atlantean Conspiracy - Purchase The Atlantean Conspiracy 318-page paperback with full-color cover and hundreds of black-white photos now for USD $30
[article link]

SECRET SYMBOL OLYMPIC 2012 London - Warning: this is a screeching sounding and annoying video but it's short and makes a few points among all the obvious heavy-handed anti-Israel bias {It's always interesting that the 'Zionist' whatever that is (often redefined) gets all the blame for the world's ills yet the majority of the global leaders are actually Satanists but no blame there.} (YouTube-Secular)

Comments: 2012 the Nibiru year. Dunno bout those aliens, but something will change, either in our minds, or in our galaxy, it's all the same, but i feel there's something about to happen... in fact.. it's already happening, people becoming aware! Awakening. Finally opening their eyes to the tyranny that is already going on for centuries, without a lot of people even suspecting it. Thanks for the upload mate!
[article link]

2012 London exposed by Rik Clay R I P - Banned and Reposted 1 - London 2012 the New Jerusalem [now in London] {Apparently England - European Illuminati want to replace Jerusalem Israel with their own Antichrist Temple in London England [and that would explain why they are always busy trying to wipe the true Israel and Jerusalem off of the map]. Built on the last plot of available land in London that just happens to have been set aside for centuries for just such a purpose and there are tons of Ley Lines and Symbols as well regarding the Olympic 2012 - New Jerusalem land. Note: as soon as 2012 comes and goes and London is Not the New Jerusalem then finally the world can move beyond British Zionism, we can only hope so!} (YouTube)

Aged 25, I attended and completed both compulsory education (the national mind-control curriculum) and university, whilst working on a musical endeavour in which I released 2 albums nationwide, shot music videos and toured the UK & Europe religiously. My band 'FULC' received rave reviews and praise in the likes of Kerrang, Metal Hammer and Rock Sound magazine. The band occupied a good 6 years of my life in which I was lead guitarist and backing vocalist. Due to my musical passion, I developed skills in graphic design / web design / flash and all other things multimedia, as an aid for promotion. ... Yet Rik's blog came down on the 13th June 2008. So if Rik suddenly became so ill that day, after posting that he was going to reveal stuff, so ill that he didn't have the capacity to contemplate going on the web - then who took down his blog? Rik Clay found dead in his bed, few days after his interview with Red Ice Creations on August of 2008.
[article link]

Jah Jah Exposes the Crop Circle Hoax {Crop Circles are formed by somehow (some form of low level radiation) with a slight charring, drying out and removing the moisture from each individual plant at a spot near the bottom of each plant stalk about an inch or two above the ground then the plant having lost moisture in that lower part of its stalk simply falls over and this is done in a pattern.} (YouTube)

Learn about Tesla read about H.A.A.R.P take a step back and see the bigger picture.. be careful who tries to lure you into a new world order religion..... !
[article link]

June 29, 2009: Pictures of the day: Two Crop Circles - in a field at Alton Barnes, Wiltshire - at Martinsell Hill, Wiltshire - the first ever circle to incorporate a pond {Crop Circles are basically charred vegetation that has been lightly charred at the base near the roots and the plant then falls over onto the ground forming patterns among the plants left standing. There are probably charred (scorched) earth designs and scorched designs on rocks as well and these [possibly] supernatural events and also the many forged designs and events may become more common now as the hidden demonic realm is manifesting and revealing itself to our physical human realm and as an overall level of deception continues to rise.} (Photos)

A crop circle measuring some 500 feet long and 250 feet wide, that has appeared in a field at Alton Barnes near Marlborough, Wiltshire (UK). -- A 500-foot-long crop circle at Martinsell Hill, Wiltshire (UK) - the first ever circle to incorporate a pond.
[article link]

[Secular] The History of Crop Circles 1990-1991 the Phenomenon Explodes - The season of 1990 began early with a surprise at Bishops Cannings - Two celtic cross designs with three pencil-thin rings stood side-by-side in the wheat - Amazingly, one developed a fourth ring that intercepted the other formation - This addition of elements also began occurring in other formations

The next surprise signaled a major step in the design of crop circles. At Chilcomb Farm two circles were connected with a straight line and flanked by four rectangular boxes- the pictogram was born. This set the standard for the next month as one dumbell design came after another. Soon they developed haloes, many of which were recognized as variations of ancient symbols of the Sun God in cultures throughout the world. The Circlemakers appeared to be calling all parts of the human race. The connecting line feature, along with the boxes, allowed the phenomenon to develop an intense diversity and progression almost overnight, not to mention size- some were now as long as 150 ft. But then came the true sensation. On the night of July 10, 1990, the inhabitants of the village of Alton Barnes heard a peculiar buzzing sound which caused all dogs in the village to bark incessantly throughout the night. As the dawn light bathed the Vale of Pewsey, none of the farmers' cars would start. And as they approached their fields no one could believe their eyes- a 603 ft pictogram lay majestically in the wheat. It consisted of nine circles in a row- five single circles and two dumbells, one flanked by two boxes and encompassing a three-fingered claw. Only a few miles away, an almost identical design had also materialized. Photos of the Alton Barnes pictogram made the front pages of the world's press. Thousands of visitors flocked to the area, almost in a sense of pilgrimage. Inside the formation people behaved as if they were on drugs- there was a sense of giddiness about, as if a long lost family had suddenly reunited. Complete strangers talked with one another, smiling, even skipping along the path of the formation. ... It was only ten days later, within view of a much reduced media presence, that the researchers back at the surveillance unit secured a real event taking place at night on camera. The film showed a whirl motion, some 15-seconds in duration, snaking through the crop forming a question mark. The copy of the film was handed to the BBC but has since 'disappeared'.
[article link]

UK 2009 Crop Circle Occurences - Reports and ground shots of the 2009 crop circles - we are particularly interested in what crop circles are like at ground level, and in making the information accessible we hope to give you an idea of what the experience is like as a whole - We try to remain objective but inevitably our experiences will be personal, and will often differ from those of others, which adds to the 'bigger picture' (Photos)

About Us: Of course the aesthetic beauty of most crop circles is the most prominent aspect of this mysterious phenomenon. Every year aerial photos of each crop circle show patterns and designs of often breathtaking magnificence, many of which have never been conceived previously. To those of us who take an active interest in crop circles, as well as those who see a picture for the first time, the images are instantly appealing. There are many great websites and books providing us with selections of aerial photos, showing crop circles from above. In our opinion, however, what is lacking is an archive of information about the finer details present within each crop circle. The lay of the crop, the �ambience� within the designs, the location they lay in and the experience of the range of visitors entering the crop circles during their short life before the harvest. ... We hope that you will find our site interesting, informative and that it will be valuable in helping to create the 'bigger picture' we talk of so often. We look forward to meeting many of you out in the fields this summer.
[article link]

[Secular] Audio interviews - David Wilcock [of Divine Cosmos] 9 September 2008 {Crop Circles, Gnosticism [God is evil, Satan is good and the real god, Jesus is the Antichrist it's not 666 but actually 3160 (completely omitting the acceptable sacrifice-resurrection of Jesus, if a sacrifice to God is unacceptable God will not receive it up into heaven i.e. Cain and Able and their individual sacrifices "Genesis 4:5 But unto Cain and to his offering He (God) had not respect �" the sacrifice of Jesus on the cross was completely acceptable to God as Jesus was received up into heaven and then as proof of the acceptable sacrifice of Jesus the giving of the Holy Spirit to indwell mankind then occurs) oh and all Christians are bad], WWIII sides are spiritual not physical plus so much ET future 2012 end of the world knowledge but still can't pick a winning Lotto number along with much more speculation, disinformation and information then you will ever care to hear but it is kind of interesting in a Soap Opera, made for TV kind of way!} (Mp3)

This is a blockbuster of a two hour phone conversation with David Wilcock, focusing on immediate current events but spanning time travel, the Freemasons, the Anunnaki, the Nazis, WW II, advanced technology, the Roswell crash, the Rockefellers, the Rothschilds, the Illuminati, the war in Georgia, the coming US election, Benjamin Fulford's testimony, and what may or may not happen in the coming few weeks and months.
[article link]

Renaissance Radio #6: the New World Order's fake alien invasion set for the 2012 London Olympics (Mp3-Secular)

Renaissance Radio #6: Renaissance Radio is back to talk about Project Blue Beam, Rik Clay's murder, and the New World Order's fake alien invasion set for the 2012 London Olympics.
[article link]

Rik Clay - London-Zion-2012 - London the New Jerusalem - The New World Order's fake alien invasion likely being prepared for the 2012 London Olympics [iPaper Book - Right Click and Print] (Book-iPaper-Secular)

Thanks to infowarrior Andrew for compiling the entirety of Rik Clay's research on the New World Order's fake alien invasion likely being prepared for the 2012 London Olympics. Why is it both the Beijing and London Olympic logos can be arranged to form the word "Zion"? What is the plan for Project Bluebeam's top secret holographic technology? Why was Rik Clay killed (quite probably) shortly after releasing all this information on his blog?
[article link]

IUC World Exclusive: Prince Charles Not Harry's Real Father - the fact that Diana's ex lover James Hewitt is the Harry�s real father - Diana stopped having sex with Charles years before Harry was born - Just the way they killed Diana they�ll kill James

A longtime employee of Harry�s mother Princess Diana told IUC that the Royal Family was involved in a massive coverup to hide the fact that Diana�s ex lover James Hewitt is the Harry�s real father. According to the source Prince Philip threatened Hewitt�s life if he didn�t go along with the coverup. "They made him lie about the timeline,� the source told IUC. "Prince Philip told Hewitt he would destroy him if it ever leaked out. It�s impossible that Charles is Harry�s real father. Hewitt was on the scene as Diana�s lover two years before Harry was born. Diana stopped having sex with Charles years before Harry was born. Harry looks exactly like Hewitt.� -- The massive coverup involved Hewitt lying to the world about when his dalliance actually began with Diana. Originally he told the world he met Diana in 1986. Harry was born in 1984. Under hypnosis for a tv interview Hewitt admitted he met Diana in 1981 or 1982, had sexual relations with her then - some two years before Harry was born. A relative of Hewitt told IUC that privately Hewitt has always believed he�s Harry�s dad but has denied it in public because he fears for his life. He also wants to protect his son from being dethroned. ... The relative added that this is another example of why the Royal Family should be abolished. "They�re the biggest crooks and liars in the world," he said. "All the evidence clearly demonstrates that James is Harry�s real father. Just the way they killed Diana they'll kill James. You�ll see, one day his body will be found mysteriously in a hotel room and the Royals will try to convince the world that James committed suicide."
[article link]

cuttingedge.org: 2012 - Is This The Year When (British) Antichrist Might Arise? - "All right, I have seen enough calculations and discerning facts to convince me: Antichrist will arise from the House of Windsor (British Royalty) - If the timing is soon, Prince Charles will be that man; if the timing is delayed, Prince William will be Antichrist. However, Prince William must turns 30, which is the Jewish minimum age for a man to be a Rabbi. Williams turns 30 on 2012. Since the Illuminati always has a "Plan A" and a "Plan B", this scenario could be very probable

Suddenly, both Christian and New Age leaders are teaching that the year 2012 might be the year in which Antichrist arises. Cutting Edge weighs in on this discussion, with our knowledge of the occult, to conclude that 2012 might, indeed, be the year when the Masonic Messiah comes to the world scene! ... What Is So Special About 2012? This is the year in which the ancient, pagan Mayan Calendar changes to a New Age, an age in which a Messiah is supposed to arise. Listen to the official write-up from a New Age website. "�It is my great honor and privilege as Master Quetzalcoatl to return to Earth in this overt fashion to spearhead so to speak and bring to your attention the I AM University End of the Mayan Calendar and Countdown Project! As you might know, I Am Quetzalcoatl, Grand Master of the Mayan days � You all know that the Mayan calendar as has been channeled and introduced to the Earth in the Ancient Days from Higher Cosmic Sources, ends in the year 2012 - on December 21st at 21:21:59 pm to be precise. This exact date and time marks the Official Ending of the Kali Yuga or Dark Age and the Official Birth of the Age of the Christ / Buddha / Krishna / Mohammed / Moses, and God! It is December 21st 2012 at 22:00 pm which marks the Official Return or Second Coming of the Christ, Imam Mahdi, Buddha Maitreya, Kalki Avatar, Great Tao, and Messiah!� ... The House of Windsor: The time in which a knowledgeable Christian will make a discerning decision regarding the identity of the man who will be Antichrist will be before he is arisen; and, this knowledge beforehand will require Biblical discernment, knowledge of Scripture, and a series of calculations! With this point made to me by a pastor, I bought Antichrist And A Cup of Tea and began to read, albeit still with a high degree of skepticism. About three-fourths of the way through this book, I set it down and said to myself, "All right, I have seen enough calculations and discerning facts to convince me: Antichrist will arise from the House of Windsor. If the timing is soon, Prince Charles will be that man; if the timing is delayed, Prince William will be Antichrist. However, Prince William must turns 30, which is the Jewish minimum age for a man to be a Rabbi. Williams turns 30 on 2012. Since the Illuminati always has a "Plan A" and a "Plan B", this scenario could be very probable.
[article link]

CuttingEdge.org: Prince William To Be Inducted Into The "Order of the Garter! - This "Order of the Garter" is a serious Illuminati decoration - If Prince William is to one day become Antichrist, as "Antichrist and a Cup of Tea" demonstrates he might, this honor is one of the prerequisite steps he must take

"Of all the medals, orders and honorary decorations he will receive in his lifetime (and there will be plenty), Prince William will never be awarded anything quite like the extraordinary regalia he will wear on Monday. In fact, with a black ostrich-plumed hat, a red hood, a blue velvet cloak lined with white satin, a silver star, a priceless miniature of St George and the Dragon dangling from a chain of solid gold and a garter strapped just below his left knee, it will probably be the biggest dressing-up exercise this side of his own coronation ... The Prince will become a knight. And he will not be receiving any old knighthood, either. The second in line to the throne will be formally invested as a 'Royal Knight Companion of the Most Noble Order of the Garter'." This "Order of the Garter" is a serious Illuminati decoration. If Prince William is to one day become Antichrist, as "Antichrist and a Cup of Tea" demonstrates he might, this honor is one of the prerequisite steps he must take. Let us now go back to this featured story for more interesting detail. "It will be exactly 40 years since the Prince of Wales was invested as a member of the oldest order of chivalry in the world. Prince William will join a 660-year-old club which goes to the heart of the English national identity and owes its origins to both King Arthur and St George. In addition, he will acquire a set of initials which will always take pride of place immediately after his name: KG." Do not be deceived: When Prince William takes the "Order of the Garter", he is taking a very large step toward becoming the Masonic Christ!
[article link]

CNN: Prince William becomes 1,000th knight - The Order of the Garter was established in 1348; the monarch (Queen) can give the honor to anyone she chooses without advice from government ministers

LONDON (AP) -- Prince William was made a Royal Knight of the Garter on Monday at a ceremony presided over by his grandmother -- the British monarch -- and attended by his father, brother and girlfriend. Queen Elizabeth II made William the 1,000th knight to join the order and formally presented him with the regalia, including a blue garter, sash and star brooch. After the ceremony at Windsor Castle, the knights wore their traditional ostrich feather hats and velvet robes as they walked to St. George's chapel in the castle grounds for a service. ... The Order of the Garter was established in 1348; the monarch can give the honor to anyone she chooses without advice from government ministers. It is meant to honor those who have held public office, who have contributed to national life or who have served the queen personally. William, 25, is second in line to the throne after his father, Prince Charles.
[article link]

Jun 16, 2008: William made Knight of the Garter - Prince William has been made a Royal Knight of the Garter, joining the most senior British order of chivalry

He was officially appointed by the Queen at a service at St George's Chapel in Windsor Castle.
The Order of the Garter - established by Edward III in 1348 - honours those who have contributed to national life or served the Queen.
William becomes a Royal Knight Companion, which recognises his seniority within the Royal Family. ... Former prime ministers are usually made members of the order soon after their retirement from office. The order already includes former Prime Ministers Baroness Thatcher and Sir John Major. New members of the order are traditionally announced on St George's Day but the ceremonies take place in June, on the Monday of Royal Ascot week, known as Garter Day. Prince William, who will be the 1,000th Knight in the Register, wore a blue velvet cape and black velvet hat with white ostrich plumes for a procession from the castle to the chapel.
[article link]

Ethiopian church speaks out on Ark of the Covenant - won't be displayed - However, Grant Jeffrey, host of TBN's Bible Prophecy Revealed and well-known author of "Armageddon: Appointment With Destiny" does not believe claims that the Ark is in Ethiopia - He claims that after the Ethiopian civil war, Israel sent in a group of commandos [including] from the tribe of Levi and they carried the Ark onto a plane and back to Israel in 1991 - "It is being held there secretly, waiting in the eyes of the religious leaders of Israel, for a supernatural signal from God to rebuild the temple" he said {Grant Jeffrey is a leading Bible scholar - Jerusalem expert and if he thinks the Ark is in Jewish possession that's a very good indicator that the Ark of the Covenant is indeed in Israel. Note: In the mid 90's I was blessed to have a brief conversation with a very devout Jewish person, while in the Los Angeles area, about the rebuilding of the 3rd Jewish Temple in Jerusalem. The person was telling me how important the Temple is to the Jews and about all of the implements being gathered and how exciting and meaningful it is for the Jews. I could tell that the person had a newfound excitement and I said "you are excited and looking for all of these Temple implements but you didn't once mention the main implement the Ark of the Covenant" and I said "I get the impression that Israel is not looking for the Ark, that Israel has the Ark." Well that comment didn't go over very well at all, so then I wondered even more that Israel might already have their Ark. I usually keep an eye out in the news for stories about Israel searching for the Ark and since the 90's there seldom seems to be any news about Israel trying to locate and return to Israel their Ark of the Covenant. -- Also Note: In about 2004 I was attending a Men's Fellowship Bible Study, Chuck Missler was the guest speaker that morning and he had just returned from a trip to Ethiopia to look for the Ark in fact he still had jetlag from his return flight from Ethiopia. To me he seemed very disappointed (jetlag aside), apparently he had gone over there on an invitation and had high hopes but now had hardly anything to say about his entire trip to Ethiopia other than that the people were great and that it was a great place to visit but not much about the Ark. - My guess is that Israel does have the original Ark of the Covenant (1st Covenant) [the body of Jesus Christ is the Ark (container) of the New Covenant] and that soon it will be revealed to the world.}

There was considerable confusion last week when the leader of the Ethiopian Orthodox Church apparently told an Italian news agency of an upcoming announcement about the possible public display of the Ark of the Covenant - the box holding the Ten Commandments - and then the prescribed time passed with no word. However, there was no equivocation today in an e-mail received by WND from the webmaster of a church website in response to an inquiry about the truth of the matter. "It is not going to happen so the world has to live with curiosity," said the statement ... Cornuke said he also met with the president of Ethiopia nearly nine years ago and had a one-on-one conversation with him in his palace. He asked if Ethiopia had the Ark of the Covenant. According to Cornuke, the president responded: "Yes, we do. I am the president, and I know. It's not a copy. It's the real thing." -- Well-known author Grant Jeffrey
However, Grant Jeffrey, host of TBN's Bible Prophecy Revealed and well-known author of "Armageddon: Appointment With Destiny," does not believe claims that the Ark is in Ethiopia. He told WND he spoke extensively with Robert Thompson, former adviser to former Ethiopian Emperor Haile Selassie. Jeffrey said Thompson told him the Ark of the Covenant had been taken to Ethiopia by Menelik, purported son of the Queen of Sheba and King Solomon. When Menelik became emperor, he claims royal priests entrusted him with the Ark of the Covenant because King Solomon was slipping into apostasy. A replica was then left behind in Israel. "The Ethiopian royal chronicles suggest that for 3,000 years, they had been guarding the ark, knowing that it had to go back to Israel eventually," Jeffrey said. He claims that after the Ethiopian civil war, Israel sent in a group of commandos from the tribe of Levi and the carried the Ark onto a plane and back to Israel in 1991. "It is being held there secretly, waiting in the eyes of the religious leaders of Israel, for a supernatural signal from God to rebuild the temple," he said. "They are not going to do it before that. When that happens, they will bring the Ark into that temple." -- But author and Bible teacher Chuck Missler, founder of Koinonia House, told WND the theory of Menelik obtaining the Ark is not biblical, though he believes there is a possibility that the Ethiopians may have the real deal. "The fact that the Ethiopians may have been guarding the Ark of the Bible is very possible," he said. "They cling to a belief that is clearly not biblical in terms of how the Ark got down there. But that doesn't mean they don't have it." Missler said there is no biblical basis for the Menelik account, and he believes there was a reason for that version of events.
[article link]

June 28, 2009: Pope - Bone Fragments Found in Tomb Are [Apostle] Paul's - The first-ever scientific test on what are believed to be the remains of the Apostle Paul "seems to confirm" that they do indeed belong to the Roman Catholic saint, Pope Benedict XVI said Sunday - "This seems to confirm the unanimous and uncontested tradition that they are the mortal remains of the Apostle Paul," Benedict said - Paul and Peter are the two main figures known for spreading the Christian faith after the death of Christ

ROME - The first-ever scientific test on what are believed to be the remains of the Apostle Paul "seems to confirm" that they do indeed belong to the Roman Catholic saint, Pope Benedict XVI said Sunday. It was the second major discovery concerning St. Paul announced by the Vatican in as many days. On Saturday, the Vatican newspaper L'Osservatore Romano announced the June 19 discovery of a fresco inside another tomb depicting St. Paul, which Vatican officials said represented the oldest known icon of the apostle. Benedict said archaeologists recently unearthed and opened the white marble sarcophagus located under the Basilica of St. Paul's Outside the Walls in Rome, which for some 2,000 years has been believed by the faithful to be the tomb of St. Paul. Benedict said scientists had conducted carbon dating tests on bone fragments found inside the sarcophagus and confirmed that they date from the first or second century. "This seems to confirm the unanimous and uncontested tradition that they are the mortal remains of the Apostle Paul," Benedict said, announcing the findings at a service in the basilica to mark the end of the Vatican's Paoline year, in honor of the apostle. Paul and Peter are the two main figures known for spreading the Christian faith after the death of Christ. According to tradition, St. Paul, also known as the apostle of the Gentiles, was beheaded in Rome in the 1st century during the persecution of early Christians by Roman emperors. ... The pope said that when archaeologists opened the sarcophagus, they discovered alongside the bone fragments some grains of incense, a "precious" piece of purple linen with gold sequins and a blue fabric with linen filaments.
[article link]

June 29, 2009: 'Oldest' (late 300's A.D.) image of St. Paul discovered - Archaeologists have uncovered a 1,600 year old image [idealized caricature - the Apostle Paul had already been deceased for generations] of St Paul, the oldest one known of, in a Roman catacomb

A photograph of the icon shows the thin face of a bearded man with large eyes, sunken nose and face on a red background surrounded with a yellow circle - the classic image of St Paul. The image was found in the Catacomb of St Thekla, close to the Basilica of St Paul Outside the Walls in Rome, which is said to be built on the site where he was buried.
St Thekla was a follower of St Paul who lived in Rome and who was put to death under the Emperor Diocletian at the beginning of the 4th Century and who was subsequently made a saint but little else is known of her. Barbara Mazzei, the director of the work at the Catacomb, said: "We had been working in the Catacomb for some time and it is full of frescoes. ... "It is a sensational discovery and is of tremendous significance. This is then first time that a single image of Saint Paul in such good condition has been found and it is the oldest one known of. "Traditionally in Christian images of St Paul he is always alongside St Peter but in this icon he was on his own and what is also significant is the fact that St Paul's Basilica is just a few minutes walk away. "It is my opinion that the fresco we have discovered was based on the fact that St Paul's Basilica was close by, there was a shrine to him there at that site since the 3rd Century. "This fresco is from the early part of the 4th Century while before the earliest were from the later part and examples have been found in the Catacombs of Domitilla." Archbishop Gianfranco Ravasi, the Vatican's culture minister, said:"This is a fascinating discovery and is testimony to the early Christian Church of nearly 2000 years ago.
[article link]

Jerusalem, Israel - Jerusalem, by virtue of the number and diversity of people who have held it sacred, may be considered the most holy city in the world - To the Jewish people it is Ir Ha-Kodesh (the Holy City), the Biblical Zion, the City of David, the site of Solomon's Temple [1st Temple], and the eternal capital of the Israelite nation - To Christians it is where the young Jesus impressed the sages at the Jewish Temple, where he spent the last days of his ministry [Holy Week], and where the Last Supper, the Crucifixion and the Resurrection took place - Also greatly venerated by the Muslims, it[?] is where the prophet Muhammad ascended to heaven - [Note: The Koran says a faraway place - Jerusalem is not mentioned once in the Koran. The Koran does not mention Jerusalem as a holy city to Islam or even as a place in existence.] {Jerusalem is Holy because God chose it as His Holy City. 1st Kings 11:36 And unto his son (Solomon's son) will I give one tribe (Judah), that David My servant may have a light always before Me in Jerusalem, the city which I have chosen Me to put My name there. -- Daniel 9:24 Seventy weeks are determined upon thy people (Jews) and upon thy Holy City (Jerusalem), to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy (Jesus Christ).}

Jerusalem, by virtue of the number and diversity of people who have held it sacred, may be considered the most holy city in the world. To the Jewish people it is Ir Ha-Kodesh (the Holy City), the Biblical Zion, the City of David, the site of Solomon's Temple, and the eternal capital of the Israelite nation. To Christians it is where the young Jesus impressed the sages at the Jewish Temple, where he spent the last days of his ministry, and where the Last Supper, the Crucifixion and the Resurrection took place. Also greatly venerated by the Muslims, it is where the prophet Muhammad ascended to heaven. While highly charged with intense religious devotion and visited by countless pilgrims and sages, Jerusalem has also been ravaged by thirty centuries of warfare and strife. It is a place of beauty and divinity, mystery and paradox; a sacred site which no modern spiritual seeker should fail to experience. ... The First Temple of the Jews was built during the reign of David's son, Solomon. King David had planned to build the Temple at the exact place where he had experienced a revelatory vision of angels ascending a golden ladder into the sky. This site, the threshing floor of Ornan the Jebusite was originally sacred to the harvest deity known as Tammuz (another name for the deity Adonis). God, through Nathan the prophet, rejected David's wish, evidently on the grounds that he had shed blood, and instead informed him that the Temple would be erected by his son Solomon (II Sam.7:12-13). The Temple 's construction took seven years and was completed in 957 BC. Soon after the Temple 's construction, Nebuchadrezzar II of Babylon forced the Jews into exile, removed their temple treasures in 604 BC and 597 BC, and finally completely destroyed the temple in 586 BC. In 539 BC, Cyrus of Persia conquered Babylon and allowed the Jews to return to Jerusalem. Reconstruction began and the Second Temple was completed by 515 BC. This temple however, did not enshrine the Ark of the Covenant as that sacred object had disappeared sometime before the plundering by Nebuchadrezzar. ... Over the next five centuries Jerusalem was captured by Alexander the Great, controlled by Hellenistic, Egyptian, and Seleucid empires as well as experiencing occasional periods of Jewish freedom. In 64 BC, the Roman general Pompey captured Jerusalem, ushering in several centuries of Roman rule. During this period Herod the Great (ruled 37-4 BC) rebuilt and enlarged the Second Temple and created the famous Western Wall (also called the Wailing Wall) as part of the supporting structure for the enlarged Temple Mount. In 6AD the Romans turned the governance of Jerusalem over to a series of administrators known as procurators, the fifth of whom, Pontius Pilate, ordered the execution of Jesus. During the next two centuries the Jews twice revolted against their Roman oppressors, the city of Jerusalem suffered greatly and the Second Temple was demolished in 70 AD. In the year 135 AD, the Roman Emperor Hadrian began construction of a new city, called Aelia Capitolina, upon the ruins of old Jerusalem. Upon the site of the destroyed Jewish temple, Hadrian built a temple to the god Jove (the Greek Jupiter), but this temple was itself demolished by the Byzantines after the empire became Christian. -- The conversion to Christianity of the Byzantine Emperor Constantine (306-337) and the pilgrimage of his mother, Empress Helena, to Jerusalem in 326 inaugurated one of the city's most peaceful and prosperous epochs. According to Christian legends, Empress Helena discovered the relics of the 'True Cross of the Crucifixion' at the place of the Resurrection upon Mt. Calvary. Scholars however, believe this so-called 'finding' of the relics to be a story fabricated for political reasons by Constantine and his mother, and that the cross relics were most probably manufactured, as were so many other relics during early and medieval Christian times. Whatever the case, Helena's pilgrimage and Constantine's royal support made possible the building of many Christian shrines in the city. Foremost among these Christian shrines was the Church of the Holy Sepulchre which marked the site of the Resurrection and which soon became the supremely sacred place in all of Christendom. Finished in 335 AD, the great basilica was apparently built upon the foundations of an earlier Roman shrine dedicated to the goddess Aphrodite.
[article link]

The Third Temple - According to 2nd Thessalonians 2:4 in the last days, the Antichrist will desecrate the Third Temple which Paul calls, "the Temple of God" - "Let no man deceive you by any means: for that day shall not come, except there come a falling away first, (Gk apostasia) and that man of sin be revealed, the son of perdition" - So there is general 'falling away' or apostasy - We saw an example of that in Obama's Cairo speech where it was all about religion and God and faith and peace and love - As he wound it up, Obama admitted that HIS real faith is in human beings, not in Yahweh, Jesus or Mohammed, although he invoked all three names throughout his speech - and nobody blinked an eye {Note: The Third Temple which Paul calls, "the Temple of God" is God's Temple because it will be built by the Jews God's chosen people, it will be built in God's chosen city Jerusalem and it will have End Time Biblical implications, but the Temple will not have actual Holy standing with God. The Temple's Levitical priestly duties will not be acceptable (Isaiah 66:1-3) nor will any sacrifice offerings be acceptable to God (Jesus being the acceptable sacrifice once and for all). Though built in Jerusalem and on the Temple Mount it will not be located on the outer court of the Gentiles where the Dome of the Rock mosque has been built and set aside (Revelation 11:2) but God's third Temple will again be located near or on the exact spot of the Holy of Holies where the first two Temples were built.}

Q. According to 2nd Thessalonians 2:4. in the last days, the Antichrist will desecrate the Third Temple which Paul calls, "the Temple of God." Is the Third Temple legitimate? How does that square with Church Age doctrines of salvation by grace through faith? A. The Thessalonians were in the grip of a heresy spreading through their church to the effect that the Day of Christ [the Rapture] had come and gone and they had been left behind. Paul sought to reassure them by giving them a series of signs that will precede the revelation of the Antichrist. Paul said that before the Antichrist would be revealed, there would first come a great 'falling away' from the true faith. "Let no man deceive you by any means: for that day shall not come, except there come a falling away first, (Gk apostasia)and that man of sin be revealed, the son of perdition." So there is general 'falling away' or apostasy. We saw an example of that in Obama's Cairo speech where it was all about religion and God and faith and peace and love. As he wound it up, Obama admitted that HIS real faith is in human beings, not in Yahweh, Jesus or Mohammed, although he invoked all three names throughout his speech - and nobody blinked an eye. Obama has made much of his alleged Christianity, but the world-wide apostasia is so pervasive I don't think anybody even noticed there's a difference between faith in Christ and faith in humanity. I've been paying attention to the reaction to the Cairo speech, as I am sure most of you have been as well. Obama didn't catch it. His speechwriters didn't catch it. His fact-checkers didn't catch it. He delivered it as written and nobody that heard his speech caught it either. At least, nobody noticed it that I am aware of - a textbook example of the world-wide apostasy of the last days. Paul says that this 'falling away' is so grievous that nobody will notice how wrong the Antichrist is until he "as God sitteth in the temple of God, shewing himself that he is God." Exasperated, Paul asks, "Remember ye not, that, when I was yet with you, I told you these things?"
[article link]

Jun 24, 2009: Largest Underground Man-made Cave Discovered in Israel - Discovered in the Jordan Valley, Israel - When entering, they found - a grand expansive underground structure supported by 22 pillars, each decorated with various symbols - A wheel-shaped engraving, assumed to be a Zodiac symbol - There are plenty of crosses, little ones, big ones, mostly late Roman, Byzantine, which mean something, but we have to go on with the research {Why find a quarry cave and why now? 1. They need 'authentic' stone to build the third temple in Jerusalem. I doubt any of the graffiti carvings are authentic it's really a "one world religion" smorgasbord of a cave. 2. If or when the NWO builds the third Temple in Jerusalem they seem to want to dictate all world religions from a one HQ Temple center. Christians should not have any ties to a Temple in Jerusalem or otherwise because 'born again' Christians are the Temple of the Holy Spirit built without hands. 3. Jerusalem is the home of the Jews and it is for their religion.}

Discovered in the Jordan Valley, Israel, as part of an ongoing archaeological survey since 1978, excavators from the University of Haifa have uncovered the largest artificial underground cave ever built in Israel. Prof. Adam Zertal, lead excavator told The Epoch Times, "We came across an opening in the ground, then came two Bedouins, a father and son, who warned us not to go down, saying there was some kind of curse on the cave and some predators [wolves and hyenas] below. When entering, they found no wolves or hyenas but a grand expansive underground structure supported by 22 pillars, each decorated with various symbols. "Anyway, we went down, it was about ten metres deep below the surface and that was the beginning. First we saw the magnificent size of the place. ... �There are plenty of crosses, little ones, big ones, mostly late Roman, Byzantine, which mean something, but we have to go on with the research. Then we had some letters, some Roman, some Greek; we had a kind that looked like flags of Roman Legion and then another thing like a zodiac or a sun, very odd, very strange. I can�t decipher exactly what it means but there are other things as well." Prof. Zertal believes the three-metre high cave was originally a large quarry during the Roman and Byzantine era and was unique for its times. It was originally four metres high, but earthquake damage since has lowered the ceiling. The floor has been covered by fallen rocks and is yet to be excavated.
[article link]

Bible verse: Ephesians 2:1-22 ... unto God in one body by the cross, having slain the enmity thereby: And came and preached peace to you which were afar off, and to them that were nigh. For through Him we both have access by one Spirit unto the Father - Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God; And are built upon the foundation of the apostles and prophets, Jesus Christ Himself being the chief corner stone; In whom all the building fitly framed together groweth unto an Holy Temple in the Lord: In whom ye also are builded together for an habitation of God through the Spirit {The complete Bible is available at ChristianFaithDownloads.com}

Ephesians 2:1-22 And you hath He quickened, who were dead in trespasses and sins; Wherein in time past ye walked according to the course of this world, according to the prince [Satan] of the power of the air, the spirit that now worketh in the children of disobedience: Among whom also we all had our conversation in times past in the lusts of our flesh, fulfilling the desires of the flesh and of the mind; and were by nature the children of wrath, even as others. But God, who is rich in mercy, for His great love wherewith He loved us, Even when we were dead in sins, hath quickened us together with Christ, by grace ye are saved; And hath raised us up together, and made us sit together in heavenly places in Christ Jesus: That in the ages to come He might shew the exceeding riches of His grace in His kindness toward us through Christ Jesus. For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast. For we are His workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk in them. Wherefore remember, that ye being in time past Gentiles in the flesh, who are called Uncircumcision by that which is called the Circumcision in the flesh made by hands; That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world: But now in Christ Jesus ye who sometimes were far off are made nigh by the blood of Christ. For He is our peace, who hath made both [Jew and Christian] one, and hath broken down the middle wall of partition between us; Having abolished in His flesh the enmity, even the law of commandments contained in ordinances; for to make in Himself of twain one new man, so making peace; And that He might reconcile both unto God in one body by the cross, having slain the enmity thereby: And came and preached peace to you [Gentiles] which were afar off, and to them [Jews] that were nigh. For through Him we both have access by one Spirit unto the Father. Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints (Christian Jews), and of the household of God; And are built upon the foundation of the apostles and prophets, Jesus Christ Himself being the chief corner stone; In whom all the building fitly framed together groweth unto an holy temple in the Lord: In whom ye also are builded together for an habitation of God through the Spirit. -- Holy Bible
[article link]

Movie - The Body (2001) - An Israeli widow [and archeologist] (Olivia Williams) uncovers a hidden tomb in Jerusalem, and there is some suggestion that it might be that of Christ - This causes a considerable stir in the Vatican because, after all, Christ's body shouldn't be there unless he was an ordinary man - So they send Father (Antonio Banderas) down there to investigate, telling him ahead of time, so that he doesn't misunderstand his mission, that "the body is not that of Christ" {This movie is really a must watch! It lays out many of the plots and intrigues that face Jerusalem and Christianity today. The move also points out that Christianity stands on the Resurrection of Jesus Christ! No resurrection, no Christian faith. Hint: For the record the bones are not the bones of Jesus Christ, He Resurrected.}

Well, an Israeli widow, Olivia Williams, uncovers a hidden tomb in Jerusalem, and there is some suggestion that it might be that of Christ. This causes a considerable stir in the Vatican because, after all, Christ's body shouldn't be there unless he was an ordinary man. So they send Father Antonio Banderas down there to investigate, telling him ahead of time, so that he doesn't misunderstand his mission, that "the body is not that of Christ." ... Banderas and Williams form at first a kind of mismatched cop/buddy team, he instense and inhibited, she breezily outgoing and scientific. But they soon run into trouble that pulls them together in their goals. I admit I didn't understand all of the reasons why so many groups wanted to interfere with the investigation or to exploit the find for political purposes. The first trouble they run into is an orthodox Jewish sect whose members bombard them with rocks and steal an important artifact. Then there is the leader of a Palestinian group, the PLO, I mean the FLP, or rather the PDQ. He wants his henchmen to get their hands on the bones. I forget why but I'm sure the purpose is nefarious. You can tell because he's got a face on him like the assassin in Hitchcock's "The Man Who Knew Too Much." And you can identify his thugs when you see them because they're all swarthier than everybody else. The head Israeli honcho in this business, Shrapnel, informs the Vatican that as soon as Jerusalem is recognized as the sole capital of a united country, the bones will be released. (I understood that.) This all leads to a final semi-violent confrontation between the PDQ leader and the priest, in which the latter is wounded and the former is blown to smithereens. Oh, that reminds me, there is some comic relief from a sloppy young Irish priest who is a computer hacker. The question of whose body it is, is resolved at the end, but nobody in the movie finds out about it, only the viewer. Father Banderas resigns his commission and decides to follow God in his own way. He writes a very nice letter to Williams, but the movie stops short of having them fall into each other's arms. Let's not disturb anybody by raising REAL problems. This isn't a puzzle that I find particularly interesting, although I don't know why. Religious belief leads so regularly to violence and intrigue. But I don't really think that if a body were positively identified as Christ's it would change things very much. Cognitive dissonance theory suggests that, if anything, it would strengthen our beliefs in some way. (Cf., "When Prophecy Fails.") The problem would at least be papered over somehow. I'm happy that I watched it, I suppose, if only because of Olivia Williams and Antonio Banderas, both of whom are worth watching, for somewhat different reasons, but in fact I did spend two hours following this complicated story and may just be reducing post-decision dissonance.
[article link]

Egyptian Born (1929-2004) Yasser Arafat's French Death Certificate Forged with Jerusalem Birthplace - While his official biography claims he was born in Jerusalem, numerous biographers agree that he was born in Cairo [Egypt], where his Gaza-born father owned a business - "I don't understand how when Arafat arrived in France he had been born in Cairo and when he left France he had been born in Jerusalem" {Yasser Arafat and the NWO that put him in power, financed him and kept him in power is the religion of the forged birth certificate. Even this very moment the New Age - NWO practitioners are attempting to forge for themselves a birth certificate into heaven and eternal life. It's an idea and effort that simply will not work. -- John 3:3 Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be Born Again, he cannot see the Kingdom of God. - Holy Bible.}

Israel's ambassador criticised the French government for issuing a death certificate for Yasser Arafat stating his place of birth as Jerusalem. "I cannot understand how the French government agreed to issue a death certificate based on false information," ambassador Nissim Zvili told a press conference in Montpellier. Municipal officials at Clamart, the suburb of Paris where Arafat died on November 11, said they issued the document based of a family record book issued by the French foreign ministry in 1996, after Suha Arafat became a naturalized citizen of the Third Republic. Arafat was born Mohammed Abdel-Rawf Arafat al-Qudwa al-Hussaini, on August 4, 1929. While his official biography claims he was born in Jerusalem, numerous biographers agree that he was born in Cairo, where his Gaza-born father owned a business. -- Zvili said the affair was "very badly perceived in Israel", adding that those responsible for issuing the "false document" could be subject to a legal process. "I don't understand how when Arafat arrived in France he had been born in Cairo and when he left France he had been born in Jerusalem," he said. ... Last month, Zvili said that a growing number of members of the Jewish community in France are questioning their whole future in the country amid a rise in anti-Semitism. "The phenomenon of anti-Semitism in France has reached worrying proportions. There have been lots of attacks against Jews, against people and their possessions, and fear is becoming deep-rooted in the Jewish community," he said. Between 2,000-2,500 Jews are leaving France each year for Israel, according to the ambassador. The Jewish community in France, at about 700,000, is the largest within the European Union.
[article link]

Barbara Bush (2007) on Mitt Romney's [LDS] Religion {Barbara Bush former first lady and paid Mormon LDS spokeswoman shill (if money isn't involved the Bushes don't participate) endorses the LDS to the American people. About the same time Barbara Bush was touting her newfound love of Mormonism her son President Bush Jr. [3 years earlier] was strapping the Medal of Freedom (the nation's highest civilian award) around LDS prophet Gordon B. Hinckley's neck. Looks like the LDS purchased the two for one option from the Bushes. The Bushes are unabashed Satanists, the LDS are well, Mormons, and now the LDS is openly building Satanic (13th) temples, something's weird in South Jordan, Utah.} (YouTube)

Barbara Bush on Whether Mitt Romney's Religion Should Be Held Against Him - CNN, Larry King.
[article link]

Bush praises Hinckley's 'friendship and wisdom' - In 2004, Bush presented Hinckley with the Medal of Freedom, the nation's highest civil award, in recognition of his lifelong public service {What kind of 'public service' did LDS cult leader Gordon B. Hinckley do? The bigger the fraud the bigger the Bush approval.}

"He was a tireless worker and a talented communicator who was respected in his community and beloved by his congregation," Bush said. "Laura and I will miss Gordon's friendship and wisdom. ... In 2004, Bush presented Hinckley with the Medal of Freedom, the nation's highest civil award, in recognition of his lifelong public service. GOP presidential contender Mitt Romney, who is Mormon, said in Florida he would take time off from campaigning to attend Hinckley's services. ... Senate Majority Leader Harry Reid, a Nevada Democrat and a Mormon, called Hinckley a "phenomenal builder" for his focus on constructing new temples across the globe and new ward houses for worshipers.
[article link]

News sites swap Obama's birthplace like magic - UPI, Snopes change location within hours of WND report - [It's simply Amazing how fast 'facts' information can change on the internet, what was true one minute becomes unheard of the next minute] - To date, Obama has not revealed his original long-form, hospital-generated "Certificate of Live Birth" that includes details such as the name of the medical facility and the doctor who delivered him {This article is posted in regard to information on the internet being coordinated and allegedly validated via just a few websites i.e. API, UPI, Wikipedia, Snopes. Where the 44th president of the United States was born should be easily verifiable historical fact not conjured up internet speculation and propaganda from a few select, suspect websites. Obama was probably born in Kenya; the Bush family knows it, Hillary knows it, McCain knows it yet they all remained silent to pull one over on the American people [and open the door for Jeb Bush in 2012 by suddenly finding Obama ineligible to run again]. I think even if Obama is shown to be born out of the US he should get a second term because the leaders of the White House, Senate and Congress didn�t object the first time so why not have a second term.}

If you happened to read online news sites such as United Press International or the popular hoax-busting Snopes.com anytime up until Tuesday night, you would have seen definitive statements that President Obama was born at the Queen's Medical Center in Honolulu, Hawaii. But checking back now, both sites are suddenly providing an entirely different location, the Kapi'olani Medical Center for Women and Children, also in the capital of the Aloha State. Within hours of a WND report revealing Obama's birth being reported at two different Hawaiian hospitals, both sites changed their information to suddenly fall in line with the president's claim that he was born at Kapi'olani. ... In response to a query from WND, Snopes sent WND a statement reading, "A number of readers have written to us to point out that Wikipedia previously updated their Obama-related entries to resolve the same discrepancy, so we included a similar clarification in our latest round of updates." ... The same phenomenon happened with UPI, as these before and after screenshots from the same online address demonstrate: Here is the screen shot from Snopes on July 7, before WND's report was posted: ... A cached version of the UPI site on Google also shows the news agency originally reporting Obama's birth at Queen's Medical Center. WND had contacted UPI on Tuesday to find out specifics about why it had published the birthplace as Queen's, which is contrary to the president's new assertion in a White House celebratory letter to Kapi'olani. The news agency says that story was a background piece compiled from available sources, and it did not believe there was any original reporting or interview that UPI conducted with Obama himself, but added it was looking into the matter. ... To date, Obama has not revealed his original long-form, hospital-generated "Certificate of Live Birth" that includes details such as the name of the medical facility and the doctor who delivered him. Here is an actual Hawaiian birth certificate from 1963 (the same era as Obama's birth), which while redacted includes detailed information documenting a birth, including the name of the birth hospital and the attending physician. Beneath it is the short-form "Certification of Live Birth" offered by President Obama as proof of his Hawaiian birth. It is possible to have been born outside of Hawaii and still obtain the latter form, but not the former:
[article link]

NEW MORMON TEMPLE'S ANGEL STRUCK BY LIGHTNING - The Oquirrh (OH'-kur) Mountain Temple - is Utah's 13th and the 130th [LDS] church temple worldwide {This LDS temple has to be set aside for Satan worship and [already] dedicated to Satan there is no way that the LDS would juggle the books "13th in Utah" and "130th operational temple" like that unless they were strictly dedicating it to Satan. Of course ALL LDS is a form of Satan Worship as they deny the deity of Jesus Christ and elevate Satan to the status of 'spiritual' brother of Jesus [having the same physical father, whatever that means in Mormon lingo]. - Ouch and lightning struck their special 13th & 130th temple, on June 13, 2009 giving the statue a dark completed makeover [signifying unacceptable in LDS traditions]. Happening on the 13th day and during its public open showing but prior to its public dedication maybe Satan struck their temple with lightening, it seems to be his temple. It weird's me out but then everything LDS is weird and creepy in a sinister and lecherous sort of way.}

SOUTH JORDAN, Utah (AP) - Lightning has struck a new Mormon temple in Utah, blackening the golden angel that sits atop it.
The Oquirrh (OH'-kur) Mountain Temple, which is to open in August, was hit Saturday during a storm.
Church spokeswoman Kim Farah says no structural damage resulted from the strike on the Angel Moroni (moh-ROHN'-eye). She says a crew will re-gild the 10-and-a-half-foot statue soon.
Most Mormon temples are topped with a statue of the angel, who Mormons believe led church founder Joseph Smith to golden plates from which the Book of Mormon originated.
The Oquirrh Mountain Temple is Utah's 13th and the 130th church temple worldwide.
[article link]

[LDS] Open houses begin for Oquirrh Mountain Utah Temple - It is the Mormon church's 13th Utah temple and its 130th operating temple [struck by lightning on the 13th of June 2009, just a coincidence] {Note: there can only be one Temple - Throne of God [and it will be in Jerusalem]. The real Temple has to be made from quarried stone (no hammer or chisel can be used at the Temple site, the stone has to fit the design before it leaves the query) and the Temple must be built according to a specific diagram and can only contain certain furniture items and certain Temple implements in each specified room. All of the new LDS temples are made with fiberglass fake stones and even the Maroni statue is fiberglass covered with gold flake. If the LDS really did have any respect for God they would not build multiple fiberglass temples but would call them something else like 'duty buildings' or something because really that is more in line with how the LDS uses the buildings. The LDS has truly turned the sacred and holy attributes of God into a series of religious gimmicks and marketing scams.}

The open houses for the newest temple of The Church of Jesus Christ of Latter-day Saints have started. The Oquirrh Mountain Utah Temple will hold the open houses for two months before it is dedicated. It is the Mormon church's 13th Utah temple and its 130th operating temple. It will serve about 83,000 members. ...
Temples are considered sacred to Latter-day Saints and are used for religious rituals including proxy baptisms, marriage ceremonies known as sealings and other ceremonies designed to strengthen church teachings. Dedication ceremonies are planned for Aug. 21-23. Following the dedication the temple will be open only to worthy church members.
[article link]

Lightning hits Oquirrh Mountain [LDS] Temple - Mother Nature(?) added another sight to see at the Oquirrh Mountain Temple, Saturday - The statue's arm, instrument and face were charred (Photos)

Mother Nature added another sight to see at the Oquirrh Mountain Temple, Saturday. As weekend rain and lighting storms moved across the Salt Lake Valley, one strike took a path through the Angel Moroni's golden horn en route to the ground. Steve Allison, a resident of South Jordan who lives near the temple said lightning was dropping in the area Saturday and Sunday it was obvious lightning had struck the temple's unofficial lightning rod. ... LDS Church spokesman Scott Trotter said Sunday he was not able to confirm whether the temple had been struck.
[article link]

[LDS] Oquirrh Mountain Utah Temple Struck by Lightning - During an afternoon thunderstorm on Saturday, June 13, the angel Moroni statue - sustained a direct hit by lighting-blackening Moroni's trumpet, arm, and face (Photo)

During an afternoon thunderstorm on Saturday, June 13, the angel Moroni statue atop the Oquirrh Mountain Utah Temple sustained a direct hit by lighting-blackening Moroni's trumpet, arm, and face. Open house volunteers even say the ground shook. The extent of damage is being assessed. -- [LDS] Temple Oquirrh Mountain Announcement: 1 October 2005, Groundbreaking and Site Dedication: 16 December 2006 by Gordon B. Hinckley, Public Open House: 1 June-1 August 2009, Dedication: 21-23 August 2009 -- Source: www.ldschurchtemples.com.
[article link]

Lightning Strikes [Newly Erected] Oquirrh Mountain (LDS) Temple - Is this the beginning of the end for LDS Mormonism? - The Curse of Cain returns? {A statue of Maroni (one tops every LDS temple) was apparently struck by lightning over the weekend turning from gold to black the face, an arm and the announcing trumpet of the Maroni statue.} (Video)

Online Book: The Curse of Cain returns? - (LDS) Book of Mormon [BOM] " . . . wherefore, as they were white and exceedingly fair and delightsome, that they might not be enticing unto my people the Lord God did cause a skin of blackness to come upon them (2 Nephi 5:21)." (LDS) Book of Moses (Pearl of Great Price) " . . . there was a blackness came upon all the children of Canaan, that they were despised among all people . . . (Moses 7:8)." "And . . . they were a mixture of all the seed of Adam save it was the seed of Cain, for the seed of Cain were black, and had not place among them (Moses 7:22)."
[article link]

exMormon: Heart of the Matter a Live One Hour Call-in Show - 06/23/2009 Episode 171 Mountain Meadows Pt VII - at about 27 minutes into the show during the call-in portion Danny from Georgia calls in and among other things comments that "he is believing for the Lord to change millions of lives" [Danny is in a sense prophesying that millions of people are about to come out of the LDS organization and into true Christianity. Is the LDS about to come crashing down as a failed, bankrupt organization? I hope so and I certainly agree with Danny and Heart of the Matter on this one!] {Though the Basic Christian ministry is not a part of the ministry to the LDS movement it does join in prayer and in the hope that millions of people will be delivered from the LDS and into the glorious light of the Gospel of Jesus Christ. Note: Basic Christian is a Theology, Bible Study and Current Events ministry and sometimes the current events involve LDS issues. Above all the Basic Christian ministry is a Servant Ministry serving people by providing Links, Information and Resources to Christian material. - The Basic Christian ministry is not a Leadership ministry, not a Teaching ministry and not a Counseling ministry. The Basic Christian ministry does seek to use the Spiritual gifts of Discernment, Word of Knowledge and Word of Wisdom in its ministry capacity.} (Online Video)

About Heart of the Matter Started in early 2006, Heart of the Matter is a TV show produced in the Mecca of Mormonism, Salt Lake City. It's where Mormonism meets Biblical Christianity face to face! Shawn McCraney, the host of Heart of the Matter, provides great entertainment value and valuable knowledge of Mormonism and what it means to be a Born-Again Christian. Shawn is the author of "I Was a Born-Again Mormon" and the pastor of Calvary Campus. -- Live One Hour Call-in Show - Airs Tuesdays 8pm MST - Rebroadcasts Tuesdays 11am MST -
Salt Lake City Channel 20 KTMW - Boise, Idaho Channel 18 KCLP.
[article link]

The History of the Shroud of Turin

The history of the Shroud of Turin can be best studied by dividing it into two specific categories. The general consensus of even the most doubting researchers is to accept a "1350" date as the beginning of the "undisputed" or documented history of the Shroud of Turin. This also happens to coincide with the approximate date determined by the 1988 carbon dating of the cloth. Although there is a significant amount of evidence supporting the Shroud's existence prior to the mid 1300's, much of it is, in fact, "circumstantial" and remains mostly unproven.
[article link]

Jesus & the Shroud of Turin (DVD)

In 1898, Secondo Pia was the first man to photograph the Shroud of Turin, the burial cloth believed to have covered Christ's body after the Crucifixion. This video examines skepticism over the shroud's authenticity, debunking scientists who recently claimed that it could not be more than 600 years old. Yet, even now, as a new millennium dawns, scientists have found there is still much we don't know about this, the most celebrated and controversial artifact in the history of Christianity. If you are a cynic, this video will challenge your skepticism. If you already believe, it will strengthen your faith. Approx. 60 minutes.
[article link]

Info and Resources

Chicago Sun Times September 9, 2007: But, believe it or not, Barack Obama is related to both President Bush and Vice President Dick Cheney - OK, distantly related: Obama and Bush are 11th cousins - That means Obama and former President George Herbert Walker Bush Sr. are 10th cousins once removed - Obama is related to Cheney through Mareen Duvall, a 17th century immigrant from France - That makes Obama and Cheney ninth cousins once removed - Cheney and Bush are related to one another by a completely different common ancestor - We leave it to you to figure out their relationship [maybe they think Muhammad is their mysterious, secret common ancestor] {The Bush family is even more closely related to Sen. 'scary' John Kerry though they don't seem to want to publicize that family relationship. It also gives new meaning to Bush Jr. calling Bill Clinton 'brother' the other day (May 29, 2009).}

That sure would be an awkward family reunion. But, believe it or not, Barack Obama is related to both President Bush and Vice President Dick Cheney. OK, distantly related: Obama and Bush are 11th cousins. That's because they share the same great-great-great-great-great-great-great-great-great-great grandparents -- Samuel Hinckley and Sarah Soole Hinckley of 17th century Massachusetts. That means Obama and former President George Herbert Walker Bush are 10th cousins once removed. ... Obama is related to Cheney through Mareen Duvall, a 17th century immigrant from France. That makes Obama and Cheney ninth cousins once removed. Cheney and Bush are related to one another by a completely different common ancestor. We leave it to you to figure out their relationship [maybe they think Muhammad is their mysterious, secret common ancestor].
[article link]

Does President Bush Jr. (and the entire Bush family) Secretly Believe they are (Shiite) Descendants of Mohammed? {Note: The previous Vice President Dick Cheney and Obama are Cousins related in some way so probably both Cheney and Obama also believe themselves to be descendants of Mohammad. Liz Cheney the Daughter of Dick Cheney has been working in Iran as a super secret liaison between Iran and the west for almost a decade now so it's more than obvious that some of the people in government have deep, personal emotional [albeit completely false and fabricated] ties to Iran.}

The New [Completely False] Da Vinci Type Hoax - Royal roots found on every family tree - also some people have actually tried to establish a documented line between Muhammad, who was born in the 6th century, and the medieval English monarchs, and thus to most if not all people of European descent. The longer ago somebody lived, the more descendants a person is likely to have today. Humphrys estimates that Muhammad, the founder of Islam, appears on the family tree of every person in the Western world {Wrong!}. Some people have actually tried to establish a documented line between Muhammad, who was born in the 6th century, and the medieval English monarchs, and thus to most if not all people of European descent. Nobody has succeeded yet, but one proposed lineage comes close. Though it runs through several strongly suspicious [nonexistent] individuals, the line illustrates how lines of descent can wander down through the centuries, connecting famous figures of the past to most [a few] of the people living today. ...President George Bush might actually believe he is a (Shiite) descendant of Mohamed. It would explain allot of his comments and his actions. Comments like he believes the Quran (Koran) "to be the word of God" and actions like his complete and total worldwide proxy war on behalf of the Muslim Shiite sect. President Bush has removed all the Iraq oil revenues from the Sunni people of Iraq and has given it to the Shiite sect. Bush has also helped place three radical Iranian-Shiite Politicians in charge over Iraq meanwhile he privately finances and supports the radical Shiite groups of Hamas and Hizb'allah. England's Tony Blair and Prince Charles are also strong Shiite supporters with Prince Charles all but openly admitting that he is a convert to Islam. No wonder we live in days with so many strange events occurring because our world leaders have such strange beliefs.
[article link]

Dr. Scott A. Johnson: Is Obama the Antichrist? - The Antichrist & King Solomon - The Antichrist & The Merovingians [Da Vinci Code] - The Antichrist, Tribe of Dan, Mount Hermon, Fallen Angels & The Giants (12 Part Teaching - Mp3's) - 'Lord Maitreya' [U.N. funded - Satanic Bush family asset-agent - i.e. Georgia Guidestones (Satanic NWO), Alex Jones (Drug Legalization) of Info Wars] the Antichrist? (4 Part Teaching - Mp3's)

Brief Sermon Overview: Several obscure prophecies in the Bible point to the possibility that the Antichrist may (in part) descend from the Tribe of Dan. The Merovingians claim to come from the tribe of Judah through Jesus Christ. However, the weight of evidence indicates that they descended from the tribe of Dan. Although Scripture states that Samson was �of the family of the Danites� [Judges 13:2], Yair Davidy of Brit-Am Israel claims that Sampson's lineage includes the Messianic tribe of Judah: �Samson...came from the Tribe of Dan but his mother was from Judah. Samson, in some respects, was considered a forerunner of the Messiah who will come from Judah but his mother will be of the Tribe of Dan.� [Brit-Am Israel newsletter, 2/9/99] The Tribe of Dan also is missing from Rev. 7 regarding the 12 tribes (144,000) sealed during the Tribulation and the half tribe of Manasses takes thier place: "And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel. Of the tribes of Juda... Reuben... Gad... Aser... Nepthalim... Manasses... Simeon... Levi... Issachar... Zabulon... Joseph... Benjamin were sealed..." Revelation 7:4-8 According to the Encyclopedia Britannica, Hermon means "Forbidden Place." Mount Hermon may of been the port of entry for the wicked angels, who corrupted the human race in the days of Noah. Moses wrote: "The sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose �. There were giants in the earth in those days, and also after that, when the sons of God came in unto the daughters of men, and they bare children to them... Gen. 6:1-3
[article link]

Zeitgeist The Movie EXPOSED (Mp3)

NiceneCouncil.com: December 25, 2008 - Zeitgeist The Movie EXPOSED - Podcast Guest Joel McDurmon.
[article link]

Dr. Scott Johnson: Zeitgeist Movie Rebuttal to Its Attack on Jesus Christ - The first 37 minutes of the Zeitgeist movie is one of the most ludicrous, damnable, unbiblical deceptions that Satan has ever concocted - takes some mostly inaccurate, easily refutable pagan history and tries to apply it to Jesus Christ - [Parts 1-3] (Mp3's)

Brief Sermon Overview: The first 37 minutes of the Zeitgeist movie is one of the most ludicrous, damnable, unbiblical deceptions that Satan has ever concocted. This movie takes some (mostly inaccurate, easily refutable) pagan history and tries to apply it to Jesus Christ. Satan is the great counterfeiter and now he is attempting to portray Jesus as just one more pagan deity that Catholicism repackaged into pseudo Christianity around 318 AD by the first Pope Constantine. The purpose of this article is to address the first theory (out of four) put forth in the movie - that Jesus is a mythological amalgamation of various pagan gods and deities that were invented by the Egyptians, Catholics and other cultures. The allegations concerning Jesus Christ in the Zeitgeist movie can be summarized as follows: The Jesus proclaimed in the Bible is not a historical person, and in fact He never even existed; unbelievably asserting that the Jesus Christ found in the pages of the New Testament gospels is an invention of the Biblical authors who painstakingly copied attributes of ancient pagan deities and created a new god to be worshipped. Further, the movie asserts that astrology is the foundation behind much of the writing in Scripture. The end conclusion is that Christianity is a myth just as all the pagan religions that came before it and therefore is untrue. All these blasphemous theories are thoroughly refuted in this teaching. Please reference the free PDF on this webpage for the rebuttal documentation.
[article link]

Bible Numbers their Meaning and Usage Explained - It is occult mathematics to add Jesus into the count with humans - Jesus is Devine He is separate and distinct from humans - For instance occult numerologist would claim that 2/3rds (.6667) of the three people crucified on that day received redemption - Jesus did not redeem Himself on the cross, Jesus did not need redeeming, it is mankind that needs the redemption - Jesus since the begging of time has always been Devine, Lord, God, King and Savior - Jesus did not bow down to Satan and Jesus did not receive anything from Satan (John 14:30) not any knowledge, not any kingdom not anything - The use of Satanic (occult) numerology is completely inaccurate and irrelevant in referencing Jesus Christ (PDF)

There are a handful of numbers that commonly reoccur throughout the entire Bible while other numbers generally do not even occur at all. Their usage and grouping is far to ordered and to consistent throughout the entire Bible to be considered irrelevant or incidental. Following is what is considered to be their common meaning. ... Note: It is occult mathematics to add Jesus into the count with humans. Jesus is Devine He is separate and distinct from humans. For instance - occult numerologist would claim that 2/3rds (.6667) of the three people crucified on that day received redemption (Jesus and one of the two thieves) however Jesus offered and gave to mankind of His Redemption. Jesus did not redeem Himself on the cross, Jesus did not need redeeming, it is mankind that needs the redemption (righteousness) that Jesus is offering to all sinners. The correct Biblical numbers at the crucifixion are 50% - 50% [.50] and not the occult 2/3 (.6667) there was (one) Jesus and (two) sinners. One sinner chose Jesus and repentance while the other sinner continued to rejected Jesus. Two people representing two distinct directions and destinations [heaven] salvation in Jesus or [hell] condemnation by rejecting Jesus. Jesus since the begging of time has always been Devine, Lord, God, King and Savior. Jesus did not bow down to Satan and Jesus did not receive anything from Satan (John 14:30) not any knowledge, not any kingdom not anything. The use of Satanic (occult) numerology is completely inaccurate and irrelevant in referencing Jesus Christ.
[article link]

Hot Topic - Did Jesus have a wife and child? Of course Not! - Network TV, the movie "The Da Vinci Code" 'SEEK THE TRUTH' {Sony Pictures - Directed by: Ron Howard, Starring: Tom Hanks, May 2006} and now The Da Vinci Code part two "Angels & Demons" (2009) are programs that will insinuate that Jesus had a secret wife, Mary Magdalene and that the two had a child while He was here on the earth. Following is some material to consider regarding this very wrong and false topic. This is a startling topic yet it is a good opportunity for us as Christians to define Christianity to others and to point out the errors of the non-Biblical approach to defining Jesus. {"Any marriage prior to the Cross would mean that Jesus was marring a sinner and really teachings of an earthly marriage of Jesus are yet another false set of teachings that are attempting to do away with the need of mankind for the sacrifice of Jesus on the Cross and of His Glorious Resurrection and it is an attempt to deny the special relationship that Jesus has with His Bride - The Church."} (PDF)
 The New Da Vinci Type Hoax - Royal roots found on every family tree - also some people have actually tried to establish a documented line between Muhammad, who was born in the 6th century, and the medieval English monarchs, and thus to most if not all people of European descent The longer ago somebody lived, the more descendants a person is likely to have today. Humphrys estimates that Muhammad, the founder of Islam, appears on the family tree of every person in the Western world {Wrong!}. Some people have actually tried to establish a documented line between Muhammad, who was born in the 6th century, and the medieval English monarchs, and thus to most if not all people of European descent. Nobody has succeeded yet, but one proposed lineage comes close. Though it runs through several strongly suspicious individuals, the line illustrates how lines of descent can wander down through the centuries, connecting famous figures of the past to most of the people living today. The proposed genealogy runs through Muhammad's daughter Fatima. Her husband, Ali, also a cousin of Muhammad, is considered by Shiite Muslims the legitimate heir to leadership of Islam. Ali and Fatima had a son, al-Hasan, who died in 670. About three centuries later, his ninth great-grandson, Ismail, carried the line to Europe when he became Imam of Seville. Many genealogists dispute the connection between al-Hasan and Ismail, claiming that it includes fictional characters specifically invented by medieval genealogists trying to link the Abbadid dynasty, founded by Ismail's son, to Muhammad. The Abbadid dynasty was celebrated for making Seville a great cultural center at a time when most of Europe was mired in the Dark Ages. The last emir in that dynasty was supposed to have had a daughter named Zaida, who is said to have changed her name to Isabel upon converting to Christianity and marrying Alfonso VI, king of Castile and Leon. Yet there is no good evidence demonstrating that Isabel, who bore one son by Alfonso VI, is the same person as Zaida. So the line between Muhammad and the English monarchs probably breaks again at this point. But if you give the Zaida/Isabel story the benefit of the doubt too, the line eventually leads to Isabel's fifth great-granddaughter, Maria de Padilla (though it does encounter yet another potentially fictional character in the process). Maria married another king of Castile and Leon, Peter the Cruel. Their great-great-granddaughter was Queen Isabel, who funded the voyages of Christopher Columbus. Her daughter Juana married a Hapsburg, and eventually gave rise to a Medici, a Bourbon and long line of Italian princes and dukes, spreading the Mohammedan line of descent all over Europe. -- I think (former) President George Bush might actually believe he is a descendant of Mohamed. It would explain a lot of his comments and his actions. Comments like he believes the Quran (Koran) "to be the word of God" and actions like his complete and total worldwide proxy war on behalf of the Muslim Shiite sect. President Bush has removed all the Iraq oil revenues from the Sunni people of Iraq and has given it to the Shiite sect. Bush has also helped place three radical Iranian-Shiite Politicians in charge over Iraq meanwhile he privately finances and supports the radical Shiite groups of Hamas and Hizb'allah. England's Tony Blair and Prince Charles are also strong Shiite supporters with Prince Charles all but openly admitting that he is a convert to Islam. No wonder we live in days with so many strange events occurring because our world leaders have such strange beliefs. -- Since all European and British nobility can legitimately prove their lineage back through the Merovingians {and apparently attempts to claim Mohammed as well}, they can "prove" to a public who has bought this lie that their lineage goes back through Mary Magdalene to Jesus and they have "plugged into" Jesus, they are literally "home free" to King David! The Jewish Talmud teaches this same lie. Thus, Antichrist can "prove" his lineage back to King David, an absolute requirement if he is to convince the Jewish people he is their Messiah for whom they have been awaiting!
[article link]

The 40th anniversary of the Apollo 13 mission [1970, April 11-17 - Wiki.com] {Apollo 13 movie (1995) - directed by Ron Howard - starring Tom Hanks} - "The correlation between 'Marooned' [1964 novel, 1969 movie] and actual events threatening Apollo 13 is really uncanny" said NASA engineer Jerry Woodfill "People may not agree, but in my mind this movie was actually a catalyst to the rescue of Apollo 13" - Woodfill recounted how back in early 1970, he heard about the movie "Marooned" and that the flight directors at NASA were invited to a special screening of the film, and later, the Apollo 13 crew came to a special release and public viewing of the movie {So possibly the NASA Apollo 13 drama was a pre-scripted made for TV event used to entice people into their outer space dramas (excessively budgeted NASA programs, modern UFOs) - During the three-day conference [December 2008 at a Hilton hotel in Baltimore, Maryland], the 317 attendees snacked on "light refreshments" of soda, coffee, fruit, bagels and cookies at a cost of $62,611, according to a NASA Inspector General report. That's $66 a day per person. Source: tammybruce.com/2010/03/out-of-this-world-snacks-for-nasa.html}

"Marooned" starred Gregory Peck as a Gene Kranz-like flight director, David Janssen as head of the astronaut office (who looked strikingly like the real Chief Astronaut Deke Slayton), with Richard Crenna, James Franciscus, and Gene Hackman as the astronauts. Like the movie "Apollo 13," "Marooned" dealt with three astronauts stranded in space, but was an adaptation of a 1964 novel of the same name by author Martin Caidin, and not a real-life portrayal. The novel told the story of a single astronaut in a Mercury-like capsule, but the movie was adapted to reflect the current-day Apollo program. ... "Marooned" won an Oscar award for Best Special Visual Effects, but when the movie "Apollo 13" received an Academy Award for Best Screen Adaptation, Caidin joked that he should have received the award for scripting the movie in his novel a quarter century before. ... Woodfill also listed several other similarities between "Marooned" and the real-life drama of Apollo 13: � The use of simulators is almost identical to that which Apollo 13's ground team used in the course of the rescue. � Gregory Peck's character announces, "Every resource of NASA and our industrial contractors is being used to the fullest extent," similar to what was done during the real Apollo 13 drama. � Press conferences in the movie were similar to those conducted by Chris Kraft for the Apollo 13 media coverage. � The "Marooned" crew wrongly thinks they may have suffered a meteor strike as did the crew of Apollo 13. � A hurricane threatens the rescue as was the case with Apollo 13. Even the weathermen wrongly predict its course as did the Apollo 13 meteorologists. � Commanders of both "Marooned" and Apollo 13 are named Jim. � The threat of consumables running out is dealt with in the same fashion as Apollo 13 with severe conservation measures being utilized. � The medics in "Marooned" express concern for the crew's sleep deprivation as did Apollo 13's doctors. � The "Marooned" crew is told to shut down fuel cells 2 and 3, using only fuel cell 1. This is what the Apollo 13 flight controllers experienced as a result of the oxygen tank explosion, two fuel cells shut down with only one sustaining power, until it, too, was lost. But perhaps, said Woodfill, the most notable of "Maroon's" correlations with the Apollo 13 rescue had to do with those reentry batteries discussed above, and this earlier article in the "13 Things That Saved Apollo 13" series. The batteries were used during the time the ground team was confused about the source of Apollo 13's explosion. This severely depleted them, and without enough power to the Command Module, reentry could be fatal. These batteries normally were to be used only during the mission's final hours to power the reentry capsule.
[article link]

[bookmark: Gnosticism both Ancient and New]
**Gnosticism: New Release! Hollywood's War on God - Learn how these movies are initiating the masses into a Gnostic worldview that will culminate in a "strong delusion" as the world joins Satan & the final Antichrist in their war against God (DVD - $19.95)

Hollywood's War on God is a mind-blowing, eye-popping documentary that reveals how satanic forces are using Hollywood's most memorable movies and most popular actors to propagate an ancient lie in fulfillment of biblical prophecy. Learn how these movies are initiating the masses into a Gnostic worldview that will culminate in a "strong delusion" as the world joins Satan & the final Antichrist in their war on God. Such titles include Ron Howard & Tom Hanks "The Da Vinci Code"; Keanu Reeves "The Matrix" and "Constantine"; Brad Pitt's "Fight Club"; Jim Carrey's "Truman Show"; Toby McQuire's "Pleasantville"; Arnold Swarzenegger's "Total Recall"; Johnny Depp's "From Hell"; Shawn Connery's "League of Extraordinary Gentleman"; J.K. Rowling's "Harry Potter"; Harrison Ford's "Bladerunner"; Tom Cruise's "Vanilla Sky," "Eyes Wide Shut" and "Minority Report" and many others.
[article link]

The Gnostics Heresy - Excellent sermon and lecture! (Mp3)

"Absolutely Fantastic" This was the best sermon I have ever heard exposing the errors of the NIV and the gnostics themselves - well done Alfred, you are such a great defender of the faith which was once delivered unto the saints. I advise all NIV readers to hear this sermon by my brother in Christ Alfred Chompff. ... "Great Sermon!" Excellent sermon and lecture! Thank you! This good message is a "must hear" sermon, and everyone should listen and learn about the truth of the verbal inspiration of Scripture! You will be blessed to learn about how the KJV Bible is careful to preserve the truth of the Holy Scriptures!
[article link]

Gnosticism, New Age, and the Da Vinci Code - What do they Have in Common? - Heresies are a lot like the common cold - They keep coming back around, but in a slightly changed form - But the change is just enough so that they sneak by the defense of our immune system and pose a new threat to our spiritual health - Both the New Age movement and the The Da Vinci Code seek spirituality without sacrifice (Jesus), without authority (Jesus), without the cross (Jesus) - A Christianity with no cross is a Christianity with no power and a religion with no power doesn't last very long {The cross is the victory of Jesus Christ over sin, death, and the power of Satan. The proof of the victory of the cross of Jesus is the Resurrection of Jesus. Jesus is Alive! sin is dead and Satan is powerless, over our freewill.}

Heresies are a lot like the common cold. They keep coming back around, but in a slightly changed form. But the change is just enough so that they sneak by the defense of our immune system and pose a new threat to our spiritual health. Neither the New Age movement nor the The Da Vinci Code buys into to ancient Gnosticism lock, stock, and barrel. But they both rely on key Gnostic ideas that have as much appeal now as they did in the second century. For who does not eventually feel the emptiness and ennui of a life without the spiritual dimension, a life devoid of mystery? Our contemporary Western society, like 2nd century Roman society, has lost its soul. We suffer from the desperation that comes from a lack of meaning. -- The New Age has appeal because it restores a sense of mystery. It imitates the syncretism of the Gnostics, blending together exotic ideas from the east with traditions native to the west to produce a hodge-podge that may be incoherent but is nevertheless intriguing. The Da Vinci Code resurrects the claim of a secret tradition that is earlier and more faithful than the New Testament Scriptures. It offers us a way to feel connected to Jesus even while we scorn the leaders and laws of the Church said to be founded by him. -- But the appeal of these currents also constitute their undoing. Both the New Age movement and the The Da Vinci Code seek spirituality without sacrifice, without authority, without the cross. They follow ancient Gnosticism in preserving a veneer of Christianity while emptying it of its heart and soul.. But the fate of Gnosticism ought to serve as a warning here. A Christianity with no cross is a Christianity with no power. And a religion with no power doesn�t last very long. The Da Vinci Code may have sold a few million copies in the first years of the third millennium. But here is my guess - in the fourth millennium, it will take an archeologist digging in the arid sands of Egypt to find a copy.
[article link]

The Da Vinci Code Exposed - The Gnostic Gospels - Notice, however, there is no mention of Mary being married to Jesus - In fact, there is not one ancient text anywhere, Gnostic or otherwise, that suggests that Jesus was married to Mary - None! The only famous text of Jesus being married is Dan�s Brown�s book itself - (Dan Brown) made it up

The Gnostic followers play an important role in Brown�s conspiracy. The word Gnostic means �secret knowledge.� According to the novel there are 80 Gnostic gospels that were burned or buried by the Catholic Church. These gospels give a different view of Jesus and His teachings. Many have asked me about these supposedly �lost books of the Bible�. First of all, they are not lost books of the Bible. They do not belong to the Bible at all; therefore, they are not lost books of the Bible. These books were known by the fourth century Bishops, and they excluded them from the Canon of Scripture because they did not meet the strict criteria to be included. Actually in truth, there are 52 fragmented texts that were discovered in a cave in Egypt on December of 1945 by an Arab peasant. These Gnostic writings are a collection of poems and myths attributing to Jesus certain sayings and beliefs which are very different than the canonical (accepted as correct-true) Bible. ... The Apostles were not unfamiliar with the teachings of the Gnostics. They denounce their teachings in several New Testament passages. Timothy, guard what has been entrusted to your care. Turn away from godless chatter and the opposing ideas of what is falsely called knowledge, which some have professed and in so doing have wandered from the faith (1 Tim 6:20-21). The Greek word for knowledge is gnosis. Notice Paul warns against those who �falsely call� themselves knowledgeable ones. This is a clear reference to the Gnostics of the first century. He even says that those who profess this false knowledge have wandered from the faith.
[article link]

Gnosticism, the Soul-Only "Gospel" and the End Times - Gnosticism falsely concludes: There were two separate realms-one spiritual, the other material (physical) - The spiritual realm, created by God [not by Father God but by Satan or some other unknown god that Satan channeled, however more and more often Satan is being taught as the original Father spirit god], was all good; the material realm, created by the demiurge [Father God, Son Jesus, Holy Spirit], all evil - Man needed to be saved, not from Original Sin, but from enslavement to matter (physical body, physical world and from God (Jesus) who created the physical world, though the cults sure do like sex, drugs, alcohol, money etc. so maybe they don't want to be 'saved' from everything physical) [rejecting this (physical) world]-[rejecting the (moral government) law] For this, he {occult initiate} had to learn the mystical arts - Thus Gnosticism became a source for the occult (Satanic) tradition {Gnosticism - The Question: Is Jesus who loves us, gave His life and died for us on the cross God or is Satan who lies to us and kills us God? That is the dilemma of the Gnostic and actually that is also the dilemma for everyone. However even in this upside down world where wrong is right and lies are truth it is still easy to tell that Jesus the God of Love is God!}

In addition, Gnostics engaged in speculative theology, even in the days of the apostles, based upon a higher form of knowledge not available to "ordinary" Christians. This resulted in "speculations respecting angels and spirits" and a false dualism "leading to asceticism on the one hand *[rejecting this world], and to an immoral libertinism on the other hand *[rejecting the law]." Today, we have an eschatological system that purports to know we are living in the last days, not by an appeal to the Bible but by having a special ability to read contemporary signs. ... Certain strange inferences were derived from this bizarre worldview. Gnostic doctrine concluded that Jehovah of the Old Testament was actually Satan, thus, Satan ruled the physical world. The body also belonged to Satan. It was the prison of the soul. �The Gnostic secret is that the spirit is trapped in matter, and to free it, the world must be rejected.�5 Not only asceticism but escapism became a major tenet of the Gnostic gospel. If the physical world is evil, then man must do anything and everything to escape it.
[article link]

Gnosticism: The Gnostic NIV Bible Exposed - A look At Gnosticism And The NIV - The Gnostics were a group of individuals who considered themselves as "an elite group that knows it all" - Words Identifying Christ as God Are Stolen Away

The word �Gnostic� comes from the Greek verb �ginosko�, which means �to know, or to be taking in knowledge�. Or you can derive it from the noun �gnosis�, which means �knowledge, or a seeking to know�. The Gnostics were a group of individuals who considered themselves as �an elite group that knows it all�. Their headquarters was in Alexandria, Egypt, where they had collected an enormous library. ... They claimed to understand God and Salvation perfectly. They believed that they themselves were spirit, while all other people were soul and body. They believed that all matter was evil, and therefore the world produced from evil matter and possessed by evil demons cannot be a creation of a good God. Therefore they were willing for Christ to be the creator as long as it was agreed that He was an inferior god. Therefore they denied the reality and the necessity of the Atonement of Christ, and they claimed that Christ�s body was an illusion. They did not believe that Christ really came in the flesh. They rejected the Old Testament and its God Jehovah. -- They were obsessed with a cult of angels, from which they derived the concept of guardian angels. They were obsessed with the concept of man, and of God, and of the world through religious experiences. They allegorized all the teachings of Scripture in order to achieve a strange conformity between Gnosticism and Christianity. The Gnostics worked hard on destroying the Person of Christ as coequal to God, and as having both a human nature and a Divine nature. Therefore we recognize that the Apostles in their letters were warning the churches against the influence of the Gnostics. We read that in 1 John 2:22, from which we can see their struggle against the Gnostics of the 1st century.
[article link]

CUTTING EDGE David Bay MINISTRIES DISCLOSES THEIR HIDDEN (anti KJV 1611) AGENDA - [Emails] Cutting Edge is helping to bring to pass the agenda of the Antichrist, which is to discredit and eventually do away with the established canon (66 books) of Scripture (Genesis - Revelation) and to substitute the [Fake] Gnostic scriptures in its place (Mp3's)

The following audio programs are presentations by Barbara Aho which were made shortly after the release of "The Secret Mysteries of America's Beginnings" Video by Cutting Edge Ministries. The audios present much evidence refuting the false claims made by David Bay of Cutting Edge that King James I of England conspired with Francis Bacon and the Rosicrucians to transform the 1611 King James Version into �a Rosicrucian Bible which would reverberate with Satanic power every second of every day, a sacred book which would gradually move the peoples of the world into practicing that �Mystic Christianity�, Rosicrucianism.� Following the audio programs is evidence that David Bay and Cutting Edge have planned all along to discredit, not only the KJV, but all English Bibles as Rosicrucian works. ... Notwithstanding David Bay�s protestations to the contrary, Pastor Ron Riffe of Cutting Edge Ministries divulged last January (2006) that they have been planning all along to use the "Secret Mysteries" video series to "expose the King James Version as a Rosicrucian/Freemason masterpiece... edited by the Rosicrucian/Freemason Francis Bacon and his band of intellectuals known as the 'Order of the Helmet'."
[article link]

Info: FMH Children's Club International - An Open Letter To David Bay Of Cutting Edge Ministries {Note: Cutting Edge is often asking for money besides selling their info on their website. This letter is from a Ministry that was unable to obtain a gift subscription from Cutting Edge so Cutting Edge seems to be very much a take and not give ministry. Basic Christian has links to the 'Cutting Edge' website and sort of recommends their 'America's Mysteries - Secret Beginnings' DVD series. But in every case including the Basic Christian material please be careful about it, errors will happen and not every ministry is trustworthy. Also there seems to be an indication that David Bay is anti KJV 1611 even though when called on that issue by others he couches his responses. David Bay may not be a Christian it's hard to tell in this day and age and just be careful of ministries that know too much about the cults, interview active cult leaders as their main source of info and often ask for your money.}

An Open Letter To David Bay Of Cutting Edge Ministries - Dear �Brother� Bay, I�m sure you�ve heard of the proverbial �snake in the woodpile�, right? Well, as the Lord God would have it, this, our third letter to you, is focused on addressing yours. �This is the third time I am coming to you. In the mouth of two or three witnesses shall every word be established.� (2 Corinthians 13:1 KJV) In fact, just to refresh your memory, here�s a copy of our second letter to you, which also made mention of our first: ... [Email] Cutting Edge Ministries is rather stalled right now, and we need your help. Without warning, and almost overnight, our total income from subscriptions, donations, and bookstore sales have fallen 75% {This 75% decrease is probably because their anti KJV info became public}. But, our daily readership remains very steady at historically high levels, about 30,000 people per day�The harsh reality is that Cutting Edge has never been able to retain a cash cushion of more than 7-10 days of average income for the entire 12 years we have been an Internet ministry.
[article link]

Movies for children - The Phenomenon Harry Potter - Resemblance to the occult activity - The entire series Harry Potter is full of allusions to the occultism - The gravity of this fact is usually ignored by the writer Rowling' s fans - Harry's entire magic activity in Rowlig's books has a correspondent in the real life - Rowling does not create new types of "imaginary" witchcraft, but, on the contrary, she presents practices appeared in the ancient times which are still used in the contemporary occultism - Madame H.P. Blavatsky [Harry Potter is derived from H.P. Blavatsky] - Blavatsky the founder of the Theosophical Society whose aim was "to oppose the scientific materialism to any form of dogmatic theology, especially the Christian one ... Blavatsky said about herself and had been described by her disciples as being possessed by "somebody" ... she clearly stated [Gnosticism] that "Satan, the snake of the Genesis, is the real creator and benefactor, the Father of the spiritual world"

The entire series Harry Potter is full of allusions to the occultism. The gravity of this fact is usually ignored. by the writer Rowling' s fans. They pretend that they create an imagery world, the way J. R. R., Tolkein and C. S. Lewis created in their books, and, accordingly, they cannot understand why such a commotion should be created and that it shouldn't be given too much importance to the presence of the witches and of the other similar things. Unfortunately, the world of the writer is far from being imaginary; it follows thoroughly the contemporary occult activity. -- Harry's entire magic activity in Rowlig's books has a correspondent in the real life. Let's start by taking a look at the Hogwards School's program. It is a seven years' program which resembles very much the teaching offered by Ordo Anno Mundi (OAM), an occult group in London which venerates the snakes. Just like the Hogwarts School, the OAM offer a seven years' program of instruction. The OAM' s program also includes a course on the "ancient runes". In the volume "Prisoner in Azkaban" Harry Potter is initiated in the "study of the ancient runes" (Rowling, "Harry Potter, Prisoner in Azkaban"-New York: Scholastic, 1999, pg. 13). The group OAM also offers courses on fortune telling, farsightedness and divination for the students in the first year. In "Prisoner in Azkaban" Harry Potter is told in the classroom that : "This year we are going to learn the basic methods of the divination". The OAM members also have a course on" the metamorphosis into beasts and werewolves". At the Hogwarts School Harry Potter is also told: "the metamorphosis is one of the most complex and dangerous witchcraft practices we are going to learn" ("Harry Potter and the Philosophical Stone"-Scholastic, 1997, pg.134). And we could easily go on with other similar comparisons. Other occult activities mentioned by Rowling are: astrology, spells, necromancy the science of plants, magic, familial ghosts (spiritism where are invoked relatives), talismans, chiromancy and others. -- Rowling does not create new types of "imaginary" witchcraft, but, on the contrary, she presents practices appeared in the ancient times which are still used in the contemporary occultism. She herself admits having researched and studied occult practices in order to render her story credible (Abanes,pg. 23, quoting Rowling in a radio interview in the broadcasting "The Diane Rheim Show", Wamu, National Public Radio, October 20, 1999. ... A character in Mrs. Rowling's books who should be attentively looked at by the Christian readers is Cassandra Vlabatsky. Richard Abames constantly shows that this character is named after the famous Helena P. Blavatsky, whose name is reformulated in order to hide the outspoken mentioning (Rowling used an identical anagram when one of Voldemorteste's pseudonyms is introduced in the form of the anagram "Tom Marvolo Riddle". This pseudonym is elucidated when the letters are rearanged under the form "I am Lord Voldemort"). H. P. Blavatsky lived in the 19th century and she is the founder of the Theosophical Society whose aim was " to oppose the scientific materialism to any form of dogmatic theology, especially the Christian one that is looked at by the leaders of the society as being extremely dangerous" (taken from a booklet of the Theosophical Society quoted in the book The Hidden Dangers of the Rainbow" by Constance Cumbey, Shreveport, Lousiana: Huntington House, 1983, pg. 45). Blavatsky said about herself and had been described by her disciples as being possessed by "somebody" (M. K. Neff, "Helena P. Blavatsky's Personal Memories",pg. 244) and moreover, she clearly stated that "Satan, the snake of the Genesis, is the real creator and benefactor, the Father of the spiritual world" (Helena P. Blavatsky, "The Secret Doctrine - Los Angeles: The Theosophcal Company, 1925. Third volume, Pg. 386).
[article link]

Movie: Ron Howard Prepares to Unleash Angels & Demons (2009) - the follow-up to The Da Vinci Code [Angels & Demons is part 1 - The Da Vinci Code was actually part 2] - Tom Hanks reprising his role as Robert Langdon from The Da Vinci Code - Variety's report goes on to note that, although the Angels & Demons novel was written before and takes place before The Da Vinci Code, the film will be a sequel {The next Ron Howard movie "Angels & Demons" is a continuing part of the agenda to rise the evil fallen Nephilim [the occult considers Nephilim to be powerful, wise, illuminated (enlightened) and call themselves the followers "Illuminati"] and submit mankind to these fallen evil spirits. Note: Biblically fallen Angels and Demons are probably not the same thing though people often refer to them as being the same thing. Fallen Angels are Angels [that generally do not attempt to possess (indwell) people] while Demons [desire to possess and indwell people] may be offspring of the Nephilim (fallen Angels) & human intermixing that occurred in Geneses chapter 6 and that were all killed in the flood [the reason for the flood] of Noah's time. So saying Angels and Demons does not make one group good and the other bad both groups (angels and demons) would be bad if the Angels are fallen and in rebellion against God.}

One of the many high-profile productions being affected by the looming writers' strike is Angels & Demons, the follow-up to The Da Vinci Code -- but if director Ron Howard and his fellow filmmakers have anything to say about it, their sequel's progress will be unimpeded. Variety reports on the last-minute preparations behind the scenes of Angels & Demons, which will find Tom Hanks reprising his role as Robert Langdon from The Da Vinci Code, the $758 million-grossing adaptation of Dan Brown's bestselling book. Angels is scheduled to start filming in Europe next February, but with the writers' strike coming as early as November 1, Howard's team has to move quickly. ... Meanwhile, the "Angels" team have begun casting around Tom Hanks, who will reprise his role as Robert Langdon. Hanks' character, a Harvard-based expert on religious symbols, this time sleuths a mystery that involves a secret society and a conspiracy that leads to Vatican City and threatens the future of the Catholic Church. Variety's report goes on to note that, although the Angels & Demons novel was written before -- and takes place before -- The Da Vinci Code, the film will be a sequel.
[article link]

June 25, 2007: Kentroversy Tapes: Interview with Michael Tsarion - Kentroversy Tapes # 05 - Michael Tsarion (June 25, 2007) {This is a good representation of "secular", occult, Satanism teaching. Note: the interviewee considers it a crime to believe that the earth is submitted to humans and any human who does not submit to "mother earth" is a criminal. Also: the discussion late in the program that Bush invaded Iraq in part to plunder the antiques and relics of Iraq [like his great-grandfather Prescott plundered and robbed the skull from the grave of Geronimo] because Iraq (Babylon) was a main center where the dangerous Nephilim (Genesis 6:1-22) activity in the Bible occurred. Apparently Bush and his Satanic NWO cronies want to invoke the more evil demonic Nephilim fallen spirits (chained in Hades by God (Jude 1:6) because of their excessive evil towards mankind) or their modern counterparts and in order to practice their occult activities they wanted the costumes and masks and objects of the ancient Babylonians "they need to look the part in order to play the part" in their occult rituals. They also consider the Maya calendar prophecy 2012 end of the world apocalypse to be a reality. -- You can tell by listening to the interview that they don't have any real solutions themselves and that they only have any real ideas when they quote (and misquote) the Bible something they do often.} (Mp3)

In my ongoing commemoration and celebration of the life of esoteric researcher Kent Daniel Bentkowski (Kentroversy) who passed July 30, 2008 by posting some of his past podcasts with some of the big names in the field, none come much bigger than Michael Tsarion. His research on ancient cultures, the Nephilim, UFOs, symbology, secret societies and their use by the NWO is second to none, except maybe Jordan Maxwell. So enjoy this Kentroversy Tapes podcast Kent made with Michael on March 2005. The podcast itself was posted by Kent on June 25th, 2007.
[article link]

Sir Francis Bacon AKA William Shakespeare - More than twenty thousand books and articles have been written about the "identity problem" regarding William Shakespeare - So lets start by looking at the actor from Stratford: All the known autographs of the Stratford actor read "William Shakspere" not "William Shakespeare" - His parents were illiterate - Shakspere's daughter Judith was an illiterate - No record exists of William Shakspere as having ever played a leading role in the famous dramas he is supposed to have written - None of his heirs were involved in the printing of the First Folio after his death, nor did they benefit financially from it - his will mentions no literary productions whatsoever It does however mention his second-best bed and his "broad silver gilt bowl"

Let's look at Sir Francis Bacon: The content in the Shakespearian dramas are politically recognized viewpoints of Sir Francis Bacon (His "enemies" are frequently caricatured in the plays.) The religious, philosophic, and educational messages all reflect his personal opinions. Similarities in style and terminology exist in Bacon's writings and the Shakespearian plays. Certain historical and philosophical inaccuracies are common to both (such as identical misquotations from Aristotle.) Sir Francis Bacon possessed the range of general and philosophical knowledge necessary to write the Shakespearian plays. Sir Francis Bacon was a linguist and a composer. (Necessary to write the sonnets.) He was a lawyer, an able barrister and a polished courtier and possessed the intimate knowledge of parliamentary law and the etiquette of the royal court revealed in the Shakespearian plays. Bacon furthermore visited many of the foreign countries forming the background for the plays (Necessary to create the authentic local atmosphere. There is no record of William Shakspere's ever having travelled outside of England). ... Why the secrecy? Manly Palmer Hall writes: "Sir Francis Bacon knew the true secret of Masonic origin and there is reason to suspect that he concealed this knowledge in cipher and cryptogram. Bacon is not to be regarded solely as a man but rather as the focal point between an invisible institution and a world which was never able to distinguish between the messenger and the message which he promulgated. This secret society, having rediscovered the lost wisdom of the ages and fearing that the knowledge might be lost again, perpetuated it in two ways: (1) by an organization (Freemasonry) to the initiates of which it revealed its wisdom in the form of symbols; (2) by embodying its arcana in the literature of the day by means of cunningly contrived ciphers and enigmas."
[article link]

Program to Chaos - in Hebrew V=6, therefore (vv) or W=66 in kabbalism (Jewish occultism) is the number of the fallen angels or qlippoth - making a third v therefore equaling 666 the number of the beast {In the Bible 6 = incomplete and 6 equals man as man without God is incomplete. In short 6 = fallen man without God, 66 = fallen angels and 666 = the most incomplete Antichrist. Occultist like Sir Francis Bacon (William Shakespeare) - William Shakespeare is the pen name of Sir Francis Bacon he is the actual Shakespeare. Bacon used the W composed of two v's (VV) equating himself as a fallen Angel (Nephilim) [William = conquer and Shakespeare = "Spear Shaker" one angry and at war with God (Nimrod Genesis 10:9 - mighty spear shaker "hunter" against God). George W. Bush uses his W in the same way to equate himself as a fallen evil Nephilim.}

I had recognized that, in Hebrew, V=6, therefore, W=66. 66 in kabbalism is the number of the fallen angels or qlippoth. Hitler was a kabbalist, as well, and incorporated the VV(66) of the fallen angels into the Volks-Wagon symbol; two V's interlaced, making a third, therefore equaling 666, the number of the beast. Can you spot the number of the beast in this photo? The beast, "W", had arrived, and I knew they would wait no longer. I felt they needed 2 weeks for public reaction, therefore something would need to happen in mid-September. I picked the date 9/11 because it was the date that HW(H stands for the Emperor) stated, "there will be a New World Order." Had I known that both the Pentagon, and the "Twin Towers" had begun construction on 9/11, I would have predicted the targets, as well. I did not feel prophetic, I felt that everything was going according to plan. But, who's plan?
[article link]

Memoirs of an Emergent Church Victim - Within weeks of his start date, sweeping changes took place in our church. I liken it to a bull in a china shop. The music -- the one thing that is most readily noticed and a sensitive subject for any church began to change, Two on the pastoral staff left fairly suddenly, The organist resigned - The church services began to look different - Social programs absent a clear plan for presenting the gospel began to emerge - many of the elders strongly urged the church to get on board with all that was happening - the contemplative prayer movement - My trust level was tanking - I got the word that a friend of our new pastor, Terry Esau, would be speaking in my Sunday school class - His subject? "Breathing Lessons [contemplative prayer] for Your Church" My heart sank {Real prayer is communion with God in order for us to get to know God and to interact with God on a personal level. For us to get to know what plans and designs God has for each of our lives so we can submit to God while He brings us into His plan for eternity. The fake new contemplative prayer removes God the Bible and God's desires from us in order to open people up more to the entire spirit realm particularly the demonic area of the spirit realm. Is Contemplative prayer a step in receiving and being deceived by the coming Nephilim spirits that re-emerge in the End Times?}

Nonetheless, in due course, the congregation voted and the vote was just short of unanimous. We officially "called" our new senior pastor. Within weeks of his start date, sweeping changes took place in our church. I liken it to a bull in a china shop. The music -- the one thing that is most readily noticed and a sensitive subject for any church -- began to change. Two on the pastoral staff left fairly suddenly. The organist resigned. The church services began to look different. Social programs absent a clear plan for presenting the gospel began to emerge. I tried to set these peripheral things aside and concentrate on his sermons. This was often difficult because the substance seemed elusive. I found myself second-guessing everything he said. Sometimes what he said and the way he said it sounded disrespectful of the Word of God. He spoke positively about New Age advocate Oprah Winfrey. He began to weave quotes and video clips from Emergent leaders into his messages. He -- and many of the elders -- strongly urged the church to get on board with all that was happening, and eagerly promoted a questionable book we should read to help us in the transition. And one elder blatantly recommended a book -- two weeks in a row -- by prominent Catholic mystic Henry Nouwen who is a father to the contemplative prayer movement. My trust level was tanking. ... Others in the church were aware of the pro-Emergent direction in which the church was headed and tried to address it. Many of the older members -- who were systematically being ousted by the change in service music and venue -- tried to talk to the new pastor or an elder to no avail. Finally four of us had the opportunity to meet with the pastor and a couple of the elders. At that meeting I heard firsthand what so many had reportedly been told: "If there are those who are uncomfortable with the direction the church is headed, it may be wise for them to find another place to worship." It wasn't directed at me, but I got the message. They wouldn't consider any pleas for caution, no matter how scripturally-based. By the time that meeting was over, I'd had enough. It was time to move on.
[article link]

WHO HAS GERONIMO'S SKULL? - In 1918, while stationed at the U.S. Army artillery training school at Ft. Sill, Prescott Bush, grandfather of President George W. Bush, along with Ellery James and Neil Mallon, broke into Geronimo's grave and removed his skull - Prescott Bush and his two friends were members of the Skull & Bones Society, a highly secret order existing only at Yale University - Each year the new pledges are ordered to steal a skull and bring it to the "tomb" the secret meeting room

Almost everyone knows about Geronimo, the most famous of Apache leaders. Born in 1829 in Mexican Territory, Geronimo was a medicine man, spiritual leader and fierce warrior. He could see into the future, walk without creating footprints and even hold back the dawn. Bullets could not harm him. ... In 1986, representatives of Skull and Bones-among them George H.W. Bush's brother Jonathan-met with Ned Anderson, Apache tribal leader. They offered him a skull, but Anderson refused to accept it because it didn't look like the skull he had seen in a photograph that purported to be Geronimo's skull. Later documents noted that the skull was in fact that of a child! Anderson also refused to sign a document which would have forbade anyone from discussing the incident. ... Membership rolls of Skull & Bones reads like a Who's Who - Presidents, Supreme Court Justices, Secretaries of State, Diplomats, National Security advisers, Senators, publishing magnates [Rupert Murdoch - Fox News], and C.I.A. recruits fill the list.
[article link]

[bookmark: The (LDS) Mormon Jesus]
TruthNet.org: Who is the (LDS) Mormon Jesus - the Mormon Jesus was not only married, but he was married to three women, two them being sisters - also had children he saw before he was crucified - "Whereby he could see his seed, before he was crucified" (LDS) Apostle Orson Hyde, Journal of Discourses, 4:259; 2:82 (PDF)

Was Jesus married? According to the Bible, Jesus was never married, in fact the Bride of Christ is called the church in Ephesians and elsewhere in scripture (See Matthew 25:1-10, Revelation 19:6-14, 2 Corinthians 11:2) Husbands, love your wives, even as Christ also loved the church, and gave himself for it; Ephesians 5:25. However, the Mormon Jesus was not only married, but he was married to three women, two them being sisters. In addition to three wives, Jesus also had children he saw before he was crucified. Jesus also married Mary and Martha and the other Mary at Cana of
Galilee, "Whereby he could see his seed, before he was crucified" (Apostle Orson Hyde, Journal of Discourses, 4:259; 2:82)
[article link]

Experts: (FLDS) Sect opens up to retrieve children, hasten heaven - If you haven't learned the lessons you needed to learn on Earth, "you would have to learn these lessons in the spirit world" before entering heaven, he said {Notice per the usual with cults that the blood of Jesus as the free gift God gave to us is not mentioned for one becoming 'sinless' and going to heaven but the works, desires and imaginations of men are all front and center in cultic scenarios about heaven and the afterlife. And Jesus was not married so according to the FLDS their members would be in a higher heaven than Jesus. Of course the true Jesus Christ is seated on His throne at the right side of the Father and in a light where no man can approach (1 Timothy 6:16), seems the FLDS & LDS forgot that part.}

CNN -- It took an extraordinary event -- the state's seizure of more than 400 children -- for the polygamist Mormon sect to open its gates to outsiders after decades of seclusion. ... According to FLDS beliefs, you must be free from sin -- as with most Christian religions -- to get to heaven. Those deemed "wicked" go to hell until they atone for their sins, said Walsh, a mainstream Mormon doing post-doctorate studies at the University of St. Thomas-Houston in Texas. Those who aren't deemed wicked go to the "spirit world" to await the final judgment that dictates in which of the three levels of heaven they will reside for eternity. Everyone will eventually go to one level of heaven, Walsh explained, but to ascend to the highest tier, you must first learn certain lessons -- how to be a good parent and spouse among them. ... If you haven't learned the lessons you needed to learn on Earth, "you would have to learn these lessons in the spirit world" before entering heaven, he said. If your children are taken away, you may have to learn how to be a good parent in the spirit world, thereby postponing your passage to heaven, Walsh said.
[article link]

'Basic Instinct' Director Paul Verhoeven: Jesus Was Son of Mary and a Roman Rapist {If Jesus had been the son of a Roman or the son of anyone other than God, his mother Mary would not have let Jesus go to the cross. Jesus was sentenced to the cross because He claimed to be "the Son of God." Pontius Pilate was looking for any reason not to condemn Jesus and had Mary or anyone remarked about an earthly father of Jesus His crucifixion would not have taken place. Mary was visited by angels and she knew the truth about Jesus and though it was a sword piercing her own soul (Luke 2:35) she had to commit Jesus to His cross.}

In his upcoming biography of Jesus, "Basic Instinct" director Paul Verhoeven will make the shocking claim that Christ probably was the son of Mary and a Roman soldier who raped her during the Jewish uprising in Galilee, according to the Hollywood Reporter. Verhoeven also writes that Christ was not betrayed by Judas Iscariot, one of the 12 original apostles of Jesus, as the New Testament states. ... Over the years, Verhoeven, who is Catholic and holds a doctorate in mathematics and physics from the University of Leiden, was a regular attendee of seminars by religion scholar Robert W. Funk, who died in 2005. Those seminars called into question miracles and statements attributed to Jesus.
[article link]

Luke 2:25-35 And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: and the Holy Ghost was upon him. And it was revealed unto him by the Holy Ghost, that he should not see death, before he had seen the Lord's Christ. And he came by the Spirit into the temple: and when
the parents brought in the child Jesus, to do for him after the custom of the law, Then took he him up in his arms, and blessed God, and said, Lord, now lettest thou thy servant depart in peace, according to thy word: For mine eyes have seen thy salvation, Which thou hast prepared before the face of all people; A light to lighten the Gentiles, and the glory of thy people Israel. And Joseph and his mother marvelled at those things which were spoken of him. And Simeon blessed them, and said unto Mary his mother, Behold, this child is set for the fall
and rising again of many in Israel; and for a sign which shall be spoken against; Yea, a sword shall pierce through thy own soul also, that the thoughts of many hearts may be revealed.

Oprah labeled 'false prophet' and 'conduit ... to Hell' - the false teachings of "A Course in Miracles" should be obvious to any Christian - This is the Bible upside-down

A Christian author who was saved out of the new age movement says media icon Oprah Winfrey has become a false prophet for a false Jesus. ... But Smith, appearing on the March 11 edition of the AFA Report, said the false teachings of A Course in Miracles should be obvious to any Christian. "Here are some of the lessons: Lesson 29, 'God is in everything I see.' Lesson 186, 'The salvation of the world depends on me.' 253, 'My self is the ruler of the universe.' 337, 'My sinless-ness protects me from all harm,'" Smith said, quoting from the lessons. "This is the Bible upside-down." ... Oprah -- by now teaching this class with Eckhart Tolle -- is no longer a pointer to deception. She is a false prophet and part of it herself." Christians have an obligation, Smith concluded, to point out the error of Oprah's new age "christianity," even if doing so means risking public ridicule.
[article link]

Oprah Winfrey (simulated) debate with Bill Keller of LivePrayer! (YouTube 9:53) {Oprah's gems of world religion concept is naive and in reality it is more a demonic noose than a new age necklaces. Spiritual discipline is every bit as important as physical discipline and Oprah shouldn't be advocating a self defined - undisciplined, anything goes, spiritual life. President George Bush has expressed the exact same ideas as Oprah has saying that he thinks all religions are the same. It seems George Jr. and Oprah have attended the same New Age meetings.}

***DEBATE WITH OPRAH!!! PLEASE HELP ME BY FORWARDING THIS LINK TO EVERYONEYOU KNOW!!! Since Oprah didn't have the guts to accept my challenge todebate her in person on her New Age beliefs sending millions of souls to hell, I confronted her in her own words! Please, watch this classic confrontation between the lies of satan and the Truth of God's Word, and email this link to EVERYONE YOU KNOW, and post it EVERY PLACE you can.
[article link]

Royal roots found on every family tree"
*The New Da Vinci Type Hoax - Royal roots found on every family tree - also some people have actually tried to establish a documented line between Muhammad, who was born in the 6th century, and the medieval English monarchs, and thus to most if not all people of European descent

The longer ago somebody lived, the more descendants a person is likely to have today. Humphrys estimates that Muhammad, the founder of Islam, appears on the family tree of every person in the Western world {Wrong!}. Some people have actually tried to establish a documented line between Muhammad, who was born in the 6th century, and the medieval English monarchs, and thus to most if not all people of European descent. Nobody has succeeded yet, but one proposed lineage comes close. Though it runs through several strongly suspicious individuals, the line illustrates how lines of descent can wander down through the centuries, connecting famous figures of the past to most of the people living today. The proposed genealogy runs through Muhammad's daughter Fatima. Her husband, Ali, also a cousin of Muhammad, is considered by Shiite Muslims the legitimate heir to leadership of Islam. Ali and Fatima had a son, al-Hasan, who died in 670. About three centuries later, his ninth great-grandson, Ismail, carried the line to Europe when he became Imam of Seville. Many genealogists dispute the connection between al-Hasan and Ismail, claiming that it includes fictional characters specifically invented by medieval genealogists trying to link the Abbadid dynasty, founded by Ismail's son, to Muhammad. The Abbadid dynasty was celebrated for making Seville a great cultural center at a time when most of Europe was mired in the Dark Ages. The last emir in that dynasty was supposed to have had a daughter named Zaida, who is said to have changed her name to Isabel upon converting to Christianity and marrying Alfonso VI, king of Castile and Leon. Yet there is no good evidence demonstrating that Isabel, who bore one son by Alfonso VI, is the same person as Zaida. So the line between Muhammad and the English monarchs probably breaks again at this point. But if you give the Zaida/Isabel story the benefit of the doubt too, the line eventually leads to Isabel's fifth great-granddaughter, Maria de Padilla (though it does encounter yet another potentially fictional character in the process). Maria married another king of Castile and Leon, Peter the Cruel. Their great-great-granddaughter was Queen Isabel, who funded the voyages of Christopher Columbus. Her daughter Juana married a Hapsburg, and eventually gave rise to a Medici, a Bourbon and long line of Italian princes and dukes, spreading the Mohammedan line of descent all over Europe.
[article link]

I think President George Bush might actually believe he is a descendant of Mohamed. It would explain a lot of his comments and his actions. Comments like he believes the Quran (Koran) "to be the word of God" and actions like his complete and total worldwide proxy war on behalf of the Muslim Shiite sect. President Bush has removed all the Iraq oil revenues from the Sunni people of Iraq and has given it to the Shiite sect. Bush has also helped place three radical Iranian-Shiite Politicians in charge over Iraq meanwhile he privately finances and supports the radical Shiite groups of Hamas and Hizb'allah.

England's Tony Blair and Prince Charles are also strong Shiite supporters with Prince Charles all but openly admitting that he is a convert to Islam.

No wonder we live in days with so many strange events occurring because our world leaders have such strange beliefs.

Since all European and British nobility can legitimately prove their lineage back through the Merovingians {and apparently attempts to claim Mohammed as well}, they can "prove" to a public who has bought this lie that their lineage goes back through Mary Magdalene to Jesus and they have "plugged into" Jesus, they are literally "home free" to King David! The Jewish Talmud teaches this same lie. Thus, Antichrist can "prove" his lineage back to King David, an absolute requirement if he is to convince the Jewish people he is their Messiah for whom they have been awaiting!
[article link]

Jury: Diana's death unlawful - through negligent driving of her car and the following paparazzi vehicles - Baker told the jury to consider whether Diana and Fayed would have lived if they were wearing seat belts - there was "no evidence" that the British secret service -- or any other government agency -- had anything to do with the crash, as Fayed's father has alleged

LONDON, England (CNN) -- The jury in the Diana, Princess of Wales inquest Monday returned a verdict of unlawful killing through negligent driving of her car and the following paparazzi vehicles. The coroner in the inquest into the deaths of Princess Diana and her boyfriend, Dodi Fayed, earlier Monday told the jury their verdict did not have to be unanimous. The jury's first task, following six months of testimony, was to decide whether French investigators got it right within days of Diana's death when they concluded that her speeding driver, Henri Paul, was drunk. ... The second issue for the six women and five men was whether the paparazzi who chased the princess around Paris bore a heavy responsibility for the deaths. Baker had previously asked for unanimous verdicts on both deaths, but said a majority verdict could be accepted if the jury was deadlocked. ... Baker said there was "no evidence" that the British secret service -- or any other government agency -- had anything to do with the crash, as Fayed's father has alleged.
[article link]

February 18, 2008: Father of Dodi al Fayed Blames Royals for Diana's Death at Inquest - Mohamed al Fayed calls Prince Philip a 'racist Nazi,' says the royals wanted to 'get rid' of Diana

LONDON - Mohamed al Fayed gave a dramatic performance in the witness box at the inquests into the deaths of Diana, Princess of Wales and his son Dodi, this morning, declaring that the couple were murdered by MI6 at the behest of Prince Philip. The Harrods owner claimed that the pair were the victims of an establishment conspiracy, but that most of the proof had disappeared in the ensuing cover-up. ... Mr Fayed has said in the past that he believes Diana�s killing was ordered because the royal family did not want the mother of the future king having a child with a Muslim businessman.
[article link]

Jury retraces Diana's fatal path - Whether Diana and Fayed planned to announce their engagement the next day -- and whether she was pregnant with Fayed's child -- are questions for the jury - Mohamed al Fayed alleges the couple was murdered in a plot - to keep a Muslim out of the royal circle {By all accounts Prince Charles is a practicing Muslim who believes he is a living descendant of both Jesus and Mohammad. Islam is very welcome in the British royal circle that is why England and all of Europe are currently being stuffed with Islamic propaganda.}

PARIS, France (AP) -- Jurors in a British inquest have begun tracing Princess Diana's last moments before the Paris car crash that killed her 10 years ago. Inquest jury members inspect the tunnel in Paris where the car carrying Princess Diana and Dodi Fayed crashed. Two lengthy investigations on both sides of the Channel have left many questions unanswered and raised suspicions about the deaths of Diana, her boyfriend Dodi Fayed and driver Henri Paul on August 31, 1997. ... Diana, 36, and Fayed, 42, were heading from the Ritz Hotel to Fayed's private Paris home near the Arc de Triomphe when they were killed in the crash. Dodi Fayed's father, Egyptian-born billionaire Mohamed al Fayed, has said it was their engagement night. Whether Diana and Fayed planned to announce their engagement the next day -- and whether she was pregnant with Fayed's child -- are questions for the jury. Mohamed al Fayed alleges the couple was murdered in a plot directed by Prince Philip, Queen Elizabeth II's husband, to keep a Muslim out of the royal circle. A French investigation concluded that the car was traveling at an excessive speed and the driver had a blood alcohol level more than three times the legal limit. Tests showed the presence of two prescription drugs, including the antidepressant Prozac, in his system.
[article link]

Is Prince Charles a 'Secret' Convert to Islam?

In a 1997 Middle East Quarterly article titled "Prince Charles of Arabia," Ronni L. Gordon and David M. Stillman looked at evidence that Britain's Prince Charles might be a secret convert to Islam. They shifted through his public statements (defending Islamic law, praising the status of Muslim women, seeing in Islam a solution for Britain's ailments) and actions (setting up a panel of twelve "wise men" to advise him on Islamic religion and culture), then concluded that, "should Charles persist in his admiration of Islam and defamation of his own culture," his accession to the throne will indeed usher in a "different kind of monarchy."
[article link]

Prince Charles Criticizes Muhammad Cartoons - prince awarded an honorary doctorate in recognition of his work to promote the understanding of Islam in the West

They were hosted by the grand sheik of Al-Azhar, Mohammed Sayed Tantawi, the top Islamic cleric in Egypt, who awarded the prince an honorary doctorate in recognition of his work to promote the understanding of Islam in the West. Some Al-Azhar clerics had criticized the decision to bestow the degree on the prince, arguing he had not done enough to deserve it. As if to answer these critics, Sheik Tantawi went out of his way to quote the prince's views of Islam and Muslims, repeatedly citing a speech given in Oxford in 1993, and adding that the prince's ideas were the fruit of "serious study." ... The prince {wrongly} harped on the fact that Islam, Christianity and Judaism share the same origin in the Prophet Abraham. "There are differences, and we should celebrate them. But in the things that matter most, we have a common root," he said.
[article link]

'Multi-faith Coronation' Charles no longer "Defender of the Faith"

THE Prince of Wales could be crowned King in a multi-faith inauguration ceremony rather than the 1,000-year-old (Christian) Coronation service, under proposals to tackle "religious discrimination" being considered by the Government.
[article link]

The Myth of Mecca (as the early center of Islam) - "Let's face it . . . Islam began in the year 666 AD."

In her book, Meccan Trade and the Rise of Islam, Dr. Crone demonstrates that Islam did not originate in Mecca. Mecca is located in the Hejaz region of what is today Saudi Arabia. It is portrayed by traditional belief as a wealthy trading center, full of merchants trading goods by caravan from Yemen in the south and Syria and the Byzantium empire in the north. Crone shows that Mecca was in fact way off the incense route from Yemen to Syria, which bypassed where Mecca is today by over 100 miles. Further, there is no mention whatever of Mecca in contemporary non-Moslem sources: ... While there may well have been a historical individual named Ubu'l Kassim who was later entitled Mohammed ("The Praised One"), who raised followers and participated in the initiation of the Arab Conquest, he likely came from northeast Arabia in what is now southern Jordan. The deity that Ubu'l Kassim chose to follow was Allah, a contraction of al-Lah, the ancient Arab God of the Moon [note: which is why the symbol of Islam to this day is the crescent moon]. Ubu'l Kassim died, however, some years before the Arab Conquest was fully underway (the traditional date is 632). Al-Rawandi summarizes what then happened:
[article link]

Muslim - British financing of "Da Vinci Code" Movie questioned

Mohammed Yusef, the founder of Invicta Capital in Great Britain, is using a government tax-incentive program to fund the movie version of the anti-Christian "Da Vinci Code" novel for Sony Pictures. According to the Times of London, the London-based Invicta is taking advantage of British tax rules to provide Sony with 100 million pounds of the 114 million pounds that the movie reportedly cost. The capital allows Sony to dramatically reduce its cost of borrowing money to produce and market the movie.
[article link]

First Box-Office Reports of Da Vinci Code Movie

It does appear that the global public is ready to hear and accept the one lie without which Antichrist cannot arise -- that Jesus revived in the tomb, his disciples paid the elite Roman Guard to let him go, and that he went into the village where he married Mary Magdalene and had a family. After persecution against Christians martyred Jesus, a pregnant Mary Magdalene escaped to what is now Normandy, France. She gave birth to a girl and later that girl married a Merovingian prince.

Then again apart from being related to someone famous everyone is also likely to have in their genealogy and to be physically related to someone who is not that desirable for example:

Genealogists link Bush, Kerry to Count Dracula

SALT LAKE CITY -- No one ever accused President Bush and John Kerry of being kissing cousins, but watch out -- they could bite. A Utah genealogical research company says both presidential candidates are loosely related through as many as 34 generations to Count Dracula, who was born in 1431 as Prince Vlad III of Wallachia and ruled southern Romania. MyFamily.com said Bush and Kerry are distant cousins who can be linked to the Transylvania dictator through the British House of Windsor.

[article link]

Evil Seed: Bush and Kerry are Related to Count Dracula (Vlad the Impaler)

All family trees take surprising twists and turns. But for sheer irony, nothing can match the paradox linking Dracula to Bush and Kerry. As illustrated above, the common link is the Royal House of Windsor - an ancient line that descends from princes and spawned generations of American elite. ... "Impalement was Vlad's preferred method of torture and execution.
[article link]

Titus 3:1-15 Put them (Christians) in mind to be subject to principalities and powers, to obey magistrates,
to be ready to every good work, to speak evil of no man, to be no brawlers, but
gentle, shewing all meekness unto all men. For we ourselves also were
sometimes foolish, disobedient, deceived, serving divers lusts and pleasures, living
in malice and envy, hateful, and hating one another.

 But after that the kindness and love of God our Saviour toward man appeared, Not by works of
righteousness which we have done, but according to His mercy He saved us, by the
washing of regeneration, and renewing of the Holy Ghost; Which He shed on us
abundantly through Jesus Christ our Saviour; That being justified by His grace,
we should be made heirs according to the hope of eternal life. This is a faithful
saying, and these things I will that thou affirm constantly, that they which have
believed in God might be careful to maintain good works. These things are good and profitable unto men.

But avoid foolish questions, and genealogies, and
contentions, and strivings about the law; for they are unprofitable and vain (empty). A
man that is an heretick (Unorthodox) after the first and second admonition reject; Knowing
that he that is such is subverted, and sinneth, being condemned of himself.

When I shall send Artemas unto thee, or Tychicus, be diligent to come unto me to
Nicopolis: for I have determined there to winter. Bring Zenas the lawyer and
Apollos on their journey diligently, that nothing be wanting unto them. And let
ours also learn to maintain good works for necessary uses, that they be not
unfruitful.

All that are with me salute thee.

Greet them that love us in the faith.

Grace be with you all.
Amen.

[bookmark: The Da Vinci Code Deception]
'Da Vinci Code' revives dispute over who Mary Magdalene was

But those looking for a salacious side to the Biblical figure will be disappointed: Serious religious scholars agree that characterizations (of Mary Magdalene) that stray from faithful disciple and witness to the Resurrection are bogus. ... Mr. Jenkins' "Hidden Gospels" argues that the faddish effort to revive Gnosticism and downgrade the New Testament provides no new or reliable information about Jesus or Mary, and merely reflects hostility toward the church, especially Roman Catholicism.
[article link]

The Da Vinci Code Deception (DVD) {A must see - great for Church - group viewing, it reveals how distorted and wrong The Da Vinci Code material is.}

Description: Dan Brown's bestseller ignited a worldwide controversy, but is it fact---or fiction? Was Jesus married to Mary Magdalene? Did they have a child? This docudrama presents new evidence that reaffirms Scripture and exposes the fallacies in Brown's book. Bonus features include expert interviews, tours of ancient monasteries and chapels, Bible studies, and more. Approx. 120 minutes.
[article link]

The Real Leonardo Da Vinci

The Da Vinci Code denies Leonardo da Vinci's identity as a Christian artist, working for Christian patrons and painting Christian subjects. Ignoring the sacred nature of Leonardo's work, Brown twists the images, inserting them into a tawdry tale of his own making. ... The simple fact is that Leonardo lived a Christian life, framed by his baptism in infancy and the last rites at his death in France. He lived at courts where Christian rite and worship was deeply rooted in daily life. At the end of his life Leonardo put aside his experiments and dedicated himself to a better understanding of the doctrines of the Catholic faith. ... Jesus sits isolated at the table set apart by the rectangular window. His head and arms form a triangle, a reminder that the man you see betrayed is also the second Person of the Trinity. Leonardo separated the figure of Christ from the others so viewers could begin to understand the profound loneliness of Christ as He prepares for His passion. {The three windows in the painting "The Last Supper" by Leonardo da Vinci depict the Trinity (Triune) presence of God (Father, Son-Jesus, Holy Spirit) at the Last Supper. Jesus and Jesus alone is fully occupying the middle Jesus window while the disciples on the left lean far out of the Father window, so as not to claim any part of divinity for themselves being disciples. The two disciples in the right window fill the Holy Spirit widow foretelling of the disciples soon to be filled with the Holy Spirit. Also the disciple in the painting that Dan Brown claims is Mary Magdalene the painter Leonardo Da Vinci has in his own handwritten notes and pre-drawings noted that it is the disciple John.}
[article link]

Dan Brown and mystery of the well-thumbed paperback (that he claims not to have used)

Dan Brown's paperback copy of the 1982 book The Holy Blood and The Holy Grail, which he is alleged to have plundered for the plot of The Da Vinci Code, was so well-thumbed that a judge was left wondering yesterday if the author was certain that he only read it late in the writing of the blockbuster novel. The millionaire author sat in the witness box of the High Court with the book, which has page after page of annotations in the margins. At issue in the £2 million lawsuit is the fact that Holy Blood appears to be the most heavily marked of all of Mr Brown's books used in his research. Mr Justice Peter Smith watched patiently for some hours as the writer parried question after question about his knowledge of Holy Blood, condemned by the Anglican Church for its suggestion that Christ married Mary Magdalene and that their descendants became kings of ancient France.
[article link]

'Da Vinci' lawyer casts 'suspicion' on author Writers' attorney questions why Dan Brown's wife didn't testify {Dan Brown in court labeled a liar what a surprise}

LONDON - A lawyer whose client accuses author Dan Brown of stealing ideas for his mega-selling conspiracy thriller "The Da Vinci Code" said Monday the novelist's testimony should be treated with "deep suspicion." Making his closing submission at the end of a three-week trial, attorney Jonathan Rayner James also asked why Brown's wife, Blythe - who did a large chunk of the research for the novel - was not called as a witness in the copyright-infringement case.
[article link]

The DaVinci Code Movie "Seek The Truth" Sony Pictures Movie Trailer {Oops No Truth in This Movie}

Full length movie trailer.
[article link]

Sony Conglomerate Media Holdings - Boycott ALL Sony Media and products

Sony Pictures Entertainment, Columbia Tri-Star, Sony Picture Classics, Screen Gems, Sony Pictures Studios (Culver City), Sony BMG Music Entertainment, Sony Pictures Television (King of Queens, Rescue Me), GSN (part owned), Electronics like Sony televisions, computers, walkmans, camcorders, discs, PlayStation, Everquest and many other video games, 989 Sports.
[article link]

THE BAD NEWS OF THE DA VINCI CODE MOVIE: Sony Pictures - Directed by: Ron Howard, Starring: Tom Hanks, May 2006

The New York Times called recently asking what's wrong with THE DA VINCI CODE. With regard to the book by that name, there have been a large number of articles, some published in MovieGuide?, explaining its egregious historical, theological, and moral problems. With regard to the movie scheduled to be distributed worldwide by Sony Pictures, however, about which the Times was calling, we won't know until we see the final product.

The strange thing about the movie is that the two key people involved, Tom Hanks and Ron Howard, claim to be Christians. Mr. Hanks has told reporters that he came to Christ many years ago and now attends a Greek Orthodox church with his wife. A Campus Crusade minister worked as Ron Howard's assistant for many years and said that Mr. Howard went to a Presbyterian church. Therefore, it is strange that these two men are making THE DA VINCI CODE, unless they have either sold out and see it as a way of making a lot of money, or they plan to change it.
[article link]

Filmmaker Ron Howard says that the upcoming movie based on Dan Brown's mega-hit novel "The Da Vinci Code" will not soften the story's more controversial elements.

There will be "no placating," he tells Newsweek in its annual "Who's Next" double issue, which names the up-and-comers in politics, business, science, sports and the arts that will make headlines in 2006. "It would be ludicrous to take on this subject and then try to take the edges off. We're doing this movie because we like the book," he says. Since "The Da Vinci Code" was published in 2003, the book has become a global industry, spawning everything from critical documentaries to reverential bus tours. It has also been condemned by the Vatican for disseminating falsehoods about the Roman Catholic Church. The cult of "The Da Vinci Code" will reach new heights with the release of Sony-Columbia Pictures's $125 million film version, starring Tom Hanks and an international cast led by Jean Reno and Audrey Tautou.
[article link]

Opus Dei Asks for 'Da Vinci Code' (movie) Disclaimer

ROME - The conservative religious group Opus Dei has asked for a disclaimer on the upcoming film based on the best-selling novel "The Da Vinci Code." Opus Dei, portrayed as a murderous, power-hungry sect in the novel by Dan Brown, wrote in an April 6 letter to Sony Corp. ... A spokesman for Sony Pictures Entertainment declined to say whether the film would bear a disclaimer. "We have no plans to reveal any details regarding what is or isn't in the film until the release," the spokesman, Jim Kennedy, said in a statement. Kennedy's statement said the film was "a work of fiction, and at its heart, it's a thriller, not a religious tract."
[article link]

"The Da Vinci Code" - The Hoax Behind the Code

This article is a response to questions that people have asked us in regards to the novel, The Da Vinci Code, by Dan Brown. The novel was published in 2003 and has sold millions of copies. The novel, which is fiction, claims that the New Testament of the Bible is false and that Christianity, as we know it today, is radically different from the "original" Christianity. This article seeks to explain that the theory behind The Da Vinci Code, is false.
[article link]

The Da Vinci Code Debunked and Defunked - Get Ready To Learn The Facts!

This book is just another garden variety assault on the integrity of the Bible. And its old school at that.

It's simply a combination of old paganism and old Gnosticism (secret knowledge), brought to life by a master storyteller. It's all quite amusing, if it's accepted for what it really is: not historical fiction, but pure fiction. And as engaging as the book is, it can't compare to the thrill of discovering the historical truth about the events that have shaped the very foundations of modern civilization.

On the contrary, there are verses that logically indicate that Jesus was not married. In his first letter to the Corinthian church the apostle Paul wrote: "Don't we have the right to take a believing wife along with us, as do the other apostles and the Lord's brothers and Cephas?" 1 Corinthians 9:5-6. ... Paul is saying that he had the right to be married just like the Lord's brothers and the other apostles. But logically if Jesus were married, why wouldn't Paul cite the Lord's marriage as the ultimate authority for his own right to have a wife? Why didn't he say "Jesus was married, so I have the right to marry"? Such a statement would have much greater weight.
[article link]

The Da Vinci HOAX!

1. Fiction: Mary Magdalene was married to Jesus.

2. Fiction: The Gnostic gospels and the Dead Sea Scrolls are "the earliest Christian records."

3. Fiction: Christianity stole its ideas and concepts from paganism. ...
[article link]

Dismantling The Da Vinci Code

The Da Vinci Code opens with the grisly murder of the Louvre's curator inside the museum. The crime enmeshes hero Robert Langdon, a tweedy professor of symbolism from Harvard, and the victim's granddaughter, burgundy-haired cryptologist Sophie Nevue. Together with crippled millionaire historian Leigh Teabing, they flee Paris for London one step ahead of the police and a mad albino Opus Dei "monk" named Silas who will stop at nothing to prevent them from finding the "Grail."

But despite the frenetic pacing, at no point is action allowed to interfere with a good lecture. Before the story comes full circle back to the Louvre, readers face a barrage of codes, puzzles, mysteries, and conspiracies.

But his book is more than just the story of a quest for the Grail-he wholly reinterprets the Grail legend. In doing so, Brown inverts the insight that a woman's body is symbolically a container and makes a container symbolically a woman's body. And that container has a name every Christian will recognize, for Brown claims that the Holy Grail was actually Mary Magdalene. She was the vessel that held the blood of Jesus Christ in her womb while bearing his children. Over the centuries, the Grail-keepers have been guarding the true (and continuing) bloodline of Christ and the relics of the Magdalen, not a material vessel. Therefore Brown claims that "the quest for the Holy Grail is the quest to kneel before the bones of Mary Magdalene," a conclusion that would surely have surprised Sir Galahad and the other Grail knights who thought they were searching for the Chalice of the Last Supper.
[article link]

British Judge Decides Copyright Case in Favor of Da Vinci Code Publisher

A British judge has rejected a copyright infringement suit against the U.S. publisher of the international best selling murder mystery, The Da Vinci Code by Dan Brown. Two authors filed the suit against Random House, claiming The Da Vinci Code stole the central theme of their 1982 book, The Holy Blood and the Holy Grail. {This judgment is actually good news. Certain companies like Zondervan have for years and decades been purchasing Christian material in an all out attempt to copyright and control all religious material. This does give religious - historical writers more freedom. Although in Dan Brown's case his material has still been revealed as a complete fraud.}
[article link]

Zondervan (NIV) Company Statistics - Parent company HarperCollins Publishers

Zondervan has a team of more than 360 employees, with offices in Grand Rapids, Miami, London, and Sao Paulo. Parent company HarperCollins Publishers has offices in New York, Los Angeles, San Francisco, Toronto, London, Glasgow, Paris, Johannesburg, Sydney, Auckland, Tokyo, and Singapore. Zondervan authors number more than 1,500 and range from homemakers, business people, politicians and celebrities, to theologians, scholars, philosophers, and ministry professionals.
[article link]

From HarperCollins Publishers the Satanic Bible by Anton La Vey (Called "The Black Pope")

Called "The Black Pope" by many of his followers, Anton La Vey began the road to High Priesthood of the (lurch of Satan when he was only 16 years old and an organ player in a carnival: ... From that time early in his life his path was clear. Finally, on the last night of April, 1966 -- Walpurgisnacht, the most important festival of the believers in witchcraft -- LaVey shaved his head in the tradition of Ancient executioners and announced the formation of The Church Of Satan. He had seen the need for a church that would recapture man's body and his carnal desires as objects of celebration.
[article link]

No bones about it: President Bush favours a very secret (non-Christian) society of Skull and Bones

President George Bush is alleged to have used its (Skull and Bones) connections to get his first job. Mr Bush and Mr McCallum (Bush's Nominee as Ambassador to Australia) are members of Skull and Bones, the Yale society said to have the skull of the Indian chief Geronimo, dug up by Mr Bush's grandfather, in a glass case. In 2004 both presidential candidates, Mr Bush and John Kerry, were members. Mr Bush, in his autobiography, A Charge to Keep, wrote: "My senior year I joined Skull and Bones, a secret society. So secret, I can't say anything." The Skull and Bones headquarters is in a windowless stone building on the Yale campus known as the tomb. ... Alexandra Robbins, author of Secrets of the Tomb, says it includes a devil, a Don Quixote figure and a (black-unholy) pope with one foot in a white monogrammed slipper, resting on a stone skull. ..."What I find disturbing about Skull and Bones is that it's basically the most powerful elite alumni network in the US," says Robbins. "It's essentially a form of nepotism that keeps the same people in power, over and over and over again." ... Robbins said that before she stopped counting she knew of at least 11 Bonesmen whom Mr Bush had appointed to government posts. {Actually they believe the bones are the bones of an un-resurrected Jesus Christ and that the bones came to them from the "Knights Templars" of Da Vinci code fame and celebrate what they believe to be Satan's triumph over God in the death of Jesus on the cross and of course deny and neglect the true resurrection of Jesus. Secret societies, secretly worship Satan the Devil, that's the secret in secret society.}
[article link]

Secret Societies, Satanic Sects, The Prieure du Sion, The Knights Templars and Freemasons - What's Their Purpose and Are They At Core of New World Order?

However, throughout my research which continues as time permits even today, one mysterious piece of symbolism that has somehow survived for centuries is the notorious skull and crossbones. Mizrack also concurs about the mysterious survival of the skull and crossbones symbolism, saying this about its origins and usage today: "The skull and crossbones seems to have been used as an emblem first and foremost by esoteric and heretical groups as a symbol of rebirth. It later became the battle flag of the Knights Templar (and a nasty rumor about the Templars claimed they chose it because of a horrific necromantic ritual) and, in the 17th century, the "Jolly Roger" flag of British and French pirates (Satanists). {Again from the beginning the skull and "crossbones" have been used and continue wrongly as a faked Satanic victory of the devil over God at the "cross" of Jesus and as always this is their supposed secret in secret societies that according to them Jesus did not resurrect from death and therefore Jesus is not divine and not God as Jesus claimed to be. They pretend they have the bones (the �crossbones� the bones from the cross of Jesus) to prove it and to discredit Christianity although they forget the true witness of God, the Holy Spirit, the Church, all nature and the prophecies of scripture in the Holy Bible all confirm the resurrection of Jesus to life and declare the glory of God. Therefore their act and fantasy mostly goes unnoticed although the day of their Satanic deception is likely about to be unconcealed and their secret version of events presented to the world as fact.} [article link]

Driving Another Wedge Between Christians And Non-Christians - The director (James Cameron) of "Titanic" has supposedly unearthed the burial site as well as coffin and bones of none other than Jesus himself! {How surprising, another Easter holiday season and without fail another 'Jesus body found' article. It now happens every single year although two years ago Jesus was found in Egypt in a Muslim's tomb. That was an interesting assertion because if you doubted the authenticity of that story all you had to do was venture to Egypt then locate and dig up an ancient Muslim grave, all at your own peril of course.}

James Cameron has found Jesus. But not quite the way you think. The director of "Titanic" has supposedly unearthed the burial site as well as coffin and bones of none other than Jesus himself! Who would have thought after all this time, we could have just gone over there and walked right into the greatest discovery of mankind. All of this fighting and quarling, wars raged, the crusades even, could have been avoided if only we looked in the right place. This will have repercussions throughout the world. Paul said "if Christ be not risen your faith is in vain and you are still in your sins" I wonder how exactly they expect to prove that this is Jesus' bones? They won't have to. They'll simply say that it's so, and dare you to prove them otherwise. The burden of proof quickly swings to those crazy Christians. ... This is an attack designed to undermine the faith to it's core. What good could come out of this? Does Mr. Cameron expect the world of Christians to suddenly slap themselves on the head in amazement? Should we throw down our bibles and suddenly declare in one voice, "hey, sorry about that whole faith thing, my bad"? He has sorely underestimated his opponent if that is the case. This will play out in the media. Those who already hate the faith will have more ammunition against it. Those in the faith will not be swayed. This only serves to drive a wedge further between us. [article link]

[bookmark: Early Church Fathers]
Polycarp - A Father of the Christian Church (70 A.D. - 155 A.D.)

Polycarp is a celebrated figure in the history of Christianity. A direct pupil of the apostle John, Polycarp lived between 70 and 155 A.D., connecting him to both the biblical apostles and the age of the early church fathers. Several ancient sources document the contributions of Polycarp to Christianity, including his letters written to the church at Philippi, in which he encourages the members to remain strong in their faith and to flee from materialism. He also instructs the members in the proper handling of financial dishonesty that was creeping into the church. ... Polycarp - A Martyr for Truth: Polycarp's greatest contribution to Christianity may be his martyred death. His martyrdom stands as one of the most well documented events of antiquity. The emperors of Rome had unleashed bitter attacks against the Christians during this period, and members of the early church recorded many of the persecutions and deaths.
[article link]

Irenaeus of Lyons - Early Church Father, Theologian & Historian (115 A.D. - 202 A.D)

Relatively little is known of the life of Irenaeus. As a boy he had, as he delighted to point out, listened to the sermons of the great bishop and martyr, Polycarp (70 A.D. - 155 A.D.) of Smyrna, who was regarded as a disciple of the apostles themselves. ... Regarding the New Testament canon (standard), one finds in "Adversus Haereses" (by Irenaeus written in 180 A.D.) quotations from all the books of the New Testament with the exception of: Philemon, II Peter, III John, and Jude. ... According to the lists in [Hoh], Irenaeus, in Adversus Haereses, quotes 626 times from all 4 Gospels. Irenaeus was especially insistent that there are exactly 4 Gospels.
[article link]

Expert doubts 'Gospel of Judas' revelation

NEW YORK - An expert on ancient Egyptian texts is predicting that the Gospel of Judas- a manuscript from early Christian times that's nearing release amid widespread interest from scholars - will be a dud in terms of learning anything new about Judas. ... James M. Robinson, America's leading expert on such ancient religious texts from Egypt, predicts in a new book that the text won't offer any insights into the disciple who betrayed Jesus. His reason: While it's old, it's not old enough. "Does it go back to Judas? No," Robinson told The Associated Press on Thursday.
[article link]

Called see also Chosen, Election and Glorification

Called see also Chosen, Election and Glorification

Kaleo (2564) call, bid forth, name; Kletos (2822) invite, appoint, called
Verses - Genesis 2:19; Psalms 31:17; Isaiah 62:2; Romans 11:29; 2 Thessalonians 1:11; 2 Timothy 1:9; Hebrews 3:1; 2 Peter 2:10

First Use: Genesis 1:5 and God called the light Day and the darkness He called Night. And the
evening and the morning were the First day.

Genesis 3:9 And the LORD called unto the Adam and said unto him, Where art thou?

Called (all are called to a personal relationship with God) --> Chosen
(those who have responded to the Call) --> Elect (of the chosen, elected or appointed to a specific purpose for
God) --> Glorified (Accomplished in God's specific plan).

Abraham --> Isaac --> Jacob --> Joseph

Romans 8:30 Moreover whom He did predestinate, them He also called: and whom He called, them He also
justified: and whom He justified, them He also Glorified.

Called is to be bidden, or invited. A call is an invitation. All are called (invited). To be physically born as

a human being, created in the image of God, is to be called (invited) into a relationship with God.

John 12:30-32 Jesus answered and said, This voice (The Father, speaking from heaven, glorifying Jesus)
came not because of Me, but for your (disciples) sakes. Now is the judgment of this world: now shall the

prince (Satan) of this world be cast out. And I, if I be lifted up (crucifixion & resurrection) from

the earth, will draw (call / invite) all men to Me.

Hebrews 13:12-14 Wherefore Jesus also (was sacrificed outside the city, at Calvary), that He might
sanctify (set us apart for God's use) the people with His own blood, (He) suffered outside the
gate (outside the city). Let us (bidding, calling) go forth therefore unto Him (Jesus)
outside the camp, bearing (having) His reproach (rejection of this world). For here (this
fallen sinful world) have we no continuing city, but we seek one to come (heaven).

Biblical example: Abraham

Genesis 12:1 Now the LORD God said unto Abram, Get thee out of thy country and from thy kindred and from thy
fathers house, unto a land that I will show thee.

Hebrews 11:8 By faith Abraham, when he was called to go out into a new place which he should after receive
for an inheritance, obeyed: and he went out not knowing where he was to go.

Abraham, the father of faith, heard the calling of God and Abraham responded to God. Abraham left his old life
and went to have a relationship with God. This did not make Abraham without faults. Abraham still made plenty of
mistakes but now Abraham had a new life and a new friend in life, God. God became the friend of Abraham, that is
the call. The call is an invitation into friendship with God.

1 Corinthians 1:1-2 Paul, called to be an apostle of Jesus Christ through the will of God..
Unto the Church of God which is at Corinth, to them that are sanctified in Christ Jesus, called to be saints, with

all (Christians) that in every place call upon the name of Jesus Christ our Lord, both theirs (Corinth)

and ours (Christians throughout the earth):

The Christians at the city of Corinth, worship the same God, Jesus, as all Christians no matter where they are on the earth.

2 Timothy 1:9 Who (Jesus) hath saved us and called us with a holy calling, not according

to our works, but according to His own purpose and grace, which was given us in Christ Jesus before the world
began.

God has called (invited) us into a relationship with Himself. God did not call us to do work for Him. In fact
God did all the work (creation & redemption). God has called us to rest in the work that He has completed. It is
not work to obey God, nor is it work to worship God. Abraham was not working to make himself pleasing to God or to

get God's attention. Everyone already has God's attention. God called Abraham to come have a relationship with Him

and Abraham responded and proceeded to the promise land and received the promises of God in the "promise
land."

Child of God see also Sons of God, Adoption and Inheritance

Child of God see also Sons of God, Adoption and Inheritance

Teknon (5043) child, offspring, immature, defenseless, needy

Verses - Proverbs 22:6; Luke 1:16; Romans 8:17; 1 John 3:10

First Use: Genesis 3:16 Unto the woman He said. I will greatly multiply thy sorrow and thy conception; in sorrow thou
shalt bring forth children;

But as many as received Him (Jesus), to them gave He power to become the sons (children, 5043)

of God, to them that believe on His name:

1 John 3:1 Behold what manner of love the Father hath bestowed upon us, that we should be
called the sons (children, Teknon) of God: therefore the world knew us not, because it knew Him
not.

1 John 3:2 Beloved, now are we the sons (children, Teknon) of God and it doth not yet
appear what we shall be: but we know that, when He shall appear, we shall be like Him; for we shall see Him as He
is.

The Bible often calls children "sons". This is looking forward to our being in the presence of God and the
receiving an inheritance from God.

Sonship, becoming a Son (Huios, 5207) of God comes later as being a Son is part of the Adoption of God. First it
is necessary to be Spiritually Born as a Child of God, born into the family of God by His Spirit we become a "Born

Again" child of God and we remain a child of God the entire time we are physically in our physical body here on
earth. After we physically die and are received into heaven by God it is in heaven that we are adopted as a Son of

God and the adoption includes receiving a new spiritual body and included with the new spiritual body is the new
status of Son - Adult. Being a son - adult we will have greater capabilities, greater understanding, greater
freedoms, greater authority, and greater responsibility all of this being in heaven as we will then be in the
direct presence of God.

Galatians 4:5 To redeem them that were under the law, that we might receive the adoption of sons (sons,
Huios).

Romans 8:17 And if Children, then Heirs (Inheritance); heirs of God, and joint heirs with Christ; if
so be that we suffer with Him, that we may be also glorified together.

Chosen see also Called, Election and Glorified

Chosen see also Called, Election and Glorified

Eklegomai (1586) Ek - out of; Lego - words; select, make choice, choose out, chosen
Verses - Deuteronomy 30:19; Joshua 24:14; Proverbs 1:29; Isaiah 58:5-6; Ephesians 1:4; James 2:5; Revelation 17:14

First Use: Genesis 6:2 That the sons of God saw the daughters of men that they were fair; and
they took them wives of all which they chose.

Genesis 13:11 Then Lot chose him all the plain of Jordan; and lot journeyed east: and they separated
themselves the one from the other.

Called (all are called to a personal relationship with God) --> Chosen
(those who have responded to the Call) --> Elect (of the chosen, elected or appointed to a specific purpose for
God) --> Glorified (Accomplished in God's specific plan).

Abraham --> Isaac --> Jacob --> Joseph

Chosen are the people that have responded to God's call. It is necessary to First respond to God and to obey
the calling of God to be in the promise land. Ishmael was not a child of obedience, he was a child of servitude
being born to Hagar the servant. Isaac was the child of God's calling, born free, born in the land of promise.
When we answer God's call and respond to God we are in a right relationship with God and are in the promise land.
The chosen are only chosen in the promise land. Had Abraham not responded to God's call and gone to the promise
land. Isaac could not be the chosen child. Had Isaac been born anywhere in the world, he would just be another
person, but he was born in the promise land and therefore receives the promises of God.

Genesis 24:5-8 And the servant said unto him (Abraham), Peradventure the woman (Isaac's bride)
will not be willing to follow me unto this land: must I needs bring thy son (Isaac) again unto the land
from whence thou (Abraham) camest? And Abraham said unto him, Beware thou that thou bring not my son
thither again... only bring not my son thither again.

Genesis 21:12 .. for in Isaac shall thy seed be called.

Galatians 4:28 Now we (Church) brethren as Isaac was (chosen), are the children of promise.

When we accept Jesus and are born again into the family of God, we, like Isaac, are in the promise land of God and like

Isaac we are the children of God's promises. Of the called those that respond to the call become chosen. God does
choose with complete knowledge. God has complete knowledge of all past, present and future thoughts, actions and
events. God uses His knowledge to make His choices.

Biblical example: Isaac

Isaac is "chosen" over Ishmael to be the child to receive the promises of God.

Christ see also Jesus

Christ see also Jesus

Christos (5547) living, Messiah, anointed,

Old Testament Hebrew, Messiah (3323)
Verses - Daniel 9:25-26; Matthew 1:1; Mark 1:1; Luke 2:11; John 1:17; Acts 2:30; Romans 1:1; Revelation 1:1

First Use: Genesis 3:15 And I will put enmity between thee and the woman and between thy
seed (Antichrist) and her seed (Christ - Jesus); it (Jesus) shall bruise thy (Satan's)
head [this occurred at the cross of Jesus],

John 19:17 and He bearing His cross went forth into a place called "the place of the skull". ... "and thou (Satan) shalt bruise His heel" this happened among other things to Jesus on the cross where His heel was nailed against the cross and was badly bruised as He supported his body on the heel
of His foot. This is a prophesied injury that could not have occurred by stoning or any other means of death.
Jesus bruised His heel in order to heal us.

Christ is the Greek word for the Hebrew word Messiah and both mean anointed. Christ is not the last name of
Jesus. Christ is a title and a descriptive word. The word anointed means wet, or juicy, meaning alive. To not be
juicy is to be dried out. The Biblical picture of anointed is of a living tree or vine that is green and anointed
with sap; this healthy plant is living and producing fruit. An unanointed tree or vine is dried up and dead,
incapable of life and incapable of producing fruit. The dried up trees branches and vines find their use in
burning in a fire. Another example of anointed is the blood that circulates in our bodies and the marrow of our
bones, keeping our bodies moist and alive. Dried out unanoitned bones, are bones of disease and death and not of
life.

Closely related to the term Christ is the Hebrew, Old Testament term of Netzer, where the word Nazarite comes
from. The netzer is the green shoot or branch of a tree or plant. This special branch is a branch that has newly
emerged from the stump of a cut down tree or plant. This is a second chance branch for the tree. The branch comes
from the same root system of the original tree giving the downed fallen tree a second life. Mankind is in the
predicament of a fallen tree. We were once a tree of life with God as our root and then sin destroyed us and cut
us down. Without a netzer (green, alive branch) the tree would cease to exist. Jesus is the netzer to humanity. He

is our anointed, alive branch, giving the plant a second chance and a new life. Note there is only one netzar, or
savior branch Any additional branches that sprout are then called sucker branches. These sucker branches do not
assist the netzar but they interfere with the netzar by sucking life from the intended netzar branch.

The town of Nazareth that Jesus grew up in is named Nazareth "Netzer town," or green branch. Often in the Bible

Jesus is referred to as Jesus the Nazarene (netzar). This is not a coincidence; this is a design of God because
Jesus is the netzar. He is the living anointed Christ branch, that the dried up, ready for the fire branches of
mankind can attach themselves to and find anointed living life.

Christian

Christian

Christianos (5546) Christ like, follower of Christ Jesus
Verses - Isaiah 62:2; Acts 11:26 26:28; 1 Peter 4:16

First Use: Acts 11:26.. And it came to pass, that a whole year they assembled themselves with
the Church and taught much people. And the disciples were called Christians First in (the city of)
Antioch.

Acts 26:28 Then Agrippa [Roman king overseeing part of Judea] said unto Paul, Almost thou persuadest
me to be a Christian.

1 Peter 4:16 Yet if any man suffer as a Christian, let him not be ashamed; but let him glorify
God on his behalf.

Christian means Christ like this means we will exhibit some of the same characteristics and personalities that
originate in Jesus. Being Christ like in our new nature is completely different than becoming a Christ. Humans
will never become a God, nor will we become our own Savior, nor do we take the place or even stand in the place of

God. We simply become similar to Jesus in our behavior.

It is interesting that the disciples did not First call themselves Christians, but that the Christ like conduct

of the disciples led others to call them Christians. Additionally, Christians do not become disciples but
disciples become Christians.

Christians are not blameless people, but we are forgiven people. In fact, the only difference between
Christians and non-Christians, is Jesus. But Jesus makes the biggest difference the world will ever see. With
Jesus there is reconciliation to God and life, without Jesus there is just sin, misery and death.

Christian is Christ like; this is the outward appearance of our baptism in Jesus. We become identified with
Jesus. Baptism means to take on the appearance of another. If we walked down a busy street, chances are we could
identify professional people, tourists, homeless people, gang members and a whole variety of people, that are in
appearance and character to their beliefs, actions and situations. These people are identifiable with their peer
groups; they are in baptism with their various functions of the day. If we looked and listened closer we might see

a tourist with a cross around their neck, or a professional person carrying a Bible to read and hear as a homeless

person prays to Jesus and speaks of their unshakable faith in God, despite their circumstances. This is because
being a Christian is not limited to cultural expectations. These people are Christians First and foremost and they

then function in society, but the world recognizes their Christ like attributes despite their circumstances and
the world calls them Christians.

Church See also Jews (Hebrews) and Martyred Saints of Revelation

Church See also Jews (Hebrews) and Martyred Saints of Revelation

Ekklesia (1577) Ek- out of; Kaleo - called; called out ones, congregation, gathering
Verses - Matthew 18:17; Acts 2:47 5:11; Romans 16:1-5; 1 Corinthians 1:2; Ephesians 5:22; Colossians 1:18

First Use: Genesis 1:9 And God said, Let the waters under heaven be gathered
together (called) unto one place and let the dry land appear: and it was so.

Matthew 16:18 And I (Jesus) say also unto thee, That thou art Peter and upon this rock {the
individual's rock solid confession that Jesus is God} I will build my Church: and the gates of hell shall not
prevail against it.

The Church, the "called out ones" are the people who answer God's calling to remove themselves from this
worldly system, to respond and have a Spiritual relationship with God.

1 Corinthians 6:9-11 Know
ye not that the unrighteous shall not inherit the kingdom of God? Be not deceived: neither fornicators, nor
idolaters, nor effeminate (homosexual prostitution), nor abusers of themselves with mankind, nor thieves,
nor covetous, nor drunkards, nor revilers, nor extortioners, shall inherit the kingdom of God. And such were some
of you: but ye are washed, but ye are sanctified, but ye are justified in the name of the Lord Jesus and by the
Spirit of our God.

All Christians are people who have been redeemed from their sins and into the presence of
God.

Psalms 25:8 Good and upright is the LORD: therefore will He teach sinners in the way (way of
life).

The Church is a collection of both Jewish and Gentile believers in Jesus.

Galatians 3:28 There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ
Jesus.

There is not a distinction among peoples and groups in the eyes of God in the Church of Jesus. There
are still Jews and Gentiles that do not accept Jesus and are not a part of the Church.

The Jews have had a six thousand year relationship with God. About 4,000 years before the incarnation of Jesus
God was interacting with Abraham. The promises and covenants of God belong to the Jews. It is the blood of Jesus
that brings the gentiles into the promises and covenants that the Jews already have. Gentiles do not become Jews,
but become Christians. Jesus is the fulfillment of all the Biblical promises to the Jews.

Ephesians 2:11-14 Wherefore remember, that ye being in time past Gentiles in the flesh, who are called Uncircumcision by that which
is called the Circumcision in the flesh made by hands; That at that time ye were without Christ, being aliens from
the commonwealth of Israel and strangers from the covenants of promise, having no hope and without God in the
world: But now in Christ Jesus ye who sometimes were far off are made nigh (close) by the blood of Christ.
For He is our peace, Who hath made both one and hath broken down the middle wall of partition between us;

Circumcision

Circumcision

Peritemno (4059) Peri - through; Tomoetes - cut by single stroke; separate, remove
Verses - Deuteronomy 10:16; Exodus 12:44; Jeremiah 4:4; Luke 1:59; Romans 2:29 4:11; 1 Corinthians 7:19; Galatians 5:2; Colossians 2:11; Philippians 3:3

First Use: Genesis 17:10 This is My (God's) covenant, which ye shall keep, between Me
and you and thy sees after thee; Every man child among you shall be circumcised.

Romans 2:29 But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit and

not in the letter; whose praise is not of men, but of God.

Circumcision means to cut away, removal, to remove that which is interfering with a personal relationship with
God. The Jews practice circumcision as they are instructed in the Old Testament. Circumcision is the physical
symbol of their covenant relationship with God. Physical circumcision is only a symbol of a relationship with God.

In both the Old and New Testaments God actually requires a spiritual circumcision of our heart. In our desires we
are to cut away (circumcise) anything that would interfere with a relationship with God. We are to cut away any
doubt, any unbelief and any unholyness. With the removal of these uncertainties comes a relationship with God.

Acts 15:1 And certain men [Jewish Christians] which came down from Judea taught the brethren
[Gentile, Believers] and said, Except ye be circumcised after the manner of Moses, ye cannot be saved
(Salvation).

The act of circumcision became a big issue in the early Church. The Jews who were teaching physical
circumcision to the new Gentile Christians, thought that it was necessary to become Jewish to then become a
Christian. This position is not as outlandish as we might think. Those Jews correctly understood that all of the
promises and covenants of God belong to the Jews. Those early Church Jews thought that if a Gentile was to come
into a covenant relationship with God, it was First necessary to enter into the covenant of circumcision with God.

The Apostle Paul clears up this issue and says that the Gentile is brought into the covenants and promises of God,

not by physical circumcision but by the blood of Jesus and faith in the resurrection of Jesus.

Galatians 5:5-6 For we through the Spirit wait for the hope of righteousness by faith. For in Jesus Christ
neither circumcision availeth any thing, nor uncircumcision; but faith which worketh by love.

Ephesians 2:12-13 That at that time ye (Gentiles) were without Christ, being aliens from the
commonwealth of Israel and strangers from the covenants of promise, having no hope and without God in the world:
But now in Christ Jesus ye who sometimes were far off are made nigh by the blood of Christ.

Communion

Communion

Koinonikos (2842) communicative, willing to communicate, liberally; sharing, fellowship, things in common
Verses - Matthew 26:26-30; Mark 14:22-26; Luke 22:14-23; John 13:2-4; 1 Corinthians 10:16; 2 Corinthians 16:14

First Use: Genesis 18:33 And the LORD went His way, as soon as He had left communing with
Abraham: And Abraham returned unto his place.

1 Corinthians 10:16 The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ?

Communion is sharing whether it is sharing food, friendship, shelter, thoughts, conversation, or a host of
desirable things. Communion is common access to desirable content with a desirable outcome. If someone shares
something negative, it would be considered sabotage rather than communion. The ultimate communion is to share in
the life of Jesus. This is just what Jesus is offering us, His life and that abundantly.

The communion with the bread and the wine is a representation that we are sharing in the body and blood (life)
of Jesus. Our own mortal bodies are growing old and perishing. There can be no arguing the need for body and blood that are not tainted with sin. Jesus offers us His Body and His life abounding blood. When we take communion and eat the bread and the wine, we are participating in an illustration. While Jesus was teaching on earth, Jesus
explained that if man desired to live, man would need to exchange the perishable body that man has and receive the same type of sinless body that Jesus has.

John 6:51-56 I (Jesus) am the living bread which came down
from heaven: if any man eat of this bread, he shall live forever: and the bread that I will give is my flesh,
which I will give for the life of the world. The Jews therefore strove (argued) among themselves, saying
How can this man give us His flesh to eat? Then Jesus said unto them, Verily (truth), verily
(truth), I say unto you, Except ye eat of the flesh of the Son of man and drink His blood, ye have no life in
you. Whoso eateth my flesh and drinketh my blood, hath eternal life; and I will raise him up at the last day. For
My flesh is meat indeed and my blood is drink indeed. He that eateth My flesh and drinketh my blood, dwelleth in
Me and I in him.

John 6:60-63 Many therefore of His disciples, when they heard this, said, This is a hard saying; who can
hear it? When Jesus knew in Himself that His disciples murmured at it, He said unto them, Doth this offend you?
What and if ye shall see the Son of man, ascend up where He was before? It is the Spirit that quickeneth
(gives life); the flesh profiteth nothing: the words that I speak unto you, they are Spirit and they are
life.

John 6:66 From that time many of His disciples went back and walked no more with Him.

This can be a difficult subject. Jesus explained that we need to have His body and His blood inside of us if we

are to live in the resurrection. But then Jesus explained to the disciples that His body and blood are Spiritual
"the flesh profiteth nothing". Many of the disciples were saying, "How can this man give us his flesh to eat".
These disciples were seeing Jesus as just that, a man. Eating the flesh of a man will not profit, however, by
eating (internalizing) the words of God we will profit with everlasting life.

Let's look at another reason why the bread and the wine that we as Christians eat is an illustration and not
the physical body and blood of Jesus. One of the most illegal things that a person can do in the Bible is to drink

blood or to eat the flesh of another person.

Leviticus 7:26-27 Moreover ye shall eat no manner of blood,
whether it be of fowl or of beast, in any of your dwellings. Whatsoever soul it be that eateth any manner of
blood, even that soul shall be cut off from his people.

Leviticus 17:10-11 And whatsoever man there be of the house of Israel, or of the strangers that sojourn
among you, that eateth any manner of blood; I (God) will even set my face against that soul that eateth
blood and will cut him off from among his people. For the life of the flesh is in the blood:

The law was strictly written to instruct and to inform us. The law informs us that it is unacceptable to drink
blood and that it is a curse to eat human flesh. The law describes to us Jesus; therefore Jesus is not going to do
anything that is against the law.

Had Jesus wanted us to eat His physical flesh and drink His physical blood then Jesus would have had to remove
some of His flesh for the disciples to eat and He would have to injured Himself causing bleeding then offered it
to the disciples to eat and drink. All of which would have been unlawful and the actions would actually cause
separation from God and not reconciliation. Jesus did not offer His physical blood nor did He offer His physical
flesh. Jesus offered the Spirit and His words are Spirit and life.

The bread and wine communion is symbolic of the physical body, physical blood and of the everlasting Spiritual body and the everlasting Spiritual blood of Jesus.

Confession

Confession

Homologomenos (3670) Homou - same, place or time, together; Logos - words, reason, thoughts spoken
Verses - Daniel 9:20; Romans 10:9-10 14:11; 1 Timothy 6:13; 1 John 1:9 4:2-3; Revelation 3:5

First Use: Leviticus 5:5 And it shall be, when he is guilty in one of these things, that he
shall confess that he hath sinned in that thing.

Luke 12:8 Also I (Jesus) say unto you, Whosoever shall confess Me before men, him shall the Son of
man also confess before the angels of God:

Romans 10:9 That if thou shalt confess with thy mouth the lord Jesus and shalt believe in thine heart that
God hath raised Him from the dead, thou shalt be saved.

1 John 4:1-2 Hereby know ye the Spirit of God: Every spirit that confesseth that Jesus Christ
is come in the flesh is of God: And every spirit that confesseth not that Jesus Christ is come in the flesh is not

of God:

Confession means to have the same thoughts and same reason and the same speech as God. Confession is to align
our thoughts with the thoughts of God. Confession is not solely to a negative thought or action. We confess when
we align our thoughts with God's thoughts and God's main thoughts are that He loves, adores and cherishes us. We
are to confess God's love for us.

Psalms 139:17-18 How precious also are thy thoughts unto me, O God! How great is the sum of them! If I
should
count them, they are more in number than the sand: when I awake, I am still with thee.

Jeremiah 29:11 For I know the thoughts that I think toward you, saith the LORD, thoughts of peace and not of

evil, to give you an expected end.

Confession means to align our thoughts with the thoughts of God. The word confession or similar words are used
approximately 21 times in the New Testament and in only two uses is it referring to confessing sin, James
5:16 and 1 John 1:9. The other 19 times confession is referring to confessing Jesus. This
is an important point. The night Jesus was betrayed, both Judas and Peter sinned and both Judas and Peter
confessed their sin.

Matthew 27:3-5 Then Judas, which had betrayed Him (Jesus), when he saw that He was
condemned, repented himself and brought again the thirty pieces of silver to the chief priests and elders, saying,
I have sinned in that I have betrayed the innocent blood. And they said, What is that to us? See thou to that. And
he cast down the pieces of silver in the temple and departed and went and hanged himself.

Only Peter went on to confess Jesus. Just as with Judas, it does us no good to examine or confess our sin without also confessing
Jesus, the remedy from our sin.

Conscience

[bookmark: Conscience]Conscience

Suneidesis (4893) to witness between right and wrong, an obligation to do good
Verses - Acts 24:16; 1 Corinthians 8:7,10:29; 2 Corinthians 5:11; Hebrews 9:9; 1 Peter 2:19 3:16-21

First Use: Genesis 3:22 And the LORD God said, Behold, the man is become as one of us, to know
good and evil..

John 8:9 And they which heard it, being convicted by their own Conscience, ..

Conscience is the ability to distinguish between right and wrong. Conscience is a product of the fall of
mankind. Man was created in the Garden of Eden where there was only good and not evil and therefore a conscience
was not needed. After the fall mankind would begin to experience both good and evil and therefore a conscience was

needed to distinguish between the two.

1 Timothy 4:1-2 Now the (Holy) Spirit speaketh expressly, that in the latter times some shall depart
from the faith, giving heed to seducing spirits, and doctrines of devils; speaking lies in hypocrisy; having their

Conscience seared with a hot iron;

Since our conscience is a by-product of sin it alone is not sufficient to direct our actions in a way pleasing
to God. It is required that our thoughts and actions be submitted to the Holy Spirit and in alignment with the
Bible Scriptures.

Just like we cannot trust our conscience alone to convict us and direct us from evil we also cannot trust our
conscience alone to support us in our right decisions. Again we are required to rely on the Bible for support and
confirmation of our right actions.

Hebrews 9;14 How much more shall the blood of Christ, who through the eternal Spirit offered Himself without

spot (fault) to God, purge your Conscience from dead works to serve the living God.

As Christians we have been cleansed by the blood of Jesus, this cleansing includes our thoughts our actions and

our conscience. Some people would give anything to have a conscience cleansed from past wrong actions. A clean
conscience is possible, the price is high. The price for our clean conscience is the blood that resulted from the
death of Jesus. Jesus came to give His life so that we would be reunited with Him and He gave His blood so that we

would have a clean conscience in our relationship with Him. The price for our clean conscience was high. Jesus
gladly paid the high price.

Contentment

Contentment

Arkeo (714) suffice, be sufficient, satisfactory, Lit. Being content through the erecting of a
barrier or a wall of protection
Verses - Exodus 2:21; Joshua 7:7; Philippians 4:11; 1 Timothy 6:8; Hebrews 13:5;
3 John 1:10

First Use: Genesis 37:26-27 And Judah said unto his brethren, What profit is it if we slay our
brother (Joseph) and conceal his blood? Come and let us sell him to the Ishmaelites {descendants of
Ishmael, Abraham's child born to Hagar the Egyptian slave} and let not our hand be upon him; for he is our
brother and our flesh. And his brethren were content.

1 Timothy 6:6 But godliness with contentment is great gain.

Contentment is the result of safety, well-being and peace. Contentment comes from God's wall of protection that

He places around us. The opposite of contentment is in-contentment, which means "self condemning". Contentment is
an interesting situation because, wherever we go in life, whether we go to foreign countries, to the heights of
success or the depths of despair "there we are". In other words there is no escaping ourselves wherever we go
"there we are" and there are all of our problems, handicaps and hang-ups right there with us. Since we accompany
ourselves wherever we go and into every situation we encounter and our positives and negatives accompany right
along with us, it is a good thing in life to learn to accept ourselves and not to "self condemn" ourselves but to
learn to be content. Content with God and content with ourselves in God.

Contentment stems directly from our being aware of God's wall and hedge of protection around us. It is a
Biblical fact that God is our constant companion, continually accompanying us through life. It is wonderful to
realize that God is with us, then when we encounter problems, we know and believe that God is with us. But then
why the problems? Isn't God for us? Isn't God on our side? Yes! God is on our side. Yes! God is doing a big work
in each of our lives. It is the work of God in our lives that we need to recognize and acknowledge. God is God,
therefore He is doing what He wants to do and what God wants to do in our lives is to get us to walk with Him.
Walking with God means to walk where God walks and where God often walks is right into the midst of life's most
difficult problems. God is a big God. He is far bigger than any problem man can ever encounter, God is even bigger

than sin and death, problems man created for ourselves, but God being bigger overcame sin and death for us. Since
Spiritually we will never die and never be separated from God then in actuality we will never encounter a true
problem that cannot be overcome in God.

Contentment comes from the peace, rest and comfort of the fruits of God, the Holy Spirit, residing inside of
us. And God desires for us to be content in Him. We cannot be content if we fail to understand the sinful nature
of the world that we live in and if we fail to understand the temporary existence of our current predicament. We
as humans live in a fallen imperfect world, that is a fact. All mankind is consigned to eat from the tree of good
and of evil. God takes us by the hand and walks us through any evil we might encounter. Knowing that God is with
us and that God is for us, we can find our contentment in God during life's situations and circumstances.

Conversion

Conversion

Epistrepho (1994) Epi - upon; Strepho - turn, new direction
Verses - Psalms 51:13; Isaiah 1:27; Matthew 13:15 18:3; Mark 4:12; Luke 22:32; John 12:40; James 5:20

First Use: Psalms 19:7 The law of the LORD is perfect, converting (new direction) the
soul: the testimony of the LORD is sure, making wise the simple.

James 5:19-20 Brethren (Christian), if any of you (Christians) do err from the truth and one
(helper) convert (new direction) him (Christian); Let him (helper) know, that he which

converteth the sinner from the error of his way shall save a soul from death (separation from God) and
shall hide a multitude of sins.

All people are sinners. When someone is knowledgeable enough with God and the
Bible, to instruct and help others, then that person is walking in a converted (new direction) manner. That person

has made corrections in their own life and sins. They are hiding their sins in a sense by now recognizing them as
sin and no longer committing them and now they are helping others not to sin as well.

Conversion is a realization that there is a living, loving God. Many people in the world are simply unaware
that there is a God and that God is available for a personal relationship. It is evident in the actions and deeds
of disobedient people that they do not have the knowledge that God exits, or they wouldn't act the way they do.
Once the existence of God becomes known to a person the person is now aware of something that they were not
previously aware of. This new awareness is called a conversion. The changes from living for self and the earthly
existence, to a conversion (new direction) of living with God and an everlasting existence.

An example of something unknown is when a group from a Church in the USA, went on a missionary trip into the
rain forest of South America. After several days and a long canoe ride up a river the missionaries settled into a
village next to the river. After making acquaintances with the native people, one of the missionaries commented
about the sweltering heat and remarked that he would like some ice to put into his drink to cool it down. The
interrupter unfamiliar with the word ice asked for some clarification. The natives living in the tropics had never

experienced ice. The missionary assured the natives that water could freeze and become hard as rocks. He even
explained that the river that flowed near the village could become ice and could then be safely walked on. The
natives never did believe the concept of ice, until some was dropped off from a visiting helicopter. And then the
ice melted into water. To the unconverted, God is like the mythical ice, yet to the converted, God is real and He
exists. It took an encounter with ice to convert the unfamiliar natives to ice; likewise it takes an encounter
with God to convert man to the existence of God.

Luke 22:31-34 And the Lord (Jesus) said, Simon (Peter), Simon, behold Satan hath desired to
have you, that he (Satan) may sift you as wheat: {sifting separates the unusable chaff from the desired

wheat. Satan is saying that Peter is unusable and he wants to separate Peter from God} But I (Jesus)
have prayed {to the Father} for thee, that thy faith fail not: and when thou art converted (New
direction from denying Jesus), strengthen thy brethren. And he said unto him, Lord, I am ready to go with thee,

both into prison and to death. And He said, I tell thee, Peter, the cock shall not crow this day, before that thou

shalt thrice deny that thou knowest me.

Conversion is not limited to a one-time event. We realize that God exists; we can still have other conversions
(new directions) as we realize more and more about God. Back to our native friends that had not believed in ice.
Once they believed in the existence of ice they still had many new discoveries to make with ice. They would learn
that ice is a great medicine to comfort a bump and a bruise; they might enjoy ice treats like snow cones and ice
cream. We likewise know God, but then some moments we really get to know God even more personally.

Covenant

Covenant

Diatheke (1242) living will, testament, contract, agreement
Verses - Exodus 2:24; Isaiah 28:15-18 55:3; Jeremiah 31:31; Ezekiel 37:26; Matthew 26:15-28

First Use: Genesis 6:18 But with thee (Noah) I (God) will establish My covenant;
and thou shalt come into the ark (safe haven), thou and thy sons and thy wife and thy son's wives with
thee.

Covenant means a permanent agreement. A Biblical covenant is made unchangeable and permanent by the death of
the author just like a person' s will is made permanent after the person dies. A covenant requires two parties and

is the end result of any negotiation processes. The covenant is the settled agreement between two parties or the
resolution of a dispute. After an agreement was reached in the Old Testament then shed blood from a dead animal
was used to reveal the death of the substitute. The animal substituting for the death of the two parties of the
covenant, death making the covenant unchangeable and irrevocable and permanent.

In the Old Testament an animal would be killed in substitution of the two negotiating parties making the
agreement. A covenant is not in effect while the parties are living. It is exactly like a will. A living person
writes a personal will, directing how he wants his possessions handled after his death. While that person is
living the will is not in effect, because the living person can change his mind and the will at any moment. Once
the person dies, there is no chance of amending the will so the will now becomes effective. A covenant is exactly
the same except, that in the Old Testament the animal dies in substitution and the covenant goes into effect while

the two parties are still living. The Old Testament (will) Bible went into effect at the substitution death of
bulls and goats. The New Testament (will) Bible is in effect by the shed blood and physical death of Jesus, making

the New Testament currently in effect and forever without changes or amendments.

With the new covenant and the death of Jesus the New Covenant went into effect and can never be changed because
Jesus would have to die again for a newer covenant and it is not possible for Jesus to die again. Part of the new
Covenant is Jesus' prayer to the Father in John 17:1-26.

John 17:1-26 These words spake Jesus and lifted up His eyes to heaven and said, Father, the hour is come; glorify thy Son, that thy Son also may glorify Thee: As thou hast given Him power over all flesh, that He should give eternal life to as many as Thou has given Him. And this is life
eternal, that they might know Thee the only true God and Jesus Christ, whom thou hast sent. I have glorified thee
on earth: I have finished the work which thou gavest me to do...

Psalms 50:5 Gather my saints together unto Me (God); those that have made a covenant with Me by
sacrifice (the sacrifice of Jesus on the cross).

Creation

Creation

Ktizo (2936) author, thought up, planed out, owner, proprietorship, manufacturer, fabricate,
create
Verses - Genesis 1:27; Psalms 104:30 148:5; Ecclesiastes 12:1 51:10; Romans 1:20 8:22;
2 Peter 3:4; Revelation 4:11

First Use: Genesis 1:1 In the beginning God created the heaven (sky) and the earth.

Creation is the act of bringing into existence, that which currently does not exist. There are several Hebrew
words used to describe the creation abilities of God. Bara (1254) create, create something out of nothing; Asah
(6213) build, build or make something out of already existing material and Yatsar (3335) form, form something from

already created material.

Genesis 1:1 In the beginning God created (Bara) the heaven (sky) and the earth.

Genesis 1:26 And God said, Let us make (Asah) man in our image, after our likeness: God already
exits in His own image. God is making man in the existing image of God.

Genesis 1:27 So God created (Bara) man in His own image, in the image of God created He him; male and

female created (Bara) He them.

Genesis 2:7 And the LORD God formed (Yatsar) man of the dust of the ground and breathed into his
nostrils the breath of life; and man became a living soul.

Without a creator nothing would exist, existence requires creation it requires intelligence, a plan and the
ability to create. Mankind is able to build and form many objects, like automobiles, computers and even
genetically alter some physical materials but God created the original materials. God created the iron, rubber and

petroleum that we form into automobiles. God created the electrons that we use for electricity. God created flesh,

blood, bone and DNA that man uses to form altered flesh, blood, bone and altered DNA. Mankind might shape, mold
and build but God created mankind with arms, legs, hands, thumbs and the ability to build, mold and use items.

Cross

Cross

Stauros (4716) stake or post, used for capital punishment
Verses - Matthew 10:38 27:32,40,42; 1 Corinthians 1:17-18; Philippians 2:8; Colossians 1:20 2:14; Hebrews 12:2

First Use: Genesis 3:14-15 ..and thou (Satan) shalt bruise His (Jesus') heel.

This is a prophesied injury that is fulfilled at the crucifixion of Jesus.

Luke 2:34-35 And Simeon blessed them and said unto Mary his mother, Behold this (Jesus) child is set
for the fall and rising again of many in Israel; and for a sign which shall be spoken against; Yeah, a sword shall

pierce through thy own soul also, that the thoughts of many hearts may be revealed.

The cross of Jesus is the pivotal dividing point in humanity. The cross is the event to reveal the hearts and
intentions of mankind. On the cross Jesus was suspended between heaven and earth. Our decisions about Jesus are
suspended just like Jesus on the cross. Either we chose to have a relationship with God in heaven or our
relationship is with this world. Our hearts are revealed by how we view the cross. Hearts that are either for God
and embrace the loving sacrifice of Jesus on the cross, or hearts that are against God and embrace what they think

is the triumph of Satan and the death of God on the cross.

The Christian cross representing the cross of Jesus, is the single most recognized symbol throughout the entire

world. The Pagan & Muslim & Hindu & Atheist world all know and recognize the Christian cross of Jesus. To the
Christian, the cross is a reminder of God's ultimate love for us, that God became a man and gave His physical life

for us so that we can live with Him in His righteous Spiritual kingdom. The sacrifice of the cross of Jesus and
the resurrection of Jesus from death symbolized in the Christian cross is our hope, our joy, our redemption and
our salvation. To embrace Jesus is to embrace the cross.

1 Corinthians 1:18 For the preaching of
the cross is to them that perish foolishness; but unto us which are saved it is the power of God.

The cross 2,000 years ago, while it was being used as an instrument of torture and death, had a variety of
shapes and sizes. Some crosses were shaped like an X; others were a single post, without a crossbeam. The local
executioner would use what was available at the given time. Sometimes people were nailed to a tree. Jesus carried
his cross beam through the streets.

Luke 23:26 And as they (Roman soldiers) led Him (Jesus) away,
they laid hold upon one Simon, a Cyrenian (city of Cyrene in Libya), coming out of the country (field)
and on him they laid the cross, that he might bear it after Jesus.

This cross beam may have been attached
to a tree. Jesus might have been crucified on a cross that included a tree growing out of the ground and the beam
He carried or, the beam that He carried might have been fastened to a post already there resembling the
traditional cross as we know it to be. Either way, Jesus was crucified in the outstretched manner that we are
familiar with.

There are several Verses in the Bible that would indicate that Jesus was crucified exactly as we are familiar
with, that He was raised up and his hands nailed outstretched from His sides and his feet nailed together near the

bottom of the cross. The disciple Thomas stated that he would not believe in the Resurrection of Jesus unless he
personally saw the two nail marks, one in each of the hands of Jesus [the hand included the tip of the finger, to
the elbow].

John 20:25 The other disciples therefore said unto him (Thomas), We have seen the Lord. But
he said unto them, Except I shall see in His hands the print of the nails {Plural} and put my finger into
the print of the nails and thrust my hand into His side, I will not believe.

Some modern day critics of the
Bible have said that Jesus was crucified with His hands together above His head with one nail, but that does not
match what the Bible says. The Bible says that a sign was placed above the head of Jesus, not above His hands.

Matthew 27:37 And set up over His head his accusation written, THIS IS JESUS THE KING OF THE JEWS. The
disciple John records John 19:19 And Pilate wrote a tile and put it on the cross...

The cross of Jesus is the finest hour for mankind. It is the hour that God gave himself to us in a display of
outstretched arms. Arms outstretched to us, arms that are open to all mankind. God fights all of His battles with
an outstretched arm. On the cross God fought for us with both arms outstretched in a display of openness and love.

Deuteronomy 26:8 And the LORD brought us forth out of Egypt with a mighty hand and with an outstretched arm and
with great terribleness and with signs and with wonders:

Jeremiah 27:5 I have made the earth, the
man and the beasts that are upon the ground, by my great power and by my outstretched arm...

The cross of Jesus is triumph, the triumph of God over sin and death; we are to embrace the love of the cross of Jesus.

Death - Separation

Death - Separation

Thanatos (2288) death, absence of life, separation from God, absence of God
Verses - Genesis 24:67; Deuteronomy 30:15; Isaiah 25:8 53:9-12; John 21:19; Romans 8:38; Revelation 2:10

First Use: Genesis 2:17 But of the tree of the knowledge of good and evil, thou shall not eat
of it: for in the day that thou eatest thereof thou shall surely die.

Proverb 14:32 The wicked is driven away in his wickedness: but the righteous hath hope in his death.

Revelation 21:4 And God shall wipe away all tears from their (believer's) eyes; and there shall be no

more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed
away.

Death means separation, separated from God and separation from mankind. The death of separation from God is not

an experience that the Christian will experience.

John 11:25-26 Jesus saith unto her, I am the resurrection and the life: he that believeth in Me, though he were dead (absence of physical life), yet shall he live
(presence of God): And whosoever liveth and believeth in me shall never die (separate from God).
Believest you this?

Physical death is classified as when the spirit departs from the body that the body is dead (without life), yet

the human spirit and human soul live on and are everlasting.

James 2:26 For as the body without the spirit is
dead, so faith without works is dead also.

In the Old Testament times when people died the spirit of the
unredeemed person went to hell, a place reserved for future judgment. The spirit of redeemed people went to
another part of hell called Paradise. Prior to the resurrection of Jesus heaven was not available to mankind. At
His resurrection Jesus took with him the people that were in paradise. Currently if an unredeemed person dies they

still go to hell and await their future judgment. Currently if a redeemed person dies they go strait to heaven to
be with God forever.

2 Corinthians 5:6-8 Therefore we are always confident, knowing that, whilst we are at home

in the body (physical body), we are absent from the Lord: For we walk by faith, not by sight: We are
confident, I say and willing rather to be absent from the body and to be present with the Lord.

Later Jesus comes back to earth and we will come with Him, so heaven will be relocated to here on earth. Wherever God's
presence is manifested is called heaven, even here on earth.

Death is the ultimate thief. Death steals life from us. We are cheated and robbed of earthly life's experiences

when people die or when we die. There are friends, family and relatives that we will never know because death has
stolen them from us. Death has robbed and cheated us. Wouldn't it be great if we could see our loved ones one more

time? See their face, hear their voice, feel their touch? Job was a man well acquainted with death and the loss
that occurred with it. Job had seven sons and three daughters and in one tragic event, all ten of Jobs' children
died.

Death is the guaranteed end result of sin both physically and spiritually. There is no doubt that humans exist
in a sinful condition. Every human will suffer the physical effects of death brought on by sin. Jesus recognizes
this fragile condition in mankind, this is why at the Last Supper of Communion, Jesus offered us His body and His
blood because He is life and will never die. We can exchange our fragile life for the indestructible life of
Jesus.

1 Corinthians 15:53-58 For this corruptible (physical body) must put on incorruption

(spiritual body) and this mortal (physical body) must put on immortality (spiritual body). So when
this corruptible shall have put on incorruption and this mortal shall have put on immortality, then shall be
brought to pass the saying that is written, Death is swallowed up in victory. O death, where is thy sting? O grave

where is thy victory? The sting of death is sin and the strength of sin is the law. But thanks be to God, which
giveth us the victory through our Lord Jesus Christ. Therefore, my beloved brethren, be ye steadfast, unmovable,
always abounding in the work of the Lord, forasmuch as ye know that your labor is not in vain in the Lord.

God promised to restore back double to Job for everything he suffered.

Job 42:10 And the LORD turned the captivity of Job, when he prayed for his friends: also the LORD gave Job twice as much as he had before...
fourteen thousand sheep and six thousand camels and a thousand yoke of oxen and a thousand female donkeys. He also

had seven sons and three daughters. And we say hey God didn't double the number of children that Job had
because Job had ten children to begin with, the ten children that death stole from him. But God did double the
number of Jobs' children because when Job got to heaven with all of his children he would have twenty children. In

heaven death does not exist, all of our relatives who believe in God will be there all the way back to Adam and
Eve.

Deceived see also Knowledge and Truth

Deceived see also Knowledge and Truth

Periastrapto (4015) Peri - around, about; Astratpo - light, shine, lighten; to envelope in
light, shine around
Verses - Matthew 24:4-5,11,24; 1 Corinthians 6:9; Galatians 6:7; 1 Timothy 2:14; 2 Timothy 3:13; Revelation 12:9

First Use: Genesis 31:7 And your father (Laban) hath deceived me (Jacob) and
changed my wages ten times; but God suffered him not to hurt me.

Deceived is to think that a lie is actually the truth and to embrace and hold a lie instead of the truth.
People will go a long way for what they think is the truth. If someone has accepted as truth and believes that
space aliens exist, they will process all thought information to continue their belief of space aliens. They will
also preach their truth, which is actually a lie, to other people attempting to persuade others of their position.

The deceived will embrace any hardship or disagreement, as persecution. Feeling persecuted they will then remain
even more steadfast in their position while reason, facts or circumstances will have little bearing on their
position. Since people will fight harder for what they think is the truth, Satan has done a big job of convincing
many people to believe lies and then gotten them to fight vigorously to defend what is simply a lie.

2 Corinthians 11:13-14 For such are false apostles, deceitful workers, transforming themselves
into the apostles of Christ. And no marvel; for Satan himself is transformed into an angel of light.

The battle for the truth begins and ends in the mind. Deception can only occur First in the thought process and

then our actions are carried out by what we believe from our thoughts. The battle for the mind is revealed in the
Bible as the battle for a walled and gated city. The gates of the city are where the legal decisions (cities
thought process) were made. If during an attack the enemy could gain possession and control the gates of a city
then the city would be helpless and would be in the hands of the enemy as the enemy controlled all access into and

out of the city. Genesis 25:60 And they blessed Rebekah and said unto her, Thou art our sister, be thou the
mother of thousands of millions and let thy seed possess the gate of those which hate them.

Deliverance

Deliverance

Paradidomi (3860) Para - along, along side; Didomi - have power, to give; to yield up,
transmit, bring forth
Verses - Matthew 5:25 20:19; Acts 7:25; Romans 4:25; 2 Corinthians 1:10; Colossians 1:13; 2 Peter 2:9; Revelation 20:13

First Use: Genesis 32:11 Deliver me, I pray thee, from the hand of Esau: for I fear him, least
he will come and smite me and the mother with the children.

Genesis 45:7 And God sent me before you to preserve you a posterity in the earth and to save your lives by a

great deliverance.

Deliverance is the removal from harm and danger by an additional friendly helper. To be delivered is to have
help and assistance and to be removed from whatever the danger is. To know God is to be delivered from the danger
of spiritual death. There are other dangers, perils and toils in life. God has many ways to deliver us from our
various problems. Some problems God will never have us encounter. Some problems God will remove painlessly from
us. Other problems God will use to strengthen us and He will hold our hand and walk with us as we grow in faith
and perseverance while we get through these problems. It is important to know and to understand that a person's
circumstances have no obvious bearing on their relationship with God. We could have problems on top of problems
and God could seem to be far from us with no deliverance in sight. Our problems, or lack there of, do not indicate

our relationship to God. A person without a care in the world might also have no relationship with God.

2 Corinthians 4:3-7 But if our gospel be hid, it is hid to them that are lost: In whom the god
of this world (Satan) hath blinded the minds of them which believe not, lest the light of the glorious
gospel of Christ, who is the image of God, should shine unto them. For we preach not ourselves, but Christ Jesus
the Lord; and ourselves your servants for Jesus' sake. For God, who commanded the light to shine out of darkness,
hath shined in our hearts, to give the light of the knowledge of the glory of God in the face of Jesus Christ. But

we have this treasure (spirit/soul) in earthen vessels (human-flesh/body), that the excellency of
the power may be of God, and not of us.

Demons - Devils - Unclean spirits

Demons - Devils - Unclean spirits

Daimonion (1140) Daio - distribute fortune; a deity, supernatural, superior strength and
wisdom
Verses - Matthew 4:1; John 6:70; Ephesians 4:7 6:11; 1 Timothy 3:6-7; Hebrews 2:14;
1 Peter 5:8; Revelation 2:10 20:2-10

First Use: Leviticus 17:7 And they (people) shall no more offer their sacrifices unto
devils, after whom they have gone a whoring. This shall be a statute forever unto them throughout their
generations.

Demons are an adversary to God. They are spirit beings that are disobedient to God and they are also
disobedient to mankind. Demons do not readily obey God and they are not about to obey people. Since they are
spirit beings we cannot normally visibly see them. Being demonic (supernatural) they are demonstrably smarter,
stronger, wittier and more creative than a human being. In short, a human is no match for a demon. Fortunately God

is constantly with us and it is God that protects us and fights our battles for us. We call on God to deliver us
from any dangers demons pose to us. Demons do pose a real danger to humans. One way they interact with us is to
place thoughts into our minds. It is important to test our every thought to the Bible and to reject the thoughts
which go against the Bible. Demons can also possess people and speak through people, so it is important to test
everything that people say with what the Bible says and to hold the Bible as our highest authority for truth and
righteousness.

Demons do make people, smarter, stronger and more worldlier. A successful worldly person may not want to accept

Jesus simply because they enjoy the advantage they have over other humans since they have a demonic influence
instructing them. Writers and musicians can also be writing and acting what they have received from demonic
influence.

The spirit realm is real and the demonic portion of the spirit realm is also very real. It is a mistake to
ignore the demonic realm. It is also a mistake to place too much emphasis on the demonic. We have received life,
we have a relationship with Jesus. Jesus looks out for us, when we have Jesus we have everything.

Disciple

Disciple

Mathetes (3101) "Mathematics, Math" pupil, learner, follower, learn, understand, follower of
instruction
Verses - Matthew 5:1 9:10 28:7; Acts 1:15 6:1-2,7 11:26-29 13:52 14:20,22,28 15:10

First Use: Isaiah 8:16 Bind up the testimony, seal the law among the disciples.

Acts 11:26... And the disciples were called Christians First in (the city of) Antioch.

John 14:26 But the Comforter, which is the Holy Ghost, whom the Father will send in My name, He shall teach
you all things and bring all things to your remembrance, whatsoever I have said unto you.

Disciple is a follower of a teaching. The Hebrew word Rabbi (Master) means teacher or instructor. A Rabbi is a
very knowledgeable instructor; one that has mastered the subject in which the Rabbi is instructing

John 3:2
The same came to Jesus by night and said unto Him, Rabbi, we know that thou art a teacher come from God: for no
man can do these miracles that thou doest, except God be with him.

The disciple is not the teacher but the learner. God is the teacher, man is the student. We are instructed to
make disciples of people. This means that we are to teach people to look to and to learn from God the teacher.

1 John 2:27 But the anointing [presence of the Holy Spirit] which ye have received of Him
abideth in you and ye need not that any man teach you: but as the same anointing teacheth you of all things and is
true and is no lie and even as it hath taught you, ye shall abide in Him.

1 John 2:20 But ye have an unction (anointing) from the Holy One and ye know all
things.

It is interesting that it is the disciples that are then called Christians. We do not become a Christian and then
become a disciple. It is in our being a disciple of Jesus our studying God, our getting to know God and through
reflecting Jesus Christ, that others will call us a Christian.

Dunamis Power

[bookmark:]Dunamis Power

Dunamis (1411) ability, miraculous power, able, possible, might, strength
Verses - Matthew 22:29 24:30 26:64; Acts 6:8; Romans 1:4,16,20 15:13-19; 1 Corinthians 1:18-24; Revelation 20:6

First Use: Matthew 6:13 And lead us not into temptation, but deliver us from evil: For thine is

the kingdom and the power (dunamis) and the glory, forever. Amen.

Acts 1:8 But ye (disciples) shall receive power (dunamis), after the Holy Spirit is come upon
you: and ye shall be witnesses unto Me (Jesus) both in Jerusalem and in all Judea and in Samaria and unto
the farthest part of the earth.

Dunamis power is God's power as compared to man's power. God's dunamis power is displayed in creation and the
resurrection. God is the power of life and resurrection. This dunamis power is the power of the believer who is
walking in the Spirit of God; a believer who is empowered with God's power compared to self-human power. Compare
the amount of water a man can hold in the palm of his hand "self power" to all the oceans of the world as God's
power. God is limitless in His power and ability. God's dunamis power makes living as a Christian very exciting.
Every moment and every encounter has the ocean of possibilities of being a Divine encounter. When we walk in God's

Spirit, being led by God, we can encounter any possibility, meet any person and have any opportunity.

1 Corinthians 2:5 That your faith should not stand in the wisdom of men but in the power (dunamis) of

God.

1 Corinthians 6:14 And God hath both raised up the Lord and will also raise us by His own power
(dunamis).

Elect - Election see also Called, Chosen and Glorified

Elect - Election see also Called, Chosen and Glorified

Bachiyr (972) choose, chosen one; Ekleipo (1588) selection, chosen with a purpose, chosen -
with Gods' complete foreknowledge
Verses - Matthew 24:22; Luke 18:7; Romans 9:11; Colossians 3:12; 1 Thessalonians 1:4; 2 Timothy 2:10; 2 Peter 1:10

First Use: Isaiah 42:1 Behold my servant, whom I uphold; mine elect in whom my soul delighteth; I have put My
Spirit upon him: he shall bring forth judgment to the Gentiles.

Called (all are called to a personal relationship with God) --> Chosen (those who have responded to the Call)
--> Elect (of the chosen, elected or appointed to a specific purpose for God)
--> Glorified (Accomplished in God's specific plan).

Abraham --> Isaac --> Jacob --> Joseph

1 Peter 1:1-2 Peter {one of the original 12 disciples of Jesus}, an apostle of Jesus Christ, to the strangers (sojourners) scattered throughout (the earth).. elect according to the
foreknowledge of God the Father, through sanctification of the Spirit, unto obedience and sprinkling of the blood
of Jesus Christ: Grace unto you and peace be multiplied.

Romans 8:33 Who shall lay (make accusations) any thing to the charge of God's elect? It is God that
justifieth.

God has justified (made right) Christians, therefore God is not going to listen to accusations
(charges of wrong doing) He died to make us just. No amount of accusations can undo the sacrifice and cleansing
blood of Jesus.

Jeremiah 29:11 For I (God) know the thoughts that I think toward you, saith the LORD, thoughts of
peace and not of evil, to give you an expected end..

Election is appointment. When someone has a relationship with God, part of the relationship is to fulfill the
reason that God has created us.

Revelation 4:11 Thou art worthy, O Lord, to receive glory and honor and power:
for thou hast created all things and for thy pleasure they are and were created.

 God has created every person for a reason, First to have a relationship with God and during our relationship with God we get to get involved in the plans and activities of God. God has included us and made us a part of His activities.

1 Thessalonians 1:11 That ye (Christians) would walk worthy of God, Who hath
called you unto His kingdom and glory.

1 Peter 2:9 But ye are a chosen generation, a royal priesthood, a holy nation, a peculiar
people; that ye should show forth the praises of Him who hath called you out of Darkness into his marvelous
light:

Romans 6:16 Know ye not, that to whom ye yield yourselves servants to obey, his servants ye are to whom ye
obey; whether of sin unto death, or of obedience unto righteousness?

Biblical example: Jacob becoming Israel (Governed by God)

Genesis 32:27-28 And He (Angel of the Lord) said to him (Jacob) what is thy name? And he said
Jacob. And He said thy name shall be called no more Jacob (stumble) but Israel (governed by
God):

Jacob is an example of election:

Jacob had a relationship with God. Jacob even wrestled with God but in the end, Jacob was renamed by God from
Jacob to Israel (Submitted to God). Israel was elected to a specific plan for God. Israel (Jacob) was to become
the father of the nation Israel. The twelve sons and two of his grandsons became all of the components of the
nation Israel. We like Jacob need to become Israel, submitted to God. It is submitting to God and following His
plan that makes us elect.

Note, there are God's elect (chosen for a purpose) in God's kingdom of righteousness. There is also another
kingdom, the kingdom of darkness of which Satan is the evil ruler. Satan also has his chosen elect to do his
tasks. When we reject God we make ourselves available to Satan.

All humans are called to a relationship with God. Not everyone answers the call of God; some people answer and
serve the call of Satan. Some people become the elect of Satan. The Pharaoh in Egypt who kept the children of God
in slavery and would not obey God by letting them go, is one example of Satan's elect. The coming disobedient
Antichrist is another example of someone that will have rejected the calling of God and accepted the calling of
Satan. Judas also rejected God's calling and chose to follow Satan in betraying Jesus. Everyone who serves Satan
knowingly or unknowingly does it by rejecting God. By clawing, fighting, backstabbing, lying, cheating, killing,
stealing and destroying their way to the top. Unfortunately it is the top of Satan's heap and he has nothing
eternal to offer. God does not choose people for evil. God does allow people to choose which kingdom they will
serve in and to then let them fulfill roles in each kingdom. Roles of righteousness in preaching, teaching,
helping in God's kingdom and roles of destruction in persecution, disobedience and deceit in Satan's kingdom.

End Times

End Times

Eschatos (2078) "Eschatology" last, end, in chronological order, the last as opposed to the
beginning
Hora (5610) "Hour" time, times, day, season, duration
Verses - John 6:39; Acts 2:17; 2 Timothy 3:1; 1 Peter 1:5,20;
2 Peter 3:3; 1 John 2:18; Jude 1:18

First Use: Genesis 49:1 And Jacob called unto his sons and said, Gather yourselves together,
that I may tell you that which shall befall you in the last days.

End times or last days are signified as the last times that man will be out of the perceived presence of God.
End times does not mean the end of the world or the end of time it means the end of man's separation from God.
Since the beginning of creation God has been revealing Himself to mankind. Since the fall of mankind God has
continued to reveal Himself, but to a separated mankind. When God and mankind are fully reunited, God will
continue to reveal Himself to man, although man will no longer be guessing about God since man will be in the
perceivable presence of God.

The end times are a call to mankind that the end of separation from God is almost over. The call to man is to
prepare to meet God, prepare to meet our maker.

1 John 2:18,28 Little children, it is the last
time:.. And now, little children, abide in Him; that when He shall appear, we may have confidence and not be
ashamed before Him at His coming.

Evangelism

Evangelism

Euaggelistes (2099) Eu - well, good, well done; Aggelos - Angel, messenger; preacher,
proclaimer of the gospel, good and well done messenger
Verses - Galatians 1:8; Luke 3:18; Romans 15:9; Ephesians 4:11; Colossians 1:23; 2 Timothy 4:2; Hebrews 4:2; Revelation 5:2

First Use: Acts 21:8 And the next day we that were of Paul's company {including Luke who
wrote the Gospel of Luke and the book of Acts} departed and came unto Caesarea: and we entered into the house
of Philip the evangelist, which was one of the seven {the First seven helpers chosen Acts 6:1-6}; and abode

with him.

Ephesians 4:11 And He (Jesus) gave some, apostles; evangelists; and some pastors and
teachers;

2 Timothy 4:5 But watch thou in all things, endure afflictions, do the work of an evangelist, make full
proof (accomplish, fulfill) of thy ministry (service).

Evangelism is to preach or proclaim the good news. The good news that God has not abandoned us to our sin but
God in Jesus has rescued us from death. This is good news, this is the best news, an everlasting relationship with

the loving, providing God.

Evangelism is the message of salvation in Christ Jesus. To be saved it is necessary to know that you are in
danger of death and separation from God for eternity. The evangelistic message is therefore a two-part message.
The message of sin and death and the message of life and resurrection in Jesus. It is necessary to proclaim both
parts of the message. A message that is all sin, death and despair is not the gospel (good news) and a message
that is all good news does not adequately portray the predicament of mankind nor does it adequately portray the
cross and the sacrifice of Jesus.

Evil

Evil

Poneros (4190) hurtful, evil in character and influence, diseased, malicious, wicked
Verses - Genesis 3:5; Psalms 5:4; Proverbs 1:16; Matthew 5:11 7:11; Romans 1:30; 2 Thessalonians 3:3; Revelation 2:2

First Use: Genesis 2:9 And out of the ground made the LORD God to grow every tree that is
pleasant to the sight and good for food; the tree of life also in the midst of the garden and the tree of
knowledge of good and evil.

Genesis 6:5 And God saw that the wickedness of man was great in the earth and that every imagination of the

thoughts of his heart was only evil continually.

Evil is not a part of the original creation of God. Evil did not exist in the original environment where Adam
and the Woman lived. Adam and the Woman introduced evil into the world. It is interesting that God had planted the

"tree of life" in the middle of the garden of Eden. God wanted Adam and the Woman to live securely in the middle
of the garden, experiencing life through God. The Bible doesn't specifically mention where the forbidden tree of
knowledge of good and evil existed. It could be that the tree of evil was located out on the edge of the garden
and that the tree had to be sought out and discovered by Adam and the Woman. Anyhow find it they did and they did
eat from the tree of evil and now we as their descendants are still eating from the tree of evil. God gave man a
choice to follow God or to disobey. Anything that is not of God is evil. We have the choice just like Adam and the
Woman (Eve) to follow God or to discover evil.

Biblical examples: Satan, the Antichrist and the beasts of Revelation

Revelation 6:8 And I (Disciple John) looked and behold a pale horse: and his name that sat on him is
Death and Hell followed with him. And power was given unto them over the forth part of the earth to kill with the
sword and with hunger and with death and with the Beasts of the earth.

These beasts are cruel people, people that have denied the Deity of Jesus and they are out to inflict hurt and pain on anyone they come across or anyone
who gets in their way. They are in legion with Satan whether knowingly or unknowingly. Satan was aware of the
pain, suffering, separation from God and death, that would inflict people when he deceived the Woman and
introduced sin into God's paradise garden of Eden. This plan of pain and suffering in agony is Satan's plan and
cruel people are helping Satan carry it out.

Meanness is bad enough but it is different from cruelty. Mean people are usually that way because they are
acting out of selfish self-interest and are unconcerned about other people's predicaments or situations. The
selfishness that accompanies meanness often stems from insecurities that come from fears and worries, fears about
the past, present and specifically the future; fears about finances, security, relationships, health and
especially fears of death.

Revelation 21:6-8 And He (God) said to me (Disciple John), It is done. I Am Alpha and Omega, the beginning and the end. I will give to him that athirst of the fountain of the water of life freely. He that overcometh shall inherit all things; and I will be his God and he shall be my son. But the
fearful and unbelieving and the abominable and murderers and whoremongers and sorcerers and idolaters and all
liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.

Sometimes people are afraid to come to Jesus because of what they have done in their life or they are afraid that
they are not worthy of God. Nobody is worthy of God that is the point; that's why Jesus died for us. We are not
worthy in ourselves.

Meanness is usually selfishness and insecurity and people are often unaware that they offend other people.
Cruelty is different. Cruelty is fueled by hatred and hatred is a powerful emotion almost as powerful as love.
Cruelness enjoys inflicting pain and suffering.

Proverbs 12:10 A righteous man regardeth the life of his beast: but the tender mercies of the wicked are cruel.

How true. Some people even in their mercies are cruel.

Proverbs 4:14 Enter not in the path (make acquaintance) of the wicked and go not in the way (be a
companion) of evil men.

Romans 12:21 Be not overcome of evil, but overcome evil with good.

Faith - Belief

Faith - Belief

Pistis (4102) "Faith" [Noun], trust, belief, reliance, confidence in, sure of the value

Pisteuo (4100) "Belief" [Verb], trust, faith, reliance, confidence in, sure of value
Verses - Habakkuk 2:4; Acts 3:16; Romans 1:17; Galatians 2:20, 3:11; Hebrews 10:38; Revelation 2:13
First Use: Genesis 15:6 And he (Abraham) believed in the LORD; and He (God)
counted it to him for righteousness.

What Abraham believed is that God is the God of Life. God had just
promised Abraham that He and Sarah would become parents even though both of them were too old to have children.
Abraham believed that God could give life where none existed and God counts that belief in God as righteousness.

Hebrews 11:6 But without faith [noun] it is impossible to please Him (God): for he that cometh

to God must believe [verb] that He is (God exists) and that He is a rewarder of them that diligently

seek Him.

Faith is a trust, a belief that we are safe and secure in the object of our faith. Moment by moment we have
faith in a variety of people and objects. We have faith in airline pilots to safely get us to the correct
destination. We have faith in doctors to diagnose and treat our illnesses. We have faith in the food we eat, the
beverages we drink and the automobiles we drive. Faith is not a foreign concept to us; we are constantly putting
our faith in many different things at any one moment. Just like we have faith in so many events during each day,
God has asked us to have faith in Him. God has asked us to have abundant faith in Him because our faith is
lacking, regarding the abilities of God.

Ephesians 4:4-6 There is one body and one Spirit, even as ye are called in one hope of your calling; one
Lord, one faith, one baptism, one God and Father of all, Who is above all and through all [Everlasting] and

in you (Christians) all.

The Bible has one specific meaning for the word faith. Faith is specifically a faith in the resurrection of
Jesus. Faith does not mean, "I have faith that God will pay the bills". God may or may not pay the bills, either
way God is doing a work and He has a purpose for whatever He does or doesn't do. The faith, the one and only
Christian faith, is in the resurrection of Jesus. When we have true faith the belief in the resurrection of Jesus
and that through Jesus we too will be resurrected to everlasting life with Jesus in heaven, then who cares about
anything else? Who cares if the bills don't get paid? Who cares what the governments of the world are doing? who
cares if disease is racking the body? When there is faith in eternity, then the things of this world take a back
seat to the things of God. Faith in the resurrection does free us up; it frees us up from the worries of this
world. Sure there are bills to be paid, corrupt governments and illnesses to be dealt with, but when we deal with
life in the context of eternity and the living caring God we are then freed up to make better decisions and
choices.

Galatians 2:20 I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the
life which I now live in the flesh I live by the faith of the Son of God, who loved me and gave Himself for
me.

Faith is as good as the "object of faith" is capable of producing. I might have faith in a certain company that

my money will be safe and secure there and then choose to buy stock in that company. My faith in that company does

not affect that company at all, either for good or for bad. It could happen that my faith in that company paid off

and the company did real well It also could be that my faith was misplaced and the company did poorly. Either way
the result was a product of the company and not a result of my faith.

Let's continue to look at faith. Faith is not a power faith is a trust. Faith is to trust in the abilities of
the object of faith. Faith is strictly dependent on the object. I might have faith that an airplane will take off
and land safely, or not and based on my faith in the airplane, I would make my decisions to ride on the plane or
to take a bus. Either way the airplane is unaffected by my faith choice. The plane doesn't land successfully or
crash based on my faith. Jesus, the object of our faith, He is all-capable. It is our faith that is lacking, not
the capabilities of Jesus. We need to increase our faith and trust in Jesus to adequately represent Jesus.

In the Greek language most of the words have the same base for each meaning. With slight changes, usually on
the end of the word, the meaning of the word changes. The same is true for the English language. For instance,
angel becomes plural just by modifying the end of the word angel by adding the letter s, angels. Words that are
nouns and verbs are also usually closely related. The noun talk, can also become the verb talk, talks, or talking.

The two Greek words Pistis (faith) and Pisteuo (belief) are the same word with two different endings just like
talk and talking. In English we do not say faith and faithing, but we say faith and belief, just like we might say

talk and speak. Faith and belief are the same word. They both mean trust. Sometimes we think that if only I
believe then I would gain faith, except that is like saying if only I could speak then I could talk.

Faith (trust) does not come from believing (trusting), but faith is a product of love. Galatians 5:6 but
faith which worketh by love. Love comes First and then faith (trust) comes from love. Our faith in Jesus comes
from our love of Jesus.

List of
Topics

Fasting

Fasting

Nesteia (3521) abstain, go without, not take part in
Verses - Isaiah 58:3-4; Matthew 16:6; Acts 13:2-3; 2 Corinthians 6:5 11:27

First Use: Judges 20:26 Then all the children of Israel and all the people, went up and came
unto the house of God and wept and sat there before the LORD and fasted that day until even and offered burnt
offerings and peace offerings before the LORD.

Isaiah 58:5-12 Is it such a fast that I (God) have chosen? A day for a man to afflict his soul? Is it

to bow down his head as a bulrush and to spread sackcloth and ashes under him? Wilt thou call this a fast and an
acceptable day of the LORD? Is not this the fast that I have chosen? To loose the bands of wickedness, to undo the

heavy burdens and to let the oppresses go free and that ye break every yoke? Is it not to deal thy bread to the
hungry and that thou bring the poor that are cast out to thy house? When thou seest the naked, that thou cover
him; and that thou hide not thyself from thine own flesh? Then shall thy light break forth as the morning and thy
health shall spring forth speedily: and thy righteousness shall go before thee; the glory of the LORD shall be thy

rear guard. Then shalt thou call and the LORD shall answer; thou shall cry and He shall say here I am...

Fasting is doing without. For instance, avoiding anger or jealousy, also examining our thoughts and speech are
all acceptable fasts. Going without food is also a powerful fast in that the flesh and self-life are being denied.

Hunger is a natural physical instinct, when we deny our hunger, our bodies let us know that we are hungry. The
power in this type of fast is to then take that physical reminder of hunger and to be reminded that actually I
hunger spiritually for the things of God. Throughout the time of the fast we are continually using the desire for
food to remind us of our desire for God and in doing so we are re-adjusting our focus onto God. By the end of the
fast we are more in the habit of seeking God and less in the habit of seeking self. Fasting is not a tool to gain
God's recognition. The fast is a tool to readjust our focus and for us to seek God. When we seek God we will find
Him.

Matthew 17:14-21.. And Jesus rebuked the devil (demon); and he departed out of him (a man's
son): and the child was cured that very hour. Then came the disciples to Jesus apart (away from the crowd)
and said, Why could not we cast him (demon) out? .. Howbeit this kind goeth not out but by prayer and
fasting.

This necessary fasting to help others overcome demonic possession, oppression and strongholds, is the

fasting of helping and bondage breaking. The gifts that God has given us are to loosen the bonds that keep people
in captivity. The gifts include helps - helping people with various tasks;
 giving - giving to relieve burdens, teaching - explaining the truths about God from the Bible. Any of the gifts
used in conjunction with prayer are going to weaken and remove the demonic strongholds that Satan is trying to
entangle into in the lives of humans.

Father see also God, Jesus, Holy Spirit and Triunity (Trinity)

Father see also God, Jesus, Holy Spirit and Triunity (Trinity)

Pater (3962) Father, daddy, giver of life, instructor, helper, authority, overseer

Hebrew: Abba (1) Father, daddy, giver of life, instructor, helper, authority, overseer
Verses - John 8:16 10:30 14:10 16:27 17:21; Ephesians 1:1; 1 Thessalonians 1:1; James 1:17; Revelation 3:5

First Use: Genesis 2:24 therefore shall a man leave his father (life giver) and his
mother and shall cleave unto his wife: and they shall be one flesh.

Ephesians 6:23 Peace be to the brethren and love with faith, from God the Father and the Lord Jesus
Christ.

In Greek when the word "and" is used, it usually groups like or equal value items. In this verse peace

"and" love, also the Father "and" Jesus. Peace is equal to and in the same category as love. Likewise the Father
is equal to and in the same category as Jesus.

Father is where we receive life and come into existence. No father no life. In our physical life we need a
father and we also need a mother. Through our physical father and mother we become a physical being. God is one
and refers to Himself as Father. There is not a mother God, but this does not exclude God the Father from also
being a Mother. God is complete. When He created man and woman God made us incomplete. Men have some God given
characteristics and abilities and women have some God given characteristics and abilities.

Genesis 1:27 So God created man (humans) in His own image, in the image of God created He him; male and female created He
them.

Fear

Fear

Phobos (5401) "Phobia"; discomfort, fright, alarm, terror
Verses - Psalms 2:11; Proverbs 1:7; Isaiah 2:10; Romans 3:18; 2 Timothy 1:7; Hebrews 5:7; 1 John 4:18

First Use: Genesis 9:2 And the fear of you (people) shall be and the dread of you shall
be upon every beast (animal) of the earth and upon every fowl of the air, upon all that moveth upon the earth and upon all
the fishes of the sea; into your hand they are delivered.

When Noah, his family and the earth's animals
departed the ark after the flood, God put a fear of man in all the animals. Prior to the flood animals were tame. This is where animals became wild and distant from humans. God did this for man's protection. When sin entered the world some animals became poisonous and others became dangerous, if dangerous animals did not keep their distance
from people, then man would always be battling with animals.

Psalms 111:10 The fear of the LORD is the beginning of wisdom:

Fear is a feeling of fright, of being overcome, overtaken or overpowered. Fear is the acknowledgement of
danger. Fear is the beginning of the wisdom of God. Wisdom comes from knowing that God exists and that with Him
His judgment exists. We are to fear being judged by God. Some people do not have the fear of God; they are
deceived into thinking everything is going to be ok. They have deceived themselves into dismissing God and His
judgment against sin.

The Greek word for fear is phobos which is where we get the word phobia. Phobias are fears like closterphobia -

fear of closed places, arachnophobia - fear of spiders. We are to fear God. He is awesome in His power. He is to
be glorified, honored and worshiped.

We no longer fear the judgment of God through Jesus we have a relationship of love with God.

1 John 4:18 There is no fear in love; but perfect (complete) love casteth out fear: because fear hath
torment. He that feareth is not made perfect in love.

Fellowship - Koinonia

Fellowship - Koinonia

Koinonia (2842) participation, interaction, communication, fellowship, interaction among
friends
Verses - Psalms 94:20; Acts 2:42; 1 Corinthians 1:9; 2 Corinthians 6:14; Philippians 1:5, 2:1, 3:10; 1 John 1:3,6,7

First Use: Leviticus 6:2 If a soul sin and commit a trespass against the LORD and lie unto his
neighbor in that which was delivered him to keep, or in fellowship, or in a thing taken away by violence, or hath
deceived his neighbor;.. Then it shall be, because he hath sinned and is guilty,..

Fellowship is friendship. Friendship is a rare gift given to us by God from the cross of Jesus. The cross of
Jesus provides the basis of friendship. Mankind would still be at enmity with God and mankind would be at enmity
with each other without the cross of reconciliation of Jesus. Mankind without God is incapable of friendship.
Without God, man could never fully view another human as a friend. There would always be the possibility that
fellow man would cease to be a friend and become a competitor, a threat, a danger, even an enemy instead of a
friend and as a competitor competing for materials and resources that are needed to sustain our life. With God we
know that it is God that sustains our existence and our life, that God is capable of taking care of us in any
situation. Relying on God frees us up to have friendship with God and with our fellow mankind.

Firstborn

Firstborn

Prototokos (4416) Proto - "prototype", First; Tikto - produce, born, bring forth
Verses - Exodus 4:22 13:15; Psalms 89:27; Matthew 1:25; Romans 8:29; Hebrews 12:23

First Use: Genesis 10:15 And Canaan begat Sidon his Firstborn,..

Firstborn is a position. It is a position determined by God as God calls forth the generations of the families.

The Firstborn is a position of honor because prior to the Firstborn the family is childless and if a child is not
born the family will cease to exist. In early Biblical times a birth was not just a child but the birth of a
nation as these children became fathers of nations. To kill a person is to also kill his nation, his generations
of offspring that will never know life because of his death. The Firstborn is also a position of responsibility,
the responsibility of leading and guiding the family on a course that includes knowledgeable worship of God. If a
family ceases to worship the living God, it is the spiritual death of a family nation.

The Firstborn has many Biblical implications all of which are fulfilled in Jesus who is the Firstborn of our
resurrected life. It was necessary for the death of the Firstborn before God's children could be set free from the

bondage and slavery of Egypt. Likewise, the death of Jesus has set us free from the bondage and slavery of sin.
Had Jesus, the Firstborn, not died, we would still be slaves to sin. Jesus suffered the death of the Firstborn for

us and Jesus having atoning blood also fulfilled the feast of Passover. The feast of Passover was to protect the
Firstborn of Israel from the plague of death suffered by the Firstborn of Egypt. A plague that was required to set

the Jews free from Egypt and allowed them to be led to the promise land of God. Jesus is also our Passover. He has

set us free and He has also given us Passover life. Jesus is the Firstborn of God and the Passover is a feast only

for the Firstborn. It was only the Firstborn that were in jeopardy of death that night in Egypt. This is why our
life is in Jesus because only He has life, as death (separation from God) has passed Him over and death will pass
us over too if we are identified with Jesus the Firstborn.

Exodus 4:22-23 And thou (Moses) shalt say unto Pharaoh, Thus saith the LORD, Israel is my son, even
my Firstborn: and I say unto thee, Let my son go, that he may serve me: and if thou refuse to let him go, behold I

will slay thy son even thy Firstborn.

Hebrews 12:23 To the general assembly and Church of the Firstborn {plural, Firstborns}, which are
written in heaven and to God the Judge of all and to the spirits of just men made perfect.

Forgiveness - Freedom

Forgiveness - Freedom

Apheimi (863) send away, lay aside, let alone
Apsuchos (895) A - not; Psuche - soul; no soul, not life, no life, lifeless
Verses - Exodus 10:17; Joshua 24:19; Ephesians 4:23; James 5:15; 1 John 1:9 2:2

First Use: Genesis 50:17 So shall ye say unto Joseph, forgive, I pray thee now, the trespass of

thy brethren and their sin; for they did unto thee evil: and now, we pray thee, forgive the trespass of the
servants of the God of thy father. And Joseph wept when they spake unto him.

Luke 6:37 Judge not and ye shall not be judged: condemn not and ye shall not be condemned: forgive (lay
aside) and ye shall be forgiven (lay aside).

Colossians 1:14 In (Jesus) whom we have redemption through His blood, even the forgiveness (no
life) of sins:

Ephesians 4:32 And be ye kind one to another, tenderhearted, forgiving one another, even as God for Christ's

sake hath forgiven you.

Forgiveness is important for the Christian. It puts us in a right relationship with
God. When we realize that God forgives us of so much, we are correctly assessing our relationship with God. We can

then share the same love that God has for us and use it to forgive others. It is sometimes said forgive but don't
forget, but that is a very unbiblical principal because with God, forgiveness means exactly that-forgetting the
past wrongs and living in the present. If God forgave us but didn't forget, we would not have much of a
relationship with Him.

Forgiveness is a big Biblical issue because in the end, forgiveness really gets down to trusting God. Do we
trust God with our hurts, pains, emotions and circumstances? When we have been hurt we are sensitive to being hurt

again in the same way. The Christian walk is about doing the supernatural; it is about walking on water. When we
look to Jesus as our example we can walk on the stormy waters of life that others sink down in.

Unforgiveness is the start of bitterness and anger. These are controllable emotions that, if we don't control,
can take us over. These emotions are also physically unhealthy. When we don't forgive we really only hurt
ourselves. Almost without fail the person, or circumstance that has us upset, doesn't even know it and if they do,

they don't even care. Our anger only hurts our relationships and us. The Bible teaches us that we change our
attitudes not by focusing on our attitude nor by trying to gain control but by changing our desires. For instance
we get upset and angry at what other people do. We don't just try to control our anger, this is a sure way to fail

and get discouraged. As Christians we have much more in store for us. We begin by talking to God and asking Him
for help and advice. We read the Bible, we read page after page and spend time in prayer, real prayer, cleansing,
refreshing, uplifting, life changing prayer. Soon we will have new knowledge of who God is and with this new
knowledge we will begin to rest in God. Next time someone upsets us we just say, yea! We live in a fallen
imperfect world. We try to see them how Jesus sees them. He loves them too. Jesus has set us free; one of the main

things He has set us free from is bondage to unhealthy emotions. Forgiveness is opening the door to Jesus'
freedom.

Freewill

Freewill

Eleutheros (1658) free, unrestrained, without obligation, citizen as opposed to a slave
Thelema (2307) will, determination, choice, inclination, desire, pleasure
Verses - Deuteronomy 12:11; Psalms 119:108; Proverbs 1:29; Matthew 10:8; Acts 2:29; 2 Corinthians 11:7; Philippians 1:22; Revelation 21:6, 22:17

First Use: Leviticus 22:18 Speak unto Aaron and to his sons and unto all the children of Israel

and say unto them, Whatsoever he be of the house of Israel, or of the strangers in Israel, that will offer his
obligation [required giving] for all his vows and for all his freewill [volunteer giving] offerings,

which they will offer unto the LORD for a burnt offering:

Ezra 7:13 I (king Artaxerxes) make a decree, that all they of the people of Israel and of his priests

and Levites, in my realm, which are minded of their own freewill to go up to Jerusalem, go with thee.

Deuteronomy 30:19 I call heaven and earth to record this day against you, that I have set before you life
and death, blessing and cursing: therefore choose life, that both thou and thy seed may live:

Freewill is enacted through choice. If there is no choice then the freewill is meaningless and cannot be
exercised. From the beginning of creation God has desired to have only a mutual freewill relationship with
mankind.

Proverbs 1:29 For that they hated knowledge and did not choose [exercise freewill, correctly] the
fear of the LORD:

Fruits of the Holy Spirit

Fruits of the Holy Spirit

Karpos (2590) fruit, flower, fragrance, substance, byproduct
Verses - Genesis 1:22; John 15:2,4,5,8,16; Galatians 5:22; James 3:18; Jude 1:12; Revelation 22:2

First Use: Genesis 1:11 And God said, Let the earth bring forth grass, the herb yielding seed,
and the Fruit tree yielding Fruit after his kind, whose seed was in itself, after his kind: and God saw that it
was good.

Fruit is the substance from the plant. Fruit occurs naturally based on the type of tree or plant. An orange
tree will have the orange fruit and a lemon tree will naturally have the lemon fruit. A tree does not become an
orange tree by producing oranges, a tree produces oranges because that is what it is First. A good tree will bear
good fruit and a bad tree will bear bad fruit. The easiest way to identify what kind a tree is, is not to look at
the leaves but to look at the fruit. The fruit makes it evident what type the tree is.

We as Christians produce the fruits of the Holy Spirit because that is part of what we are.

John 15:5 I (Jesus) am the vine, ye are the branches: He that abideth in Me, and I in him, the same
bringeth forth much Fruit: for without Me ye can do nothing.

Galatians 5:22-23 But the Fruit of the (Holy) Spirit is love, joy, peace, longsuffering, gentleness,
goodness, faith, meekness, temperance: against such there is no law.

Garden

Garden

Kepos (2779) Garden, planting, sanctuary, design; flourishing secure area for enjoyment,
entertainment, relaxation and reflection
Verses - Genesis 3:8; 3:23-24; Song of Solomon 6:2; Jeremiah 29:28; Luke 13:19; John 20:15

First Use: Genesis 2:8 And the LORD God planted a garden eastward in Eden; and there He put the

man (Adam) whom he had formed.

John 18:1-2 When Jesus had spoken these words, He went forth with His disciples over the brook Cedron, where

was a garden [garden of Gethsemane], into the which He entered and His disciples. And Judas also, which
betrayed Him, knew the place: for Jesus oftimes resorted thither with His disciples.

John 19:41-42 Now in the place where He was crucified there was a garden; and in the Garden a new
sepulcher (tomb), wherein was never a man yet laid. There laid they Jesus..

Garden is a luxury item of a king or a lord. The garden is not an item in which the poor could indulge. They
needed cultivating spaces to grow food for use or sale and the poor did not have the finances to sustain an
expensive luxurious garden. The garden is an exclusive place where the owner has planted, furnished and shaped his

own private sanctuary to reflect his choices and desires. The garden is a sanctuary where the king could walk and
feel complete safety, comfort and ease. The garden is where the king would invite special, select guests to join
him in his created paradise. The king would be revealing his personality in his gardening choices of landscape and

design. The garden is a secure secluded place where the king and his guest can walk and relax together as they
marvel at the beauty of the garden while they fellowship and become more intimately knowledgeable of one
another.

Song of Solomon 4:12-16 A garden enclosed is my sister, my spouse; a spring shut up, a fountain sealed. Thy
plants are an orchard of pomegranates, with pleasant fruits; camphire, with spikenard, spikenard and saffron;
calamus and cinnamon, with all trees of frankincense; myrrh and aloes, with all chief spices: A fountain of
gardens, a well of living waters and streams from Lebanon. Awake, O north wind; and come thou south; blow upon my
garden, that the spices thereof may flow out. Let my beloved come into His garden and eat His pleasant
fruits.

Glorification - Accomplished see also Called, Chosen and Election

Glorification - Accomplished see also Called, Chosen and Election

Doxazo (1392) dignity, glory, honor, praise, worship, magnify, accomplishment
Verses - Romans 1:21 8:17,30; 2 Corinthians 10:17; Galatians 1:24; 2 Thessalonians 1:10-12; 1 Peter 4:11; Revelation 18:7

First Use: Genesis 31:1 And he heard the words of Laban's sons, saying, Jacob hath taken away
all that was our father's and of that which was our father's hath he gotten all this glory
(accomplishment). The sons of Laban were complaining because their brother-in-law, Jacob, had ended up with
 the flock that Laban had Jacob overseeing. This was God's plan. Laban was not acknowledging God; also Laban was
cheating Jacob. God desired to share His glory with Jacob. The sons of Laban were looking at the glory of their
father Laban and they received it, nothing. The sons should have been looking for the glory of God.

Exodus 15:6,11 Thy right hand, O LORD is become glorious in power: thy right hand O LORD, hath dashed in
pieces the enemy...Who is like unto thee, O LORD, among the gods? Who is like thee, glorious in holiness, fearful
in praise, doing wonders?

Romans 8:30 Moreover whom He did predestinate, them he also called: and whom he called, them he also
justified: and whom He justified, them He also glorified.

Called (all are called to a personal relationship with God) --> Chosen (responded to the Call) --> Elect (of
the chosen, elected or appointed to a specific purpose for God) --> Glorified
(Accomplished in God's specific plan).

Abraham --> Isaac --> Jacob --> Joseph

Psalms 19:1 The heavens declare the glory (accomplishment) of God; and the firmament showeth his
handiwork.

Glorification is accomplishment. God is accomplished in anything God desires to do, He is complete and He alone

is Glory. When we take part in the plans and desires of God, we take part in His glory. We give glory to God by
allowing His Glory to be accomplished in us.

Psalms 84:11 For the LORD God is a sun and shield: the LORD will give grace and glory: no good thing will He

withhold from them that walk uprightly.

Revelation 21:23 And the city (new Jerusalem) had no need of the sun, neither of the moon, to shine in it:
for the glory of God did lighten it and the Lamb is the light thereof.

God's glory of accomplishment is like the sun shining. A ray of light leaves the sun; the ray is an exact
representation of the sun it left. Jesus is an exact representation of the Father. As the ray of sun shines forth
light and warmth it removes darkness and warms the earth; it provides light and facilitates life (bios). The sun
is accomplishing through the ray of light all that it desires to do, in splendid glory and accomplishment.

Psalms 21:5 His glory is great in thy salvation: honor and majesty hast thou laid upon Him.

God has glorified Himself in His accomplishment of creation and redemption. This is Glory, that God spoke and
at the sound of His voice, into existence came life and that abundantly. This is God's glory, that He so loved the

world that He gave Himself that whosoever believes in Him will live. This is God's glory, God has overcome our
reproach of sin, disease and death and God has clothed us with His splendor and majesty.

Biblical example: Joseph

Genesis 37:3 Now Israel loved Joseph more than all his children, because he was the son of his old age: and he made him a coat (covering) of many colors.

Genesis 41:38-42 And Pharaoh said unto his servants, can we find such a one as this is, a man in whom the
Spirit of God is? .. And Pharaoh said unto Joseph, See, I have set thee over all the land of Egypt. And Pharaoh
took off his ring [seal of authority] from his hand and put it upon Joseph's hand and arrayed (clothed) him in vestures of fine linen and put a gold chain about his neck.

Joseph is the biblical example of glorification. The world betrayed Joseph. The world desired to kill him. The
world sold Joseph into slavery. The world falsely accused Joseph of a crime that he did not commit. The world
locked Joseph in a prison. The world abandoned Joseph and left him in prison. God overcame the world and glorified

Joseph. God brought Joseph out of the prison of captivity. God clothed Joseph in clothing of splendor and majesty.

God provided while the world starved. God accomplished His glorious plan of reunion and life. God accomplished
what the world could not.

Like Joseph's road, the road to glorification is not an easy one. The world has rejected Jesus and as followers

of Jesus we to will be rejected by the world. This is only proof that the world will suffer God's judgment and
that the Christian will receive of God's glory. Like Joseph, we need to remain steadfast and be loyal to God at
all times and through all conditions. Joseph is indeed the human Biblical example of glory.

God see also Father, Holy Spirit, Jesus and Triunity (Trinity)

God see also Father, Holy Spirit, Jesus and Triunity (Trinity)

Theos (2316) Supreme being, all capable, self existing, complete, lacking nothing, self
supporting

Hebrew: Yahweh (3068) Supreme Being, self-existing; LORD
Verses - Exodus 20:7; Deuteronomy 6:4-5; Micah 7:18; Malachi 2:10, 3:6; John 3:16; 2 Corinthians 1:3; Colossians 2:12

First Use: Genesis 1:1 In the beginning God...

God is the word that we use to refer to the "Supreme Being". We as physical humans can only vaguely comprehend
God. We can comprehend that we are people and that the earth that we live on and that the stars of outer space
that we gaze out at, are all created by God. But it defies our comprehension that God is not created, that He has
always existed and that He always will exist. There is only one God (Father, Son, Holy Spirit). God is infinite:
God does not even live in our time dimension. God currently exists in all time at once. God is not restricted nor
is He hindered. Despite God's infinite power, God is a God of glory. He is love not hate and He is compassion and
mercy. God has created the universe yet He is separate from the universe. As the saying goes "if God were small
enough for us to understand Him then He wouldn't be big enough to handle our problems". We have a God that we know

very little about and we have a God that is big enough to handle all of our problems.

There are plenty of things we do know about God. God is always available to us for a personal relationship. God

is Spirit, He is not like we are. He is unique and vastly different from us. God has revealed Himself to us in His

appearance to mankind in Jesus and in His written words of the Bible.

The word God means Supreme Being. There are many things referred to as god throughout all cultures of the
world. There is however, only one true God. When the disciples of Jesus wrote the New Testament of the Bible they
used the Greek word Theos. Theos was a widely used word for the Greek god Theos. According to the Greeks, Theos
was god. The disciples did not try to write a new name for the Greeks. They instead used the name they were
familiar with but taught that the true Theos is Jesus. Then when the Greek Bible was being translated into
English, the English word god already existed. The translators referred to Theos as God and instructed the
English-speaking world that Jesus is the true God. Currently the Bible is being translated into nearly every
language on earth. In many of the languages people know god to be Allah. Allah is the Muslim name for god. The
Bible translators are not trying to find a new name for Allah. They translate Theos as Allah and teach the people
that the true Allah is Jesus.

There is only one God; Allah, Buddha, Self, Satan, the Moon, are not God. It is necessary to believe in the
Jewish / Christian God of the Bible to have a relationship with God. If we pretend that Satan is god we are
actually having a relationship with Satan instead of God.

Who can comprehend God? We can't. It is enough to know that we exist, that we are not god and that God does
exist. The rest we can safely leave up to God as He has revealed to us in His Bible.

Gospel - Good News

Gospel - Good News

Euaggelion (2098) to announce good news, declare, bring, preach, glad tidings
Verses - Mark 1:1; Luke 4:18; Romans 1:1,9,15-16; 1 Corinthians 15:1; 2 Corinthians 4:3-4; Ephesians 1:13; Revelation 14:6

First Use: - Genesis 3:24 and He (God) placed at the east of the garden Cherubims and a flaming sword which turned every way, to keep the way of the tree of life.

This is the gospel, that despite the disobedience of man, God has kept "the way to the tree of life".

Note: Jesus is the tree of life.

Matthew 4:23 And Jesus went about all Galilee, teaching in their synagogues and preaching the gospel of the
kingdom {that Jesus is the tree of life} and healing all manner of sickness and all manner of disease among

the people.

Gospel means "good news," the good news of the resurrection of Jesus and through the death and resurrection of
Jesus, reconciliation of man to God with eternal life. This is indeed good news. Sometimes the word gospel is
mistakenly used to mean truth as in "what I'm telling you is the gospel truth". It happens to be the truth that
Jesus has risen from the dead and reconciled us to God, but gospel means good news. This is just how the news of
Jesus should be presented, as good news. It is not bad news that God loves us and that our sins are forgiven. It
is good news-the best of news.

Grace - Individuality see also Law (Conformity)

Grace - Individuality see also Law (Conformity)

Charis (5485) cheer, greeting, graciousness, gratitude, benefit, favor, freedom, individuality
Verses - Ruth 2:2; Proverbs 1:9; Luke 2:40; John 1:14; Acts 4:33; Romans 3:24; Revelation 1:4, 22:21

First Use: Genesis 6:7-8 And the LORD said, I will destroy man whom I have created from the
face of the earth; both man and beast and the creeping thing and the fowls of the air, for it repenteth me that I
have made them. But Noah found grace in the eyes of the LORD.

Grace is graciousness, it is freedom and it means individuality.

Romans 12:6 Having then gifts differing
according to the grace (individuality) that is given to us...

Grace is individuality; the law is
conformity. Grace is allowing another person to do something differently, to be an individual and to make
mistakes. If it is even a mistake in the everlasting realm - do we really know how things are going to work out
and what is a mistake and what isn't? Plus we, often learn more from our mistakes than we do from doing things
"right". Grace gives us the freedom to learn and to discover who we are who others are and most importantly who
God is.

For instance, when someone is in a conversation or witnessing about God and another-person would say something
differently or even disagree with what is being said and they think that they could discuss the topic more
thoroughly, grace is to let them be themselves and do it their way and let them learn. God does this with us, He
can witness much better than we can and we often misrepresent God. God gives us the grace to learn who He is and
to grow in that knowledge.

We receive grace from God through what Jesus did for us at the cross; He reconciled us to a relationship with
Himself. There is no grace for the nonbeliever; grace only extends from a relationship.

Romans 5:1-2 Therefore being justified by faith, we have peace with God through our Lord Jesus Christ: By Whom also we have access by
faith into this grace wherein we stand and rejoice in hope of the glory of God.

One person has to know another to extend or receive grace. The absence of a relationship is the absence of grace.

The "law" gives us knowledge of sin.

Romans 3:20 .. for by the law is the knowledge of sin.

Without the law some people might not know that murdering another human is sin and unacceptable to God. With the law comes the

knowledge of who God is and what is acceptable to Him and what is not. Grace allows us to have a relationship with

God while we find out who He is and how Holy and righteous He is.

Romans 5:20 Moreover the law (knowledge)
entered, that the offence might abound. But where sin abounded, grace (freedom) did much more
abound:

Grace does not cover sins, only the sacrifice of shed blood and death of Jesus completely removes sin
and cleanses us from all unrighteousness. Grace allows us to have an individual relationship with God; grace does
not allow us to sin. God's grace allows us to gain knowledge of God and grace gives us the opportunity to repent
from our sins.

Grace allows sinful man to have a relationship with God. It has often been said that we live in the era of
grace, but it would be more accurate to say that we live in the era of repentance.

Ephesians 3:2 If ye have heard of the dispensation of the grace of God which is given me (Paul) to you-ward:

The Apostle Paul, prior to becoming a Christian, was a persecutor of the Church. Paul is mentioning that the grace that God has
given to him, is for a part in building the Church. Building the very Church that Paul tried previously to
destroy. This is an era of God's grace and it is also the era of repentance and confession. Currently confession
and repentance are required of every person.

Acts 17:30 And the times of this ignorance [ignorance of sin
and of who God is] God winked at: but now [after the cross] commandeth all men everywhere to
repent:

Heaven - In the presence of God see also Hell (Away from the presence of God)

Heaven - In the presence of God see also Hell (Away from the presence of God)

Ouranos (3772) sky, celestial, belonging or coming from the sky
Verses - Genesis 28:12; Psalms 19:1 33:6; Luke 12:33; 2 Corinthians 5:1; Hebrews 1:10; 2 Peter 3:5

First Use: Genesis 1:1 In the beginning God created the heaven (sky) and the earth.

The Bible mentions three heavens (skies). Referred to as the First heaven is the sky where birds fly and clouds

can be seen.

Psalms 104:10-12 He sendeth the springs into the valleys, which run the hills. They give drink to
every beast of the field: the wild donkeys quench their thirst. By them shall the fowls of the heaven have their
habitation which sing among the branches.

The second heaven is referred to as where the stars and celestial
bodies are.

Genesis 22:17 That in blessing I (God) will bless thee (Abraham) and in multiplying I

will multiply thy seed as the stars of heaven and as the sand which is upon the sea shore...

Prior to the invention of the telescope, there were approximately 7,000 visible stars and of course billions of grains of
sand. Critics of the Bible often used this verse to try to claim that the Bible was inaccurate when comparing the
number of stars to the number of grains of sand. Through the use of powerful telescopes, man is finding out what
God always knew, that there are billions and billions of stars instead of just the 7,000 plus visible stars.

The third heaven is exclusively referred to as where God resides in power, majesty and glory. Heaven is where
God is acknowledged and obeyed.

Matthew 6:9-10 After this manner therefore pray ye: Our Father which art in
heaven, hallowed be thy name. ..Thy kingdom come. Thy will be done in earth as it is in heaven.

When we acknowledge God as our Father, we experience heaven here on earth.

2 Corinthians 12:1-2 It is not expedient for me (Apostle Paul) doubtless to glory. I will come to visions and revelations of the Lord. I
knew a man in Christ above fourteen years ago, whether in the body, I cannot tell: God knoweth; such an one caught up to the third heaven.

The Apostle Paul was momentarily taken into heaven. Heaven was so incredible that he was not able to describe either the sights or the sounds of heaven. Earthly man is not able to comprehend the "third" heaven.

Isaiah 64:4 For since the beginning of the world men have not heard, nor perceived by the ear,
neither hath the eye seen, O God beside thee, what He hath prepared for him that waiteth for Him.

Hell - Away from the presence of God see also Heaven (In the presence of God)

Hell - Away from the presence of God see also Heaven (In the presence of God)

Abussos (12) bottomless pit

Hades (86) grave, place of departed souls

Geenna (1067) place of everlasting punishment

Tartaroo (5020) deepest abyss of Hades, cast down to hell
Verses - Psalms 9:17; Isaiah 5:14 57:9; Matthew 5:22 23:15; Acts 2:27; James 3:6; Revelation 1:18 6:8 20:13-14

First Use: Genesis 1:2 And the earth was without form and void; and darkness was upon the face
of the deep (Abussos). And the Spirit of God moved upon the face of the waters.

Deuteronomy 32:22 For a fire is kindled in mine anger and shall burn unto the lowest hell and shall consume
the earth with her increase and set on fire the foundations of the mountains.

Hell is the opposite of heaven. Because sin is not present in heaven, God is revealing Himself in splendor,
majesty and glory. Hell is where sin has not been dealt with. Anything that is considered unclean is to be
cleansed with blood, or passed through fire, this includes people. People who have rejected the cleansing offer of

Jesus' blood now, will spend eternity in fire and because of their own uncleanness they are not able to approach
the Holy God.

Hell is described in its entirety in the Bible. Darkness, burning, loneliness, unending thirst, agony and worms

that will not die. That is Hell no more and no less. No streets of gold no dwellings no structure no society just
death, darkness and torment, void of the presence, glory and comfort of God.

High Priest - Levitical - Melchizedek

High Priest - Levitical - Melchizedek

Archiereus (749) Arche - First in rank ie. Arch Angel; Hiereus - priest, holy, set apart
Verses - Leviticus 21:10; Numbers 35:25; Matthew 26:3; Hebrews 2:17 10:21

First Use: Leviticus 21:10 And he that is the High priest among his brethren, upon whose head
the anointing oil was poured and that is consecrated to put on the garments, shall not uncover his head, nor
rend (tear) his clothes.

High Priest is the one and only lead priest among the host of priests. God chooses this leader of the priests.
He has different clothing to separate and distinguish himself from the other priests. The high priest also
performs certain duties and functions that only he is ordained to perform. Most notably, it is the high priest
that enters into the holiest place of the tabernacle or temple and into the presence of God to offer the atonement

sacrifice.

God chose the tribe/family of Levi to be His priests. Only a person physically born into the family of Levi is
eligible to be a priest. God chose Aaron a descendant of Levi, to be the First High Priest, therefore only a
descendant of Aaron is eligible to be a High Priest. The priesthood from the Levi family is known as the Levitical

priesthood. Jesus also occupies the position of High Priest because God has chosen him to this position. Jesus is
not a Levitical priest. Jesus was not born in the priestly family of Levi, He was born in the kingly family of
Judah. A Levitical priest could not come from the tribe of Judah and a king could not come from the tribe of Levi.

Jesus is a High Priest not in the order of Levi but in the order of Melchizedek.

Matthew 26:57 And they that laid hold on Jesus led Him away to Caiaphas the High Priest, where the scribes
and the elders were assembled. At the time of Jesus, there were two High Priests, Caiaphas and Annas.

All High Priests were supposed to be chosen by God and to serve in the position of High Priest until their physical death.
Annas was the acting High Priest, but then the Roman government appointed Caiaphas as the High Priest, creating a
situation where there were two living High Priests.

Matthew 26:63-65 But Jesus held His peace. And the high priest answered and said unto Him, I adjure thee by
the living God, that thou tell us whether thou be the Christ, the Son of God. Jesus saith unto him, Thou hast
said [Yes]: nevertheless I say unto you, Hereafter shall ye see the Son of man sitting on the right hand of

power and coming in the clouds of heaven. Then the high priest rent (tore) his clothes, saying, He hath
spoken blasphemy {claiming to be God} what further need have we of witnesses? Behold, now ye have heard His

blasphemy.

Judas betrays Jesus and He is arrested and is on trial for blasphemy for claiming to be God.
Caiaphas, the High Priest, is conducting the trial. Jesus replies to the charge of blasphemy by saying "Thou hast
said" this reply was the correct, polite reply of a person on trial. It showed the judge that the accused
understood the language, the charges and the protocol of the court. By answering in this manner, Jesus was saying
yes, He understood the charges and yes, he was equating Himself with the living God.

Jesus also went on to say that He would be received into heaven. This means that Jesus would be an acceptable
sacrifice or offering. God receives an acceptable offering into heaven an unacceptable offering is rejected and
not permitted into heaven. Upon hearing this, the High Priest said there was no further need for additional
witnesses or testimony because Jesus had said that He and God were one. The High Priest then ripped his special
high priest clothing. The tearing of his clothing was strictly forbidden in Leviticus law. Having torn his
clothing, the high priest made his clothing defective and unusable in the service of God and ending his authority
as the high priest.

Two other items were also ripped and torn that day making them defective for the worship of God. The next was
the ripping and tearing of the body of Jesus by the beatings from man, as He was brutally whipped and beaten,
making the physical body of Jesus defective for further ministry. Also torn that day when Jesus died on the cross,

was the veil in the temple that separated man from God. This veil was no longer needed. Man is no longer separated

from God, since Jesus reconciled man to God that day on the cross. The three torn items, the clothing of the
Levitical high priest, the fleshly body of Jesus' and the veil of the earthly temple, making each item unusable
for service to God. Unusable because being damaged they no longer accurately represented who God is and that they
became obsolete in the New Covenant of God. Theses items being defective ended the earthly Levitical ministry.
Currently the only valid ministry to God is the Spiritual High Priest ministry of Jesus in the order of
Melchizedek.

Holy Spirit see also Father, Jesus and Triunity (Trinity)

Holy Spirit see also Father, Jesus and Triunity (Trinity)

Hagios (40) pure, blameless, holy

Pnema (4151) air, breath, spirit, ghost, indestructible life
Verses - Isaiah 1:4; Matthew 1:20; Luke 1:15; John 1:33 7:39 14:26; 1 Corinthians 6:19
First Use: Genesis 1:2 ..And the Spirit of God moved upon the face of the waters.

Exodus 3:5 And He (Angel of the Lord) said, Draw not nigh hither: put off thy shoes from off thy
feet, for the place whereon thou (Moses) standest is Holy ground.

Acts 2:1-4 And when the day of Pentecost was fully come, they were all with one accord in one place... And
they were filled with the Holy Ghost...

{Pentecost is the fourth of the eight required feasts. It is a harvest

feast, celebrating the First of the crops harvested of the fields.}

Acts 5:3-4 But Peter said, Ananias why hath Satan filled thine heart to lie to the Holy Ghost... thou hast
not lied unto men, but unto God.

Holy Spirit is God. The Holy Spirit is one of the triune Godhead. The Holy Spirit is God, as the Father is God
and as Jesus is God. God has revealed Himself to mankind as Father, Son, Holy Spirit, three distinct members, yet
one God. As humans, we cannot comprehend the triune God, but then we cannot comprehend a lot of things so just add

this to the list of things we don't understand. The triune nature of God will not always be a mystery to us. When
we get to heaven we will distinctly know the Father, Jesus and the Holy Spirit.

We wonder, where is God? We know that God is Spirit and we being physical cannot see the spirit realm unless
the spirit realm is revealed to us. That is revealed, in some physical sense that we can hear, see, touch, smell,
or taste. Angels are spirit beings yet we cannot see them unless they are revealed to us. We cannot directly see
angels nor can we directly see God, but that doesn't mean that they don't exist. We can't see radio waves but they

exist. Radio waves are constantly bouncing around us, but unless we turn on a radio we are unaware that they even
exist.

Is God out there, far out there, far from us and far from anything we might do? The Bible tells us exactly
where God is. God is very near to all humans. The Bible uses three prepositions (locations) to reveal to us where
God is.

The First preposition is "parallel

Hope

Hope

Elpis (1680) expectation, confidence, delightful outcome, expectation of future success
Verses - Psalms 38:15 78:7; Proverbs 13:12; Romans 4:18 5:2,4,5; Philippians 1:20; Colossians 1:5, 23-27

First Use: Ruth 1:12 Turn again, my daughters, go your way; for I am too old to have a husband,

If I should say, I have hope..

Hope is the optimistic expectation of future success. The opposite of hope is despair; the expectation of
future disappointment and failure. Hope is in conjunction with faith.

Hebrews 11:1 Now faith is the substance of things hoped for, the evidence of things not seen.

Hope is an expectation. We could hope for a
relationship, job, car, house, but as soon as we realize our expectation we no longer hope. We might have a new
hope for a bigger car, or a bigger house, but as soon as we receive it, we no longer hope for it. We hope for what
we don't have. Unfulfilled hope is disappointment. Our hope in Jesus will never be disappointed because one day we
will meet Jesus face to face.

Proverb 13:12 Hope deferred maketh the heart sick: but when the desire cometh, it is a tree of life.

Psalms 16:8-9 I have set the LORD always before me: because He is at my right hand, I shall not be moved.
Therefore my heart is glad and my glory rejoiceth: my flesh also shall rest in hope.

The word hope is mentioned in about 12 Old Testament books and it is used in just over 1/2 of the New Testament
books, about 14. Interestingly the word hope is not mentioned in the Gospels of Matthew, Mark, or John and is only
mentioned twice in Luke. Once when people hoped to be repaid money they had lent out and once when non-believing
people hoped to see Jesus perform a miracle, like a magician. The word hope is never used to hope in God when
Jesus is present. Hope is only used in the Old Testament prior to Jesus' First coming and in the epistles after
Jesus has ascended back up to heaven. Hope and faith will both vanish when we come into the visual presence of
Jesus. We will no longer hope for what we have.

Titus 1:2 In hope of eternal life, which God, that cannot lie, promised before the world began;

Titus 2:13 Looking for that blessed hope and the glorious appearing of the great God and our Savior Jesus Christ;

Titus 3:7 That being justified by His grace, we should be made heirs according to the hope of eternal
life.

Inheritance see also Child of God, Adoption, and Sons of God

Inheritance see also Child of God, Adoption, and Sons of God

Kleronomeo (2816) Kleros - portion; Nome - give out; ie. stream, river torrent; receive a
possession as it has flowed to you from another source, specifically an abode, dwelling, house, including land and pasture
Verses - Exodus 23:30; Psalms 37:11; Matthew 5:5 25:34; 1 Corinthians 15:50; Hebrews 6:12; Revelation 21:7

First Use: Genesis 15:6-7 And he (Abraham) believed in the LORD; and He (God)
counted it to him for righteousness. And He said unto him, I am the LORD that brought thee out of Ur of the
Chaldees, to give thee this land to inherit it.

Genesis 31:14 And Rachel and Leah answered and said unto him (Jacob), Is there yet any portion or
inheritance for us in our fathers house?

Colossians 3:24 Knowing that of the Lord ye shall receive the reward of the inheritance; for ye serve the
Lord (owner) Christ.

Peter 1:4 To an inheritance incorruptible and undefiled and that fadeth not away, reserved in heaven for
you.

Inheritance is to receive from the labors of the father; the father gives (wills) his possession to the sons.
While the son is a child he doe's not make the decisions regarding the estate of the father. Once the child
receives the inheritance from the father, the son operates his share of the estate according to his own
intentions.

Inheritance is a part of the birthright. First a person is born into a family and then as a family member he is

eligible to receive an inheritance. If the person were not a family member they would be receiving a gift and not
an inheritance. In the family of God, a person is spiritually born in the likeness of God the Father into the
family of God. When a person is "born again" Spiritually into the family of God, they become a child (Teknon,
5043) of God. A child is a member of the family bearing the resemblance of the father; a child that is promised an

inheritance becomes a son (Huios, 5207) and in the future will receive sonship and the inheritance that
accompanies sonship.

John 1:12 But as many as receive Him (Jesus) to them gave He power to become the
sons (children, Teknon) of God, even to them that believe on His name.

1 John 3:1 Behold what manner of love the Father hath bestowed upon us, that we should be
called the sons (children, Teknon) of God: therefore the world knew us not, because it knew Him
not.

1 John 3:2 Beloved, now are we the sons (children, Teknon) of God and it doth not yet
appear what we shall be: but we know that, when He shall appear, we shall be like Him; for we shall see Him as He
is.

Galatians 4:5 To redeem them that were under the law, that we might receive the adoption of sons (sons,
Huios).

The KJV Bible often calls children "sons". This is looking forward to our being in the presence of God and
receiving an inheritance from God. In the parable about the lost son in the book of Luke 15:11-32, the
father calls his two children sons. They are both his children and they will both receive an inheritance from the
father. The younger son insists that the father give him his inheritance, his sonship. The father always intended
to give sonship to the sons and gave the younger son his inheritance. Later, when the younger son returns and is
warmly treated by the father, the older son becomes upset.

Luke 15:30-31 But as soon as this thy son (Huios) was come, which hath devoured thy living with harlots, thou hast killed for him the fatted calf. And
he (father) said unto him, Son (child, Teknon), thou art ever with me and all that I have is thine.

The father while comforting his son is telling him that actually he was still a child in inheritance
status and that one day in sonship he would receive everything that the loving father had.

Revelation 21:7 He that overcometh shall inherit all things; and I will be his God, and he shall
be my son.

Inheritance has with it the understanding that the inheritance is a gift; there is no labor or wages associated
with the inheritance. The Biblical example of inheritance is when the Jews, the children of God, were brought out
of Egypt. They then proceeded to the promise land which was their inheritance. Their inheritance, the promise
land, was already built up. The Hebrews lived in the houses that were there, drank from existing wells and ate
from fields planted by others.

Deuteronomy 6:10-12 And it shall be, when the LORD thy God shall have brought
thee into the land which He swore unto thy fathers, to Abraham, to Isaac and to Jacob, to give thee great and
goodly cities, which thou buildest not and houses full of good things, which thou filledst not and wells digged,
which thou diggedst not, vineyards and olive trees, which thou plantedst not;

Also in the New Testament, Jesus talks about the true promise land, heaven.

John 14:2 In My Father's house are many mansions: if it were not so,
 I would have told you. I go to prepare a place for you.

Jesus see also Father, Holy Spirit and Triunity (Trinity)

Jesus see also Father, Holy Spirit and Triunity (Trinity)

Iesous (2424) Jesus, lit. God (Yahweh) is Salvation (Healing)

Hebrew: Yeshua "Joshua"; Joshua is the Old Testament name of Jesus
Verses - John 2:24; Romans 4:24; Galatians 1:1; Ephesians 2:10; 2 Thessalonians 1:7; 2 Timothy 1:9; Revelation 22:16,20-21

First Use: Genesis 3:15 And I will put enmity between thee (Satan) and the woman and
between they seed (Antichrist) and her seed (Jesus);

Matthew 1:1 The book of the generation of Jesus Christ, the son of David, the son of Abraham.

Acts 20:28 {Apostle Paul, speaking to the elders of the Ephesian Church} Take heed therefore unto
yourselves and to all the flock, over the which the Holy Ghost hath made you overseers, to feed the Church of God,
which He hath purchased with His own blood (shed blood of Jesus on the cross).

Jesus is God. God has revealed Himself to mankind as Father, Son and Holy Spirit. Jesus is also the Son of God,

meaning that He is as His Father is. For instance, angels are sons of God by creation. Humans become sons of God
by adoption. Jesus is not created and Jesus is not adopted. Jesus is God always existing as God. Jesus is the
begotten Son of God. This means that Jesus is God just like his father; just like a bird is just like the father
bird, a fish is just like the father fish, or a human is just like the human father.

Philippians 2:6-7 (Jesus) Who, being (existing) in the form (Morph, (3444)) of God, thought it not robbery
(misrepresentation) to be equal (Equal, =, same value) with God: But made Himself of no reputation and
took upon Him the form (Morph, (3444)) of a servant and was made in the likeness (sameness) of
men (mankind).

Since Jesus is also the Son of God, Jesus has a body (abode). Being a son, Jesus also receives an inheritance.
In His case He is the Firstborn so Jesus receives a double inheritance! Also as a Son, a family member, Jesus
lives in the visible presence of God.

Body:

Jesus' new resurrection body is a Spiritual body. Jesus did not need a new body nor did He need to take on the
body of a human, He did it for us.

Matthew 17:1-2 And after six days Jesus talketh with Peter, James and John
his brother and bringeth them up into a high mountain apart (different area) and (Jesus) was
transfigured (Metamorphoo, (3339)) before them: and His face did shine as the sun and His raiment
(clothing) was white as the light.

Jesus was momentarily glorified in His physical body, revealing that
Jesus in His physical body was still without sin. The Father would never have glorified Jesus in His physical body
had sin been present, we sinful humans cannot be glorified in our physical bodies we depart our sinful bodies to
receive a new glorified spirit body.

Jesus took on our sin on the cross, dying on the cross. Three days later Jesus resurrected in a new Spiritual
body.

Romans 8:3 ...God sending His own Son in the likeness of sinful flesh and for sin, condemned sin in the
flesh. With human sin condemned to the flesh,

Our new spiritual body will be without sin.

Philippians 3:21 (Jesus) Who shall change our vile body, that it may be fashioned like unto His glorious
{resurrected} body, according to the working (dunamis power) whereby He is able even to subdue all
things unto Himself.

When we physically die, our soul and spirit go into the visible presence of God. A person cleansed of their sin will be adopted by God and receive an inheritance and a new sinless spiritual body, a body that will allow us to remain in the presence of God and a body that will not wear out like our current physical
body.

Inheritance:

Psalms 82:8 Arise, O God, judge the earth: for thou shalt inherit all nations.

Colossians 1:18 And He (Jesus) is the head of the body, the Church: who is the beginning, the Firstborn from

the dead; that in all things He might have the preeminence.

Genesis 25:31 And Jacob said, Sell me this day thy (Esau's) birthright. The birthright is the
double inheritance.

Deuteronomy 21:17... But he (earthly, father) shall acknowledge the son of the hated {divorced
wife} {this is if there is a case of divorce and re-marriage and another son is born with the new wife. The father
cannot cheat the true Firstborn out of the double inheritance.} for the Firstborn, by giving him a double
portion of all that he hath: for he (Firstborn) is the beginning of his (father's) strength; the
right of the Firstborn. {The right is the double inheritance}.

Jesus having the position of the Firstborn son receives the double inheritance. Jesus will inherit the Jews and

the Gentiles. God can create anything that He wants to. He has chosen to give to His Son Jesus, the inheritance
gift, of men, women and children that love Him and choose to spend eternity with Him. The kingdom of God is about
people. God so loves His people that He wants only us. Nothing else in this world interests God.

Psalms 78:70-71 He chose David (king David) also His servant and took him from the sheepfolds
(David was a shepherd boy): From following the ewes (female sheep) great with young he brought him to
feed Jacob His people (Jews) and Israel His (God's) inheritance. {Jacob and Israel are both
mentioned both referring to the Jewish nation, this is a poetic way of emphasizing the Jewish nation.}

Isaiah 19:25.. and Israel my Inheritance.

Zechariah 2:12 And the LORD shall inherit Judah (Jewish nation) His portion in the holy land and
shall choose {to reign from} Jerusalem again.

Psalms 2:7-8 I will declare the decree: the LORD hath said unto Me, Thou art my Son; this day have I
begotten
thee {Prophet writing about the physical birth of Jesus in the manger} Ask of Me (Father) and I shall give
thee the heathen (Gentiles) for thine inheritance and the uttermost parts of the earth for thy
possession.

Isaiah 54:3 For thou shall break forth on the right hand and on the left {Jewish nation is not going to
get wiped out but is going have a great population}; And thy seed (Jesus) shall inherit the gentiles and

make the desolate to be inhabited.

Family Member:

Jesus is not rejected by God but is a family member and being a family member is in close proximity and fellowship

with the Father in heaven. Jesus is seated (at rest) at the right hand (place of honor) of the Father.

Romans 8:34 Who is he that condemneth? It is Christ that died, yea rather, that is risen again, who is even
at the right hand of God, who also maketh intercession for us.

Jesus being a son (family member) of God is in
God's visible presence and enjoys the privileges and honors of being a family member.

Jews - Hebrews See also Church and Martyred Saints of Revelation

Jews - Hebrews See also Church and Martyred Saints of Revelation

 (1445) "Wander" Hebrew, Jew; Descendants of Abraham, Isaac & Jacob, the physical brethren of
Jesus, the people with whom the covenants of God belong
Verses - Genesis 39:17 41:12; Exodus 1:15; Luke 23:38; Revelation 16:16

First Use: Genesis 14:13 And there was one that escaped and told Abram the Hebrew;

Esther 2:5 Now in Shushan the palace there was a certain Jew, whose name was Mordecai, the son of Jair, the
son of Shimei, the son of Kish, a Benjamite;

Jews are the physical descendants of Abraham, Isaac and Jacob and those that have converted to Judaism who
follow the laws and customs given to the Jews from God. However, being born a descendant of Abraham does not
automatically make a person redeemed by God. It is still up to the individual Jewish person to have faith in God.
Romans 9:7-8 Neither, because they are the seed of Abraham, are they all children: but, in Isaac shall thy seed

be called. That is, They which are the children of the flesh, these are not the children of God: but the children
of the promise are counted for the seed.

Joy

Joy

Chairo (5463) to be well off, calm, greeting, delight, satisfaction
Verses - Psalms 35:9 126:5 149:5; Ecclesiastes 9:9; Romans 15:13; Colossians 1:11; 3 John 1:4

First Use: Deuteronomy 28:47-48 Because thou servedst not the LORD thy God with Joyfulness and
with gladness of heart, for the abundance of all things; Therefore shalt thou serve thine enemies..

Psalms 33:20-21 Our soul waiteth for the LORD: He is our help and our shield. For our heart shall rejoice in

Him, because we have trusted in His Holy name.

Joy is an emotion, a state of being. As cognition (self aware) beings we are aware that we exist and we are
also aware of the condition in which we exist. We can be rested, relaxed, hungry, tired, as well as happy, even
sad. Because we are complex spiritual, emotional and physical beings, we might even have mixed emotions and
feelings. Joy is one of our many emotions and joy is directly related to our current situation and our perceived
outcome. The Christian finds joy in his current relationship with God and the future outcome of eternity in heaven

with God.

As Christians we live and exist in two realms; the earthly realm where sin is present and the heavenly realm
where God is acknowledged and obeyed. Our Joy comes from above It is manifested through and comes directly from
God. Existing in the dual nature of earthly and heavenly existence, we the Christian have more mixed emotions and
mixed feelings. Becoming a Christian expands our emotional range since we have God's Spirit giving life to our
human spirit. We see more and feel more of what God does. When we see pain and suffering we grieve more than we
might have in the past. When we see Jesus exalted, we rejoice more than we would have in the past. Being a
Christian is not emotionless. In fact, being a Christian is more emotional than being a non-Christian.

Because people possess a mixed bag of emotions and Christians live a mixed existence, dealing with our emotions

is an essential part of the Christian walk. Being a Christian gives us individuality (Grace). In any Church
gathering there will be a mixture of many emotions, all of which may be valid.

Romans 12:15 Rejoice with them that do rejoice and weep with them that do weep.

Emotions are valid. The thing about emotions is that God is bigger than our emotions. If we rejoice, exalt, cheer, weep, mourn, grieve, it doesn't matter God is still seated
on His throne. God is in control and God meets us where we are, regardless of our circumstances and emotions.

1 John 3:20 For if our heart (emotions) condemn us, God is greater than our heart
(emotions) and knoweth all things.

Fortunately God does not tell us to stop weeping and cheer up before we
talk (pray) to Him. God is with us in every condition we are in.

One of the ways to see that God is still in control during our emotional valleys is to look around at creation
and at nature. As we are in our own personal dumps of life, surprisingly life goes on around us. Birds chirp and
fly, the sun rises and sets, the moon likewise and stars do their part. The weather comes and goes, all because
God is still in control. Nature does not feel our pain. Nature does not stop to help us. Thank God, our hope and
our joy is in God and not in nature.

Judgment

Judgment

Krisis (2920) decision for or against, correctness, think, justice
Verses - Exodus 6:6; John 5:22-27; Romans 1:32-2:11 5:16-18 14:10; 2 Corinthians 5:10 11:33; 1 Peter 4:17; Revelation 14:7 16:7

First Use: Genesis 1:4 And God saw the light, that it was good: and God divided the light from
the darkness.

Psalms 82:1-2 How long will ye judge unjustly and accept the persons of the wicked? Selah (pause to
reflect & consider). Defend the poor and fatherless: do justice to the afflicted and needy.

Judgment is to make a knowledgeable decision. The result of a judgment is separation, separating the good from
the bad or right from wrong. The Bible uses the examples of separating light from darkness or wheat from its
chaff. Light is open and available while darkness is hidden and dangerous. Wheat is the food kernel capable of
sustaining life. The chaff is the undesirable outer covering of the food kernel that needs to be removed to get to

the food kernel.

Matthew 3:12 (Jesus) Whose fan is in His hand and He will thoroughly purge His floor and gather his
Wheat into the garner (building); but He will burn up the Chaff with unquenchable fire.

Jeremiah 23:28 The prophet hath a dream, let him tell a dream; and he that hath My word, let him speak My
word faithfully. What is the chaff to the wheat? Saith the LORD.

We have to make judgments regarding what we think, say and do, as well as the actions of others. Often when
people interact with us part of what is said and done is acceptable (wheat) it will nourish (strengthen) and build

us up. Part of the interaction will be chaff (undesirable) we are required to make a judgment based on the Bible
as to what we consider to be wheat or chaff. This involves the moment-by-moment decisions and materials we are
using to build our life relationship with Jesus.

1 John 4:1 Beloved, believe not every spirit, but try (judge) the spirits whether they
are of God: because many false prophets are gone out into the world.

Justice

Justice

Dike (1349) decision, right, correct, the principal, judgment
Verses - Deuteronomy 33:21; 2 Samuel 8:15; Psalms 82:3 89:14; Proverbs 1:3 21:3; Isaiah 56:1 58:2; Jeremiah 31:23

First Use: Genesis 18:19 For I (God) know him (Abraham), that he will command his

children and his household after him and they shall keep the way of the LORD, to do justice and judgment; that the

LORD may bring upon Abraham that which He has spoken of him.

Micah 6:8 He (God) hath showed thee, O man, what is good; and what doth the LORD require of thee, but

to do justly and to love mercy and to walk humbly with thy God?

Justice is making correct decisions. Since in the world both sin and righteousness exist, God judges with
justice (correctness). Justice involves judgment Since there is disobedience justice requires that disobedience
not be rewarded but that it will be correctly identified and punished. Justice is First Used in the Bible when the

Lord reveals to Abraham that the cities of Sodom and Gomorrah are about to be judged by God. In justice, God is
judging two cities according to their conduct.

Proverbs 29:2 When the righteous are in authority, the people rejoice: but when the wicked beareth rule, the

people mourn.

Throughout the world people can deal with poverty, hunger and a variety of hardships but a lack of Justice is
difficult to endure.

Ezekiel 45:9 Thus saith the Lord God; Let it suffice you, O princes of Israel: remove violence and spoil and

execute judgment and justice, take away your exactions from my people, saith the Lord God.

A lack of justice is very difficult on people causing people to suffer mentally, emotionally, spiritually and
physically. Because injustice is so hard on people it is one of Satan's main tools to discourage people. The
worldly earthly system of governments, law and business are being influenced by the ruler of this world (Satan)
and with Satan's influence there is a lack of justice. Christians should keep the focus on Jesus to look for true
justice. Jesus knows the intentions of every person and is therefore the one true administer of justice.

Isaiah 42:1-4 Behold My servant (Jesus), whom I uphold; mine elect, in whom My soul delighteth; I
have put My Spirit upon Him: He shall bring forth judgment to the gentiles {Jesus will be ruler over the
nations}. He shall not cry, nor lift up, nor cause His voice to be heard in the street {Jesus taught, He
didn't shout in the streets}. A bruised reed shall He not break and the smoking flax shall He not quench
{Jesus will not kick people when they are down}: He shall bring forth judgment unto truth. He shall not fail
nor be discouraged, till He has set judgment in the earth: and the isles (far places) shall wait for His
law.

Justification

Justification

Dikaios (1342) innocent, righteous, equitable; innocent of judgment, acceptable
Verses - Job 25:4; Psalms 143:2; Romans 4:25; 1 Corinthians 6:11; Galatians 3:8; Hebrews 10:38; 1 John 1:9

First Use: Genesis 6:9 These are the generations of Noah: Noah was a just man and perfect in
his generations and Noah walked with God.

Justification is the act of justifying or making acceptable something that is unacceptable. We as sinful humans

are unacceptable to God. We then need to be made acceptable justified. We are made acceptable when we become one
with Jesus, because Jesus is acceptable to God.

Romans 4:5 But to him that worketh not, but believeth on
Him (Jesus) that Justifieth the ungodly, his faith is counted for righteousness.

Isn't it interesting
that if we worked and made ourselves wonderful, then we still wouldn't be justified because God only justifies the
ungodly.

Romans 4:24-25 But for us also, to whom it (righteousness) shall be imputed, if we believe on
Him that raised up Jesus our Lord from the dead; Who was delivered for our offenses (sins) and was raised
again for our justification.

We become acceptable to God when we believe in the finished work of God in the
death and resurrection of Jesus.

Let's look at justification from another angle; the angle of us justifying our own sins. When do our thoughts
or actions become sin? After all, it is not a sin to be tempted. Satan tempted Jesus yet Jesus remained without
sin. One area where temptation becomes sin is when we justify or make right our wrong actions. For example, if we
accidentally brought home from work a pen, this is not a sin. But when we justify our wrong action and make
excuses, like saying, "that big company they can afford it, they won't miss it," or saying, "they owe it to me, so
I'll just take it," having justified our action it becomes sin.

Another example, sin does not have to be a physical event. We tend to justify our sins by not protecting our
thoughts and by inappropriate actions and behaviors. In Churches a person can often observe men starring at women
and almost without fail the men will say, "I'm not doing anything wrong, I'm just looking," or "I only looked
once," or "God made women to be looked at," really? God made women for his fellowship. All women that are not our
wives are to be treated as sisters and mothers. Is that the way we look at our sisters and our mothers? No! Are we

forgiven for sin that we have justified? No! We are forgiven when we confess our sin. Making excuses is not how
sin is dealt with. Sin is removed by our confession-repentance and through the blood and death of Jesus.

Luke 18:13-14 And the publican, standing afar off, would not lift up so much as his eyes unto heaven, but
smote upon his breast saying, God be merciful to me a sinner. I (Jesus) tell you, this man went down to his

house justified rather than the other: for every one that exalteht himself shall be abased; and he that humbleth
himself shall be exalted.

Our sins are unacceptable to God, so let's not create excuses and try to make them acceptable. Fortunately, we
do not have to justify ourselves. We become justified when we humble ourselves, admit our sins and exalt God in
His resurrection, the resurrection of Jesus.

King See also Priest and Prophet

King See also Priest and Prophet

Basileus (935) Basis - place, ie. Place foot; rule, domain
Verses- Psalms 5:2 84:3; Isaiah 43:15 44:6; Jeremiah 23:5; Zechariah 9:9; Luke 23:2; Revelation 19:16

First Use: Genesis 10:8-10 And Cush (one of Noah's' three sons) begat Nimrod: he began to be a mighty one in the earth. He was a mighty hunter (chaser, chaser of sin) before the LORD: wherefore it is said, Even as Nimrod the mighty hunter before the LORD. And the beginning of his Kingdom was Babel and Erech and Accad and Calneh, in the land of Shinar (Babylon-[modern day Iraq]).

John 18:36-37 Jesus answered, My kingdom is not of this world: if my kingdom were of this world, then would
my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from here. Pilate
therefore said unto Him, Art thou a king then? Jesus answered, Thou sayest that I am a king. To this end was I
born and for this cause came I into the world, that I should bear witness unto the truth. Every one that is of the

truth heareth my voice.

1 Timothy 1:17 Now unto the King eternal, immortal, invisible, the only wise, God, be honor and

glory forever and ever. Amen.

King is the highest office of rule and authority. Jesus occupies the office of King just as He also occupies
the other two Biblical offices of Priest and Prophet. A functioning kingdom has all three offices filled King,
High Priest and Prophet. If the people did not have a king they would not have common rule and would not be a
united people. If the people did not have a high priest they would not be in interaction with God and if the
people did not have a prophet God would not be in interaction with the people.

Knowledge see also Deceived and Truth

Knowledge see also Deceived and Truth

Ginosko (1097) experience, knowledge through experience

Eido (1492) perception, see, perceive, consider, understand; knowledge through perception

Epiginosko (1921) Epi - upon, above; Ginosko - knowledge; knowledge from above, Godly knowledge; thorough
knowledge, discernment, familiarity

Verses - Exodus 31:3; Proverbs 1:4; Isaiah 5:13; Daniel 1:17; Colossians 1:9; Hebrews 10:26; 2 Peter 1:5-6

First Use: Genesis 2:9 And out of the ground made the LORD God to grow every tree that is
pleasant to the sight and good for food; the tree of life also in the midst of the garden and the tree of
knowledge (Hebrew, cunning; Greek, experience) of good (moral) and evil.

Proverbs 9:10 The fear of the LORD is the beginning of wisdom: and the knowledge of the holy is
understanding.

Colossians 1:9 For this cause we also, since the day we heard it, do not cease to pray for you and to desire

that ye might be filled with the knowledge (epiginosko) of His will in all wisdom and Spiritual
understanding.

Knowledge is understanding and insight into the world in which we exist. Since we exist in a world created and
dominated by God, knowledge is the understanding of God. The Bible has many different words that are translated
into the one English word knowledge. The words for knowledge have a wide range of meaning including morals,
insight, understanding, thought, reason, experience etc..

1 Corinthians 2:8 Which none of the princes of this world knew: for had they known
(ginosko, experienced) it (the peace of God), they would not have crucified the Lord of glory.

1 Corinthians 2:14 But the natural man receiveth not the things of the Spirit of God: for they
are foolishness unto him: neither can he know (ginosko, experience) them because they are Spiritually
discerned (lacking).

Ginosko is the most common Greek word for knowledge and it usually means knowledge gained through
experience or participation. For instance, there is knowledge to be gained in reading about how to drive a car.
There is also "ginosko" knowledge to be gained by actually getting in the driver's seat and driving a car. Then we

could also experience a host of driving conditions like freeway traffic, storms, scenic roads etc.

1 Corinthians 3:16 Know (eido, perceive) ye not that ye are the temple of God and that
the Spirit of God dwelleth in you?

Acts 26:27 King Agrippa, believest thou the prophets? I know (eido, perceive) that thou
believest.

Eido is the Greek word for perception to perceive or have intuition, including God given discernment. We

do not want to have to experience everything in life, especially since the fruit of both good (moral) and evil
experiences are present. We can perceive many things that would be harmful and dangerous to us and we can also
perceive many things that would be good for us. Eido is perception and discernment knowledge. We might meet
someone and through perception realize that this is a beneficial encounter or perhaps we perceive warning signs
and do not allow the relationship to continue.

Mark 5:30 And Jesus, immediately knowing (epiginosko, above knowledge) in Himself that virtue
(dunamis, power) had gone out of Him, turned Him about in the press (crowd) and said, Who touched My
clothes?

Romans 3:20 ..for by the law is the knowledge (epiginosko, above knowledge) of sin.

Colossians 3:10 And have put on the new man, which is renewed in knowledge (epiginosko, above knowledge)

after the image of Him (Jesus) that created him (new man, Christian):

Epiginosko is the Greek word for strong knowledge, knowledge from above. Sometimes we just know,
strongly that certain Verses in the Bible apply in our lives at a particular time. We also might strongly know the

person we are to marry, a job we are to perform, or a project we are to complete for God. This strong knowledge
should be knowledge from God. Before we strongly commit to anything, we should take all the necessary precautions
and steps of prayer, fellowship, discernment and Bible study necessary to confirm Gods' desires.

One thing about strong knowledge is that it is usually strong for a reason. Often where there is strong
knowledge it is because God knows that there is also going to be strong resistance from people and or
circumstances. When we have a strong knowledge of what we should do, we should thoroughly consider it and we
should thoroughly write it down and write down the Bible Verses and the insight we have into our thoughts and
decisions. Then if the strong opposition comes into what we are doing and attempting to do we can look back and
re-read what the clear goal is and this will help us to stay focused. The Apostle Paul had strong knowledge that
he was to go to Rome and witness of Jesus before Cesar. But Paul at First had no idea that he would go there as a
prisoner in chains and of all the hardships and loss of personal freedom that he would suffer. Though many tried
to dissuade Paul, he knew what God desired of him and Paul accomplished what God had for him to do.

These are only some of the Greek words used for knowledge. The Hebrew Old Testament words for knowledge also
have varied meanings other than the one English word for knowledge.

Law (Conformity) see also Grace (Individuality)

Law (Conformity) see also Grace (Individuality)

Nomos (3551) to give out, to be used, like giving out food and land to cattle
Verses - Psalms 1:2; Proverbs 6:23; Romans 2:12 3:31; Galatians 2:16; 1 John 3:4

First Use: Genesis 2:16-17 And the LORD God commanded the man (Adam) saying, of every
tree of the garden thou mayest freely eat: But of the tree of the knowledge (experience) of good and evil,
thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die (separate from
God).

Law & commandments are instruction from God. God's laws are universal to all mankind. God's laws are not
suggestions. They are how the universe operates. For instance the laws of physics are discovered laws of God.
Gravity, chemistry, biology and other physical laws are laws of God. Likewise, sin resulting in death is a
spiritual law of God. The law of liberty in Christ Jesus is another law of God as well. If we mix chemicals
together God's laws will determine the outcome. If we acknowledge Jesus, just as certain as any observed chemical
reaction the law of completion in Christ Jesus will result since it is a law of God and dictates how the universe
operates.

The laws of the Old Testament are usually written in the negative, " Thou shall not steal," not lie, not covet,

etc. The laws in the New Testament are usually written in the positive, thou shall love God, preach, teach,
baptize, etc. The Biblical laws are just as powerful as the observable laws of nature and there is a definite
result whether the laws are obeyed or disobeyed.

The law encompasses many concepts. First, the law is the character and essence of God. The law describes God.
God is not a liar, not a thief, not a murder therefore lying, theft and murder are against the law. The law
reveals to us who God is and how we are to behave in a manner compatible with God. Jesus did not come to follow
the law, Jesus is the embodiment of the law. The law commands that if a Jew touches a dead body they will become
unclean. Jesus, a Jew, touched a dead body, Jesus didn't become unclean as the law stated for a person, instead
the dead body became alive having been touched by God.

Since the law describes the nature and character of God, following Jesus is following and fulfilling the law.
It is sort of like this; lets say my car broke down (sin) and I needed transportation (Jesus). A friend (prophet)
tells me that I can use his car (Jesus). The friend (prophet) writes directions to the car and a description of
the car and also where the keys to the car are and any instructions about the car. The instructions are a type of
law but they are not the car. The instructions will not drive me down the highway of life. The instructions if I
believe them and follow them will take me to the car (Jesus). The car is my destination. Once I have the car I the

instructions are not obsolete, they help me to stay on track. If I parked the car and forgot where it was or even
if I forgot if it was a car, a small truck or a van then I could refer to the law to get re-acquainted with the
vehicle. Then while I'm being taken along the highway of life I can still refer to the law (instruction) to learn
about the car since the instructions resemble the car.

The Law's of God are not bad. The law, by telling us that we are wrong, convicts us. This is not wrong and does

not make the law bad it makes the law the truth. If I were a banker and I told someone that their check bounced
and that they are bankrupt I'm just the messenger telling them something they didn't know. I didn't bankrupt them.

If I were able to point them in the right direction from there, then I would also be instructive and helpful. The
laws of the Bible are instructive and helpful. All of the laws of the Bible are instructive and helpful in
pointing us to Jesus.

Legalism see also Grace (Individuality) and Law (Conformity)

Legalism see also Grace (Individuality) and Law (Conformity)

 Matthew 23:12-13,15 And whosoever shall exalt himself shall be abased; and he that shall
humble himself shall be exalted. But woe unto you, scribes and Pharisees, hypocrites! For ye shut up the kingdom
of heaven against men: for ye neither go in yourselves, neither suffer (allow) ye them that are entering to go in.

Woe unto you scribes and Pharisees, hypocrites! For ye compass sea and land to make one proselyte (convert)
and when he is made, ye make him twofold more the child of hell than yourselves.

Luke 11:46 And He (Jesus) said, Woe unto you also, ye lawyers (interrupters of the law)! For
ye lade men with burdens grievous to be borne and ye yourselves touch not the burdens with one of your
fingers.

Matthew 11:28-30 Come unto Me (Jesus), all ye that labor and are heavy laden and I will give you
rest. Take my yoke upon you and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your
souls. For my yoke is easy and my burden is light.

The law reveals us as sinners and God as Savior. Legalism is the law without a savior. The law instructs us but

it does not empower us. The law says "do not murder" but the law does not put it's arm around us and comfort us to

take away the anger that causes the desire to murder, God in Spirit does this for us. The law points us to God; it

is God that has a relationship with us. A legalist has taken away the guiding, comforting Spirit of God and
strictly has the heavy burdens of law and man.

Legalism is the dreaded result of focusing on laws and man's rules instead of focusing on a relationship with
Jesus. The Bible is written by God to give insight into every circumstance humans will encounter. The Bible says
to be still and hear God. It also says to go out into all the world. Well, sometimes we need to be still and sometimes we need to go out and sometimes we need to go out and be still. Seeking Jesus determines the result and
having Him reveal what is right at the right time. A legalist, not focusing on Jesus, will use the same Verses of
the Bible in all circumstances thus giving people the added burden of following the legalist and trying to follow
Jesus.

Legalism is a lack of faith in God. A legalist sees the obvious like a person who smokes cigarettes. The
legalist does not have the faith in God to let God deal with the person. Instead the legalist will determine what
is wrong (always looking for the bad instead of the positive) like smoking or whatever is wrong then the legalist
will place all kinds of burdens on the smoker to attempt to get them to stop. Focusing on our problems is a
guaranteed way to fail. Biblically, we focus on Jesus. Where the legalist is working on the outside, the Holy
Spirit of God is working on the inside of us and God might be saying, "lets work on the relationship with your
Mother, or your sister and we will deal with that and the smoking issue will come into line later". We will never
know how God is working in our lives if we listen to other people and don't listen and look to God.

Lord - Owner

Lord - Owner

Greek: Kurios (2962) Owner, Lord, possession rights and complete authority in decisions.

Hebrew: Adonay (136) Owner, Lord
Verses - Deuteronomy 6:4; Jeremiah 33:2; Micah 6:8; Matthew 3:3 4:10; Galatians 1:3; Colossians 2:6; Revelation 4:8
First Use: Genesis 15:2 And Abram said, LORD God, what wilt thou give me, seeing I go childless

and the steward of my house is Eliezer of Damascus?

1 Corinthians 10:26 For the earth is the Lord's and the fullness thereof.

Luke 19:30-31 (Jesus) Saying, Go ye into the village over against you; in the which at your entering
ye shall find a colt tied, whereon yet never man sat: loose him and bring him hither. And if any man ask you, Why
do ye loose him? Thus shall ye say unto him, Because the Lord (true owner) hath need of him.

Lord is an old English word that signified a person of high stature one that owns land, has possessions and is
able to exercise authority and control over his holdings. The lord was in contrast to the "surf" or peasant. The
peasant did not have possessions and usually worked the land for the lord, paying a tax or portion of the product
to the lord. A part of the concept of the owner is "authority". Authority comes from the word "author," an author
being an inventor or creator, the conceiver of the idea. Having invented or created the concept, the author then
has authority/ownership, lordship over what he has brought into existence.

The Bible often translates different words into one English word. For example, there are several Hebrew and
Greek words for the words knowledge, love, see, hear, yet the differing words are translated into one English word

that has the basic meaning of the word being translated. There are two Hebrew words that are both translated into
the English word Lord. The First word is Yahweh. Yahweh is a word that means self-existing God, that God exists
because of His own abilities. God does not rely on food, air, water, warmth, etc. to exist. God exists under His
own authority and power. In the better Bibles Yahweh is translated with larger or capital letters like LORD in
order to differentiate Yahweh from the Hebrew word Adonai which means owner. Adonai is then translated as Lord.
Lord as owner is a word that is used for both God and people, but LORD, self-existing one, is exclusively used for

God.

Love - Commitment see also Lust

Love - Commitment see also Lust

Agapao (25) [Verb] to love, highest commitment

Agape (26) [Noun] love, highest commitment, unselfish love

Philadelpheia (5360) "Philadelphia" brotherly love, kindness

Phielo (5368) affectionate
Verses - Exodus 20:6; Deuteronomy 6:5; Matthew 5:44; Romans 5:5; James 2:5; Revelation 2:4 3:19

First Use: Genesis 22:2 And He (God) said, Take now thy son, thine only son Isaac, whom
thou lovest and get thee into the land of Moriah; and offer him there for a burnt offering upon one of the
mountains which I will tell thee of.

This is the definition of love. Abraham is acting out the love that God
has for us, that one day at the same mountain location, God the Father would offer His beloved only Son Jesus for
us, that we might live. It was necessary for Abraham to enact this out so when the actual sacrifice of Jesus
occurred, we would fully understand that the cross is an act of love from both the Father and the Son.

John 3:16 For God so loved the world, that He gave His only begotten Son, that whosoever believeth in Him
should not perish, but have everlasting life.

Love is a commitment. God in His love for us, committed His life to us on the cross that we could enter into a
committed relationship of love with Him. Love is a commitment for good; love seeks the highest good for the other
person. God in His love on the cross was seeking the highest good for us, a life in God. Love is not selfish love
is a relationship of commitment.

1 Corinthians 12:31-13:1-8 and yet show I unto you a more excellent way. Though I speak with
the tongues of men and of angels and have not love, I am become as sounding brass, or a tinkling cymbal. And
though I have the gift of prophecy and understand all mysteries and all knowledge; and though I have all faith, so
that I could remove mountains and have not love I am nothing. And though I bestow all my goods to feed the poor
and though I give my body to be burned and have not love, it profiteth me nothing. Love suffereth long and is
kind; love envieth not; love vaunteth not itself, is not puffed up, doth not behave itself unseemly, seeketh not
her own, is not easily provoked, thinketh no evil; rejoiceth not in iniquity, but rejoiceth in the truth; beareth
all things, believeth all things, hopeth all things, endureth all things. Love never faileth:

God's love for us is complete. It is impossible for God to love us more than He already does. It is also
impossible for God to love us less then He already does. If we were to go out into the streets and carry a sign
that says repent and tell people all day long about the glorious plan that God has for their life, God would not
love us any more than He already does. If we sin and totally blow it before man, God and the angels of heaven, God

would not love us any less than He already does. God's love for us is complete it is not conditional and is not
determined by our actions.

We cannot win or lose God's love, we can only acknowledge God's love.

1John 4:16-19 And we have known and believed the love that God hath to us. God is love; and he that dwelleth in
love dwelleth in God and God in him. Herein is our love made perfect (complete), that we may have boldness
in the day of judgment: because as He is so are we in this world. There is no fear in love but perfect
(complete) love casteth out fear: because fear hath torment. He that feareth is not made perfect (complete)
in love. We love Him because He First loved us.

Lust see also Love - Commitment

Lust see also Love - Commitment

Epithuemo (1937) Epi - Upon; Thumos - Passion, breathing hard, fierceness
Verses - Proverbs 6:25; Matthew 5:28; Galatians 5:16; 1 John 2:16-17; Jude 1:16-18; Revelation 18:14

First Use: Exodus 15:9 The enemy said, I will pursue, I will overtake, I will divide the spoil;

my lust shall be satisfied upon them; I will draw my sword, my hand shall destroy them.

Job 31:1 I made a covenant with mine eyes: why then should I think upon a maid.

Matthew 5:28 But I (Jesus) say unto you, That whosoever looketh on a woman to lust after her hath
committed adultery with her already in his heart.

James 1:13-15 Let no man say when he is tempted, I am tempted of God: for God cannot be tempted with evil,
neither tempteth He any man: But every man is tempted, when he is drawn away of his own lust and enticed. Then
when lust hath conceived, it bringeth forth sin: and sin, when it is finished, bringeth forth death.

1 Timothy 5:1-3 Rebuke not an elder, but entreat him as a father; and the younger men as brethren; The elder

women as mothers; the younger as sisters, with all purity.

The Holy Spirit is telling us that the only proper
interaction with women that we are not married to is the same interaction that we would have with our mothers and
our sisters. This is not negotiable there are no exceptions and no First glances or so called innocent
looking.

2 Timothy 2:20-22 But in a great house there are not only vessels of gold and of silver, but also of wood
and of earth; and some to honor and some to dishonor. If a man therefore purge himself from these, he shall be a
vessel unto honor, sanctified and meet for the master's use and prepared unto every good work. Flee also youthful
lusts: but follow righteousness, faith, charity (love), peace, with them that call on the Lord out of pure
heart.

Mankind See also Angels

Mankind See also Angels

Anthropos (444) "Anthropology - human study" Aner - man, human; Optomai - look gaze; human
appearance, human countenance, person, being
Verses - Genesis 1:27; Matthew 9:6; Philippians 2:8; Colossians 1:28; 1
Thessalonians 3:3; 1 Timothy 1:8; Hebrews 2:6 5:4; Revelation 5:3

First Use: Genesis 1:26-27 And God said, Let us make man in our image, after our likeness.. So
God created man (mankind) in His own image, in the image of God created He him; male and female created He
them.

Both men and women are created in the image of God. The image of God is the ability to think, reason,
show emotion and have a relationship. God is not a man nor is God a woman. God is Spirit John 4:24 and exists in
the spirit realm.

We are created in God's image meaning that we have part of the emotions of God. God is more than
we are. God is more capable, more complex, more complicated, more competent and more complete than we
are.

Mankind means "man faced" or appearing as a man. Mankind includes both men and women. Men think, reason and
desire differently than women think, reason and desire. Men and women are different from each other but God
encompasses all of our legitimate emotions. Our emotions are no longer pure. They are confused and tainted by sin.
God has much larger emotions, thoughts, knowledge, desires, loves, pains and hurts than we will ever have. God is
neither a man nor a woman. God is greater than both combined. Angels can take on the appearance of a man and are
sometimes referred to as men, "the man Gabriel". Mankind does not exclusively mean human. It can mean in
appearance as a human.

Adam is the First human mankind; all people are descendants of Adam. Humans are God's creation and are created
in the image of God. Like Adam, humans reunited with God, receive from God a new body, an inheritance in the
kingdom of God and sonship, becoming a family member in the family of God.

Adam is a unique creation of God; therefore Adam is a son of God. Luke 3:38 which was the son of Adam, which
was the son of God.

As a son of God, Adam would have three benefits. First, he would have a unique body (abode/dwelling place)
created by God. Second, as a son Adam would receive an inheritance and third Adam as a son (family member) would
have the pleasure to live in the visible presence of God. The angels have already received all of these benefits.
With sin Adam fell from being in the family of God. With redemption at the cross of Jesus, all mankind that
confesses God are redeemed back into the family of God.

Abode - Body:

Adam was created in a unique physical body out of the dust of the earth. Then he was created in the Spiritual
image of God and Adam became a living soul. After the sin of disobedience Adam became physically separated form
God. The physical body of Adam became a bearer of sin and with sin death. God is holy and will not fellowship with
sin.

 Mankind is currently physically separated from God. The life we live with God we live by faith. We are not
physically aware of God's presence. In order for God to re-establish fellowship with man where mankind is aware of
the presence of God, God established a relationship with man in the Spiritual realm. Sin is maintained in our
physical bodies. After physical death, our spirit and soul enter into the visible presence of God and the sons of
God will receive a new spiritual body, a new dwelling place for our existing human spirit and soul. Because our
spirit and soul live on, Jesus is always instructing and working with our "inner person". When we get to heaven we
will have the same soul and spirit, we will still have many of the same thoughts and emotions therefore, it is the
highest priority of the Christian on earth to mold our spirit and soul into a compatible existence with God in
heaven.

Inheritance:

God gave Adam and Eve dominion (rule) over the earth. They were not given the earth as an inheritance. The meek
shall inherit the earth but so far the earth has remained the sole possession of God.

Psalms 24:12 The earth is the Lord's and the fullness thereof; the world and they that dwell therein. For He has founded it upon the seas
and established it upon the floods.

Inheritance is a function of sonship. When the believer enters into the
presence of God we will inherit a dwelling place (body) and we will also inherit living space and we will also
inherit opportunity, things to do, all in the new Spiritual kingdom of Jesus.

Family with God:

When Adam and Eve sinned they became dead/removed from the family of God. God then came to them and calling to
them He sought them out. God said that He would come in the seed of a woman and redeem mankind back to God. God
has come as Jesus and He redeemed believing mankind back to Himself. All believers who acknowledge God as their
Father are family members of God. As family members we have the privileges of being family. A servant or a hired
helper comes only to work and then when the time comes the servant leaves. A family member stays and enjoys the
company and fellowship of the family members.

Mark of the Beast 666 See also Antichrist, End Times, & Martyred Saints of Revelation

Mark of the Beast 666 See also Antichrist, End Times, & Martyred Saints of Revelation

Charagma (5480) Mark, stamp, symbol, impression, etching, engraving i.e. statue

 Eikon(1504) Icon, image, statue, representation, figure, commemoration

 Number 666 - Representation of incompleteness, 6 6 6 trinity of incompleteness
Verses - Genesis 1:27; Matthew 9:6; Philippians 2:8; Colossians 1:28; 1
Thessalonians 3:3; 1 Timothy 1:8; Hebrews 2:6 5:4; Revelation 5:3
First Use: Genesis 4:15 .. And the LORD set a mark upon Cain .. {This mark from the LORD was for Cain's protection. Satan is out to Counterfeit the actions of God therefore Satan wants to put his evil mark on people, marking people for his destruction.}

It is the plan of God to mark His people with His distinction and in marking them to set them apart, apart form the world and gathered together unto God.

Ezekiel 9:3-6 And the glory of the God of Israel was gone up from the cherub, whereupon He was, to the threshold of the house. And He called to the man clothed with linen, which had the writer's inkhorn by his side; And the LORD said unto him, Go through the midst of the city, through the midst of Jerusalem, and set a mark upon the foreheads of the men that sigh and that cry for all the abominations that be done in the midst thereof. And to the others he said in mine hearing, Go ye after him through the city, and smite: let not your eye spare, neither have ye pity: Slay utterly old and young, both maids, and little children, and women: but come not near any man upon whom is the mark; and begin at my sanctuary. Then they began at the ancient men which were before the house (Temple).

Satan is not original in his plans he is simply out to imitate God by seeking the worship that belongs to God and he is attempting to corrupt the true things of God. Therefore Satan has his own version of a mark and his Satanic version is referred to as "The mark of the beast".

Revelation 13:14-18 And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live. And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed. And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name. Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred (600) threescore (60) and six (6) - [666].

There are at least three aspects to the mark of the Beast as explained in the book of Revelation it is an actual mark or marking and it is also an Image (Icon) a representation of the Antichrist (Satan) himself and it is represented in his personal name of, emptiness, which is referenced by the number 666.

It is important to note that as a Mark and an Icon it is a representation of an actual person and of an actual event (the event of the fake resurrection of the Antichrist), meaning that the person and the event must first come then the Icon follows to commemorate/represent what has already occurred. This means that the mark is not available prior to the Antichrist therefore eliminating any existing objects like, credit cards, social security numbers or computer chips from being the mark of the beast.

[bookmark: Satanic counterfeit]
The event that Satan is commemorating by offering his mark is his own fake, arranged death and resurrection. That's right, Satan in being the Antichrist is attempting to counterfeit and copy what Jesus has already done for real in His Atoning death and His Sanctifying resurrection.

Revelation 13:3-4 And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?

Worship is to acknowledge where our life comes from. Jesus proved His claim to be the source of all life by His Resurrection after His death on the cross. Satan is going to attempt to stage the death of a person and will then possess this dead or near dead person enacting out a counterfeit resurrection. A resurrection that will give Satan a claim that he is a creator of life and this is to be the cause of the worship to Satan and it is Satan's resurrection and his false claim that he is the giver of eternal life that his mark, icon, and name (666) are commemorating and representing. In fact the response from God to the fake resurrection of the antichrist is to send an angel to proclaim that mankind is to Worship God and God only as God is the Creator and sustainer of all life.

Revelation 14:6-11 And I saw another angel fly in the midst of heaven, having the everlasting gospel to preach (The Church has been Raptured into heaven therefore an angel is giving the message) unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people, Saying with a loud voice, Fear God, and give glory to Him; for the hour of His judgment is come: and worship Him that made heaven, and earth, and the sea, and the fountains of waters. And there followed another angel, saying, Babylon (modern Iraq rebuilt) is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication (false religion). And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation (wrath); and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb: And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.

The mark of the beast is the Satanic counterfeit to the "Born Again" Spirit and condition of the Christian. [Note at this future time the Christian Church will have been Raptured and will be in heaven. This fake mark will only be an option to those who are still left on the earth and have not yet become Martyred Saints.]

Deuteronomy 13:1-5 If there arise among you a prophet, or a dreamer of dreams, and giveth thee a sign or a wonder, And the sign or the wonder come to pass, whereof he spake unto thee, saying, Let us go after other gods, which thou hast not known, and let us serve them; Thou shalt not hearken unto the words of that prophet, or that dreamer of dreams: for the LORD your God proveth you, to know whether ye love the LORD your God with all your heart and with all your soul. Ye shall walk after the LORD your God, and fear Him, and keep His commandments, and obey His voice, and ye shall serve Him, and cleave unto Him. And that prophet, or that dreamer of dreams, shall be put to death (separation); because he hath spoken to turn you away from the LORD your God, which brought you out of the land of Egypt, and redeemed you out of the house of bondage, to thrust thee out of the way which the LORD thy God commanded thee to walk in. So shalt thou put the evil away from the midst of thee.

Just as the Christian Receives the Holy Spirit from God as a seal a mark of belonging to God, in the future Satan will counterfeit the "Born Again" condition of the Christian with his own Satanic version. Remember that the issue here is Eternal Life and who can provide it the God who Created Life or the counterfeit and lies of Satan. Satan's counterfeit mark is the promise to offer eternal life yet Satan is not God and does not have the ability to fulfill his promises and likewise Satan is not God and does not have the Triune nature of God therefore Satan cannot give a holy spirit so continuing his counterfeit Satan seals the initiate with a demonic spirit. It is this sad and permanent spiritual marriage/matting between the human and the demonic spirit [Nirvana] that so alters the human that the human is no longer in the image that God created the human to be in and is now therefore incapable of ever receiving salvation from God. The human with the mark of Satan has forfeited any opportunity to receive Salvation from God.

Revelation 14:11 And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.

Nirvana:

This demonic infusion (mingling - Nirvana) into the human spirit and soul by the human receiving the mark of the beast is best explained by the Old Testament Prophet Daniel.

Part Iron (Demonic) and Part Clay (Human):

Daniel 2:42-45 And as the toes of the feet were part of iron, and part of clay, so the (Satanic) kingdom shall be partly strong, and partly broken. And whereas thou sawest iron [demons] mixed with miry (bad/useless) clay [people], they (demons) shall mingle themselves with the seed (soul) of men: but they shall not cleave one to another, even as iron is not mixed with clay. And in the days of these kings shall the God of heaven {return and} set up a Kingdom, which shall never be destroyed: and the Kingdom shall not be left to other (non-Christian) people, ...

God Bless you,
David Anson Brown

Articles

Bible verse: 1 Timothy 6:11-16 Fight the good fight of faith, lay hold on eternal life, whereunto thou art also called, and hast professed a good profession before many witnesses ... {The complete Bible is available at BasicChristian.info}

1 Timothy 6:11-16 But thou, O man of God, flee these things; and follow after righteousness, godliness, faith, love, patience, meekness. Fight the good fight of faith, lay hold on eternal life, whereunto thou art also called, and hast professed a good profession before many witnesses. I give thee charge in the sight of God, who quickeneth all things, and before Christ Jesus, who before Pontius Pilate witnessed a good confession; That thou keep this commandment without spot, unrebukeable, until the appearing of our Lord Jesus Christ: Which in His times He shall shew, who is the blessed and only Potentate, the King of kings, and Lord of lords; Who only hath immortality, dwelling in the light which no man can approach unto; whom no man hath seen, nor can see: to whom be honour and power everlasting. Amen. -- Bible
[article link]

Program to Chaos - in Hebrew V=6, therefore (vv) or W=66 in kabbalism (Jewish occultism) is the number of the fallen angels or qlippoth - making a third v therefore equaling 666 the number of the beast {In the Bible 6 = incomplete and 6 equals man as man without God is incomplete. In short 6 = fallen man without God, 66 = fallen angels and 666 = the most incomplete Antichrist. Occultist like Sir Francis Bacon (William Shakespeare) - William Shakespeare is the pen name of Sir Francis Bacon he is the actual Shakespeare. Bacon used the W composed of two v's (VV) equating himself as a fallen Angel (Nephilim) [William = conquer and Shakespeare = "Spear Shaker" one angry and at war with God (Nimrod Genesis 10:9 - mighty spear shaker "hunter" against God). George W. Bush uses his W in the same way to equate himself as a fallen evil Nephilim.}

I had recognized that, in Hebrew, V=6, therefore, W=66. 66 in kabbalism is the number of the fallen angels or qlippoth. Hitler was a kabbalist, as well, and incorporated the VV(66) of the fallen angels into the Volks-Wagon symbol; two V's interlaced, making a third, therefore equaling 666, the number of the beast. Can you spot the number of the beast in this photo? The beast, "W", had arrived, and I knew they would wait no longer. I felt they needed 2 weeks for public reaction, therefore something would need to happen in mid-September. I picked the date 9/11 because it was the date that HW(H stands for the Emperor) stated, "there will be a New World Order." Had I known that both the Pentagon, and the "Twin Towers" had begun construction on 9/11, I would have predicted the targets, as well. I did not feel prophetic, I felt that everything was going according to plan. But, who's plan?
[article link]

12 things satanists pray against us daily {This includes LDS Mormons and other Cults who also pray these things against the Christian Church.}

The other day I received an interesting e-mail from a ministry online. It included a copy of an e-mail from a Pastor in Berlin/Germany. He sent a list of the 12 things that Satanists are regularly praying for. I felt impressed of the Lord to send this to y'all so that we could take what they pray for and reverse the curse - so to speak. Read what they are praying for and then please take the time to cancel their prayers and speak blessings on what they have selected for their curses. Let's keep a copy of this list on hand so that we can zealously cancel their assignments through our effectual, fervent prayers.
[article link]

Crop Circles (demon circles) and Occultic, Masonic & Illuminati Symbols (Video 7:00)

Description: Crop Circles and Occultic, Masonic & Illuminati Symbols. Note: the upside-down cross on the back of Pope John Paul II's chair is a reminder that Saint Peter was crucified upside-down it is not a reference to the Roman crucifix cross of Jesus Christ.
[article link]

NWO Alert Irish Finance Minister (FM) warns against EU 'no' vote - Ireland's finance minister said Wednesday that a rejection of a new EU treaty in an Irish referendum next month would be a step backward for his country's economy - creating a new post of EU president {EU getting bigger, bolder and taking more power, welcome to the New World Order (NWO) whether you like it or not (Daniel 2:28). Somehow I don't think it will be better financially in the long run but of course the people already have little or no choice thanks to their leaders stripping them of their voice.}

BRUSSELS, Belgium (AP) -- Ireland's finance minister said Wednesday that a rejection of a new EU treaty in an Irish referendum next month would be a step backward for his country's economy. ... The new EU treaty would clear the way for the European Union's executive office to pass more decisions by majority -- rather than unanimous -- vote, and would raise the bloc's profile on the world stage by creating a new post of EU president. Finance Minister Brian Lenihan said he believed Irish voters would see the advantages of approving the treaty, stressing that there was strong Irish support for European projects such as the euro currency. "For me, a 'No' vote is a step into isolationism for Ireland," he said. "When people reflect on the current position of the Irish economy, they see how important it is to deepen and strengthen our international position. "A decision by the Irish people not to ratify the treaty ... would send a very clear signal to those who have traded with us in Europe," he said. As part of the euro-zone, Ireland no longer controls its own interest rates and its economy has not been helped by the European Central Bank's refusal to follow the U.S. Federal Reserve and the Bank of England in slashing borrowing costs to stoke slowing growth.
[article link]

Daniel interprets King Nebuchadnezzar�s Dream (Daniel 2:1-49) - "Now I will tell you what it means" said Daniel - "But one day, God is going to put an end to all the kingdoms on earth - God will put His Holy Mountain in their place, and from there God will rule, and His Kingdom will have no end" (PDF)

"That's it!" cried the king. "Now I will tell you what it means," said Daniel. "The statue with its head of gold, chest of
silver, waist of bronze, legs of iron, and feet of iron and clay - these are all the kingdoms of the people on earth. Your kingdom is the head of gold. It is a great and glorious kingdom. But it won�t last forever. Another kingdom will come. It won't be as great as yours. That is the statue�s chest of silver. After that will come the kingdom of bronze, after that, the kingdom of iron, and finally, the kingdom of iron and clay. "But one day, God is going to put an end to all the kingdoms on earth. God will put his Holy Mountain in their place, and from there God will rule, and his kingdom will have no end." King Nebuchadnezzar fell to the ground. He knew that this was a message from God. He said to Daniel, "Now I know that your God is the one, true God, the one who knows all mysteries, and the King who rules over all the kings of the earth."
[article link]

Kids Pages coloring and puzzles - Bible Story 156 NEBUCHADNEZZAR'S DREAM - DANIEL 2:1-49 (PDF)

"Then Arioch brought in Daniel before the king in haste, and said thus unto him, I have found a man of the captives of Judah, that will make known unto the king the interpretation. The king answered and said to Daniel, whose name was Belteshazzar, Art thou able to make known unto me the dream which I have seen, and the interpretation thereof?" DANIEL 2:25-26 ... Daniel was brought before the king and said, "There is a God in heaven who reveals secrets, and He has made known to King Nebuchadnezzar what will be in the _ [latter, last] days." DANIEL 2:28
[article link]

'King of the City' (monopoly) Journalism Is All the Rage - What kind of impacts might such rapidly changing ownership portend: - All roads may lead to Yahoo - AP may be a pivotal chip in the new game - AP has moved as smartly as a cooperative can, embracing the ideas of web 2.0

Consider the new Big City American journalism and the emerging cast of characters owning it. It's a page right out of the history books when a few well-heeled titans controlled the press, and its new incarnation could have all kinds of implications for the Yahoo Newspaper Consortium, for AP and for journalism start-ups near and far. ... It's funny, isn't it, that pundits hypothesized that the Internet and associated technologies would democratize media and here we are back to the landscape of the early 1900s. Hearsts and Pulitzers and the rest changed journalism, started wars and elected presidents. Now undoubtedly, our media is much more diverse, but arguably getting more concentrated at the top end, where most of the ad revenue is and where the greatest bullhorns are heard. Yes, daily newspapers' businesses are in a world of hurt, but those able to buy low, leverage the assets synergistically with emerging media or subsidize them to meet other business and political goals are in a great position. The brand value associated with the the L.A. Times, the San Jose Mercury News, the Chicago Tribune and Newsday, just to name a few, is still great, and can be harnessed in any ways new owners see fit.
[article link]

William F. Buckley dies at 82 {Satanic Skull & Bones - Bohemian Grove member and fake conservative William F. Buckley today went on to bow his knee before the Lord Jesus Christ before entering into his eternal, lost, damnation.}

NEW YORK (AP) -- Author and conservative commentator William F. Buckley Jr. has died at age 82. His assistant Linda Bridges says Buckley died Wednesday morning at his home in Stamford, Connecticut. Buckley became famous for his intellectual political writings in his magazine, the National Review.
[article link]

Dark Secrets Inside Bohemian Grove Reprise by Alex Jones (Video 1 hr 31 min)

In Dark Secrets: Inside Bohemian Grove, Jones and his assistant infiltrated the annual secret gathering of the Bohemian Club. He was aided by a team of British filmmakers working for Channel 4. Footage was later shown in the U.K. as part three in a four-part documentary, The Secret Rulers of the World. One of the filmmakers, Jon Ronson, subsequently documented the experience in his book, Them: Adventures with Extremists.
[article link]

** Freemasonry, Skull & Bones and the Bohemian Grove EXPOSED (Video 1 hr 31 min)

Beit Shalom Ministries and Voice in the Wilderness present a documentary compilation exposing the dark occult practices of Freemasons, the Order of Skull and Bones, and the Bohemian Grove. See what the Bible says concerning this elite's devil worship of pagan gods such as Molech and Baal. Is George Bush a genuine Christian? This film brings to light the truth about the rulers of this world.
[article link]

	
Who killed John O'Neil? Video

A Composite History of Modern Government - Corporate Crime in America - well done, this is a superb film (Video-Download).

Bill O'Reilly Spins Away From Bohemian Grove Questions - O'Reilly does talk about Skull & Bones (Video 3:01)

John Conner from TheResistanceManifesto.com calls Bill O'Reilly to enter the 'no spin zone' only to have Bill spin away from Bohemian Grove questions and then insults him and almost everyone who lives in San Diego, CA.
[article link]

FOX News Bill O'Reilly Lies To East Coast Voters - I'm convinced that FOX News, and I suppose that has to mean Rupert Murdoch, is in bed with the Skull & Bones gang, of which G. Bush is a high level member

 Bill O'Reilly is clucking on endlessly for Big Brother government, a veritible apologist for the Thought Police, and FOX News misleads the public on the east coast (the most densly populated stretch of coastline in the world, I think) with an image of Mark Foley the Pervert as a Democrat...We all know Foley is a Republican from Palm Beach County, Florida.
[article link]

A SATANIC CEREMONY AT BOHEMIAN GROVE - THE DARK SECRETS OF BOHEMIAN GROVE - This is not a resort devoted to, for example, tennis or swimming - It is apparently devoted to blood sacrifices - Some past members include, Gerald R. Ford, Henry Kissinger, William F. Buckley, Jr., Merv Griffin, George Bush ... and hundreds of other prominent politicos and businessmen - Up until recently, our knowledge of Bohemian Grove was that it is the exclusive elitist hideaway of supposedly adult wheeler dealers, a.k.a. Washington statesman and prominent personalities

An article in a local community newspaper, The Santa Rosa Sun, reported on the Cult of Canaan and the legend of Moloch in place at Bohemian Grove. The Moloch Pagan Cult of Sacrifice is human sacrifice. About the mid 1980s there were rumors of murders in remote parts of the property. A local police investigation went nowhere. State investigators on related criminal acts went nowhere. An observer and near victim has described the Bohemian Grove inner hideaways, the closed sanctum, even the decor at secret locations, places where no outsider goes (or servants according to our sources). Apparently there is an UNDERGROUND lounge (sign spelled U.N.derground) a Dark Room, a Leather Room and a Necrophilia Room. ... Also he reported: �Slaves of advancing age or with failed programming were sacrificially murdered at random in the wooded grounds of Bohemian Grove and I felt it was only a matter of time until it would be me.� This potential victim survived. Others reportedly did not. These cults were based on human sacrifice. Why would such a resort reproduce cult ceremonies? At the minimum, it demonstrates an attraction to the ceremonial practices of the occult, i.e. adoration of destruction, blood, barbarity and sacrifice of children. In brief, the charges are consistent with the tenants of Bohemian Grove as played out in ceremony. This is not a resort devoted to, for example, tennis or swimming. It is apparently devoted to blood sacrifices. -- There is a videotape put out by radio talk show host Alex Jones,www.infowars.com, who shows on his Web site the bizarre, Luciferian ceremonies that occur there. It was taken surreptitiously by Jones from as far as 200 yards from the owl idol during the grove's annual and highly secret "Cremation of Care" ceremony. But Jones says he could make out the form of a wrapped infant, which he believed was real and alive, being sacrificed. At their corporate-feudal Shangri-La, the New World Order people are bringing to birth a new age in which ritual sacrificing of live humans shall be considered normal and healthy. -- These ruling class elitists are certain that by convincing the Left and the Right that each other is the main enemy, they can orchestrate a crescendo of conflict between both camps, knock both out, and eliminate substantial sectors of resistance to the New World Order in the process. The denizens of the Grove are well aware of the critical juncture of time we now live in. After inducing the various elements of the opposition to fall upon each other, perhaps they will be able to continue their bizarre behavior, and human sacrifices, in a more open and accepting environment. Perhaps the behavior we see at the Bohemian Grove is just a taste of the type of society they envision for all of us in the near future.
[article link]

Skull And Bones - Secret Yale Society Includes America's Power Elite - "Skull and Bones narrowly endorsed admitting women" says Robbins The day before these women were supposed to be initiated, a group of Bonesmen, including William F. Buckley, obtained a court order to block the initiation

"I think Skull and Bones has had slightly more success than the mafia in the sense that the leaders of the five families are all doing 100 years in jail, and the leaders of the Skull and Bones families are doing four and eight years in the White House," says Rosenbaum. Bones is not restricted to the Republican Party. Yet another Bonesman has his eye on the Oval Office: Senator John Kerry, Democrat, Skull & Bones 1966. "It is fascinating isn't it? I mean, again, all the people say, 'Oh, these societies don't matter. The Eastern Establishment is in decline.� And you could not find two more quintessential Eastern establishment, privileged guys,� says Rosenbaum. �I remember when I was a nerdy scholarship student in the reserve book room at, at the Yale Library, and John Kerry, who at that point styled himself 'John F. Kerry' would walk in." "There was always a little buzz," adds Rosenbaum. "Because even then he was seen to be destined for higher things. He was head of the Yale Political Union, and a tap for Skull and Bones was seen as the natural sequel to that." David Brooks, a conservative commentator who has published a book on the social dynamics of the upwardly mobile, says that while Skull & Bones may be elite and secret, it's anything but exciting. "My view of secret societies is they're like the first class cabin in airplanes. They're really impressive until you get into them, and then once you're there they're a little dull. So you hear all these conspiracy theories about Skull and Bones,� says Brooks. ... you have to have an incredibly high tolerance for tedium 'cause you're sittin' around talking, talking, and talking. You're not running the world, you're just gassing.� ... "Skull and Bones narrowly endorsed admitting women," says Robbins. �The day before these women were supposed to be initiated, a group of Bonesmen, including William F. Buckley, obtained a court order to block the initiation claiming that letting women into the tomb would lead to date rape. Again more legal wrangling; finally it came down to another vote and women were admitted and initiated." But Skull & Bones now has women, and it�s become more multicultural.
[article link]

New York City Mayor Michael Bloomberg passes on White House run - "People have stopped working together, government is dysfunctional, there's no collaborating and congeniality" he said "America is being held back"

(CNN) -- New York City Mayor Michael Bloomberg, who has publicly flirted with the idea of a run for the White House as an independent, says he will not run for president. ... Bloomberg, a former Democrat who won the mayor's office as a Republican, would have been on a strict timetable to start collecting signatures to get on the ballot, a process that varies from state to state. At a summit designed to bridge the divide between Democrats and Republicans, Bloomberg said in January partisanship is limiting the nation's progress. "People have stopped working together, government is dysfunctional, there's no collaborating and congeniality," he said. "America is being held back." In the opinion piece, Bloomberg said he's hopeful that the current Democratic and Republican campaigns will address an independent approach to governing.
[article link]

Prince Charles - Antichrist "The Prince who is to come" Identified From 666 and Revelation 13 - To quote Prince Charles directly, he says, "I have no power of my own, but I have influence - And you will have to see what I do with it" - Prince Charles is a globalist - He is the leading proponent of the European model

The basic contrast between a Christ and antichrist or a Messiah and an antimessiah is like good and evil. Evil never presents itself as black vs. white or as death vs. life. Evil always attempts to imitate good and offers itself as an alternative. The results are in sharp contrast, but deception has its initial appeal ... Many prophecy students view the image of the antimessiah as a great charismatic figure who sweeps the world off its feet with power, offering himself first as a hero, then turning to evil. These are the vain imaginations of men. The Scripture presents the antimessiah as the person with no power who usurps and influences others. Those with power give it to him. To quote Prince Charles directly, he says, I have no power of my own, but I have influence. And you will have to see what I do with it." ... Prince Charles is not an elected official as the rulers of the European Union; he is a monarch. Therefore, as the prophecy says, he is different from them. Maybe you are wondering if Prince Charles has any interest in leading Europe? He does. He tried to influence the original definition of the ECM in its formation in 1992. He argued that the monarchy was the most stable form of government, but Europe was into democracy and they turned him down. But the prophecy says they will consider his offer when they become a group of ten kings. [And the ten horns which you saw are ten kings, who have not yet received a kingdom, but they receive authority as kings with the beast for one hour. REV 17:12] There are two competing models for the definition of world globalism. One is the UN model and the other European. The UN wants one great big community of everyone helping everyone. The European model divides the world into three parts: developed nations, developing nations, and undeveloped nations. The European model contends that there are not enough resources in the world for all nations to be developed and, therefore, part of the world needs to be sacrificed to meet the need of the other part. The European model also contends that there is not enough food to go around and the world population should be significantly reduced. There are six billion people right now; they think two billion would be a better number. The language of Zechariah suggests that the antimessiah will be the guy who leads the world while a large number of people die from starvation and lack of resources. Prince Charles is a globalist. He is the leading proponent of the European model.
[article link]

Featuring a list of memberships in NWO organizations - NWO Government Office Holders - United States Congress: Senator George J. Mitchell (D) ME C - THIS LIST IS VERY INCOMPLETE because it represents a moving target and endless hours of research to keep up

In the beginning, there were many Satanic religions set apart from the Jewish worship of Jehovah, God of Abraham. It may serve the reader to realize the God of Abraham is also the God of both the Christian and {not} Islamic faiths. All contentions between these three great faiths, I believe, are the results of manipulative efforts by the Satanic churches and, in our times, those of the NWO movement. The Masonic 'Bible,' Morals and Dogmas proclaims it clearly as a means to establishing control.
[article link]

Clemens denies steroid use - "Roger Clemens adamantly, vehemently, and whatever other adjectives can be used, denies that he has ever used steroids or ... improper substances"

(CNN) -- A lawyer for Roger Clemens strongly denies the seven-time Cy Young Award winner used steroids to pump up his body and his pitching statistics. Clemens, considered a shoo-in for the Baseball Hall of Fame someday, was prominently featured in the report on performance-enhancing drugs that former Senate Majority Leader George Mitchell released Thursday. "Roger Clemens adamantly, vehemently, and whatever other adjectives can be used, denies that he has ever used steroids or ... improper substances," Clemens' attorney, Rusty Hardin, said Thursday. "He is really, really concerned and upset that he has been named in this report. It's based on the allegations, apparently, of a trainer that he's had in the past. ... That's not a standard someone should be held out in public to have done something as serious as using steroids in baseball."
[article link]

Baseball steroid report {This is strange news and almost like it is out only to intentionally hurt baseball "America�s pastime". The New World Order (NWO) people are probably trying to discredit baseball in attempting to make soccer the one and only NWO sport much like some religious debris (it won't be atheism, although it will eventually be Satanism) will end up being the NWO's only sanctioned religion.}

NEW YORK (CNN) -- Illegal steroids have been in widespread use in Major League Baseball for more than a decade and used by some of the game's top stars, former Sen. George Mitchell said in releasing a report Thursday. "This has not been an isolated problem involving just a few players or a few clubs," Mitchell said. "Many players were involved. Each of the 30 clubs has had players who have been involved with such substances at some time in their career." Mitchell said while action should be taken against the most egregious abusers, it will be in baseball's best interest to put the past behind it. "The commissioner should give the players and everyone else the chance to make a fresh start," Mitchell said. "That's what baseball needs." ... "Hundreds of thousands of our children are using" performance enhancing drugs, he said. "Every American, not just baseball fans, ought to be shocked into action by that disturbing truth." Mitchell embarked on his multimillion-dollar task at the behest of Major League Baseball Commissioner Bud Selig, who felt an inquiry was necessary after reading "Game of Shadows." ... Mitchell's investigation was a difficult one because he had no subpoena power, meaning he had no way to force players or witnesses to cooperate with his investigation.
[article link]

Miami (Cult) Church Brands Members With '666' Tattoos - {The media and the news will call anything a 'church', whether it's Mormon (LDS) - Joseph Smith followers or this self proclaimed 'Antichrist' leader and his followers.}

DORAL, Fla. - Surrounded by a mob of news cameras, a group of smiling, well-dressed church members crowded into a South Beach storefront parlor on a recent muggy evening and got matching tattoos of their prophet's symbol: 666. Members of Growing in Grace, a controversial religious sect headquartered in Doral, said they were following the example of their leader, Jose Luis De Jesus Miranda, who has claimed to be Jesus and recently declared himself the Antichrist. Critics have called De Jesus a cult leader who manipulates followers. Church members say he has brought them happiness and spiritual fulfillment. ... It's a sign most Christians would shun, because for centuries the numbers have been associated with Satan. But for the 30 or so church members who branded themselves with 666 and SSS � the initials of De Jesus' motto, "salvo siempre salvo," or "saved always saved" - it's a mark of their absolute faith in De Jesus. {And just like the Mormons these guys have the wrong concept of Christianity and a very wrong Jesus with No Hope of Salvation from the True God/Jesus unless they turn from and escape these manipulating cults.}
[article link]

666 Watch - Questions and Answers

Opinions on 666: The Mark of the Beast We've listed the opinions of some of the most popular Bible teachers concerning 666: The Mark of the Beast. What happens if someone takes the Mark of the Beast - 666 What does the Bible say will happen when someone receives 666: the mark of the Beast? What is 666 The Mark of the Beast? Does the Bible say what is the Mark of the beast? Is it the number 666? It is a biochip implant? Can a Christian take the Mark of the Beast - 666? Can a truly saved person receive the Mark of the Beast? What happens if they do?
[article link]

Many Infallible Proofs - Packed with facts and proofs about Christianity, Christ, God, creation, science and more - Includes 666 discussion (Book $9.99)

Henry Morris - the grandfather of Scientific Creationism - shows what impact God's Word can have on the world. At once shining light on little known truths of the faith, strengthening believers through the Scripture, and providing information for skeptics or unbelievers, Many Infallible Proofs can also be a valuable tool in evangelism by showing where we can engage the individual we may be witnessing to. Henry Morris was on the forefront of the Christian anti-evolution movement until his death in 2006, producing many books and contributing greatly to the Young Earth model for creationism. This book, updated from his 1974 classic, is indicative of his commitment to the glory of God through biblical truths.
[article link]

THE SYMBOLISM ARCHIVE 666 - Hidden 666 Examples

There are some that will tell you that the number 666 is false, that it is not actually the number of the beast and that any reference to the number of six-hundred and sixty-six is insignificant. Well would these same people making such a statement allow a person who has the number tattooed on their hand to babysit their children or walk their dog. Ponder that whilst reading on... The elites obsession with the number 666 is something that we shall be covering very shortly in our 'Occult' section so we won't go into the details of the origin of the number just yet, however the number itself is also relevant to the symbolism of the Illuminati, therefore here are a few examples of its placement in plain view...
[article link]

A FEW EXAMPLES - SUBLIMINAL 6, 66 and 666 CONDITIONING

There are some that will tell you that the number 666 is false, that it is not actually the number of the beast and that any reference to the number of six-hundred and sixty-six is insignificant. Well would these same people making such a statement allow a person who has the number tattooed on their hand to babysit their children or walk their dog. Ponder that whilst reading on... The elites obsession with the number 666 is something that we shall be covering very shortly in our 'Occult' section so we won't go into the details of the origin of the number just yet, however the number itself is also relevant to the symbolism of the Illuminati, therefore here are a few examples of its placement in plain view...
[article link]

Brotherhood of the Bell: Black (secret) Arts & Black (secret) Sciences - They have mixed their ideas for an One World Order

They honor these Ascended Masters {demons} or Gods with blood and sacrifice - as they always have through the history of the Dark Nobility and Black Arts Occultism! They know the Lord of this earth is Lucifer and that he must be appeased {or defeated by the cross of Jesus!}. ... The Black Sciences are the most secret of all secrets and are seriously guarded by specially screened soldiers of Black Operations. It is their hope to merge the seen world with the unseen world. It is their goal to make sure we have a "oneness-of mind" and are spiritually harmonized to a frequency that will bring this about. The Ascended Masters have commanded them to eliminate the "Old World", with all of its old ideas and all of its old people. A new generation with a "New World View" is the agenda of the day.
[article link]

The Myth of Mecca (as the early center of Islam) - "Let's face it . . . Islam began in the year 666 AD."

In her book, Meccan Trade and the Rise of Islam, Dr. Crone demonstrates that Islam did not originate in Mecca. Mecca is located in the Hejaz region of what is today Saudi Arabia. It is portrayed by traditional belief as a wealthy trading center, full of merchants trading goods by caravan from Yemen in the south and Syria and the Byzantium empire in the north. Crone shows that Mecca was in fact way off the incense route from Yemen to Syria, which bypassed where Mecca is today by over 100 miles. Further, there is no mention whatever of Mecca in contemporary non-Moslem sources: ... While there may well have been a historical individual named Ubu'l Kassim who was later entitled Mohammed ("The Praised One"), who raised followers and participated in the initiation of the Arab Conquest, he likely came from northeast Arabia in what is now southern Jordan. The deity that Ubu'l Kassim chose to follow was Allah, a contraction of al-Lah, the ancient Arab God of the Moon [note: which is why the symbol of Islam to this day is the crescent moon]. Ubu'l Kassim died, however, some years before the Arab Conquest was fully underway (the traditional date is 632). Al-Rawandi summarizes what then happened:
[article link]

U.S. won't cede control of the 13 Internet "root" servers WWW Net computers

Associated Press, by Anick Jesdanun 6/30/2005 NEW YORK - The U.S. government said Thursday it would indefinitely retain oversight of the Internet's main traffic-controlling computers, ignoring calls by some countries to turn the function over to an international body. The announcement marked a departure from previously stated U.S. policy... Though the computers themselves - 13 in all, known as "root" servers - are in private hands, they contain government-approved lists of the 260 or so Internet suffixes, such as ".com."
[article link]

More ISBN-13 Information - ISBN-10 to convert to the ISBN-13

Publishers do NOT need to change their internal systems by January 1, 2005 to handle 13-digit ISBNs. What they DO need to have in place by this date is the ability to communicate with trading partners that MAY now be using Bookland EAN-13s as part of conforming to the EAN-13 "sunrise" date. It is to be noted that this need to support EAN-13 identifiers with trading partners by this date will exist independent of any decision made by the publishing community on the overall 13-digit ISBN timetable.
[article link]

Barcode - EAN-13 BACKGROUND INFORMATION - country code barcode

EAN-13, based upon the UPC-A standard, was implemented by the International Article Numbering Association (EAN) in Europe. This standard was implemented mostly because the UPC-A standard was not well designed for international use, but probably partly because no-one likes the U.S. to be in charge of anything-especially the Europeans. :)
EAN-13 is a superset of UPC-A. This means that any software or hardware capable of reading an EAN-13 symbol will automatically be able to read an UPC-A symbol. The only difference between EAN-13 and UPC-A is that the number system code in UPC-A is a single digit from 0 through 9 whereas an EAN-13 number system code consists of two digits ranging from 00 through 99, which is essentially a country code. Each country has a numbering authority which assigns manufacturer codes to companies within its jurisdiction. The manufacturer code is still five digits long, as is the product code, and the check digit is calculated in exactly the same way.
[article link]

Martyr - Witness

Martyr - Witness

Martus (3144) "witness" record, witness
Verses - Matthew 24:13; Acts 22:20; 1 John 1:2, 5:6,8,9; 1 Timothy 6:13; Hebrews 7:8; Revelation 2:3, 17:6

First Use: Genesis 21:30 And he (Abraham) said, For these seven ewe lambs shalt thou

(Abimelech, king of Gerar) take of my hand, that they may be a witness unto me, that I have digged this
well.

Acts 22:20 And when the blood of they martyr (witness) Stephen was shed, I (Saul, later Apostle
Paul) also was standing by and consenting unto his death and kept the raiment of them that slew him.

Luke 24:46-48 And said (Jesus) unto them (disciples), Thus it is written and thus it behooved
Christ to suffer and to rise from the dead the third day: And that repentance and remission of sins should be
preached in His name among all the nations, beginning at Jerusalem. And ye are witnesses (Martus) of these
things.

Martyr means witness. Nearly every place in the Bible where the English word witness is used, the original
Greek word is "martus." We tend to think of a Christian becoming a martyr by giving their life as a witness of
Jesus and of the resurrection of life to come. Actually every Christian is a martyr or a witness. It just happens
that this is the last act of witness for some Christians.

Martyred Saints of Revelation See also Church and Jews (Hebrews)

Martyred Saints of Revelation See also Church and Jews (Hebrews)

There are three groups of redeemed people mentioned in the Bible regarding the last days (days
since the First coming of Jesus). The Jews, the Church and the future Martyred Saints, mentioned in the book of
Revelation, are these three groups.

Revelation 6:9-11 And when He (Jesus) had opened the fifth seal, I (Disciple John) saw under
the altar the souls of them (Martyred Saints) that were slain for the word of God and for the testimony

(confession of the resurrection of Jesus) which they held: And they cried with a loud voice, saying How long, O

Lord, holy and true, doust thou not judge and avenge our blood on them that dwell on the earth? And white robes
were given unto everyone of them; and it was said unto them, that they should rest yet for a little season {7
years} until their fellow servants also and their brethren, that should be killed as they were, should be
fulfilled.

Revelation 17:6 And I saw the woman drunken with the blood of the saints and with the blood of the martyrs
of Jesus:

The future Martyred Saints are a unique group of redeemed people. Currently while the Church exists on earth
there are two groups of redeemed, the Jews and the Church. At the end of the Church age the redeemed will be in
the two categories of Jew and Martyred Saint. The distinction between the Church and the Martyred Saints is, to
become a part of the Church we confess Jesus and believe in His resurrection.

Romans 10:9 That if thou shalt confess with thy mouth the Lord Jesus and shalt believe in thine heart that God hath raised Him from the
dead, thou shalt be saved.

This confession makes us a member of God's Church family. The Martyred Saints
become a Martyred Saint when the enemies of God kill them.

Jesus gave a promise regarding the disciple Peter's confession of Jesus being God, that whoever maintained the
same confession that Peter confessed would be a part of the Church and that the Church would not be overcome.

Matthew 16:15-18 He (Jesus) saith unto them (disciples), But whom say you that I am? And Simon
Peter answered and said, Thou art the Christ, the Son of the Living God. And Jesus answered and said unto him,
Blessed art thou, Simon (Peter, rock) Bar-jona (son of grace): for flesh and blood hath not revealed
it unto thee, but My Father which is in heaven. And I say also unto thee, That thou art Peter (rock) and
upon this rock {confession} I will build my Church; and the gates of hell shall not prevail against
it.

While the Church exists on earth the Church will not be overcome. The Church will always exist until the moment
when Jesus comes and takes the Church [Christians] to heaven in an event referred to as the "rapture of the
Church". The future Martyred Saints live after the Church in a time when God will give authority to the coming
Antichrist to overcome the saints that live on earth.

Revelation 13:7 And it was given unto him (Antichrist) to make war with the saints and to overcome them: and power was given him over all kindreds
and tongues and nations.

The Church did not always exist. The Church did not exist during the Old Testament times and the Church will
not exist on earth after the rapture. The Church began on the day of the resurrection of Jesus when Jesus baptized

the disciples with His Spirit (breath) in the upper room. The Church will no longer be on earth but many people on

earth will still be redeemed and will still have a relationship with God. This group of post Church redeemed
people will be the Martyred Saints.

The Martyred Saints are divided into two groups; the First group is killed because they believe the word of God

(Bible) and they have the testimony that Jesus is alive, that He has resurrected from death.

Revelation 12:11 And they overcame him (Satan) by the blood of the Lamb (Jesus) and by the word of their testimony;
and they loved not their lives unto the death.

Later the second group of Martyred Saints are killed for the
same reasons as the First group and for wisely not accepting the mark of the beast given by the Antichrist and his
followers.

Revelation 15:2 And I saw as it were a sea of glass mingled with fire: and them that had gotten the
victory over the beast [Antichrist] and over his image and over his mark and over the number of his name,
stand on the sea of glass, having the harps of God.

Together these two large groups of killed people comprise the
Martyred Saints of Revelation.

Mediator

Mediator

Mesites (3316) reconciler, intercessor, mediator, go-between, confirmer
Verses - Romans 8:26-27,34; Galatians 3:19-20; 1 Timothy 2:5; Hebrews 7:25 8:6 9:15 12:24

First Use: Isaiah 59:16 And He saw that there was no man and wondered that there was no
intercessor: therefore His arm brought salvation unto Him; and His righteousness it sustained Him.

1 Timothy 2:5 For there is one God and one mediator between God and men, the man Christ Jesus.

A mediator is the contact between two parties that are not in direct communications with each other. It is
absolutely necessary that the mediator have access to both parties otherwise the mediator is ineffective and
cannot mediate. The mediator is far more than a messenger (Angel). Where a messenger (Angel) would simply deliver
the message, the mediator is a counselor, a voice of reason. The mediator has a grasp of the situation and of the
grievances the mediator has the vision to overcome the difficulty and the mediator has a desire to end the dispute

and unite the two parties.

Jesus is the mediator between God and man. Because Jesus is God and Jesus has come as a man Jesus is able to
effectively mediate between the two parties. Jesus is performing the most difficult mediation. The relationship
between man and God is so broken that many people refuse to even acknowledge the existence of God. Jesus has
accomplished much of His mediation through the written Holy Bible, revealing who God is to mankind. At the cross
Jesus, God in man, mediated peace to mankind. Jesus continues to mediate to a disobedient mankind. God the Holy
Spirit also facilitates Jesus in order to bring mankind into a relationship with God.

Melchizedek see also High Priest

Melchizedek see also High Priest

Hebrew; Melchizedek (4442) Melek - King, royal; Tsedeq - righteousness, moral, equity; King of
Righteousness
Verses - Genesis 14:16; Psalms 110:4; Hebrews 5:6,10 6:20 7:1,10,11,15,17,21

First Use: Genesis And Melchizedek king Salem (Peace) brought forth bread and wine: and
He was the priest of the most high God.

Psalms 110:4 The LORD (Yahweh) hath sworn and will not repent, Thou (Jesus) art a priest
forever after the order of Melchizedek.

Hebrews 5:8-10 Though He (Jesus) were a Son, yet learned He obedience by the things which He
suffered; and being made perfect (complete), He became the author of eternal salvation unto all them that
obey Him; Called of God a High Priest after the order of Melchisedec {Greek}.

Melchizedek is a name of God just like Elohiem, Yahweh, Adonai, Jesus etc. are also names of God. Melchizedek
is not the title of a king like the word President is a title, Melchizedek is a name of God and the name means
Melek - King, Tsedeq - righteousness, Melchizedek means King of Righteousness, God is the one and only King of
Righteousness.

Melchizedek is a priest to God. A priest is someone chosen by God that has access to God. Melchizedek being God

has access to Himself, therefore Melchizedek is a priest. All priests are appointed by God. Nobody can decide to
be a priest on their own. In the Old Testament God chose the family of Levi to be the priests. Only a person
physically born into the family of Levi is eligible to be a Levitical priest.

Like the required genealogy for the Levitical priesthood, the Melchizedek priesthood also has a strict gemology

required to be a Melchizedek priest. The requirement to be a Melchizedek priest is to be eternal, "having
neither beginning, of days, nor end of life". Not many people have the genealogy of endless life to be a
Melchizedek priest. In fact, humans are not eligible to be a Melchizedek priest. Only God the Father, God the Holy

Spirit and Jesus have the genealogy required to be a Melchizedek priest.

Hebrews 7:1-3 For this Melchisedec,
king Salem (peace), priest of the most high God, who met Abraham returning from the slaughter of the kings
and (Melchisedec) blessed him (Abraham); 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; Without
father, without mother, without descent, having neither beginning of days, nor end of life; but made like unto the

Son of God; abideth a priest continually.

Hebrews 7:14-17 For it is evident that our Lord sprang out of Juda; {the tribe/family of Judah, one of
the twelve sons of Jacob. Judah means "Praise" in Hebrew} of which tribe Moses spake nothing concerning
priesthood. And it is yet far more evident: for that after the similitude of Melchisedec there ariseth another
priest (Jesus), who is made not after the law of a carnal commandment, but after the power of endless
life.

It is this endless life of Jesus that qualifies Jesus to be a Melchizedek priest as opposed to a human
Levitical priest.

Hebrews 7:22-25 By so much was Jesus made a surety (guaranteed payment) of a better testament. And
they (Levitical priests) truly were many priests, because they were not suffered (allowed) to continue by
reason of death (physical death): But this man (Jesus as priest) because He continueth ever
(forever), hath an unchangeable priesthood. Wherefore He is able also to save them (sinners) to the
uttermost that come unto God by Him, seeing He ever (forever) liveth to make intercession for them
(sinners).

Jesus is our High Priest. He is the Priest according to the order of Melchizedek, (King of Righteousness) a
position Jesus is able to hold because God appointed Him to it, Psalms 110:4 and because Jesus has the
genealogy of a Melchizedek that He exists eternally. Therefore, Jesus is able to eternally be our priest. We will
never have another priest and we will never be separated from our glorious High Priest, Jesus.

Mind

Mind

Nous (3563) intellect, thought, reason, decision, comprehension, understanding
Verses - Romans 7:23; 1 Corinthians 1:10, 2:16; Colossians 1:21, 3:12; 2 Thessalonians 2:2; 1 Peter 1:13

First Use: Genesis 23:8 And he (Abraham) communed with them (land owners),
saying, if it be your mind that I should bury my dead out of my sight; hear me and entreat for me.. {Abraham
was negotiating with a group of people to purchase a plot of land that had a cave located on it, so Abraham could
make the cave into a tomb to burry his deceased wife Sarah in.}

Mind is our reason, our intellect. It is through our mind that we interact both with man and with God. Our mind

is not just our brain. We are not chemical, biological, beings, we are spiritual beings. The brain represents our
mind in the physical realm, but cognizant (self awareness), memory, thought, conscience, reason, intellect,
rational, creativity, etc. are functions of our soul and our spirit and not products of chemical reactions.

Romans 12:2 And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye
may prove what is that good and acceptable and perfect, will of God.

Ephesians 4:22-23 That ye put off concerning the former conversation the old man [old unsaved ways],
which is corrupt according to the deceitful lusts; and be renewed in the spirit of your mind.

Minister - Ministry

Minister - Ministry

Diakonia (1248) "Deacon", servant Lit. Table waiter

Leitourgia (3009) "Liturgy", public function, public servant

Huperetes (5257) "Under-rower" Minister, to function and facilitate from a position of serving and supporting,
from beneath. Lit. The oarsman that power the ship or boat from a position in the bottom of the boat
Verses - Leviticus 7:35; Matthew 20:28; Acts 13:2; Romans 15:25; 2 Corinthians 3:6; Ephesians 3:7; 1 Peter 4:10

First Use: Exodus 24:13 And Moses rose up and his minister Joshua: and Moses went up into the
mount of God.

Minister or ministry is the function of service and support. To be a minister is to be a servant.

Matthew 25:44-46 Then shall they also answer Him, saying Lord, when saw we thee hungry, or athirst, or a stranger, or
naked or sick, or in prison and did not minister unto thee?

James 2:16 And one of you say unto them, Depart in peace, be ye warmed and filled; not withstanding ye give
them not those things which are needful to the body; what doth it profit?

James 1:27 Pure religion and undefiled before God is this, To visit the fatherless and widows in their
affliction and to keep himself unspotted from the world.

The opposite of the servant deeds of the minister are the lording over deeds of the Nicolaitanes and the
Pharisees.

Revelation 2:6 But this thou (Church of Ephesus) hast, that thou hatest the deeds of the
Nicolaitanes, which I (Jesus) also hate.

Revelation 2:15 So hast thou (Church of Pergamos) also them (members) that hold the doctrine
of the Nicolaitanes, which thing I (Jesus) hate.

Jesus died to set us free. This freedom includes
freedom from religious confinements that keep us separated from Jesus.

Colossians 2:8 Beware lest any man spoil you through philosophy and vain deceit, after the tradition of men, after the rudiments of the world and not after

Christ.

Galatians 5:1 Stand fast therefore in the liberty wherewith Christ hath made us free and be not entangled
again with the yoke of bondage.

It is interesting that when the early Church was gathered together, their main function was to minister to
Jesus.

Acts 13:1-3 Now there were in the Church that was at Antioch certain prophets and teachers; as Barnabas
and Simeon that was called Niger and Lucius of Cyrene and Manaen, which had been brought up with Herod the
tetrarch and Saul (Apostle Paul). As they ministered to the Lord..

2 Corinthians 6:3-4 Giving no offense in any thing, that the ministry be not blamed: But in all

things approving ourselves as the ministers of God, in much patience, in afflictions, in necessities, in
distresses, in stripes (whippings), in imprisonments, in tumults, in labors, in watchings (looking for
the return of Jesus), in fastings; By pureness, by knowledge, by longsuffering, by kindness, by the Holy Ghost,

by love unfeigned, By the word of truth, by the power of God, by the armor of righteousness...

Mocking see also Deceived - Deception

Mocking see also Deceived - Deception

Empaizo (1702) En - in; Pazio - sport, play, beaten with impunity, slave; jeer, deride, mock,
ridicule
Verses - Matthew 20:19; Mark 10:34; Luke 14:29; Acts 17:22; Galatians 6:7; Hebrews 11:36; Jude ver. 18
First Use: Genesis 19:14 And Lot went out and spake unto his sons in law, which married his daughters and said, Up, get you out of this place (Sodom); for the LORD will destroy this city. But he seemed as one that mocked unto his sons in law.

2 Peter 3:3-4 Knowing this First, that there shall come in the last days scoffers, walking
after their own lusts and saying, Where is the promise of His (Jesus) coming?

Mocking is to ridicule. People mock what they do not understand. Mocking is a way to deal with something
different. Mocking is the age-old technique of knocking something else in an attempt to establish yourself.
Mocking in no way establishes the ridiculer. Instead, the mocker is just defacing them self.

Mocking encompasses a wide range of offenses. When someone is presented with a new idea or a new concept and
especially if the person finds the new idea to challenge his or her existing beliefs, a common reaction is to
ridicule the new concept. This often light mocking is a test to find out more and to determine the conviction of
the person presenting the new idea. This type of mocking is only a barrier of defense that the person is putting
up in order to delay making a decision and to find out more about the topic.

The more that a person knows about the topic and the more the person has rejected the topic, usually the more
critical and dangerous the mocking becomes. For example a person that has grown up with strict religion may know
something about the Bible. Having rejected the Bible the person when mocking can be very devastating because they
have an agenda against the subject.

A person that has been a Christian and maybe even a Pastor or a teacher and has rejected Christianity for any
of a variety of reasons, then has the real potential to become an enemy of the cross of Jesus. Many people that
have left the faith have done so because they had certain expectations and then felt that God did not honor their
expectations. This is very dangerous. Nowhere does the Bible tell us to have any worldly expectations. To have
worldly expectations is to set ourselves up for worldly disappointment. It is unfair and unjust to then transfer
our disappointment in the world to disappointment in God. A person who has done this is usually out to demonstrate

their disappointment and mocking is a favored technique.

Mocking is seldom if ever the truth. In fact, mocking is an abstract. Mocking should never be taken seriously
as factual. Since mocking is how other people express their views, it is a way to learn the views of others and it

should inspire us to further the knowledge of our belief in God and the Bible. Remember mocking means that they
are unfamiliar, unknowledgeable and uncomfortable with the presented topic. Do not give mocking the credibility
that the person is seeking.

1 Corinthians 2:14-15 But the natural man receiveth not the things of the Spirit of God: for
they are foolishness unto him: neither can he know them, because they are Spiritually discerned. But he that is
Spiritual judgeth all things, yet he himself is judged of no man.

New Testament - New Covenant

New Testament - New Covenant

Kainos (2537) Fresh, New

Diatheke (1242) Covenant/Testament, Will, Contract
Verses - Jeremiah 31:31; Ezekiel 11:19 18:31 36:26; Matthew 26:28; Mark 14:24; Luke 22:20;
1 Corinthians 11:25; 2 Corinthians 3:6

First Use: Jeremiah 31:31 Behold, the days come, saith the LORD, that I will make a new
covenant with the house of Israel and with the house of Judah.

Matthew 26:27-28 And He (Jesus) took the cup and gave thanks and gave it to them, saying, Drink ye
all of it; For this is My blood of the new testament, which is shed for many for the remission of sins.

2 Corinthians 3:4-6 And such trust have we through Christ to God-ward: Not that we are
sufficient of ourselves to think any thing as of ourselves; but our sufficiency is of God; Who also hath made us
able ministers of the new testament; not of the letter, but of the Spirit: for the letter killeth, but the Spirit
giveth life.

New Covenant is the contract relationship that God has established with His covenant people the Jews. The
Contract is that when God looks at a person God does not see any of the sins of that person, God only sees the
righteousness of Jesus. Jesus has substituted His righteousness for our sin. Because the new covenant is a
contract it is required to be entered into by both parties. God entered into the agreement and then proceeded to
the cross. It is now the responsibility of each individual to enter into the covenant relationship with God by
confessing that Jesus is the righteousness for our own individual sins.

The New Covenant is a contract between God and the house of Israel and the house of Judah. This is not a
contract with the Gentiles of the nations. God does not have any covenants with the Gentiles, all of His covenants

are with the Jews. The Gentiles of the nations enter into the New Covenant by the shed blood of Jesus. The blood
of Jesus removed the barrier wall that kept the Gentiles apart from the covenants of God. Gentiles do not become
Jews, Gentiles do not need to become circumcised to enter into the covenants God has with Israel. Gentiles become
Christians a new identity that is separate from Jewishness and Gentiles.

The New Covenant, which is the only covenant to totally take away sin was enacted at the Passover "Last Supper"

the evening that Jesus was betrayed by Judas. The New Covenant has several components to it; the covenant between
God and man; the shed blood and crucifixion of Jesus; and the resurrection of Jesus from death to reign over His
Spiritual kingdom.

In both the Old Testament and the New Testament the sacrifice offering is the key to a relationship between God

and man. It is the sacrifice offering that is inspected and is expected to be worthy of the sacrifice. Sheep,
bulls and goats that were to be sacrificed had to be without a spot or a blemish, in order to be an acceptable
sacrifice. The sinner who is bringing the sacrifice is never examined because it is known and understood that the
sinner is a sinner. Only the sacrifice is examined for suitability not the person offering the sacrifice. Once the

offering is deemed acceptable the sinner establishes a relationship with God. God desired a relationship with us
so He took on the form of a human to become the acceptable sacrifice. We know that Jesus' sacrifice for us was
completely acceptable to the Father because only acceptable sacrifices are received up into heaven, where Jesus is

today. Now in the New Covenant it is not what we do for God that makes us acceptable to God, it is what Jesus did
for us, that makes us acceptable to God.

Obedience

Obedience

Hupakoe (5218) Hupo - under; Akouo - hear with understanding, attentive; to be under the
authority of another & to hear with understanding, hearing and following the leadership of another
Verses - Deuteronomy 4:30; Romans 2:8; Matthew 8:27; Mark 1:27; Philippians 2:8; 2 Thessalonians 1:8; 1 Peter 3:1

First Use: Genesis 22:18 And in thy seed (Jesus) shall all the nations of the earth be
blessed; because thou hast obeyed my voice.

Genesis 27:8 Now therefore, my son, obey my voice according to that which I command thee.

Obedience means to hear, to understand and to accomplish what was heard and understood. Obedience comes from
hearing and understanding. We must First hear the voice of God before we can obey God. Matthew 13:43 Then shall

the righteous shine forth as the sun in the kingdom of their Father. Who hath ears to hear, let him hear.
Hearing God is a common Biblical theme included in the Book of Revelation.

 Revelation 2:7, 2:11, 2:17, 2:29,
3:6, 3:13, 3:22 He that hath an ear, let him hear what the Spirit saith unto the Churches.

Romans 1:1-5 Paul, a servant of Jesus Christ, called to be an apostle (sent out one, missionary),
separated unto the gospel (good news) of God... By whom we have received grace (individuality) and
apostleship (sent out), for obedience to the faith among all the nations.

Paul is being sent out to
instruct the nations to be obedient to the faith. Faith specifically means the resurrection of Jesus. So we are to

be obedient to the resurrected Jesus. Obedience is an interesting concept. We become obedient to God by following
God, not by following rules.

Galatians 3:2 This only would I learn from you, Received ye the Spirit [Holy Spirit] by the works of
the law, or by the hearing of faith.

The Bible is a living document; God's words are life. Many situations in the Bible are covered on both sides.
The same Bible that tells us to cast out the unbeliever also tells us to allow the wheat and tares to remain
together. So what do we become obedient to? If we kick someone out are we obedient? If we let them stay are we
obedient? That depends. We can only be obedient by being obedient to God. If someone says the Bible says this, yes

it does, but do we apply that particular verse to this circumstance. The answer is that we need God to interpret
His Word for us. What we do to be obedient in any given situation is to pray (talk to) and ask God for guidance.
He will reveal through the words of the Bible what His desire is for any given situation.

It is very important to follow Jesus because it is easy to follow rules. When we follow rules, we then bend and

form the rules that we follow to conform to our desires and then we are not even following rules; we are following

ourselves, it is just cloaked in the appearance of rules. Then it is not enough that we follow our own rules we
demand that others follow our rules. If people are following us and our rules there is no way that they can be
following Jesus. When we commit ourselves or others to follow rules we are distracting others and ourselves from
following Jesus.

The Bible is not a collection of rules nor is it a collection of suggestions. The Bible covers a panorama of
thought and conduct to be combined in obedience. For example there is a disturbance among a gathering. It has to
be dealt with. The Bible gives us the freedom to deal with the circumstances. But conduct alone does not
constitute obedience. Whether in discipline someone is asked to leave or is permitted to remain, the act has to be

carried out in obedience to God's reconciliation love.

Omnipotent - All Powerful

Omnipotent - All Powerful

Pantokrator (3841) Pas - entire, whole, all; Kratos - power, strength, dominion; all powerful,
ability, authority
Verses - 1 Chronicles 29:11; 2 Chronicles 20:6; Isaiah 50:2; Nahum 1:3;
Matthew 10:1 24:30 28:18*; Luke 4:36; John 17:2; Acts 4:33; Revelation 19:6

First Use: Revelation 19:6 And I heard as it were the voice of a great multitude and as the
voice of mighty thunderings, saying, Alleluia: for the Lord God omnipotent reigneth.

Jeremiah 10:12 He hath made the earth by His power, He hath established the world by His wisdom and He has
stretched out the heavens by His discretion.

Omnipotent is to be all-powerful, all capable. Also capable is like a master or a genius that is not limited in

their chosen profession. A master artist is someone that is capable of producing the exact picture they desire to
paint. A master artist is not limited in color selection he can mix colors to produce just the color he desires.
The master artist is capable in every brush stroke to achieve the desired effect. A master achieves the desired
effect by possessing ability. The opposite would be someone who just "wings it". Some events turn out desirable
and some don't. A master has perfected his occupation and does not rely on trial and error but knows the end
result prior to the event.

God by definition is all-powerful. If God were not all-powerful, then whatever is more powerful would be God.

Isaiah 44:6 Thus saith the LORD the King of Israel and His Redeemer the LORD of Hosts; I am the First and I am
the last; and besides me there is no God.

God has declared in His Word that He is God alone and above all. The

really amazing thing is that God, who is so amazing, would want a relationship with us.

Omnipresence - All Present

Omnipresence - All Present

Omni - All, complete; Presence - present, aware; All and completely present at all locations
Verses - 1 Kings 8:27; Psalms 102:28 139:8; Isaiah 57:15; Jeremiah 23:24; Hebrews 13:5

Omnipresence is to be present and aware at all locations at once. This is more than being a big God as we would

think of physically big. A physical object like a lake, a river, or an ocean is many places at once. The Pacific
Ocean is at California and it is also at Australia at the same time. But the Pacific Ocean is not in its totality
at all places at once. God is not physical. He is Spirit in existence. Being Spiritual and being God, He is at all

places in His entirety at once.

God is completely with every human in every place at once. But it is more than just being everywhere at once.
God is also everywhere in eternity at once. God is currently present in the past. He is currently present and He
is currently present in the future. God has reveled one of His names to man as "I am". I am is a "being verb".
Only things that currently exist, that have being can be "I am". God is the "I am" of eternity. He exists separate

from our physical time. He is I am at all times and in all places. In the book of Revelation the Disciple John is
brought to the future and shown future events. The disciple was brought into the Spirit realm and the disciple
witnessed the actual events that are future in our physical time yet God is already "I am" at the future events of

mankind.

There is a theory in science that says if something is not observed it doesn't exist. A few hundred years ago
craters on the moon did not exist because man did not know about them. Now they exist because man has observed
them. This is like the old saying "if a tree falls in the woods and no one is there to hear it fall, does it make
a sound". Since no human heard the tree fall then to humans the tree fell silently. I could go to the Nobel
science board and claim that I should receive the Nobel Prize because I have discovered a new planet in our solar
system or a new cure for a disease. The scientist would tell me to "show them" my discovery because unless what I
have discovered is made visible or the effects of it are visible then "it doesn't exist". Unless someone sees the
object or hears the noise then it doesn't exist to man. But the truth is that the tree that fell did make a noise.

Medicines do exist apart from the knowledge of man and angels exist. Since things currently exist, someone has to
confirm their existence by observing and hearing the effects of their existence. That someone is God. God confirms

the existence of every occurrence in existence. Man doesn't have to hear the tree fall to confirm that it made a
noise God has observed and confirmed it. While we live on earth we are taking part in God's creation. Anything we
take part in we are sharing the experience with God. God is already watching the same tree we are.

There is another part to the theory. It says that when you do observe something, you cannot observe it in its
natural state. If I were at work and a friend or a family member or a boss came in and observed me work, would I
be able to work the same natural way as when I wasn't being observed? No. Observation affects my behavior. This is

why we usually are not aware that God is watching over us, even though God is always watching over us for our
benefit and because He loves us. God created us to be natural and God wants us to be natural in our life, to take
natural actions and live as we naturally are. But, then God also wants us to be aware of Him. It is being aware of

God that gives us a relationship with God. And being aware of God causes us to turn from sin. People sin because
they are unaware of God. When we do become aware of God's observing presence, as with any observing presence it
has to change our lives. The act of being observed makes us change, being observed by God makes us change for
good. Anyone who says they have encountered God and do not have the life changes to supplement this claim may not
have encountered the God of the Bible. Experiencing God will change our lives there are no exceptions.

God is at the beginning of our time, He is at the end of our time and He is also with us here and now. God has
seen all things, God knows all things and God has complete power over all things. God has declared His creation to

be good and pleasing. God is resting in what He has done. Since God is at rest, we might as well join God and rest

with Him.

Omniscience - All Knowing

Omniscience - All Knowing

Omni - all, complete; Science - knowledge, wisdom, understanding, design
Verses - 1 Samuel 23:11-12; Job 11:8; Psalms 104:24; John 18:4 19:28; Ephesians 1:8; Colossians 1:9 2:3 3:16; James 1:5

Psalm 147:5 Great is our Lord, and of great power: His understanding is infinite.

Colossians 2:2-3 .. to the acknowledgement of the mystery of God and of the Father and of Christ; In whom
are hid all the treasures of wisdom and knowledge.

Omniscience is all knowledge. God possesses all knowledge. God has all knowledge yet in a wonderful way God has

chosen to forget our sins, our offences and our shortcomings and God has chosen to have a relationship with
us.

Psalms 103:8-12 The LORD is merciful and gracious, slow to anger and plenteous in mercy. He will not always
chide: neither will He keep His anger forever. He hath not dealt with us according to our iniquities. For as the
heaven is high above the earth, so great is His mercy toward them that fear Him. As far as the east is from the
west, so far hath He removed our transgressions from us.

Jeremiah 31:34 .. and I will remember their sin no more.

Knowledge is very powerful. Knowledge is the way to freedom. Knowledge can also be the way to bondage. Some
people with knowledge of our failures will never let us forget our mistakes. When a person has much wealth, power
and knowledge it is a rare event if they avail themselves to someone of a lower stature than themselves. It is
wonderful that God possesses all knowledge, all power and has all ability, yet He has lowered Himself to meet us
where we are and He seeks to have a relationship with us.

Peace

Peace

Eirene (1515) "to join"; join rest, join quietness, peace is the absence of strife, a state of
comfort, rest and well being

Hebrew: Shalowm "Shalom" (7965) peace, well being of body, soul and spirit
Verses - Nahum 1:15; Zechariah 6:18; Matthew 5:9; Romans 5:1; Philippians 4:7; 2 Timothy 2:22; Revelation 6:4

First Use: Genesis 15:15 And thou (Abraham) shalt go to thy fathers in peace; thou shalt

be buried in a good old age.

Peace is comfort of the body, soul and the spirit, a well-being and contentment. Peace is the absence of
strife. "Peace" is the Jewish greeting. We say "hello," the Jew says peace (Shalom), the Greek would say "grace"
(karris). The New Testament often combines the Greek and the Hebrew greetings, grace and peace to you.

1 Thessalonians 1:1 .. Grace be unto you and peace, from God our Father and the Lord Jesus

Christ.

Isaiah 53:5 But He (Jesus) was wounded (injured) for our transgressions, He was bruised for
our iniquities: the chastisement (correction) of our peace (Shalom) was upon Him; and with His
stripes we are healed (cured, made whole).

Peace is precious the cost of peace is high. Our peace cost Jesus His life on the cross. The cost was high but
the high price was met and we now, through Jesus, have peace with God, peace with man and peace with ourselves.

Romans 5:1 Therefore being justified by faith, we have peace with God through our Lord Jesus Christ.

We have a peace through the cross of Jesus that the world does not comprehend. The world is seeking a false
peace. The world is trying to find peace without Jesus. The familiar peace sign of the world is the post with two
smaller posts leaning against it at the bottom and a circle surrounds all three posts. The posts look like a "coat
rack" or a "chicken track" then a circle surrounds it. These posts are actually the world's symbol of a broken
cross. The two smaller posts on the false peace symbol are the cross beams to the cross. If the smaller beams were
slid up the post and straightened out horizontally the symbol is the cross. The circle around the false peace sign
is the satanic circle. It is the satanic circle of domination and control and it is Satan's trap.

The world sees peace as the absence of Jesus, the absence of the cross. With a broken cross the world has
rejected God and God's judgment. The world has made peace with sin. The world claims that Jesus, religion and
Christians are the cause of the wars of the world and that man left alone can be peaceful. Nothing could be
further from the truth! War is the result of man and sin. Jesus is the true Peace.

John 16:33 These things I (Jesus) have spoken unto you, that in Me ye might have peace. In the world ye shall have tribulation: but
be of good cheer; I have overcome the world.

Perfect - Complete

Perfect - Complete

Teleios (5046) Telos - completeness, conclusion, result, end result, complete not needing
further modification
Verses - Leviticus 22:21; Deuteronomy 32:4; Proverbs 4:18; Hebrews 13:21; 1 John 4:17-18; Revelation 3:2

First Use: Genesis 6:9 These are the generations of Noah: Noah was a just man and perfect
(Complete) in his generations {Noah was completely human} and Noah walked with God.

Colossians 1:27-28 To whom God would make known what is the riches of the glory of this mystery among the
gentiles; which is Christ in you, the hope of glory: Whom we preach, warning every man and teaching every man in
all wisdom; that we may present every man perfect (complete) in Christ Jesus.

Hebrews 7:19 For the law made nothing perfect (complete) but the bringing in of a better hope did

{the law shows us we are wrong, it condemns us. There is no hope in condemnation. The hope comes from Jesus, who
saves us}; by the which we draw near to God.

Galatians 3:3 Are ye so foolish? having begun in the Spirit, are ye now made perfect (complete) by
the flesh?

Perfect means complete. Man is completed in a relationship with God. If a person has God that person is perfect

(complete); if a person does not have God, they are imperfect (incomplete). It actually means complete as the end
(telios) result. We have received the First fruits of God's Spirit and we are perfect /complete here on earth in
our physical bodies. Upon entering the perceivable presence of God, we will be perfected (completed) with a new
spiritual body that can endure the direct presence of the Holy God.

The English word perfect has changed over the years. The original meaning of complete has now been replaced by
the common usage of the word perfection to mean without mistake. This "without mistake" condition is a condition
that the Christian does not attain to. Besides, there is no such thing as perfection in a sinful fallen world.
Christianity is about Spiritual life and death; we are either alive to a relationship with God or we are not.
Being good, bad, making mistakes, or not making mistakes are in the sense of a relationship with God, irrelevant.

Matthew 22:10 So those servants went out into the highways and gathered together all as many as they found,
both bad and good: and the wedding was furnished with guests.

God has invited both the bad and the good to the wedding feast. The truth is that no one is good let alone is there anyone without mistakes. Had God invited only
the good then no humans would be able to attend the wedding feast.

Being good or perfect does not make us acceptable to God. In determining if a person is acceptable to God, it
is the sacrifice offered to God that is examined, not the person. Jesus is our sacrifice offered to God. If there
were a person who lived a mistake free life God would not even notice. God has looked at His Son Jesus to see us;
our actions apart from accepting Jesus are irrelevant to making us perfect.

Perseverance of the Believer see also Security of the Believer

Perseverance of the Believer see also Security of the Believer

Proskarteresis (4343) Pros - forward, toward; Kartereo - be strong, steadfast, patient, endure
Verses - Romans 11:21; 1 Corinthians 15:2; Ephesians 6:18; Colossians 1:23; Hebrews 6:6; 2 Peter 2:20-21; 1 John 2:24

First Use: Genesis 4:5-6 And the LORD said unto Cain, Why art thou wroth? And why is thy
countenance fallen? If thou doest well (diligently), shalt thou not be accepted? And if thou doest not
well, sin lieth at the door. And unto thee shall be his desire and thou shalt rule over him.

Ephesians 6:18 Praying always with all prayer and supplication (requests) in the Spirit and watching
thereunto with all perseverance and supplication for all the saints.

Revelation 13:10 He that leadeth into captivity shall go into captivity: he that killeth with the sword must

be killed with the sword. Here is the patience (endurance) of the saints.

Perseverance means to be diligent, steadfast, unwavering, patient, enduring, etc.. What the Christian is
foremost being asked to be steadfast in, is our belief in Jesus. This is not a difficult faith. It is easy to see
that humans are not God and it is easy to acknowledge Jesus as God. We persevere in the accomplished work of
Jesus. Jesus has already given Himself at the cross. Jesus has already resurrected from the dead. When we entrust
our lives to Jesus, He will take care of us. We will put as much effort into our resurrection life as we put into
being born physically from our mothers wombs. We didn't sweat being born physically the First time yet God brought

it to pass, so there is no reason to sweat being resurrected into a Spiritual body, God will also accomplish
it.

Is it the responsibility of the individual person to keep himself or herself in the redemption (returned
presence) of God?

2 Peter 2:20-21 For if after they have escaped the pollutions of the world
through the knowledge (precise, discerning knowledge) of the Lord and Savior Jesus Christ, they are again
entangled therein and overcome, the later end is worse with them than the beginning. For it had been better for
them not to have known the way of righteousness, than after they have known it, to turn from the holy
commandment (love God with all your heart, mind, strength and to love your neighbor as yourself) delivered
unto them.

The Bible is never impressed with how or when a person starts a relationship with God. The Bible is concerned
only with the end result (telios) of the persons personal relationship with God.

Ezekiel 33:18-20 When the righteous turneth from his righteousness and committeth iniquity, he shall even die thereby. But if the wicked
turn from his wickedness and do that which is lawful and right, he shall live thereby. Yet ye say, The way of the
Lord is not equal. O ye house of Israel (governed by God), I will judge you every one after his
ways.

1 John 5:11-12 And this is the record, that God hath given to us eternal life and this life is
in His Son. He that hath the Son hath life: and he that hath not the Son of God hath not life.

Life is in Jesus, not in us. We are not capable of sustaining life in ourselves. Therefore we are required to
acknowledge and accept whom Jesus is and what He has provided for us in everlasting life.

Two terms that should not be confused are salvation and redemption. Salvation is God's healing work which is
begun after redemption.

Matthew 10:22 And ye shall be hated of all men for my name's sake: but he that endureth
to the end (telios) shall be saved (salvation/healed).

God uses our circumstances to heal and expand us emotionally, mentally and spiritually, by revealing Himself to us through our various circumstances. He who
endures to the end will have gone through the complete work of salvation that God has for their life. He who
doesn't will have shortened the salvation work of God, but is still redeemed and is still in the kingdom of
God.

Prayer

Prayer

Proseuche (4335) Pros - toward, forward; Euche - express, expression; talk, speak, ask, listen,

comprehend, communicate, discussion
Verses - Exodus 33:9; 1 Samuel 12:23; Acts 8:15; 2 Corinthians 1:11;
Ephesians 6:18; 1 Timothy 4:5; Revelation 5:8

First Use: Genesis 12:13 Say, I (Abram) pray thee (Sarai), thou art my sister:
that it may be well with me for thy sake; and my soul shall live because of thee.

God had called Abram from
his native country and instructed him to go to the promise land and stay there. There was a famine and Abram
disobeyed God Abram removed himself and his wife Sarai from the promise land and went to Egypt. Once in Egypt,
Abram feared for his life. His wife Sarai was beautiful and Abram feared that he would be killed so someone else
could take his wife. Abram, fearing death, asked his wife to tell people she was his sister. This fear of death
was a lack of faith in God. Later Abram believed that God would give life by giving them a child and that God
would preserve life. When Abram believed God as the giver and protector of life, God then changed the name of
Abram to Abraham and Sarai to Sarah. Both of them received the "h" the breath letter in their names, signifying
that they had received the breath of life from God.

Prayer means to talk to, as in a conversation of speaking and listening. In order to have a conversation First
the presence and attention of both parties needs to be acknowledged.

Queen Esther in the Old Testament book of
Esther is one of our best examples in how to approach and have a relationship with a king, in our case King Jesus.

Esther was the bride of King Ausherus and therefore became the queen. Likewise the Church is the bride of Jesus.
In this Biblical example the Church is the bride of the king, the most prized position in the land next to that of

being king. Notice though how Esther approaches the king even when she is the queen. It is required even of Esther

to request permission to enter into the presence of the king and she can only approach the king if the king holds
out the scepter in acceptance and she touches the scepter in recognition of his kingly authority. Likewise for us,

we cannot go to God without being invited. The scepter that Jesus holds out to us is the scepter of His cross and
we are required to touch His cross in acknowledgement of His Kingly rule and authority. To barge into the presence

of the King without an invitation and without touching the King's scepter in submission and recognition of His
authority and rule is to enter the presence of the King as an enemy and not as a loyal subject. The penalty for
entering the king's presence as an enemy is to be immediately put to death.

Esther, once in the presence of the king, continued in a cordial relationship with the King. Esther didn't
barge in and say as Queen I demand that you take care of my problems. Esther had problems, her entire race of
people, the Jews, were about to be annihilated from the earth. The enemy of the Jews was attempting to use the
King's authority to wipe Esther and her people out. Esther went to the King and instead of making demands she
instead prepared a banquet for her king. Then she went back and prepared another banquet for the King. In the
process of this dinning together and communing together, the King took care of the threat to Esther and her
people.

Christianity is not about what you do, it is about whom you know. Getting to know God on a personal individual
basis, communicating with King Jesus, is more important than anything else that can ever be accomplished here on
earth.

Preach - Proclaim

Preach - Proclaim

Euaggelizo (2097) Eu - good, well; Aggelso - "Angel", messenger; good news messenger
Verses - Psalms 40:9; Matthew 11:5 24:14 26:13; Romans 10:8; Galatians 1:11; 2 Timothy 4:2; Revelation 14:6

First Use: Nehemiah 6:7 And thou hast also appointed prophets to preach of thee at
Jerusalem,
saying, There is a king in Judah: ..

Mark 16:15 And He (Jesus) said unto them, Go ye into all the world and preach the gospel (good
news) to every creature.

Romans 10:13-15 For whosoever shall call upon the name of the Lord shall be saved. How then shall they call
on Him in whom they have not believed? And how shall they believe in him of whom they have not heard? And how
shall they hear without a preacher (proclaimer)? And how shall they preach, except they be sent? As it is
written [Nahum 1:15] How beautiful are the feet of them that preach the gospel (good news) of peace
and bring glad tidings of good things.

Matthew 28:6 He is not here (grave) for He has risen as He (Jesus) said...

This is the most famous proclamation in all of humanity. This First proclamation was spoken by an angel to Mary Magdalene.
This was the angel that rolled away the sealed stone, covering the tomb where the body of Jesus was placed when He
was taken down from the cross.

This is the message of the Bible "He is Alive" our life in Jesus and that
abundantly. Notice that the angel said that Jesus had risen "as He said". The angel was not preaching a new
message but was repeating the proclamation that Jesus had already stated many times.

John 2:19, 21 Jesus answered and said unto them, Destroy this temple and in three days I will raise it up... But He spake of the
temple of His body.

We likewise need to be careful that we remain faithful and preach Jesus' message and not
someone else's or our own.

Proverbs 14:25 A true witness delivereth souls: but a deceitful witness speaketh
lies.

Preaching is to proclaim the good news of the resurrection of Jesus and eternal life. Yes the bad news is sin
and death, but without the good news there is no preaching of the gospel.

Titus 1:2-3 In hope of eternal life, which God that cannot lie, promised before the world began; but in due
times manifested His word through preaching, ...

Predestination

Predestination

Proorizo (4309) Pro - prior, before; Horizo - "horizon" determine, decree, mark, establish,
boundary
Verses - Romans 8:29-30; Ephesians 1:5-11

First Use: Romans 8:29-30 For whom He did foreknow, He also did predestinate to be conformed to

the image of His Son, that He might be the Firstborn among many brethren. Moreover whom He did predestinate, them
He also called: and whom He called, them He also justified: and whom He justified, them He glorified.

Predestination is a prior determination. For the Christian it has been predetermined that once a person becomes

a Christian, the end result will be the person being conformed to the image of Jesus. This is like an artist that
with foreknowledge has predetermined the subject of a painting, or a sculptor, predetermining the shape he is
going to mold. Predestination is simply knowing in advance what the final design or destination is. The final
predestined destination for the believer is to be in heaven with Jesus and to be similar to Jesus. Similar in that

we can interact with Jesus.

Destination is the end of a journey, the final destination. Biblically we are only predestined to heaven once
we have acknowledged God. We are not predestined to individual fates in our life. In other words God does not
predestine certain people to heaven and then others to hell. Our relationship with God is based on our own
individual freedom and choice as God has already chosen to die for our sins the choice is now up to us to
acknowledge Him. Therefore we have the freedom in our spirit to either acknowledge Jesus is God or to reject who
He has proven Himself to be.

It is only after a person enters into a personal relationship with Jesus that then the person becomes "predestined" to a permanent reunion with Jesus in heaven. There are many factors that affect our daily life. We can make our own decisions and choices, we can let others influence us or make decisions for us.
There are also Biblical factors such as we will reap what we sow. In other words, if we do Godly things we will
receive Godly things, if we do evil things we will receive evil outcomes.

God also maintains control "providence"
over His creation at all times, as according to God's plan God will permit certain events and He will not permit
other events. Our lives are filled with many events, accomplishments and even some failures yet none of these are
a part of "predestination" as the Bible defines it but all of them are a part of our normal living conditions in a
fallen existence and in the fellowship and company of the living God who oversees His entire creation.

Priests see also Prophet and King

Priests see also Prophet and King

Hiereus (2409) sacred, holy, priest, set apart; office of offering acceptable offerings to God
from man
Verses - Genesis 14:18; Luke 1:8; Acts 6:7; 1 Peter 2:5-9; Revelation 1:6 5:10 20:6

First Use: Genesis 14:18 And Melchizedek King Salem (peace & righteousness) brought
forth bread and wine: and He was the priest of the most high God.

1 Peter 2:9 But ye (Church) are a chosen generation, a royal priesthood, a holy nation,
a peculiar people; that ye should show forth the praises of Him who hath called you out of darkness into His
marvelous light:

Priest, the office (job) designated by God, to offer from man to God acceptable sacrifices, offerings and
gifts. Melchizedek is the First mentioned priest in the Bible. Later in the book of Hebrews in the New Testament
we learn that Jesus is the High Priest of the Church in the same faculties of the priesthood of Melchizedek. We
also learn that Jesus did not take on the role of Priest Himself As with all priests it is an appointed position
by God.

Pro-Life Information and Resources

Pro Life

Pro-Life, Pro-Family, Pro-Society, Pro-Humanity

Help Shape History (Online Video)

Pro-Life Leaders and Groups to Join Together for Massive Prayer, Fasting, and Action...

	
A 12-year-old Speaks out on the Issue of Abortion - (YouTube)

	
40 Days for Life - Pro-Life Event Info Intro Page - PDF

	
Prolife Break Through Mp3

	
Janet Folger's latest - Life and Truth (DVD) Life & Truth DVD

Featuring Janet Folger's speech at Portland State University, with highlights from her talks at Reed College, Oregon State and the University of Portland.

This is a "Must Have" item, Get Yours Now!

	
Dr. Francis Schaeffer How Should We Then Live? (2 DVDs - $49)

	
A Biblical Worldview for a New Millennium Here I Stand: (3 DVDs - $45)

Pro-Life Current Events

	
40 Days for Life - The "buzz" is growing... (Video)

	
40 Days for Life in your town - Case study Fargo, North Dakota (Google Video - Download)

Blessed are the people that take part in the Pro-Life movement. The Pro-Life movement is pure gold in God's eyes.

	
Life, An International Perspective - New DVD - (Online Video Preview - Link)

Pro-Life

Genesis 1:27,28 So God created man in His own image, in the image of God created He him; male and female created He them. And God blessed them and God said unto them, Be fruitful and multiply (have lots and lots of babies)...

Psalms 139:14,16 I will praise Thee; for I am fearfully and wonderfully made: marvelous are thy works; and that my soul knoweth right well.. Thine eyes did see my substance, yet being unperfect; and in thy book all my members were written, which in continuance were fashioned, when as yet there was none of them.

Jeremiah 1:5 Before I (God) formed thee in the belly I knew thee; and before thou camest forth out of the womb I sanctified thee and I ordained thee a prophet unto the nations.

Luke 18:16 But Jesus called them unto Him and said, Suffer little children to come unto Me, and forbid them not: for of such is the kingdom of God.

The pro-life movement is the movement acknowledging that all human life is created in the image of God and is sacred to God. The individuals' lifespan is a work of God and needs to be committed to God. We as people do not end the life of other people no matter how young or how old or in what condition they are in. Being involved in Pro Life issues or any other good cause does not make us a Christian. Accepting the life of Jesus for our own personal sins reconciles us to God. There are many people who do not take part in an abortion and yet will never remain in the presence of God, because of their own sins apart from abortion.

Unfortunately an abortion is nothing less than a satanic blood sacrifice to Satan. Satan desires the sacrifice of blood, any blood young, old, or middle aged. Abortion is a Satanic sacrifice for convince. Choosing what is thought to be convenient over love, obligation and responsibility. Psalm 127:3 Lo, children are a heritage of the LORD: and the fruit of the womb is His reward.

One of the major problems with abortion is that from the moment a woman becomes pregnant her body begins to radically change, creating hormones and chemicals that are involved in the pregnancy. When an abortion is preformed the woman's body does not know how to react to the sudden unexpected change of no longer carrying and caring for the baby. Without a baby the buildup of hormones and chemicals abruptly stops and now the woman's' body tells her that her child is missing. This is when the act of abortion becomes reality. It is now too late to do anything to undo the unfortunate choice, making the abortion experience even more devastating. This is where Post Abortion Stress occurs, when the physical, emotional, experience of the abortion becomes real.

The one thing that can and should be done when an abortion has occurred is to turn to our Father in heaven. Our Father loves us. He has given humans the blessing to become one in reproduction. God has not given us the authority over life and death. God has retained the important decisions for Himself. God alone will handle the spirit and soul of the unborn child. Sure, we as people can make mistakes, but we cannot make a mistake to big to be committed to God. Our hope is in God who dwells in heaven. Job, after the death of his children, he became reunited with them in heaven.

We can't make right an abortion but God can and has. He died for us and for the unborn as well, so that we can live together with Him in heaven. Let's not cheapen the sacrifice that Jesus has given for us by saying that God's blood is not enough to cover our sins. The fact is, sinner's sin. God is not surprised by our actions He knows mankind.

It is up to Christians to stand in this gap and to "Choose Life". One of the First functions of the early Church in Rome was to rescue the babies and children left to die (their form of abortion) on the hills outside the city.

Revelation 1:17,18 And when I (the Disciple John) saw Him (Jesus), I fell at His feet as dead. And He laid His right hand upon me, saying unto me, Fear not; I am the First and the last: I am He that liveth and was dead; and behold, I am alive forevermore, Amen; and have the keys of hell and of death.

Source: www.BasicChristian.org/theology.html

Why Abortion is Genocide:
From: AbortionNo.org http://www.abortionno.org/Resources/abortion05.html

Why Abortion is Genocide (PDF Available)

Likewise with abortion, Butler & Walbert note in Abortion, Medicine and the Law, Facts on File, 1992, that the Court in Roe vs. Wade, supra at 153, "... build its doctrinal framework on the constitutional right to privacy, which it thought ' broad enough to encompass a woman's decision whether or not to terminate her pregnancy.' "Whether the issue is racism or abortion, privacy is vital to those who are ashamed of their conduct."

Desperate for Approval
From: LifeNews.com http://www.lifenews.com

"Pro-Choice" Desperate for Approval

CLINGING TO APPROVAL

No one loves abortion, but everyone yearns for approval.

It is the insatiable desire for social approval which drives some post-abortive women and men to battle for abortion rights.

They will never be content with merely legal access to abortion.

what they long for is universal approval of abortion.

By immersing themselves in the political fight over abortion, post-abortive women and men are satisfying several psychological needs.

First, they are surrounding themselves with like-minded activists who reinforce the rightness of their decision.

Second, each time they see other women choose abortion, they experience it as a reaffirmation their own decision.(6)

Third, they are diverting negative internal feelings into outward expressions of righteous anger.

As Magda Denes, a post-abortive woman and pro-choice psychologist, has observed,

it is easier for a post-abortive woman to "regard oneself as a martyr and to battle the world" of anti-abortion enemies

than to confront the "private sorrows" and the "heartache of self-chosen destiny" which are inherent to the abortion experience.(7)

In the heat of battle with an outside force, one can avoid examining one's own self-inflicted wounds.

This is why Michelman honestly does not understand how abortion today is STILL causing women so much pain and grief.

Blinded by the "benediction" she received in the form of Roe v. Wade,

she honestly believes that the shame and loss that is inherent to abortion can be wiped away by social approval.

She wants to believe it. She needs to believe it.

The truth, however, is that social acceptance of abortion can never sanitize what is inescapably a life-destroying experience.

As Denes rightly realizes, even if every critic of abortion was silenced,

even if every person on earth approved of abortion as a pragmatic necessity,

the "private sorrows" would still remain.

*In the end, self-worth that is rooted merely in social acceptance will fail.

The only firm foundation for our human dignity lies in the fact that we are children of God.

Even when we fail, our one certain hope is that God will never turn away a broken and contrite heart (Psalm 34).

He loves us. And when we cast aside the straw of our excuses, and lift up the gold of Christ's sacrifice, He will heal us and restore our joy.

There are many former abortion advocates

like Carol Everett, Norma McCorvey, Dr. Beverly McMillan, and Dr. Tony Levatino who became "converts" to the pro-life cause

because they experienced the love of pro-lifers.

This should remind us that those who are most outspoken in defense of Roe v. Wade are really crying out for acceptance.
If we are to convert a nation, we must, as ambassadors of Christ's mercy and love, accept and embrace them.

From: LifeNews.com http://www.lifenews.com

A Rational Case Against Abortion

Excerpt From: CHRISTIAN APOLOGETICS & RESEARCH MINISTRY www.carm.org

1. What is growing in the womb of the woman is alive.

	Even one celled creatures are alive.

	What is growing in the woman is more than a one celled creature.

2. The nature of the life is human.

	It is the product of human DNA, therefore it's nature is human.

	Because it is human in nature, if left to live, it will result in a human baby.

	Humans are humans not because they have a feet, hands, walk vertically, and speak, etc.

 They are humans because of their nature. [Soul & spirit]

	A person born without arms and legs is still human.

	A person who cannot speak is still human.

	A person in a coma, helpless, unaware, unmoving, is human.

	What is growing in the womb does not have the nature of an animal, a bird, or a fish. It has human nature.

3. To abort the life, which is human in nature, is to kill that which is human in nature.

4. Therefore, abortion is killing a life which is human by nature.

	Where, then, does the mother get the right to kill the human within her?

Pro-Life Resources

Life News - Pro-Life (Daily News)

New Website - ProlifePages.com - Where prolife consumers and businesses connect!

National Pro-Life Action Center: Resources (Doc)

Priests For Life

California Pro-Life

Concerned Women for America

Feminists for Life

Silent No More Awareness

NOEL For Life

Healing Hearts - After Abortion Support and Counseling

Pro-Life FREE Resource Toolkit

Free Pro-Life Video

 Why Abortion is Genocide - PDF Available {warning graphic}

Pro-Life - Articles and Resources

{Excellent!!} What Color is the Sky in Their World? - Abortion and Pastor Chuck Smith - Pastor Chuck 'give me the money' Smith unhinged and unsound during his own ministry radio call-in show {Note: Why was the call allowed on air and not handled responsibly off the air? That was also my first thought and probably it's because Pastor Chuck Smith is trying to act as an unbiblical secular agent of change (and he has to perform and produce results for his handlers and overseers) - attempting to drastically change traditional Church positions into a progressive emergent (ecumenical - new age, U.N.) position. Acceptance of abortion is an important aspect to the New World Order and Calvary Chapel Pastor Chuck Smith, Don Stewart, Brian Broderson, Cheryl Broderson, Greg Laurie, etc. and many others already existing within the Church (often in key areas) are probably embedded NWO agents attempting at every opportunity to enact their unchristian, worldly, secular and even Satanic agendas within the true Christian Church.} (Mp3)

Abortion and Pastor Chuck Smith, February 19th, 2011, On today's program I take a closer look at Pastor Chuck Smith and his advise to a caller on the program Pastors Perspectives.
[article link]

Two Rivers of Blood on America - I saw a river of blood forming in pools in judgment on the White House lawn, on the tarmac, and on the steps of the Supreme Court - This river of blood is the slain blood of the innocent, of the unborn - I saw another river of blood, the blood of Christ, rising up as a river that is beginning to break out of her banks and flood to overflow

I saw a river of blood forming in pools in judgment on the White House lawn, on the tarmac, and on the steps of the Supreme Court. This river of blood is the slain blood of the innocent, of the unborn. Even as God judged the gods of Egypt with blood, so he will judge America with blood. This river of blood will sweep over this nation until we confess our sin of sacrificing our unborn on the altar of materialism and convenience, and we confess that we have murdered the innocent.
The cries of the blood of the slain innocent have reached the ears of God. The very ground is cursed because mothers and fathers have slain their unborn children. And the fruitful land will produce crops of thistles and thorns because of the curse of innocent blood is on this land. They scorned [Jesus Christ] Life Himself and so shall reap death. As they caused the womb to be barren, so shall their fields be barren. -- I saw another river of blood, the blood of Christ, rising up as a river that is beginning to break out of her banks and flood to overflow. Many who hold to a form of religion shall try to dam, dam, and dam again to stop the flow of this river of blood. They shall be swept away. Many, many, many will cry out to God repulsed by their sin, and the sins of this nation, and the blood of Jesus will flood over their souls and they shall find forgiveness, and cleansing, and wholeness under the cleansing fount of Calvary. Those that the enemy tried to "dam" by denying them the blood of Christ shall find healing and rest for their souls. -- As it was in Egypt, so shall it be in America. For some, the blood sacrificed to demon gods meant the angel of death will call. For others who take the blood of Christ, the blood shall mean LIFE! Chooses this day America for your God has roused Himself to deliver His people - and to smite His enemies. Which river of blood shall overflow you? That of the slain Lamb of God which takes away sin, or that of the slain innocent? Shall you be baptized in a river of blood that leads unto Life, or in a river of blood that leads unto death? Choose this day whom you will serve! As the gods of Egypt fell before the Lord, so shall the gods of America fall. And great shall be the deliverance of His people! Bryan Hupperts © 1998-2009.
[article link]

May 8, 2009: Jeb Bush epitomizes vegetative state of Republican Party - The newly minted (NWO) National Council for a New America (NCNA) is intended to recover the party's political momentum by collecting and advancing ideas that are "forward-looking and relevant" according to Bush - having watched Bush lead Florida for eight years, I view the prospect of tapping him to bring the concerns of average Americans into the Republican Party - it's an exercise so improbable that one isn't sure if it's farce or just delusion {Note: both Bush brothers intended to kill Terri Schiavo from the start; neither Bush is conservative. The Bush plan from the beginning was to make the whole Terri Schiavo rescue process as ugly as possible to discourage pro-life people and conservative groups from trying to save lives in the future.}

Showing off their Average Joe side, former Florida Gov. Jeb Bush and unsuccessful 2008 GOP presidential candidate Mitt Romney recently used a pizza parlor in Arlington, Va., to launch a group they hope will freshen up the Republican Party. The newly minted National Council for a New America is intended to recover the party's political momentum by collecting and advancing ideas that are "forward-looking and relevant," according to Bush. But having watched Bush lead Florida for eight years, I view the prospect of tapping him to bring the concerns of average Americans into the Republican Party as a little like asking the Real Housewives of New Jersey to live on a budget -- it's an exercise so improbable that one isn't sure if it's farce or just delusion. As governor of Florida, Bush had plenty of ideas for transforming government. But they all sounded eerily like every other Republican idea: cut taxes to disproportionately benefit the wealthy, privatize government services, push for taxpayer money to fund private and parochial schools, and interfere with highly personal end-of-life decisions and reproductive choice. Gov. Jeb Bush made his mark on the national stage in two unappetizing episodes. First, the 2000 presidential election fiasco, which ultimately gave the presidency to his brother in a process that reeked of partisanship. And second, in 2003, when Bush went off the deep end in the Terri Schiavo matter. -- As Schiavo's husband sought court permission to remove her feeding tube after Terri Schiavo had spent years in a persistent vegetative state, Bush used every means at his disposal to stop him. Bush pushed for a law requiring that the severely brain-damaged woman have her feeding tube reinserted. Then, when the courts found the law unconstitutional, he took the fight to Congress and his brother in the White House. The Schiavo circus cemented Bush's reputation as a hard-core religious conservative [not true] willing [Note: both Bush brothers intended to kill Terri Schiavo from the start; neither Bush is conservative. The Bush plan from the beginning was to make the whole Terri Schiavo rescue process as ugly as possible to discourage pro-life people and conservative groups from trying to save lives in the future.] to use the power of the state to impose his own morality on the wrenching personal decisions of others. Are these really the "forward-looking" ideas that Republicans are seeking?
[article link]

January 16, 2009: "Bush Told 10 Million Lies" [or something like that] - Commentary: Bush saved 10 million lives - A legacy of President George W. Bush will be that he saved 10 million lives around the world {Yeah, Bush saved 10 Million lives and Al Gore invented the internet we all know how that works! If Bush really wanted to save lives why didn't he try to end abortion?}

Editor's note: Bill Frist, a physician, is former Republican majority leader of the U.S. Senate and a professor of medicine and business at Vanderbilt University. (CNN) -- A legacy of President George W. Bush will be that he saved 10 million lives around the world. His critics ignore it, but name another president about whom one can say that with such certainty. It is what historians will say a decade from now looking back. Not bad for a president who leaves office with the lowest approval rating in recent memory. -- The bottom line is: George Bush is a healer. -- First, a surprise proclamation came on January 29, 2003. I was in the first row in the House chamber when three quarters through his State of the Union address, the president boldly said: "I ask the Congress to commit $15 billion over the next five years ... to turn the tide against AIDS in the most afflicted nations of Africa and the Caribbean" and "lead the world in sparing innocent people from a plague of nature." And lead the world we did. No president in history had made such a commitment against a single disease. Those words and the action that followed meant that instead of another 30 million people dying from HIV infections, maybe just another 20 million will. Later that night in an interview for CNN in my Capitol office, I predicted that five years later, this commitment to fight HIV would be the single most significant thing the president said that night. It was.
[article link]

"Bella" film star's new ENGLISH and SPANISH videos expose Barack Obama's radical pro-abortion positions! - Watch Eduardo Verastegui's MUST SEE videos here! {This is a MAJOR Video with an excellent message that frames and presents the truth about abortion. It contains some graphic content that can be skipped (by clicking a button) when it comes up. Unfortunately President Bush and the Republican Party has the same ugly abortion track record and this video applies to Bush and to most of the politicians in office who are not unable but simply unwilling to protect the precious, vulnerable, defenseless, innocent, unborn children in America.} (Online Video - Download)

When Eduardo learned about Obama�s anti-family agenda, he decided he had to show people the truth. Eduardo says, "Barack Obama does not share our traditional Latino values of defending innocent life and the sanctity of marriage. If a president is not willing to defend the most innocent of his own country, the babies in their mothers' wombs, then my question is this, who is he willing to defend? That�s what inspired me to put this video together." "I want people to know the truth about Obama," said Verastegui. "I don't judge anyone, but there is objective truth on this issue: It is wrong and we need to make sure that everyone knows abortion is not a subjective thing. It's never okay to kill an innocent person." Co-producer, J.T. Finn, says, �Thank goodness Eduardo has the character and courage to go public with a video like this. Americans need to know the truth about Barack Obama, and with a famous Hollywood star like Eduardo as host, this video will spread like wildfire across the internet."
[article link]

Last Surviving Founding Member of NARAL - we knew the fact "that abortion kills an existing human being" - "legal abortion was the greatest mistake this Nation has ever conceived - it must be brought to an end after 50 million deaths of unborn babies" (YouTube)

Dr. Bernard Nathanson is the last surviving founding member of NARAL. He has an important message...
[article link]

'Conservative' and 'Republican' no longer synonymous - Expect to start hearing something like this very soon on the campaign trail: "I'm a conservative Republican - emphasis on the 'conservative'!" - A Gallup poll this week found that the number of Americans defining themselves as conservative is at its highest point in 20 years, at 40 percent - A conservative resurgence? Possibly - A boon to the Republican Party? Hardly - It means there are plenty of conservatives out there who are done with the GOP, and independents aren't replacing them - On top of all that, even those who still identify with the party are unhappy with it

Expect to start hearing something like this very soon on the campaign trail: "I'm a conservative Republican - emphasis on the 'conservative'!" While the label "Republican" is polling about as low as it's ever polled, its part-time synonym - "conservative" - is the most popular ideological descriptor in politics. A Gallup poll this week found that the number of Americans defining themselves as conservative is at its highest point in 20 years, at 40 percent. That compared to 35 percent saying they are moderate and 21 percent saying they are liberal. The results track closely with another Gallup poll, from May, which found more Americans defining themselves as "pro-life" than "pro-choice" for the first time since it began asking the question in 1995. And it wasn't even close - 51 percent to 42. A conservative resurgence? Possibly. A boon to the Republican Party? Hardly. ... There's something wrong with that picture: 40 percent conservative, versus 39 percent linking themselves with Republicans. It means there are plenty of conservatives out there who are done with the GOP, and independents aren't replacing them. On top of all that, even those who still identify with the party are unhappy with it; Gallup found 38 percent of them having an unfavorable opinion of their own party. It seems a golden opportunity for Republican candidates to start emphasizing the C-word and leaving behind the R-word.
[article link]

June 11, 2009: The 2009 Southern Baptist Convention (SBC) Annual Meeting June 23-24, 2009 in Louisville KY {Will there be a Boycott of the SBC until the SBC strips Wiley Drake of his Ordination and of any credentials and all connections Wiley Drake has with the SBC? There certainly needs to be! -- I have emailed the SBC requesting information and clarification on their position, stand and relationship with Wiley Drake. I'll post any info that I receive.}

2009 SOUTHERN BAPTIST CONVENTION ANNUAL MEETING THEME: LoveLoud: Actions Speak Louder Than Words. SCRIPTURE: "In the same way, let your light shine before men, so that they may see your good works and give glory to your Father in heaven." Matthew 5:16 (HCSB).
[article link]

African-American pastor says SBC leaders should repudiate Wiley Drake [defrocking (removing the right to exercise the functions of the priestly office, wiki.com) would actually be a more appropiate 'action' in this case] - his remarks should not go unchallenged - "They need to be repudiated by Southern Baptist leaders" McKissic said {The SBC 2009 theme is "Actions Speak Louder than Words" and yes actions do speak louder than words and that has almost always been the one main flaw in the otherwise sound Baptist system. A top down system that all too often speaks a multitude of words and says "do as I preach" but then the good ol' Baptist leadership seldom adheres to their own exhortations with any sustained actions of their own. The multitude of words quickly fall away unheeded by those in attendance because in actuality the actions did speak louder than the words.}

ARLINGTON, Texas (ABP) -- A prominent African-American pastor says Southern Baptist leaders should publicly repudiate comments by a former Southern Baptist Convention officer that he is praying for President Obama to die. Dwight McKissic, pastor of Cornerstone Baptist Church in Arlington, Texas, said he had not heard an interview on Fox News Radio in which former SBC second vice president Wiley Drake said he is praying "imprecatory prayer" against Obama. McKissic, who is asking the SBC this year to adopt a resolution celebrating the election of the nation's first African-American president, said if Drake was identified in the interview as a Southern Baptist, then his remarks should not go unchallenged. McKissic, a former president of the Southern Baptists of Texas Convention pastors conference and speaker at the group's evangelism conference, personally denounced Drake's comments and said he would ask SBC president Johnny Hunt to do the same. "They need to be repudiated by Southern Baptist leaders," McKissic said.
[article link]

'Nut Case' REV. WILEY DRAKE PRAYS FOR OBAMA'S DEATH (Radio Audio)

Somehow, we here at Weekly HQ missed that the Rev. Wiley Drake of First Southern Baptist Church in Buena Park not only declared last week that the murder of Kansas abortion Dr. George Tiller had been the answer to his "imprecatory" prayers, but that the so-called Man of God later announced he'd made a similar prayer of death for President Barack Obama. Drake said on the June 2 Fox News Radio broadcast that he didn't understand why people were upset with his comments, which were quoted from a webcast of his own daily radio talk show. "Imprecatory prayer is agreeing with God, and if people don't like that, they need to talk to God," Drake told invisible host Alan Colmes. "God said it, I didn't. I was just agreeing with God." Asked if there are others for whom Drake is praying "imprecatory prayer," Drake hesitated before answering that there are several. "The usurper that is in the White House is one, B. Hussein Obama," he said. .. Colmes asked if he was concerned he might be placed on a Secret Service or FBI watch list. "I think it's appropriate to pray the Word of God," Drake answered. "I'm not saying anything. What I am doing is repeating what God is saying, and if that puts me on somebody's list, then I'll just have to be on their list." "You would like for the president of the United States to die?" Colmes asked once more. "If he does not turn to God and does not turn his life around, I am asking God to enforce imprecatory prayers that are throughout the Scripture that would cause him death, that's correct."
[article link]

'Imbecile' Wiley Drake Crosses the Line - Drake said he had been praying "imprecatory" prayers against Tiller [and others] for some time - Imprecatory prayers basically are curses - They ask God to visit all sorts of bad things upon one's enemies - 'You find them in the Psalms, which is where Drake found the justification for his prayers' {No! You do not find "imprecatory" prayers in the Psalms or even in the Bible what you do find in the Psalms are people, most often King David, going to God in an honest way with their built up hurts, pains and anger but by the end of the prayer/song (Psalm) to God and in spending time with God in prayer and through meditating on God's words they have changed both in their heart and their mind and are now trusting in God and looking to God for contentment in life, no longer focused on the sinfulness and distractions of their fellow man i.e. Psalm 55. -- A Christian commanding God to kill someone has no more bearing than an Atheist who drops an egg and commands God not to let the egg break, they both are making absurd requests of God. God is life, it is sin that is death. Psalms 21:4-5 He (King David) asked life of Thee (God), and thou gavest it him, even length of days for ever and ever. His glory is great in Thy salvation: honour and majesty hast Thou laid upon him. -- People's own sins will convict them, we do not need to advocate to God against others. More to the point, to pray for people and to stay out of God's way is often when God does the most and moves the quickest. If Wiley Drake or anyone else cannot preach life (this physical life and eternal spiritual life) the free gift from God, then they cannot preach the Bible!}

Religion journalists who know the Rev. Wiley Drake used to have a bit of a soft spot for him. He would hang around the press room at Southern Baptist Convention meetings -- he had wangled some sort of press credential -- and entertain us with his schemes to catch the spotlight and fluster the leadership of the covnention by filing dozens of resolutions on every issue imaginable. He was the definition of a gadfly. And he actually got himself elected second vice president of the convention in 2006. But Drake, pastor of First Southern Baptist Church in Buena Park, Calif., has gone from being outspoken to being dangerously outspoken, perhaps criminally so. It started after the murder of Dr. George Tiller, the Kansas abortion provider. On his June 1 radio show, Drake said he had been praying "imprecatory" prayers against Tiller for some time. (Imprecatory prayers basically are curses. They ask God to visit all sorts of bad things upon one's enemies. You find them in the Psalms, which is where Drake found the justification for his prayers.) "I am glad George Tiller is dead," Drake said on the radio. "I said to the Lord, 'Lord I pray back to you the Psalms, where it says that they are to become widowers and their children are to become orphans and so forth.' And we began calling for those imprecatory prayers, because he had obviously turned his back on God again and again and again." OK, you could call this all sorts of things -- insensitive, hateful, even unchristian -- but the remarks were made about a dead man. But "Brother Wiley," as his fellow Baptists call him, didn't stop at the dead. [Note: Actually curses are demonic and are enacted by a person going to a demon 'summoning' and asking a demon to do something against others for themselves. The opposite of a curse (changing others) is faith (changing ourselves). Faith is godly and it is enacted by going to God and trusting God enough that we change ourselves, not waiting for others to change, we change. In biblical faith we change for the better to be more like God immersed into the fruits of God's love and absorbed into the life of God's existence. ... Galatians 5:22-23 But the fruit of the [Holy] Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance: against such there is no law {and also no curse}.]
[article link]

Bible verse: Psalms 55:-23 To the chief Musician on Neginoth, Maschil, A Psalm of David. Give ear to my prayer, O God; and hide not thyself from my supplication. Attend unto me, and hear me: I mourn in my complaint, and make a noise; Because of the voice of the enemy, because of the oppression of the wicked: for they cast iniquity upon me, and in wrath they hate me. My heart is sore pained within me: and the terrors of death are fallen upon me. ["Imprecatory prayers" are not a part of Christianity, not a part of Judaism and not a part of the Bible either the Old or New Testament. King David starts our very hurt and upset during his prayer and meditation to God (Psalm 55) but by the end of his prayer King David has removed his focus from others and is refocused on God, trusting in God not seeking revenge and not looking for others to fall but knowing full well that God is gracious to all mankind and also remembering that those who do not repent do not see God. Note: As with the circumstances of King David to be rejected by others (King Saul) it is usually because they are accepted by God.] {The complete Bible is available at ChristianFaithDownloads.com}

Psalms 55:1-23 To the chief Musician on Neginoth, Maschil, A Psalm of David. Give ear to my prayer, O God; and hide not thyself from my supplication. Attend unto me, and hear me: I mourn in my complaint, and make a noise; Because of the voice of the enemy, because of the oppression of the wicked: for they cast iniquity upon me, and in wrath they hate me. My heart is sore pained within me: and the terrors of death are fallen upon me. ... As for me, I will call upon God; and the LORD shall save me. Evening, and morning, and at noon, will I pray, and cry aloud: and He shall hear my voice. He hath delivered my soul in peace from the battle that was against me: for there were many with me. God shall hear, and afflict them [*or maybe not, God does what God does not what man wants God to do], even he that abideth of old. Selah. Because they have no changes, therefore they fear not God. He hath put forth his hands against such as be at peace with him: he hath broken his covenant. The words of his mouth were smoother than butter, but war was in his heart: his words were softer than oil, yet
were they drawn swords. *Cast thy burden upon the LORD, and he shall sustain thee: he shall never suffer the righteous to be moved. But thou, O God, shalt bring them down into the pit of destruction: bloody and deceitful men shall not live out half their days [this is a self examination, King David is thinking to himself and exhorting himself not to become like the wicked but to trust in God]; but I will trust in thee. -- Holy Bible
[article link]

Bible verse: 1st Thessalonians 3:7-13 ... Night and day praying exceedingly that we might see your face, and might perfect that which is lacking in your faith? ... And the Lord make you to increase and abound in love one toward another, and toward all men, even as we do toward you: To the end He may stablish your hearts unblameable in holiness before God ... {The complete Bible is available at ChristianFaithDownloads.com}

1st Thessalonians 3:7-13 Therefore, brethren, we were comforted over you in all our affliction and distress by your faith: For now we live, if ye stand fast in the Lord. For what thanks can we render to God again for you, for all the joy wherewith we joy for your sakes before our God; Night and day praying exceedingly that we might see your face, and might perfect that which is lacking in your faith? Now God himself and our Father, and our Lord Jesus Christ, direct our way unto you. And the Lord make you to increase and abound
in love one toward another, and toward all men, even as we do toward you: To the end He may stablish your hearts unblameable in holiness before God, even our Father, at the coming of our Lord Jesus Christ with all His saints. -- Holy Bible
[article link]

Bible verse: Joshua 5:13-15 ... and Joshua went unto Him (Jesus), and said unto Him, Art thou for us, or for our adversaries? And He (Jesus) said, Nay (Neither) [God is not on the side of man but on the side of God. It is up to man to get with God and His program for mankind. God does not get with man's programs and agendas God has set His own agenda]; but as Captain of the Host of the LORD am I now come and Joshua fell on his face to the earth, and did worship, and said unto Him, What saith My lord unto his servant? {The complete Bible is available at ChristianFaithDownloads.com}

And it came to pass, when Joshua was by Jericho, that he lifted up his eyes and looked, and, behold, there stood a Man over against him with His sword drawn in His hand: and Joshua went unto Him, and said unto Him, Art thou for us, or for our adversaries? And He (Jesus) said, Nay (Neither) [God is not on the side of man but on the side of God. It is up to man to get with God and His program for mankind. God does not get with man's programs and agendas God has set His own agenda]; but as Captain of the Host of the LORD am I now come. And Joshua fell on his face to the earth, and did worship, and said unto Him, What saith My lord unto His servant? And the Captain of the LORD'S Host said unto Joshua, Loose thy shoe from off thy foot [open up your inner soul to God]; for the place whereon thou standest is Holy. And Joshua did so. -- Holy Bible
[article link]

Pastor's comments on Tiller 'unbiblical' - Wiley Drake, former second vice-president of the SBC, called last Sunday's murder of Tiller "an answer to prayer" [Only a CIA plant, agent provocateur could be so deranged and reckless as to openly and repeatedly make such inflammatory, baseless and unbiblical remarks] {I can't stress enough how completely against any type of 'harmful prayer' I am. Christians are called to the Higher Road which is also often the Longer Road, apparent quick "whack 'em now" attitudes are completely unbiblical. God has a plan and a hope for every single human being. It's God's plan and not our plan, it's God's timing and not our timing. When Christians pray we pray for the 'highest good' the 'agape love' for another individual and that includes every individual, we have no enemies only Satan is the enemy of our soul.}

The president of the Southern Baptist Convention (SBC) is repudiating statements made by a former convention official regarding President Barack Obama and the recent murder of abortionist George Tiller. On a recent webcast of his daily radio talk show, Wiley Drake, former second vice-president of the SBC, called last Sunday's murder of Tiller "an answer to prayer." Then during an interview with Alan Colmes on Fox News Radio, Drake said he was praying the same type of "imprecatory prayer" against the president of the United States. For years, Drake has encouraged the practice of praying words of judgment found throughout the Book of Psalm, back to God, against enemies. But Dr. Johnny Hunt, pastor of First Baptist Church of Woodstock, Georgia, and president of the SBC, says Drake's comments are out of line. "[That's a] terrible statement, [a] very unbiblical statement," Hunt responds. "I'm still encouraged that the [Book of] Proverbs teaches that God has the water in a channel -- and my prayer has always that God would turn hearts." Hunt also referenced the Book of 1 Timothy, which encourages Christians to pray for those in authority.
[article link]

June 07, 2009: Accused Abortion Doctor Killer (Scott Roeder) Claims More Violence Is Planned - Scott Roeder, being held on charges of first-degree murder and aggravated assault in the killing of Dr. George Tiller one week ago, called The Associated Press from the Sedgwick County jail - "I know there are many other similar events planned around the country as long as abortion remains legal" Roeder said - He would not elaborate {What kind of person calls the Associated Press (AP) from jail, but then won't speak with any specifics [the AP website gives an email but no phone # probably only CIA contacts have phone numbers to the AP] This guy may or may not be a CIA plant [it's extremely likely he is a CIA asset especially given the timing of the crime and how convenient it has been for the government to stereotype certain groups and impose their preplanned, restrictions and solutions] but either way this guy is certainly not all there he is being completely used to usher in more senseless violence on American soil.}

WICHITA, Kan. � The man charged with killing a prominent abortion provider claimed Sunday that more violence is possible as long as the medical procedure is allowed to continue, giving his warning in calls that also focused on complaints about his treatment in jail. Scott Roeder, being held on charges of first-degree murder and aggravated assault in the killing of Dr. George Tiller one week ago, called The Associated Press from the Sedgwick County jail. Tiller, whose Wichita clinic was among only a few in the U.S. performing third-trimester abortions, was shot while serving as an usher at the Lutheran church he attended. "I know there are many other similar events planned around the country as long as abortion remains legal," Roeder said. He would not elaborate.
[article link]

June 03, 2009: [Days Later] Obama Comments On The Little Rock Arkansas Terrorist Attack - the first such attack on US sovereign land since September 11th 2001 - "I am deeply saddened by this senseless act of violence against two brave young soldiers who were doing their part to strengthen our armed forces and keep our country safe. I would like to wish Quinton Ezeagwula a speedy recovery, and to offer my condolences and prayers to William Long�s family as they mourn the loss of their son." {President Obama quickly and unequivocally praised the radical late-term abortionist Dr. Tiller who has destroyed thousands and thousands of fragile, innocent American lives and as Commander and Chief President Obama refuses to condemn the cold blooded murder of two of his uniformed troops on American soil. There seems to be no appearance of unbiased-compassionate leadership in office.}

On Monday, 1 June 2009 at 10:15 am local time, The United States was once again the scene of an attack by what some call �The Religion Of Peace�. It was the first such attack on US sovereign land since September 11th 2001. It took approximately 4 hours after a fatal shooting at a Little Rock Arkansas US Army Recruiting Depot for confirmation to the public that this indeed was a Muslim Terrorist attack on US sovereign soil. Not only has no action been taken against those who have aided and abetted this act of terrorism, The President Of The United States did not, until approximately 9am Wednesday 3 June 2009, offer any thoughts or words in public about the incident. Almost 48 hours elapsed from incident to proof of source, to The Federal Bureau Of Investigaton acknowledging the "suspect" was under surveillance, to what you are about to read. ... You, sir, are curently serving this country as The President Of The United States�.. a.k.a. The Commander In Chief Of The United States Of America�s Armed Forces. A terrorist attack has taken place within the borders of the nation you serve in position and one of your charges has been murdered by a sworn enemy of the nation, while another of your charges has been gravely wounded. ... I will comment on one other thing�� �I am deeply saddened by this senseless act of violence against two brave young soldiers��.� Sir, this was not a senseless act of violence. It was not even pre-meditated murder under our nation�s and State Of Arkansas laws. With the proof of identity and previous known whereabouts of the person in question, this was international terrorism, pure and simple�. an act of war against our nation and people. ... I am reserving additional comment, as I wish to remain calm in the face of a real war that is coming to America�s cities, towns and villages, not by our choice or want. You sir, are either blind to that fact, or are condoning the entire matter and wish it to occur.
[article link]

May 31, 2009: Dr. George Tiller, one of the few U.S. doctors who performed late-term abortions, shot dead at his Wichita, Kansas church - Attorney Dan Monnat said Tiller, 67, was shot as he served as an usher during morning services at Reformation Lutheran Church - Monnat said Tiller's wife, Jeanne, was in the choir at the time of the shooting {It's another needless tragedy as it seems everything to do with Tiller's life was a needless tragedy. It also shows what a dysfunctional nation America has become "abortion Doctor" is that even a term? "Shot dead at his Wichita, Kansas church" an extreme abortionist that pretends devoted church involvement, it's all very weird.}

WICHITA, Kan. - Late-term abortion doctor George Tiller, a prominent advocate for abortion rights wounded by a protester more than a decade ago, was shot and killed Sunday at his church in Wichita, his attorney said. A Wichita city official, speaking on condition of anonymity because he was not authorized to talk publicly about the case, said a suspect was taken into custody later Sunday. The official would not provide additional details. Attorney Dan Monnat said Tiller, 67, was shot as he served as an usher during morning services at Reformation Lutheran Church. Monnat said Tiller's wife, Jeanne, was in the choir at the time of the shooting. ... Tiller's attorneys issued a statement on behalf of his wife, four children and 10 grandchildren. "Today's event is an unspeakable tragedy for all of us and for George's friends and patients. This is particularly heart-wrenching because George was shot down in his house of worship, a place of peace," the statement said.
[article link]

40 Days for Life - a nationwide organization dedicated to peaceful and prayerful solutions to the crisis of abortion - denounces slaying of George Tiller

WASHINGTON, DC - David Bereit, national director of 40 Days for Life, issued the following statement about the slaying of George Tiller at a Wichita, Kansas church: As a nationwide organization dedicated to peaceful and prayerful solutions to the crisis of abortion, 40 Days for Life is shocked and dismayed by the shooting death of Kansas abortion provider George Tiller. Such violence against a fellow human being is never justified, and 40 Days for Life condemns this senseless act. We encourage people of faith to join in prayer for all those affected by this unconscionable action.
[article link]

May 15,2009 - Poll: Majority of Americans Are Pro-Life for the First Time - Fifty-one percent of Americans consider themselves "pro-life" and just 42 percent say they are "pro-choice" the first time a majority of the country has stated a personal objection to abortion since Gallup polls began tracking the data 15 years ago {Govenor Sarah Palin and her wonderful example of loving life, loving her family, loving God and loving others is probably what has made the biggest positive difference in America in the last year!}

Fifty-one percent of Americans consider themselves "pro-life," the first time a majority of the country has stated a personal objection to abortion since Gallup polls began tracking the data 15 years ago. The numbers correspond with FOX News polls this month showing 49 percent of Americans as pro-life and 43 percent as pro-choice on abortion. Last year the numbers were essentially the reverse of the current findings: 41 percent were pro-life and 49 percent were pro-choice in September 2008. The Gallup poll released Friday also marks a massive shift from one year ago, when 50 percent of Americans called themselves pro-choice, and just 44 percent said they were pro-life. Today 42 percent say they are pro-choice, by far the lowest level of support for abortion ever measured by the Gallup poll. Despite that change in opinion, most Americans still believe that abortion should remain legal. Yet Gallup reports that the new numbers come in stark contrast with the last four years, when polls found a strong tilt of public opinion in favor of unrestricted abortions, which is now declining.
[article link]

Miss California USA to keep title - Miss California USA Carrie Prejean to keep her title despite controversy ... and charges by state pageant officials that she had abandoned her duties to devote time to opposition to same-sex marriage - Prejean said she was the victim of "hateful attacks, despicable rumors and false allegations" for exercising her freedom of speech - The experience, though, has given her a new message to carry as a role model to young people, she said - "Think about how much better our society would be if we could just agree to disagree and show respect" {The Donald is one very cool head and Carrie Prejean she is all class! Congratulations to both of them for a job well done!}

NEW YORK (CNN) -- Donald Trump will let Miss California USA Carrie Prejean keep her title despite controversy over seminude photos and charges by state pageant officials that she had abandoned her duties to devote time to opposition to same-sex marriage. The decision, announced at Trump's New York headquarters Tuesday, follows several weeks of controversy ignited when Prejean, 21, declared her opposition to same-sex marriage in response to a question during the national pageant. She finished as runner-up to Miss USA. ... Prejean said she was the victim of "hateful attacks, despicable rumors and false allegations" for exercising her freedom of speech. The experience, though, has given her a new message to carry as a role model to young people, she said. "Think about how much better our society would be if we could just agree to disagree and show respect," she said. As she resumes public appearances as Miss California USA, Prejean said she will not be an activist against same-sex marriage. "I'm going to resume my duties, but also stay true to who I am," she said. "We will see how we will balance the two."
[article link]

**Free Speech and the Julie Bird Case - Julie Bird had a diaper bag over her shoulder, her child in one arm, and a stack of tracts in the other arm - On a public sidewalk in front of an abortion clinic (Mp3)

Julie Bird had a diaper bag over her shoulder, her child in one arm, and a stack of tracts in the other arm. On a public sidewalk in front of an abortion clinic, she had a peaceful, gentle, pleading conversation with a woman passing by. So how did this result in her being charged with assault (even though there was no physical contact or threatening gestures) and then ultimately convicted of disorderly conduct a year and a half later? Are laws that define "disorderly conduct" as that which is an "inconvenience" or "annoyance" vulnerable to the abuse of agenda-driven judges? Bill and I talk to Julie�s husband, Andy Bird.
[article link]

40daysforlife.com: 40 Days for Life Audio Update - Since well before this fall's 40 Days for Life campaign began, I�ve been saying this is a critical time for the United States - It seems it is also a critical time for the entire world, judging by the fact that two local campaigns are under way in Canada, and I am receiving notes of support from all around the globe (Mp3)

Since well before this fall�s 40 Days for Life campaign began, I�ve been saying this is a critical time for the United States. It seems it is also a critical time for the entire world, judging by the fact that two local campaigns are under way in Canada, and I am receiving notes of support from all around the globe. Here are just a few� There is much pro-life fervor evident in Latin America. Monica in Mexico City sent greetings and thanks to everyone participating in 40 Days for Life, asking God to �bless this campaign and all people involved. You have my prayers with all of you!" "I live in Guatemala,� wrote Geraldine, �but I am so grateful for the 40 Days for Life campaign. I will be accompanying you in prayer." Geraldine notes that a number of nations in Latin America are being pressed to legalize abortion. "Mexico has already begun falling into it, and Ecuador is faced with the approval of its pro-abortion constitutional amendment. But God has raised up soldiers to fight in Christ�s name all over the world." In Puerto Rico, Brunhilda has been praying and fasting. �We have also spread the word among Christians from different churches and they joined us in our prayers to end abortions,� she wrote. "Keep going and God bless you all!" There are signs of hope in Europe. Gabriella wrote to salute her 81-year-old mother, who taught religion in Hungary for many years. "We started praying and fasting together for 40 Days for Life," she said, "and now she is organizing two praying groups in Budapest." And there is breaking news coming out of Northern Ireland. We had received numerous requests for prayer for this country, where 40 Days for Life vigils were conducted in the spring. Abortion is not legal in Northern Ireland, however there was an aggressive effort to extend the United Kingdom�s abortion law to Northern Ireland to legalize the barbaric practice. ... Victory in Northern Ireland! The U.K. Parliament in Westminster chose NOT to impose abortion on Northern Ireland. They could see that such a move would endanger the fragile political situation there." In the Pacific region, many of the cultural indicators Americans are concerned with are also being noted in New Zealand, where Sue Rowe has been working to organize a 40 Days for Life effort. "All these pointers have brought abortion back into the public�s attention,� she told the New Zealand Catholic newspaper. "With all these things tying together, now is the time."
[article link]

**NWO - Legal Control: Walter Cronkite, NWO, WTF - Ocotober 19, 1999: Video clip where Walter Cronkite calls for world government, ending sovereignty, and "joining him to sit at the right hand of Satan" as he says himself - Walter Cronkite speaks his mind and "by God he does!" {Cronkite calls every Christian a criminal "that needs to be brought to justice" for desiring the Kingdom of Jesus Christ and not embracing his global government concept.} (YouTube)

Comments: It absolutely amazes me that these seemingly educated people are so ignorant. Downright stupid. They talk about ending all wars, when it's the globalists that cause the wars. They talk about saving the planet when it's these same people that are the biggest polluters and rapists of natural resources. The same people that hinder technology that would benefit mankind. I suppose that if you don't get involved in politics you are doomed to be ruled by your inferiors. ... If you believe Hermit, giving the power to run the world to a small group of people is a good thing Given the track record of globalists, military industrial complex of starting wars, fixing prices, monopolies, reducing choice it makes no sense to give them ANY power. How do we vote them out, if we disagree. YOU CANT How do you change the leaders YOU DON'T Consolidation of Power to the cabal that financed Hitler, the Communists, C.American dictators ie Rockefeller, P Bush is INSANE.
[article link]

NWO - Financial Control: Bush invites global leaders to November 15, 2008 summit - President Bush is inviting leaders from 20 leading economies to come to Washington on Nov. 15, 2008 to discuss a coordinated response for the global financial crisis, the White House said Wednesday - The leaders will also attempt to agree on a common set of principles on reform of the regulations and regulatory infrastructure to govern the global market {This is a tightening of the control of the Global Finance system it is likely another step (or misdirection) in the actual NWO system that is to come [I don't think we will know exactly who, where or even what controls the actual NWO financial system]. Europe and the Middle-East are the most likely contenders for NWO finance control. Asia is unlikely and the deliberate destruction of the NY World Trade Center Towers (WTC) by Bush NWO forces reveals that America is not in their intentions. **The various NWO controls (Political, Military, Finance, Legal, Religion, Social) are going to form up in different global locations and bounce around but then in the end merge into one system for the Anti-Christ to control it all.}

WASHINGTON (MarketWatch) -- President Bush is inviting leaders from 20 leading economies to come to Washington on Nov. 15 to discuss a coordinated response for the global financial crisis, the White House said Wednesday. The formal invitation is for the Group of 20 countries, which includes the G7 richest industrial countries plus major emerging economies such as China, Brazil and Saudi Arabia. Heads of important multilateral bodies, including the United Nations, International Monetary Fund and World Bank will also be invited. ... The leaders will also attempt to agree on a common set of principles on reform of the regulations and regulatory infrastructure to govern the global market. The White House signaled Sunday that Bush wanted to host a summit. The news came after Bush met with French President Nicolas Sarkozy and European Commission President Jose Manual Barroso at Camp David.
The White House said that the summit would take place in the "Washington D.C. area." The meeting will be kicked off by a dinner on November 14.
[article link]

NWO - Social Control: Ted Turner Repeats Call For Population Reduction!! - "A total (global) population of 250-300 million people, a 95% decline from present levels, would be ideal" - Ted Turner of C.N.N., as quoted in the "McAlvany Intelligence Advisor" 6/96 (YouTube)

Comments: In order to stabilize world population, it is necessary to eliminate 350,000 people a day. It is a horrible thing to say, but it's just as bad not to say it." � Oceanographer Jacques Cousteau, as quoted in "The Courier," a publication of the U.N. Educational, Scientific & Cultural Organization (U.N.E.S.C.O.). "A total population of 250-300 million people, a 95% decline from present levels, would be ideal." � Ted Turner of C.N.N., as quoted in the "McAlvany Intelligence Advisor," 6/96. ... I wouldn't defend Turner in any general sense, but according to the title of this video, I really expected there to be some much more volatile language, something very explicit, as in the 'World Federalist' clip where Walter Cronkite calls for world government, ending sovereignty, and "joining him to sit at the right hand of Satan", as he says himself.
[article link]

NWO - Social Control: US Population Reduction is the Root of the Progressive Agenda - In order to bring these issues into the public consciousness, we must ask Congress to debate the pros and cons of U.S. population growth and optimal US population size - Insist that sex education in schools be factual and age-appropriate with proven programs to discourage children from having children {This is a political progressive blog informing people about their agenda. Note: Christianity is the opposite of this selfish, self-obsessed, self-absorbed destructive to others progressive lifestyle. Basic Christian couldn't disagree more with the rantings and ramblings given on this "progressive" political blog.}

The earth has a limited abilty to sustain more people, living in increasing affluence, and using increasingly destructive technologies. There are many scientific and government papers reporting that both our national and global populations are over that limit by a factor of two or three -- even if we stop using fossil fuels immediately. We must either cut our standard of living by more than half or cut our population by half. We can choose to reduce our population in a controlled way or nature will do it quickly as we overload our resource base. Below is an incomplete survey. To avoid future drastic reductions in our standard of living due to energy and resource shortfalls, in addition to conservation efforts we must: ...
[article link]

Since 1999, Worthy News continues to provide specific vital information to better equip Christian believers for strategic intercession throughout the world - We are particularly concerned and focused on delivering reports from nations where persecution of Christians is occurring, and will continue to expand our coverage with a view toward encouraging effective prayer from the rest of the Body {In 1974 George H.W. Bush Sr. was appointed by President Richard M. Nixon to be the United States representative (ambassador) to China. Including China the countries that the Bush family has been most visibly involved in [China, Iraq, Afghanistan, Kuwait, Saudi Arabia, Lebanon etc.] with enormous amounts of time, money, influence and even American lives yet the dismal results are the same in every country. In every country a Bush family member has involvement in; crimes against women, children and the needy, oppression, abortion, restrictions, and persecutions INCREASE. Particularly an anti-Christian persecution prevails, persists and increases in every location, including America where a Bush has been in the White House for 20 of the last 28 years.}

Since 1999, Worthy News continues to provide specific vital information to better equip believers for strategic intercession throughout the world. We are particularly concerned and focused on delivering reports from nations where persecution of Christians is occurring, and will continue to expand our coverage with a view toward encouraging effective prayer from the rest of the Body. -- Our eventual goal is to become a full-fledged professionally staffed news service covering the International scene with a particular focus on Israel and the United States, reporting the news truthfully and accurately without the "spin" common to most secular news services. -- Worthy Boards and Worthy Chat continue to thrive as part of the Christian internet community, with over 50,000 registered members. These ministries provide a place of fellowship for believers as well as a means of outreach for seekers, who may be apprehensive about entering a church, but quite comfortable asking questions from behind a computer screen. Over the years, we've seen dozens of new believers added to the Kingdom through these ministries. -- In late 2006 the Worthy Prayer Team was born, and has become essential to the success of Worthy Ministries. Within the first year of service more than 150,000 individual prayer requests have been lifted before the Lord, with many praise reports of His positive intervention and answers. As this service continues to grow exponentially we are so excited that it is providing a venue for thousands of believers to come together in agreement for specific prayer needs. We also expect the Worthy Prayer Team will provide a covering for Worthy Ministries as we continue to press forward with a worldwide gospel outreach.
[article link]

EXCLUSIVE! Planned Parenthood guilty of fraud? - A collection of faith-based groups is asking the federal government to investigate allegations that affiliates of Planned Parenthood in California may have fraudulently charged the federal government millions of dollars - Ruddy estimates Planned Parenthood could have overcharged the government hundreds of millions of dollars {No wonder the Country doesn't trust the $700b Bush bailout plan everyone knows anything a Bush is involved in or has oversight on becomes a fraud.}

A collection of faith-based groups is asking the federal government to investigate allegations that affiliates of Planned Parenthood in California may have fraudulently charged the federal government millions of dollars. Planned Parenthood receives federal funding through the Title X Family Planning program, a 90-percent Medicaid match for family planning, and a federal program to purchase drugs from manufacturers at a reduced price. In 2004, state auditors in California began reviewing Planned Parenthood affiliates; however, the audit was stopped after only one review was completed. That review found that Planned Parenthood of San Diego and Riverside counties overbilled the government more than $5.2 million. Ray Ruddy, president of Gerard Health Foundation, is leading the call for the federal investigation. ... "It looks to us, very much, that we found there are a separate set of rules for Planned Parenthood than the rest of us -- and there should not be. That's why the lawsuit was filed," he contends. "Hopefully the court will act on this, and everybody should be operating under the same set of rules." So far, Ruddy says he has not received a response from the federal government. In all, Ruddy estimates Planned Parenthood could have overcharged the government hundreds of millions of dollars.
[article link]

Poll: Women Not Turned Off Over Palin's Abortion Views, Split on McCain-Obama - and 23% of Hillary Clinton backers supporting McCain - Of that 48%, just 18% pointed to her pro-life position as the main position they opposed

Washington, DC (LifeNews.com) -- A new poll finds only a handful of women are turned off to voting for John McCain because of his running mate Sarah Palin's abortion views. The survey also finds women split on the McCain-Barack Obama contest and 23 percent of Hillary Clinton backers supporting McCain. The press and political pundits make much of the supposed gender gap in each election, but the new Lifetime Network poll finds the Alaska governor is helping McCain run even with his pro-abortion rival. In a dramatic reversal since late July, when the women's television network conducted its previous poll, McCain and Palin are now virtually tied with Obama and pro-abortion running mate Joe Biden. Obama/Biden garnered 47 percent of the women's vote to McCain/Palin's 45% in the survey -- within the margin of error -- and another 7 percent are undecided. The poll also looked at women's views on Governor Palin and found that a majority (52%) of women had a mostly positive view while 29% were mostly negative and 13 percent neutral. Of the women who had negative views, 48 percent said it was because of the governor's position on the issues. Of that 48 percent, just 18 percent pointed to her pro-life position as the main position they opposed. That means just 2.5 percent of all women surveyed in the poll indicated they disagree with Palin on the issues and say abortion is the reason why.
[article link]

40DaysForLife.com: It's Day 40 - the final day of this fall's 2008, 40 Days for Life - A wave of emotions swept over me: joy, relief, excitement, peace, thanksgiving {Congratulations and job well done good and faithful servants to everyone who participated in the 2008, 40 Days for Life event!} (Blog - Mp3)

It's Day 40 - the final day of this fall's 40 Days for Life effort. Margaret, Claire, Patrick, and I just arrived in Sarasota, Florida � the 51st city I've traveled to during this 40 Days for Life campaign. When I logged onto my computer and began to read the hundreds of e-mail messages reporting victories from across North America, a wave of emotions swept over me: joy, relief, excitement, peace, thanksgiving. Together we have witnessed God accomplishing amazing miracles through His people. ... I just recorded a 9-minute "wrap-up" audio message that will be played at many of the concluding events for local campaigns across North America today. You can listen to it here:
[article link]

40 Days for Life Blog - 2008 DAY 4: ACTION NEEDED - NYC tries to thwart 40 Days - On the first day of 40 Days for Life, the pro-abortion Speaker of the New York City Council held a news conference outside city hall with executives from Planned Parenthood, NARAL, the New York Civil Liberties Union, and one of the city�s largest abortion chains (which is currently the focus of a 40 Days for Life vigil) - The purpose of the press event - to attempt to silence pro-life prayer and free speech outside abortion facilities

On the first day of 40 Days for Life, the pro-abortion Speaker of the New York City Council held a news conference outside city hall with executives from Planned Parenthood, NARAL, the New York Civil Liberties Union, and one of the city�s largest abortion chains (which is currently the focus of a 40 Days for Life vigil.) The purpose of the press event � to attempt to silence pro-life prayer and free speech outside abortion facilities by proposing a restrictive 15-foot �buffer zone� around all abortion centers in New York City. -- The proposed bill would also allow abortion workers to file harassment charges against pro-lifers as well as "ease the burden of proof" currently necessary to prosecute on harassment charges, according to the press release issued by the New York City Council. This measure flies in the face of both freedom of speech and freedom of assembly. The proposal also appears to target Chris Slattery, who directs 40 Days for Life campaigns in the Bronx and Queens and has a history of effective pro-life activism as president of Expectant Mother Care-EMC FrontLine Pregnancy Centers. Slattery said, "Volunteer street counselors often hurt abortion businesses by successfully and peacefully dissuading abortion patients from entering their sites when offered free help, education, medical care and housing."
[article link]

40 Days for Life Blog - 2008 DAY 2: "We saved our first baby!" - What a way to start the day!

What a way to start the day! The fall 40 Days for Life campaign was barely hours old when we received an e-mail from Jennifer in Cherry Hill, New Jersey. She and a few others had arrived at 6:30 Wednesday morning to pray at the abortion center. A couple arrived in the parking lot, got out of their car and walked towards the building. "Joe gave them a flyer," said Jennifer, "and she brought it into the clinic. About 10 minutes later they came out of the clinic and went to the car." The woman argued with the man for a time, but then they got in the car and left. "This lady looked at us praying and blessed herself with the sign of the cross,� Jennifer said. �We saved our first baby!" Shortly thereafter, a text message appeared on my phone from Chris, the campaign director from New York City: �David! 1st 40 Days turnaround!� Later in the day, another life was saved at the same location. Nance, organizer of the Grimes and Waller county, Texas, 40 Days for Life efforts e-mailed, "a BABY SAVED from Planned Parenthood in Houston!!!"
[article link]

40 Days for Life Devotional - These words come from a brochure of the Society of Centurions, an organization for former abortion providers - These words convey in a beautiful and moving way what is happening across the nation as hundreds of abortionists and their staff experience repentance, conversion and healing (Day 2 PDF)

Intention: Pray for those who work in the abortion industry, and for those who have repented of committing abortions and have resolved to defend life. Scripture: Jesus called out with a loud voice, "Father, into your hands I commit my spirit." When he had said this, he breathed his last. The centurion, seeing what had happened, praised God and said, "Surely this was a righteous man." -Luke 23:46-47. Reflection: "Those of us who have participated in the killing of unborn children are the Centurions of today. We have dropped our swords against the unborn child. Now we must recognize the depth of our guilt and deal with the ramifications... To revitalize our humanity we need to forgive and be forgiven, to reconcile and be healed." These words come from a brochure of the Society of Centurions, an organization for former abortion providers. These words convey in a beautiful and moving way what is happening across the nation as hundreds of abortionists and their staff experience repentance, conversion and healing. How does this conversion begin? Dr. Philip Ney writes, �The factors that hanged their opinion on performing abortions, in the following order of frequency, were: evidence of the infant's humanity, a spiritual experience, personal distress, evidence of the mother's distress, scientific articles, being accepted as a person, a personal relationship with a pro-lifer, pro-life pickets." (The Centurion�s Pathway, p. 77).
[article link]

Obama: Abortion Answer at Saddleback Was Too Flip - Democratic presidential nominee Barack Obama acknowledged Sunday that he was probably too flip when he said it was "above my pay grade" to answer a question about when is a baby entitled to human rights -- [Holy Bible James 2:26 26 For as the body without the spirit is dead, so faith without works is dead also.] {In the womb the spirit is given first by God then God builds the physical body around the spirit/soul He has already given. Without a spirit and a soul there is no physical life, when the spirit and soul depart the physical body the body is dead.}

WASHINGTON � Democratic presidential nominee Barack Obama acknowledged Sunday that he was probably too flip when he said it was "above my pay grade" to answer a question about when is a baby entitled to human rights. Obama gave his answer last month at a nationally televised religious forum sponsored by minister Rick Warren at his megachurch in Orange County, Calif. Asked on Sunday whether the �above my pay grade� answer was too flip, Obama said: �Probably. �What I intended to say is that, as a Christian, I have a lot of humility about understanding when does the soul enter into � It�s a pretty tough question.
[article link]

Updated: Watch the Obama attack ad; Gianna responds - "Mr. Obama is clearly blinded by political ambition given his attack on me this week. All I asked of him was to do the right thing: support medical care and protection for babies who survive abortion as I did 31 years ago" -- Who's afraid of Gianna Jessen? Answer: Barack Obama - Gianna Jessen is the powerfully eloquent survivor of abortion who recently appeared in the ad above challenging Barack Obama's opposition as state senator to the Illinois Born Alive Infants Protection Act (YouTube)

Obama�s campaign told the Associated Press they would only be running �low-profile radio ads and campaign mailings.� They deliberately misled the media to portray a false sense of low-key campaigning. The fact is this issue is a problem for Obama, his record is clear and Gianna Jessen is a living manifestation of the fact that many babies do survive abortions and need medical protection and care. Obama voted against such protection and care four times in the Illinois State Senate while the U.S. Senate passed an identical bill 98-0.
[article link]

Abortions Do Sometimes Produce Live Births - I mentioned that Barack Obama had opposed the Born Alive Infants Protection Act when he was an Illinois state senator - The liberal blogger who appeared on the program with me erupted with indignation. She didn't deny that Obama had opposed the bill. She denied, hotly, that babies are ever born alive after an attempted abortion

Appearing on C-SPAN last weekend I mentioned that Barack Obama had opposed the Born Alive Infants Protection Act when he was an Illinois state senator -- a position he has attempted to deny or obfuscate ever since. The liberal blogger who appeared on the program with me erupted with indignation. She didn't deny that Obama had opposed the bill. She denied, hotly, that babies are ever born alive after an attempted abortion. Since I have actually met Gianna Jessen, who survived an attempted abortion, I invited viewers to contact me directly if they wanted evidence. My inbox has been bursting. -- The denial goes very deep. Any number of e-mailers expressed their contemptuous certainty that "born alive" infants were an invention of pro-life activists. OK, enter "abortion survivors" into your browser and see what you get. Or, if you prefer a traditional media source, consult the Daily Mail in Britain. The Mail has reported that in just the past year 66 infants had been left to die after abortions in Great Britain.
[article link]

**SermonAudio.com: Pursue Peace and Holiness (Mp3)

Covenant Community Church - A Family Integrated Church where the Word of God is the only certain rule of faith and obedience. We are a Reformed Baptist Church and adhere to the Second London Baptist Confession of 1689.
[article link]

**40DaysForLife.com: I am in complete awe of the unprecedented level of pro-life activity that is stirring all across America and Canada as more than 170 cities actively gear up for this fall's 40 Days for Life campaign 2008 -- at a crucial time when abortion is back at the top of the news headlines and in the forefront of the heated political debate (Mp3)

We've also learned of many other organizations now joining in 40 Days for Life's call for nationwide prayer, fasting, and action: The Ethics and Religious Liberty Commission of the SOUTHERN BAPTIST CONVENTION has joined the call, asking all believers to unite together in the 2008 September 24 - November 2 season of prayer and fasting. ... This fall is not only going to be the largest and longest coordinated pro-life mobilization in history, it could also be one of the largest unified 40-day seasons of prayer and fasting in North America during our lifetime. WOW! Who would have ever believed that this would go from one simple idea to a worldwide movement - in just ONE YEAR��But, by the grace of God, it has. And YOU can help shape history by participating!
[article link]

Bible verse: Joshua 5:12-15 Joshua went unto Him (Jesus), and said unto Him, Art thou for us, or for our adversaries? And He (Jesus) said, Nay (neither); but as Captain of the Host of the LORD am I now come. And Joshua fell on his face to the earth, and did worship {God does not choose sides as God has His own plan and His own agenda. His plan and His agenda is to reconcile (cross) sinful mankind back into a relationship with Himself. It is up to us as individuals to get involved in the Captain's (Commander Jesus') plan if we are to be in with 'the Host of the LORD' - the assembled [entourage] army of Jesus Christ.} (The complete Bible is available at www.BasicChristian.net)

Joshua 5:12-15 And the manna (bread of the 40 year desert wandering) ceased on the morrow after they (Jews) had eaten of the old corn of the (Promise-Israel) land; neither had the children of Israel manna any more; but they did eat of the fruit of the land of (Israel) Canaan that year. And it came to pass, when Joshua was by Jericho, that he lifted up his eyes and looked, and, behold, there stood a man over against him with His sword drawn in His hand: and Joshua went unto Him (Jesus), and said unto Him, Art thou for us, or for our adversaries? And He (Jesus) said, Nay (neither); but as Captain of the Host of the LORD am I now come. And Joshua fell on his face to the earth, and did worship, and said unto Him, What saith my lord unto his servant? And the captain of the LORD'S host said unto Joshua, Loose thy shoe from off thy foot; for the place whereon thou standest is Holy. And Joshua did so. -- Holy Bible {When in the presence of God (Jesus) both Moses (at the burning bush) and later Joshua (entering Israel - the Promise land) were instructed by God to remove their sandals. It is the same for us when we are in the presence of God (Bible, prayer, fellowship) to remove our sandals. The sandal (footware) is a covering for the soul of the foot 'the walk' when in God's presence the covering (doubt, disbelief) any hindrance to accepting what God has to say is to be removed from us as God is to be allowed to speak directly to us, directly into our spirit and directly into our soul.}
[article link]

A Priest's (Father Jonathan Morris) View of the Palins - I have felt a growing obligation to say why Governor Sarah Palin and her family have won my utmost respect

In the best of worlds, I would leave most discussion of a politician�s family matters to the privacy of the home. But over the last few days I have witnessed such meanness, such venomous politicking, such childish gossip -all, of course, in the name of news reporting- that I have felt a growing obligation to say why Governor Sarah Palin and her family have won my utmost respect. It�s mostly about comparison. As a priest, families often ask me to help them through personal situations like Bristol�s teenage pregnancy. So when I think of Bristol�s case, I immediately think too of Molly, Jenny, Amy, Christy, and so on�.how they and their families responded to the same life-altering reality. As you read along, consider this: how a family fares in such a challenge is mostly about good instinct and character. A family that thinks as family and has lived as family will almost always come out of the test being more family for it. More love. More trust. More loyalty. More �us� and less �me.� From my perspective, here are a few things that show the Palin�s are a very special family: ... God bless, Father Jonathan. Father Jonathan Morris is author of the new book, �The Promise: God�s Purpose and Plan for when Life Hurts�. For information go to www.fatherjonathan.com.
[article link]

Canadian Doctors Group Worried Palin Example Will Lower Down's Abortion Rate - U.S. vice-presidential candidate Sarah Palin's loving and highly-publicized acceptance of her Down's syndrome child Trig has some Canadian doctors worried that her example may lead to mothers shunning abortion after diagnosis of Down's syndrome

TORONTO, September 10, 2008 (LIfeSiteNews.com) - U.S. vice-presidential candidate Sarah Palin's loving and highly-publicized acceptance of her Down's syndrome child Trig has some Canadian doctors worried that her example may lead to mothers shunning abortion after diagnosis of Down's syndrome. ... Krista Flint, executive director of the Canadian Down Syndrome Society, said, "Many of the country's medical professionals only give messages of fear to parents who learn their baby will be born with the genetic condition." -- "It's very dark," she said in the Globe and Mail report. "They hear a lot about the medical conditions that are sometimes associated with Down syndrome. They hear about the burden . . . it places on children and a marriage." "They hear about things like shortened life expectancy. They hear a lot about the challenges of a life with Down syndrome. That's why Mrs. Palin has become an example that could possibly stem the tide of families who abort fetuses after a positive determination for Down syndrome," Ms. Flint said. "We know overwhelmingly the message families get is 'Don't have this baby, it will ruin your life,' and I don't think people would look at Sarah Palin and see a ruined life," Ms. Flint said. "Regardless of politics, I think it's a good example." According to Physicians for Life between 84 percent and 91 percent of babies with Down syndrome are aborted in the U.S. While this figure is similar in Canada, it is even higher in England and Spain where 94 percent and 95 percent of unborn babies with Down syndrome are aborted.
[article link]

Sarah Palin receives rousing welcome at 2008 Republican Convention {Just watched (on the internet) Sarah Palin give her magnificent speech. John and Cindy McCain seem to be very happy with the Palin VP pick. John McCain has never appeared happier or more comfortable then since he announced Gov. Palin as his VP. I think McCain knows that the Palin family has his back and that he can trust them, also it's good to see the way John McCain and his staff have stepped in for his VP and have supported her.}

Sarah Palin took a very public swat at her critics Wednesday night in St. Paul, using her debut performance at the Republican National Convention to scold the media for questioning her credentials and cast Barack Obama as two-faced. The first-term Alaska governor, tapped Friday to be John McCain�s running mate, introduced herself to voters as a small-town Washington outsider and pitched that as an asset. "I�m not a member of the permanent political establishment. And I�ve learned quickly, these last few days, that if you�re not a member in good standing of the Washington elite, then some in the media consider a candidate unqualified for that reason alone,� she said. �But � here�s a little news flash for those reporters and commentators: I�m not going to Washington to seek their good opinion - I�m going to Washington to serve the people of this country."
[article link]

McCain throws Obama for loop - how Sen. John McCain has overcome political odds against him - the concept known as OODA [Pray](observe, [Pray] orient, [Pray] decide, [Pray] act)[Pray] loop in decision making and performance in a fast-paced, changing environment {Unless our decisions are being orientated towards God (Biblically based) and God's plan there is no reason to even spend the energy the time or the resources in what will ultimately be a wasted venue. However getting orientated to what God has for our life will make for many ultimate, fulfilling and eternally unstoppable accomplishments.}

Col. John Boyd was an ace fighter pilot in the U.S. Air Force. He fought in Korea and Vietnam, helped design F-15 and F-16 jet fighters, and is revered within military circles as a strategist who conceived an entirely new way of conducting war or doing business. Robert Coram's biography of Boyd is a riveting story of an eccentric genius breaking new frontiers in a discipline and profession far removed from concerns of the general public. Even a passing acquaintance with the late John Boyd would help in knowing how Sen. John McCain has overcome political odds against him. -- Boyd developed the concept known as OODA (observe, orient, decide, act) loop in decision making and performance in a fast-paced, changing environment. The ingenuity of OODA loop is the formula for rapid assessment and response to events or opponents in gaining advantage in dynamic situations. This ability to assess and outpace opponents has been a key factor in McCain's progress as a politician not ideologically stuck to partisan politics, and being readily open in adapting to new information.
[article link]

Bishops slam Biden over abortion comments - Several leading U.S. Catholic bishops are publicly rebuking Sen. Joe Biden, accusing the Democratic vice presidential nominee of voicing "flawed moral reasoning" on abortion - "Defense of innocent human life is not an imposition of personal religious conviction but an (human) act of justice" Wuerl said

WASHINGTON � Several leading U.S. Catholic bishops are publicly rebuking Sen. Joe Biden, accusing the Democratic vice presidential nominee of voicing "flawed moral reasoning" on abortion.
The criticism comes soon after nearly a dozen U.S. bishops castigated House Speaker Nancy Pelosi, D-Calif., for saying abortion continues to be an "issue of controversy" in the Catholic Church. ... Biden said on Sunday (Sept. 7) that "I'm prepared as a matter of faith to accept that life begins at conception." But, he added, "for me to impose that judgment on others is inappropriate in a pluralistic society." ... "Defense of innocent human life is not an imposition of personal religious conviction but an act of justice," Wuerl said.
[article link]

Joe Biden [abortion-minded Catholic]: no plans to prosecute Bush - Biden said it is Congress -- not a potential Obama administration -- that is investigating the White House - And he denied today that an Obama administration would launch criminal investigations against the 43rd president of the United States {Biden is deep seated Washington D.C. politics, he is bought, sold and owned by special interest groups like the Bush family. Joe Biden is the opposite of change. Biden would be a VP like G.H.W. Bush was a VP to Reagan where Bush stabbed Reagan in the back every chance he could. There is a Reagan aide (talk radio) quote where Reagan's biggest regret was his being talked into letting Bush Sr. join his administration.}

The story first broke in London's Telegraph newspaper, under the headline "Barack Obama would consider charging Bush administration over Guantanamo." The article described a campaign event in Deerfield, Fla., in which, according to the Telegraph, vice presidential candidate Joe Biden said: "If there has been a basis upon which you can pursue someone for a criminal violation, they will be pursued, not out of vengeance, not out of retribution, out of the need to preserve the notion that no one, no attorney general, no president -- no one is above the law." Asked about the comment this morning on Fox News, Biden said it is Congress -- not a potential Obama administration -- that is investigating the White House. And he denied today that an Obama administration would launch criminal investigations against the 43rd president of the United States.
[article link]

Palin strikes back at critics - Today she is the most talked-about woman in the world and with good reason - Palin turned out to be an electrifying mix of intelligence, passion, energy, optimism and plain speaking - the choice of Palin looks absolutely inspired {I'm convinced that God gave America and the Republican Party a gift in Sarah Palin. The Peggy Noonan Republican Party is broken and almost unfixable but with real Conservative values comes real hope! God Bless America!!!}

Today she is the most talked-about woman in the world. And with good reason. Sarah Palin's sensational performance at the Republican Party Convention may turn out to be the tipping point of this rollercoaster American election. Obama fans hoping she would fluff her big night were in for a nasty shock. This speech has turned the election upside down. It was simply stunning. Democrats and their Lefty media backers had been sneering that she was a small town nobody, a hick from the Alaskan sticks put into a job way beyond an inexperienced woman. Believe me, you will not be hearing that again. Palin turned out to be an electrifying mix of intelligence, passion, energy, optimism and plain speaking. ... For an unpopular party divided over Iraq and struggling to compete with Obama's Messianic glamour, the choice of Palin looks absolutely inspired. ... The irony, as Palin pointed out, is that liberal media sniping has only succeeded in uniting Republicans behind her. The wagons have been drawn up and the Republicans are ready for battle. The McCain-Palin ticket now looks in exciting shape.
[article link]

House poised to apologize for slavery, Jim Crow - the House would also acknowledge the "injustice, cruelty, brutality and inhumanity of slavery and Jim Crow {The U.S. government really needs to end the Abortion Holocaust and apologize to the American people for their part in legalizing, funding and perpetuating the cruelest disaster in American history.}

WASHINGTON (CNN) -- The House of Representatives was poised Tuesday to pass a resolution apologizing to African-Americans for slavery and the era of Jim Crow. The nonbinding resolution, which is expected to pass, was introduced by Rep. Steve Cohen, a white lawmaker who represents a majority black district in Memphis, Tennessee. While many states have apologized for slavery, it will be first time a branch of the federal government will apologize for slavery if the resolution passes, an aide to Cohen said. By passing the resolution, the House would also acknowledge the "injustice, cruelty, brutality and inhumanity of slavery and Jim Crow," the period after slavery was abolished in which African-Americans were denied the right to vote and other civil liberties. The resolution states that "the vestiges of Jim Crow continue to this day." ... The House would also commit itself to stopping "the occurrence of human rights violations in the future," if it passes the resolution.
[article link]

40 Days for Life: 21 cities have already submitted applications! - Application to participate in the nationwide 40 Days for Life!

When we first saw the 40 Days for Life Campaign it resounded in our hearts. Wow! We would be united with many other cities in prayer and fasting, peaceful, prayerful vigil, and community outreach to stop abortion in our land. What power to break spiritual strongholds! What power to address the reality of abortion in our midst! We wanted this program in our state... we were willing to do whatever the program called for... we said, Yes!
[article link]

Blog: 40 Days for Life in your town - video case study Fargo, North Dakota {Blessed are the people that take part in the Pro-Life movement. The Pro-Life movement is pure gold in God's eyes.} (Online Video 39 Min)

The 39-minute video is a comprehensive case study of a very successful 40 Days for Life campaign that was held in Fargo, North Dakota. Shawn Carney and I flew to Fargo a couple weeks ago to meet with the local 40 Days for Life leaders and film this, and I think you will be richly blessed. You'll hear from their entire campaign team � as well as other volunteers and leaders, including a local radio station owner, the North Dakota leader of Concerned Women for America, and Catholic Bishop Samuel Aquila.
[article link]

Anglicans for Life - July 2008 News Brief PDF - There is something frightening about bringing a child into the world - It is, then, no small act when we hand these children over (to God) in baptism [or baby dedication] - In doing so we acknowledge that we cannot guarantee their future - Also Link to DVD Preview "Life, An International Perspective" {Click globe link on right} (Online Video)

There is something frightening about bringing a child into the world, and I�m not sure we�d ever do it if nature didn�t just get the better of us. I�m afraid I didn�t do a very good job of replying on the spot to your comment, so I thought I�d try to organize my ideas better by putting them down on paper. ... It is, then, no small act when we hand these children over in baptism. In doing so we acknowledge that we cannot guarantee their future. No more than a mother who hands over her child for adoption can we know what the future will hold for them, do anything more to shape it, help them to face it, or deflect the speeding trucks that may be coming.
Perhaps the first thing a genuinely pro-life sensibility needs to recapture is this sense of our own limits. The gift of the child, precisely because it is a gift, is ours to care for but not finally to secure. There had better be angels in the wilderness, who can say to us as to Hagar: �Fear not; for God has heard the voice of the lad.�
Love, Dad.
[article link]

Carly Fiorina's fuzzy McCain-speak - Carly Fiorina is one of John McCain's chief surrogates, talking him up particularly to that key target group, women - Fiorina, ousted as chief of Hewlett-Packard in 2005, is not above rounding the edges on straight talk - she told women in Columbus, Ohio, that McCain "has never signed on to efforts to overturn Roe vs. Wade" the landmark Supreme Court decision confirming the right to abortion {It�s hard to trust the Republican politicians when they say one thing then do exactly the opposite while also surrounding themselves with people who portray and represent the opposite positions. Usually the Republican politicians will vote conservative only in a losing meaningless vote when their vote isn't needed for a liberal cause but when there is a chance to win a conservative cause the Republican votes suddenly don't show up. In other words in real life I doubt McCain would lift a finger to overturn Roe v. Wade. FYI: Microsoft (Bill Gates) and HP (Carly Fiorina) were at one time the two leading companies funding-donating to UN global abortion causes -- the Abortion Holocaust.}

It is not the first time that Fiorina has taken some license with McCain's positions. Recently, Newsweek magazine reported, she told women in Columbus, Ohio, that McCain "has never signed on to efforts to overturn Roe vs. Wade," the landmark Supreme Court decision confirming the right to abortion. Actually, according to his campaign website: "John McCain believes Roe v. Wade is a flawed decision that must be overturned, and as president he will nominate judges who understand that courts should not be in the business of legislating from the bench." The distinctions are important: Democratic strategists have long worried that McCain's reputation as a Republican maverick would mask his staunchly conservative views on issues such as abortion rights and birth control. A recent survey conducted for NARAL confirmed that -- and suggested notable gains for Democrat Barack Obama when women learned of McCain's positions.
[article link]

"Pro-Life Leaders and Groups to Join Together for Massive Prayer, Fasting, and Action..." FREE Teleconference and Web Simulcast event

Give us 60 minutes and we'll reveal all the exciting details about a massive gathering in Washington, D.C. later this summer (Aug 16th) -- and how this event could be a major turning point for the pro-life movement...
[article link]

Feminists Upset With NARAL Women's Rights Group They Thought Had Hillary Clinton's Back - Particularly upset are leaders of the state chapters who were not consulted before the national board's announcement {People are actually surprised that the largest self serving pro-abortion organization stabbed its best member in the back. There is no fair play or justice among the abortion society leaders it is everyone for themselves, just like the womb warfare they espouse daily.}

Last week's endorsement of Obama by the abortion rights group NARAL has prompted a flurry of criticism by feminists upset with the organization for turning its back on Hillary Clinton. Particularly upset are leaders of the state chapters who were not consulted before the national board's announcement. New York NARAL chapter head Kelli Conlin tells The Politico newspaper the move created a firestorm, mystifying everyone � and prompting concerns about alienating NARAL's donor base. At one point there were more than 3,000 comments on NARAL's Web site � most negative. Even Obama supporters profess unhappiness with the endorsement. Conlin says, "The supporters of Obama that I know on our board and in our membership thought it was ill-timed and ill-advised and really antithetical to people coming together in common purpose to beat John McCain."
[article link]

Justices: Child porn is not protected speech (Justices David Souter and Ruth Bader Ginsburg dissented 7-2) - The Supreme Court on Monday upheld a law aimed at preventing child pornography, ruling a provision dealing with "pandering" illicit material does not violate constitutional protections on free speech {If something harms another individual it is a crime i.e. abortion, rape, incest � crime is not a free speech and neither is there any right in privacy to commit a crime.}

WASHINGTON (CNN) -- The Supreme Court on Monday upheld a law aimed at preventing child pornography, ruling a provision dealing with "pandering" illicit material does not violate constitutional protections on free speech. ... The "Protect" Act was Congress' latest attempt to control graphic images on the Internet. Previous efforts were struck down by the high court on First Amendment issues. ... "Child pornography harms and debases the most defenseless of our citizens," he said. "This court held unconstitutional Congress' previous attempt to meet this new threat, and Congress responded with a carefully crafted attempt to eliminate the First Amendment problems we [earlier] identified." The Bush administration urged the high court to accept the case, saying the overall impact of the law was being held "hostage to a few hypothetical scenarios." ... Justices David Souter and Ruth Bader Ginsburg dissented.
[article link]

McCain Rebuffs Dobson: Will Evangelicals Bolt? - Sen. John McCain's campaign has so far turned a deaf ear to invitations to meet with politically powerful evangelical leader Dr. James Dobson - raising the possibility that the nation's sizable evangelical bloc will sit out the presidential race in November {Christians should always VOTE, we should never disenfranchise ourselves from our vote and by default lose our voice. I'm a newly registered Democrat for this election, that way Republicans can't claim me as a likely voter like they do if you register Independent or Constitution Party. I intend to vote Democrat in this election and likely for Obama, it is more a vote against Bush than for Obama. I'm willing to give Obama a chance that he might be a good President however I think anyone who is pro-abortion and anti-Israel can never truly be a great leader or a great President.}

Sen. John McCain's campaign has so far turned a deaf ear to invitations to meet with politically powerful evangelical leader Dr. James Dobson at his Focus on the Family headquarters in Colorado Springs, Colo., raising the possibility that the nation's sizable evangelical bloc will sit out the presidential race in November. The move would all but assure the election of Sen. Barack Obama, columnist Robert Novak argues in a recent column. Noting that Dobson has indicated he can't support McCain for president, Novak writes that Dobson's opposition to McCain "reflects continued resistance to the prospective presidential nominee among Christian conservatives who are unhappy with McCain's current positions on stem-cell research, immigration and global warming, not to mention his past sponsorship of campaign-finance reform." But conservatives are surprised that, despite the differences between McCain and some key conservatives, McCain hasn't responded to their olive branches and sought meetings.
[article link]

YouTube Video: Romney Fairytale - pro-choice liberal Massachusetts candidate Mitt Romney

National RTL's legal strategist exemplifies his career-long betrayal of the unborn by supporting pro-choice liberal Massachusetts candidate Mitt Romney. The president of American RTL, Brian Rohrbough, responds to James Bopp's recent anti-personhood memo:
[article link]

Huckabee tells GQ that some Christian leaders are 'out of step' - Pat Robertson (who has endorsed GOP contender Rudy Giuliani) and others who he refers to as Christian leaders "of the past:" - He says those, like Robertson, who have chosen to support candidates with different positions on abortion are "thinking in terms of political expediency and not in terms of the principles that supposedly got them involved in the movement to begin with"

In a Q&A posted online today by GQ magazine, Republican presidential candidate Mike Huckabee has this to say about Pat Robertson (who has endorsed GOP contender Rudy Giuliani) and others who he refers to as Christian leaders "of the past:" It seems that the leaders of the past, those who have been looked to as the bell cows of the movement, are completely out of step with their own followers lately. But if you talk about the people in the rank and file, there�s not any confusion at all. The people haven�t abandoned their principles. In giving that answer, he's specifically referring to the willingness of Robertson to endorse Giuliani, even though the former New York City mayor has said he does not think a woman's right to choose to have an abortion should be outlawed. Huckabee believes otherwise. He says those, like Robertson, who have chosen to support candidates with different positions on abortion are "thinking in terms of political expediency and not in terms of the principles that supposedly got them involved in the movement to begin with."
[article link]

Germany moves to ban Scientology - "From a number of sources, some of them not available to the public, it has been determined that (the organization) seeks to limit or rescind basic and human rights, such as the right to develop one's personality and the right to be treated equally" {The only thing cults teach is superiority and not equality. Unfortunately you have to pay money and follow their rules and regulations to become superior and eventually become a god. -- Christianity teaches equality, relationships, individuality, freedom and being a servant. Christianity is completely different from the cults. -- Cults like (LDS) Mormons, Jehovah Witnesses and Scientology should be moderated by the government or banned because they are dangerous, lying, manipulating organizations that are dangerous and harmful to people and to society. -- In fact legalized abortion i.e. allowing the murder of another individual is among the highest forms of superiority. To deem another individual, in the womb, unworthy of the right to life and then to kill it and walk away feeling superior is among the most cultic of concepts.}

BERLIN, Germany (AP) -- Germany's top security officials said Friday they consider the goals of the Church of Scientology to be in conflict with the principles of the nation's constitution and will seek to ban the organization. ... "From a number of sources, some of them not available to the public, it has been determined that (the organization) seeks to limit or rescind basic and human rights, such as the right to develop one's personality and the right to be treated equally," the report said. ... The Los Angeles-based Church of Scientology was founded in 1954 by the late science fiction writer L. Ron Hubbard. It first set up in Germany in 1970 and officials estimate it counts some 6,000 members in the country.
[article link]

Costs of Gambling - For $1 of casino gambling revenue gained by a state, there are at least $2-$4 in costs for that state (families that become wards of the state after losing their homes, pensions, etc.; need for more prisons and police)

For every dollar of casino gambling revenue gained by a state, there are at least two dollars, if not three or four, in costs for that state (families that become wards of the state after losing their homes, pensions, etc.; need for more prisons and police) � In a 50-mile radius of new casinos, there is a marked increase in the amount of spousal abuse as indicated by those treated at hospitals in the area. The combination of alcohol and gambling fueled by the casinos doubles the trouble. � proximately 51% of the revenue from a lottery comes from just 5% of the state's population. State programs to help education or senior citizens are largely being funded by people with serious gambling addiction. � More money is spent in the USA on gambling than on groceries!
[article link]

"40 Days for Life" - Pro-Life Event Info

Welcome to the "Pro-Life Breakthrough" Teleconference & Webcast Replay. You are about to discover the strategies of the groundbreaking pro-life campaign that is creating extraordinary results across America. Please click on the play button on the audio-player to the right to listen or you can click on the "Download MP3" link to save the file to your computer or iPod. There is about a 10-second silence on the audio before the presentation starts.
[article link]

AnglicansForLife.org: Why Life is Important by Georgette Forney - The most common theme revealed in an in-depth study of Scriptures is the sanctity of life

As believers, Scripture becomes our authority. It starts with the basic facts; God is the Creator of everything; day, night, sun, moon, mountains, trees, animals, birds, insect and human life. Scripture defines His laws. It explains His covenant with His people. It communicates His love and promises. It also is explicit in describing His judgment. The Bible is our relationship manual with the Triune God. Therefore if we call ourselves Christians, and conduct our lives as His Church, we must adhere to His Word. We don�t get to choose what parts of Scripture we like and want to obey. The point of being a Christian is to walk by faith in His Word. Logic no longer is our god. For Christians, every idea, concept and theory must be brought captive to Him and screened through Scripture. Believing that all Scripture is inspired by God and designed to teach Christians how to live, our worldview is formed based on the entire Bible. From Genesis to Revelation, God�s teaches us everything we need to know so that the man of God may be thoroughly equipped for every good work. (2 Tim 3:16) The most common theme revealed in an in-depth study of Scriptures is the sanctity of life. (See AnglicansforLife.org website for a full list of references.)
[article link]

Pro-Life Movie Collection - DVD - 5 movies dealing with the issue of abortion from a Christian worldview (5 DVD's $72.99)

Customer Testimonials: " A great resource. Great products and speedy delivery."
[article link]

#1 News-Blog item of 2006 - Brian Rohrbough appears on the CBS Evening News with Katie Couric - the featured Columbine father speaks against school violence, evolution and abortion (Video - Online or Download)

ROHRBOUGH: I'm saddened and shaken by the shooting at an Amish school today and last week's school murders [in Bailey, Colorado]. When my son Dan was murdered on the sidewalk at Columbine High School on April 20, 1999, I hoped that would be the last school shooting. Since that day, I tried to answer the question, "Why did this happen?" This country is in a moral freefall. For over two generations, the public school system has taught in a moral vacuum, expelling God from the school and from the government, replacing him with evolution, *where the strong kill the weak without moral consequences*. And life has no inherent value. We teach there are no absolutes, no right or wrong, and I assure you the murder of innocent children is always wrong, including by abortion. Abortion has diminished the value of children. Suicide has become an acceptable action and has further emboldened these criminals. We're seeing an epidemic increase in murder/suicide attacks on our children. Sadly, our schools are not safe. In fact, we now witness that within our schools, our children have become a target of terrorists from within the United States.
[article link]

March 12, 2008: New York Gov. Eliot Spitzer resigned in disgrace Wednesday after getting caught in a call-girl scandal - U.S. Rep. Carolyn Maloney, D-N.Y., said: ... As a longtime opponent of sex trafficking, I was shocked and heartbroken to hear that the Governor was linked to a prostitution ring

NEW YORK � New York Gov. Eliot Spitzer resigned in disgrace Wednesday after getting caught in a call-girl scandal that shattered his corruption-fighting, straight-arrow image, saying: "I cannot allow my private failings to disrupt the people's work." ... U.S. Rep. Carolyn Maloney, D-N.Y., said: "This is a sad time for our state and the Spitzer family. As a longtime opponent of sex trafficking, I was shocked and heartbroken to hear that the Governor was linked to a prostitution ring. It's a sad irony that Governor Spitzer fought for and signed the toughest anti-trafficking legislation in our states history. She added: "The governor's office could not be in better hands than those of David Paterson.
[article link]

The Spitzer resignation - "I have begun to atone" {Not only was he late to his own press conference he is also clearly delusional. What a textbook train wreck of a person and a political career.}

A few points: The words did not match his still-defiant attitude. The continued emphasis on "private failings." The continued lack of humility. The continued emphasis on his commitment to the "public good."
[article link]

Breaking News: Spitzer to resign - "It is a 'when' question on the resignation, not an 'if.' He knows that," a Democratic source said - "Eliot knows he cannot hold onto his job here. He might want to, but he is absolutely aware of his predicament"

ALBANY, New York (CNN) -- Gov. Eliot Spitzer will resign Wednesday, his aides said, as the New York governor faces allegations -- but no charges -- that he is tied to an international high-dollar prostitution ring ensnared in a federal probe. ... The FBI criminal division joined the inquiry to look into the prostitution ring, while the federal corruption team continued its investigation into Spitzer. Investigators are focusing on how Spitzer paid for the sexual encounters, what he may have done to conceal the movement and source of the money, and whether he broke any laws doing it, sources said.
[article link]

Source: Spitzer ID'd As 'Client 9' In Court Papers (used "George Fox" as alias) - The client paid $4,300 in cash to the (prostitute) service - "I do not believe that politics in the long run is about individuals; it is about ideas, ..." Spitzer said - The issues against Spitz are for illegal wire transfers, possible money laundering, transporting a woman across state lines for illegal activity etc.

NEW YORK -- More details about Eliot Spitzer's alleged meeting with a prostitute emerged Monday after the New York governor and father of three apologized to his family and the public. According to a law enforcement source close to the investigation, the Democratic governor used the alias "George Fox" when meeting with a prostitute. His alleged conversations with the prostitution ring are detailed in court papers in which Spitzer is identified as "Client 9," according to a source. On Monday afternoon, the Democratic governor delivered an apology standing next to his wife, Silda, who looked down at the ground as he spoke. "I have acted in a way that violates my obligations to my family and violates my, or any, sense of right and wrong," Spitzer said. "I apologize first and most importantly to my family. I apologize to the public, whom I promised better." "I do not believe that politics in the long run is about individuals; it is about ideas, the public good and doing what is best for the state of New York," Spitzer said. The governor may have been linked to the ring through cell phone records, sources told NewsChannel 4. Spitzer's involvement in the ring was caught on a federal wiretap as part of an investigation opened in recent months, according to a law enforcement official who spoke to The Associated Press on condition of anonymity because of the ongoing inquiry.
[article link]

Spitzer's friend Fox upset his name used as alias - George Fox, a friend and campaign contributor of New York Gov. Eliot Spitzer {NY Gov. Eliot Spitzer even committed identity theft in order to further his sleazy lifestyle, could he really have been NY State's Attorney General, the guy is like a one person crime spree!}

BOSTON (Reuters) - George Fox, a friend and campaign contributor of New York Gov. Eliot Spitzer, said on Tuesday he was disappointed and distressed by a report that said Spitzer used his name as an alias when contacting a prostitution ring. Fox, a hedge fund investor, said the discovery of his name in the sex scandal engulfing Spitzer "comes as a great surprise and disappointment." ... Fox, whose firm Titan Advisors invests $3.5 billion in some of the world's most prominent hedge funds, and Spitzer have been friends for two decades and Fox donated to Spitzer's 2006 campaign for governor. The New York Times reported on Monday that Spitzer had hired a $1,000-an-hour prostitute and was caught on a federal wiretap at least six times last month arranging to meet her at a Washington hotel where he used Fox's name to rent the room.
[article link]

What Eliot Spitzer was up to today before the news broke - The abortion racketeers are seeking more money - And he was preparing to push NY legislators to do their bidding-before he was forced to cancel his appearance

As payback to his abortion industry supporters, Spitzer had supported "the Reproductive Health & Privacy Protection Act (RHAPP)" under the guise of "codifying Roe v. Wade." It would: * Allow non-doctors to perform abortions, including a dentist, a social worker, or a health care practitioner. * Let girls as young as 12 obtain abortions throughout all 9 months of pregnancy without ever having to tell their parents. * Force health practitioners or Catholic hospitals to lose their medical licenses if they don�t perform abortions since they would be denying women the "fundamental right" of an abortion.
[article link]

Reports: Spitzer expected to resign - By mid-2007, New York Attorney General Andrew Cuomo ruled that Spitzer improperly used the state police to gather damaging information against Bruno, a chief political rival

His resignation would end a shockingly rough and largely ineffective 15 months for Spitzer, who took control in January 2007 and immediately insulted Albany�s leaders, boasting that he was the �steamroller� who would force legislation through the state Senate and Assembly. But he immediately met stiff resistance from Senate Majority Leader Joseph Bruno and Democrat Speaker of the Assembly Sheldon Silver, neither of whom were willing to bend for the boisterous governor. By mid-2007, New York Attorney General Andrew Cuomo ruled that Spitzer improperly used the state police to gather damaging information against Bruno, a chief political rival. Spitzer also lost a high-stakes battle with Silver after Comptroller Alan Hevesi resigned after he was found to have used government employees to drive his wife around.
[article link]

Eliot's Mess - "This is not even a nail in the coffin-this is a spike" a political science professor tells the WP "It would be difficult for him to govern - His moral authority is nonexistent"

Complicating matters for Spitzer is that the conversation seems to clearly suggest that it wasn't the first time Spitzer used the Emperors' Club VIP services ... Kristen spent about two hours with the governor at the Mayflower hotel and collected $4,300 from him, which included extra money (the LAT says about $1,600) as a deposit for future encounters. The WSJ and NYT report that Spitzer had registered under the name "George Fox," who, in reality, is a hedge-fund consultant and a longtime friend and supporter of the governor. The day after the encounter, which most papers make sure to point out was Valentine's Day, Spitzer testified before Congress on the bond insurance industry. The WP says Spitzer was not "initially scheduled to appear at the hearing" and was only included after he called to insist on testifying. ... "This is not even a nail in the coffin-this is a spike," a political science professor tells the WP. "It would be difficult for him to govern. His moral authority is nonexistent."
[article link]

Spitzer IMPEACHMENT PROCEEDING? - Republicans Set Deadline For Governor's Resignation? If Gov. Eliot Spitzer opts to roll the dice and not resign, state Republican leadership may force him to go all-in and call for his impeachment from office, according to a state Assemblyman

NEW YORK (CBS) If Gov. Eliot Spitzer opts to roll the dice and not resign, state Republican leadership may force him to go all-in and call for his impeachment from office, according to a state Assemblyman. ... Sources told CBS 2 HD shortly after it was reported that the governor was linked to a prostitution ring that he would hand in his resignation, which could happen within the next 36 hours. State Assemblyman James Tedisco (R-Schenectady) told CBS 2 HD that he spoke with Lt. Governor Paterson Monday evening and that the two discussed Paterson taking on a new role of leadership, leading Tedisco to believe that action was "forthcoming." Tedisco said if Spitzer does not resign according to a deadline that's been imposed, state Republican leadership will call for impeachment proceedings to begin. Spitzer, though, was clearly examining his legal options Monday night; a spokesman said the governor had retained the Manhattan law firm of Paul, Weiss, Rifkind Wharton & Garrison, one of the nation's most prominent. The news of Spitzer's alleged transgression set off one of the largest scandals in modern New York state political history.
[article link]

Left and right agree: Eliot Spitzer must go - Spitzer's got a history of exempting himself from the rules everyone else must follow, and then attempting to downplay his transgressions by classifying them as personal - recounting how he lied about his father financing his attorney general campaign - "I didn�t realize how necessary it was to be transparent about every personal financial transaction"

Spitzer�s got a history of exempting himself from the rules everyone else must follow, and then attempting to downplay his transgressions by classifying them as personal. I found this passage in a New York magazine profile from last July, recounting how he lied about his father financing his attorney general campaign, quite telling: ... "I didn�t realize how necessary it was to be transparent about every personal financial transaction." It's difficult to hear the word transparent and not think that the more precise word is honest. ... As for those few delusional apologists who want to argue that Spitzer engaged in a victimless crime, here are four of Spitzer�s innocent victims. Looking at that beautiful family makes the utter lack of remorse and humility in Spitzer�s appearance yesterday all the more mind-boggling.
[article link]

Reports that Spitzer's 'weighing a possible resignation' as New York governor

The Times reports that Spitzer, a Democrat, first came to the attention of IRS investigators when someone reported suspicious financial transactions in which his money ended up in bank accounts controlled by shell companies. The paper says federal agents were looking for signs of corruption when they stumbled upon the prostitution ring. "Mr. Spitzer has not been charged with a crime. But one law enforcement official who has been briefed on the case said that Mr. Spitzer�s lawyers would probably meet soon with federal prosecutors to discuss any possible legal exposure," the paper says. "The official said the discussions were likely to focus not on prostitution, but on how it was paid for: Whether the payments from Mr. Spitzer to the service were made in a way to conceal their purpose and source. That could amount to a crime called structuring, which carries a penalty of up to five years in prison."
[article link]

Is scandal enough to sink Spitzer for good? - "There's no way he can survive it" said Ed Rollins, a Republican political consultant - "Not only is he a hypocrite, he may also end up being a charged felon"

NEW YORK (CNN) -- Before Monday, Eliot Spitzer was a rising star in the Democratic Party -- his squeaky-clean image as a corruption buster led to his being mentioned as a potential vice-presidential candidate and possibly even a future White House contender. Now, after federal investigators have linked the New York governor to a top-dollar prostitution ring, political advisers are split over whether Spitzer has any political future at all. "There's no way he can survive it," said Ed Rollins, a Republican political consultant and adviser to former presidential candidate Mike Huckabee. "All the facts aren't out there, but as they're being reported, there's no way you can survive. "Not only is he a hypocrite, he may also end up being a charged felon." On Monday, Spitzer publicly apologized for an undisclosed personal matter. He did not specifically mention the prostitution sting, nor did he resign.
[article link]

Spitzer Linked To Prostitution Ring, Paper Says - on the night of Feb. 13 - "Later in the morning, he testified before a Congressional committee" the paper said

The New York Times is reporting that Gov. Eliot Spitzer has been involved in a prostitution ring and was scheduled to address the media this afternoon in New York City about it. ... The governor�s travel records, according to the Times, show that he was in Washington in mid-February. One of the clients described in court papers arranged to meet with a prostitute who was part of the ring, the Emperors Club VIP on the night of Feb. 13, the paper said. "Mr. Spitzer appeared on a CNBC television show at 7 a.m. the next morning. Later in the morning, he testified before a Congressional committee," the paper said. "An affidavit filed in federal court in Manhattan in connection with that case lists six conversations between the man, identified as Client 9, and a booking agent for the Emperors Club." [article link]

Pro-family leader calls for Spitzer's resignation - A pro-family leader in New York is calling on Governor Eliot Spitzer to resign for his alleged role in a prostitution ring - Spitzer issued his apology today not long after canceling a speech at a "family planning" conference in New York City sponsored by abortion provider Planned Parenthood

Rabbi Yehuda Levin, a spokesman for the New York-based group Jews for Morality, said sarcastically that Spitzer was "being too hard on himself" during his news conference. "...There is no reason that we should be judgmental on this," says a sarcastic Levin. "We have to understand that those who are making a connection between his personal behavior and the social legislation he's pushing -- homosexual marriage, ...abortion as a...constitutional right in the state of New York. These people are just discriminatory, [and] bigoted..." At a brief conference today, Spitzer seemed to indicate he was not planning to step down. He said, "I do not believe that politics in the long run is about individuals. It is about ideas, the public good...I will report back to you in short order."
[article link]

Abortion Practitioner Tells Michigan Medical Students He Has "License to Lie" - Hodari tells them his status as an abortion practitioner gives him license to lie to women - Hodari gave the local Medical Students for Choice group a talk entitled, "Why I Am An Abortion Provider" to motivate the pro-abrotion medical students

Hodari gave the local Medical Students for Choice group a talk entitled, "Why I Am An Abortion Provider" to motivate the pro-abrotion medical students. The national pro-life student group Students for Life of America obtained a copy of the speech, in which Hodari says, "I have great satisfaction of what I do, and I never feel bad or worried about doing abortions." Hodari also spoke about how little he washed between abortions because it chafed his hands, even though his doing so puts women's health at risk. Most upsetting to SFLA director Kristan Hawkins is Hodari's claim that being an abortion practitioner gives him "license to lie" to women who seek him out for abortions. "To hear Hodari speak, one wonders if Michigan is the third world," Hawkins says in a statement she provided LifeNews.com. "Planned Parenthood complains about 'back-alley' abortions, even though Hodari is running a business where he's barely washing his hands between abortions." Ashley Tyndall, the president of the pro-life student group, noted that Hodari is responsible for multiple women's deaths from his legal abortions. "Several women have died while getting abortions with Hodari, and yet the Michigan board of health has never investigated him," she said. "How many women have to die before the bureaucrats start telling Hodari to wash his hands and tell patients the truth."
[article link]

Charges urged against abortion-supporting AG (Kansas - Attorney General) - 'If allegations confirmed, Morrison should be prosecuted to fullest extent of law' - illegally sought confidential information which he was not at liberty to obtain in order to protect the target of an investigation - Morrison, a Republican-turned-Democrat who was supported by abortion advocates in Kansas in his campaign to defeat pro-life former Attorney General Phill Kline, read a statement confirming he'll resign on Jan. 31

"Many people feel betrayed by my actions, and they have every right to feel that way," Morrison read. "Because of my actions in my personal life, many people stopped believing in me." Morrison announced his resignation less than a week after reports in the Topeka Capital-Journal revealed he had carried on an affair with a woman who worked in the Johnson County district attorney's office first while Morrison held the post, then later when Kline was appointed to fill Morrison's unfinished term. Linda Carter disrupted Morrison's political tenure by filing a sex harassment complaint with the U.S. Equal Employment Opportunity Commission, and alleging that among other things, Morrison, after he moved from the county office to the state position, tried to have her spy on Kline's developing criminal investigation involving the Planned Parenthood in Johnson County.
[article link]

Romney Attended Planned Parenthood Fundraiser in 1994 - in conjunction with a $150 donation his wife made to the organization -- notwithstanding Romney's contention that he had "no recollection" of the circumstances under which his wife gave money to the abortion-rights group - Romney and his wife, Ann, are shown in a yellow-and-white tent chatting with local political activists, including Nicki Nichols Gamble, who was then president and CEO of the Planned Parenthood League of Massachusetts {Of course Romney remembers! There are lies, political lies, and now Mormon Mitt lies. That reminds me, (LDS) Mormons think it is ok (not a sin) to lie to us infidels in order to further their Mormon cause, sort of like the Lucifer is not really portrayed as a brother of Jesus lie that the (LDS) just did -- more on this Mormon lies doctrine to come.}

That event, Nichols Gamble said, was the occasion where Ann Romney wrote her $150 check -- drafted on a joint checking account she had with her husband -- to Planned Parenthood of Massachusetts. "They were both there, and I remember very well chatting with both of them, and talking about his support for the pro-choice agenda," she said. "We talked about the fact that he was taking a pro-choice position on the issues, and we were very pleased about that." When asked by reporters earlier this year whether the former governor had ever donated money to Planned Parenthood, the Romney campaign said no. Aides subsequently conceded that Romney's wife, Ann, wrote a $150 check to the group in 1994. Romney spokesman Kevin Madden told ABC in May 2007 that Romney had "no recollection" of the circumstances under which the check was written, and stressed the fact that the donation was made by Ann Romney. "The governor has not donated to Planned Parenthood or abortion-rights groups," Madden said in May. Madden on Tuesday maintained that neither of the Romneys recalls how and why Ann made her donation in 1994. "As Mrs. Romney has stated previously, she is unfamiliar with the circumstances of a check she wrote close to 14 years ago," Madden said.
[article link]

Mayor will allow abortion facility to open - But aldermen intend to raise issue of deceptions - a lawsuit is expected to be filed almost immediately against the clinic's opening, based on the issue of the building's permits - Planned Parenthood willfully concealed its intentions for the building from local residents and officials

The mayor of Aurora, Ill., has concluded that there's no legal reason to keep a new $7.5 million Planned Parenthood mega-clinic abortion facility closed, after an investigation into deceptions by the abortion provider during the permitting and construction process. However, members of city's board of aldermen say they will raise the issue again, because the corporation was not up-front in its dealings with the city. Aurora is where city officials ordered the Planned Parenthood abortion mega-clinic to remain closed while they investigated the impacts of deceptive statements Planned Parenthood provided to city officials during its project process. Mayor Tom Weisner said although the company was not "forthright," there were no legal grounds on which to prevent the mega-clinic's ultimate opening. ... "Lawrence said they were supposed to have a discussion before a decision was made, which did not happen. This is a matter that all the elected officials were supposed to be involved in, not just one," she reported. Her report also confirmed that a lawsuit is expected to be filed almost immediately against the clinic's opening, based on the issue of the building's permits. The 22,000-square-foot facility was supposed to open in September, but city officials delayed that when it was revealed that Planned Parenthood willfully concealed its intentions for the building from local residents and officials. After admitting the project was sought under the corporate name of Gemini Office Development in order to hide its identity from pro-life protesters, Planned Parenthood officials said there was no intent to mislead or defraud.
[article link]

Planned Parenthood Report Shows Record Number of Abortions Done - He pointed out that the nonprofit's incoming is rapidly approaching the $1 billion mark and that it generated an estimated $100 million from doing abortions in 2005 - "One can be sure that in addition to killing more human beings than ever before, Planned Parenthood will have taken in more money than ever before"

Washington, DC (LifeNews.com) -- A preview of the latest annual report from the Planned Parenthood Federation of America shows that the nation's largest abortion business is doing more abortions than ever before. The report indicates PPFA affiliates across the country did 264,943 abortions in 2005 alone, increase of 3.9 percent over 2004. ... Douglas Scott, the head of Life Decisions International, a group that monitors corporations that donate to Planned Parenthood, said he found it hypocritical that the abortion business claims birth control and the Plan B drug reduces the number of abortions while doing more abortions than at any point in its history. "Planned Parenthood claims to prevent the 'need' for abortion while simultaneously working to increase its share of the lucrative abortion market," he told LifeNews.com in a statement. ... "One can be sure that in addition to killing more human beings than ever before, Planned Parenthood will have taken in more money than ever before," Scott said.
[article link]

Planned Parenthood sued by teen girl - Cincinnati's Planned Parenthood defended itself against a lawsuit claiming it failed to report a girl's claim that she was being sexually abused by her father - claiming she told clinic workers that she was being sexually abused by her father when he took her there for an abortion in 2004

LEBANON, Ohio (AP) � Cincinnati�s Planned Parenthood defended itself against a lawsuit claiming it failed to report a girl�s claim that she was being sexually abused by her father. The teenage girl filed the civil suit in Warren County Common Pleas Court on Wednesday, claiming she told clinic workers that she was being sexually abused by her father when he took her there for an abortion in 2004. ... The suit claims the girl�s father continued to sexually abuse her for another year and a half because Planned Parenthood never filed a police report. The girl eventually told her future college sports coach about the abuse, and her father was convicted and sentenced to five years in prison. At his trial, prosecutors said he repeatedly abused the girl from the time she was 13 until she was 18. The lawsuit also claims Planned Parenthood subscribes to a �don�t ask, don�t tell� policy when it comes to abuse.
[article link]

The Pro-Choice Bush Family - Care to guess who was the treasurer of Planned Parenthood when it launched its first national fundraising campaign in 1947? It was Prescott Bush, father and grandfather of the two Bush presidents

The SF Chronicle is running a piece that looks back at the Bush family's support for Planned Parenthood and family planning services. The article also highlights the fact that both Barbara and Laura Bush are against overturning Roe vs. Wade. "I agree with my husband that we should try to reduce the number of abortions in our country by doing all of those things, by taking responsibility, by talking about abstinence." Yes, pressed interviewer Katie Couric, but what about Roe vs. Wade? "No, I don't think that it should be overturned."
[article link]

Pope Heads to Latin America Bearing Tough Messages - he supports the excommunication of politicians who legalized abortion in Mexico City, laying down a strong message about core church teachings at the start of his first trip to Latin America

ABOARD THE PAPAL PLANE (AP) -- � Pope Benedict XVI said Wednesday he supports the excommunication of politicians who legalized abortion in Mexico City, laying down a strong message about core church teachings at the start of his first trip to Latin America as pontiff. Church teaching calls for automatic excommunication for anyone who has an abortion. In Mexico City, where abortion was legalized during the first 12 weeks of pregnancy, church officials have said that doctors and nurses who perform the procedure, as well as lawmakers who supported its legalization, also would be excommunicated. "It's nothing new, it's normal, it wasn't arbitrary. It is what is foreseen by the church's doctrine," Benedict told reporters aboard a plane to Brazil in his first full-fledged news conference as pope. ... Benedict also said the exodus of Catholics for evangelical Protestant churches in Latin America was "our biggest worry." But he said the spread of Protestantism shows a "thirst for God" in the region, and that he intends to lay down a strategy to answer that call when he meets with bishops from throughout Latin America in a once-a-decade meeting in the shrine city of Aparecida near Sao Paulo. "We have to become more dynamic," he said. Evangelical churches, which the Vatican considers "sects," have attracted millions of Latin American Catholics in recent years. ... "I love Latin America. I have traveled there a lot," he told reporters, adding that he is happy the time had come for the trip after focusing on more urgent problems in the Middle East and Africa. ... Some 5,000 people -- both Catholics and Protestants -- marched against abortion Tuesday in the capital of Brasilia. Similar marches were held in Mexico, where the capital's legislature legalized abortion last month.
[article link]

Top court upholds ban on abortion procedure - Partial birth abortions at issue; first time justices ban specific procedure

WASHINGTON - The Supreme Court upheld the nationwide ban on a controversial abortion procedure Wednesday, handing abortion opponents the long-awaited victory they expected from a more conservative bench. The 5-4 ruling said the Partial Birth Abortion Ban Act that Congress passed and President Bush signed into law in 2003 does not violate a woman's constitutional right[?] to an abortion. ... It was the first time the court banned a specific procedure in a case over how - not whether - to perform an abortion. ... They also said that such a ruling could threaten most abortions after 12 weeks of pregnancy, although government lawyers and others who favor the ban said there are alternate, more widely used procedures that remain legal. The outcome is likely to spur efforts at the state level to place more restrictions on abortions. More than 1 million abortions are performed in the United States each year, according to recent statistics. Nearly 90 percent of those occur in the first 12 weeks of pregnancy, and are not affected by Tuesday�s ruling.
[article link]

(UK) More doctors refuse to perform abortions - "Who admits to friends at a dinner party that they are an abortionist?"

An increasing number of doctors are refusing to carry out abortions despite a surge in demand, the Royal College of Obstetricians and Gynaecologists said yesterday. Abortions levels have reached record levels in England and Wales, with more than 190,000 terminations carried out every year. ... There are no official figures on the number of doctors refusing to perform abortions but the RCOG said anecdotal evidence suggested that it was a widespread issue. ... an increasing number of junior doctors were reluctant to train in the area. A cut in their working hours had worsened the problem because it meant less time to train in all areas of the NHS. ... "We have always had conscientious objectors, but more doctors now are just wanting to do something different and don't see abortion care as attractive.
[article link]

Apparently the pretend Republicans have no more interest in the sanctity of human life than the Democrats and neither group of politicians has any interest in preserving life

But the Truth is the Truth - the complications associated with RU-486 far exceed the complications of surgical abortion {and surgical abortion is very dangerous}

Those are the words of Damon Stutes, an abortionist in Reno, NV, who told The New York Times that "the complications associated with RU-486 far exceed the complications of surgical abortion." Stutes is one of several abortionists quoted in The Times who have dissented from the pro-abortion lobby. They now concede, says The Times, that pills are "a lousy way to perform an abortion." The Times notes that six U.S. women have died from infection after using RU-486, and one in Canada. "None of these women should be dying; it's shocking," said Peter Bours, a Portland, OR, abortionist. Apart from the deaths of women, The Times also noted that women who took RU-486 had higher levels of complications--a euphemism for severe adverse reactions--that included pain, nausea, vomiting and hemorrhage. "Some abortion rights advocates now concede that their counterparts are somewhat right," The Times reported.
[article link]

Plan B (RU-486): A Grave Threat to Women's Health - Today President Bush threw his support behind Dr. Andrew von Eschenbach's plan to approve Plan B for over-the-counter (OTC) sale to women 18 and older, while keeping it prescription (Rx) for teen girls.

The deregulation of Plan B is without doubt, a women's health disaster waiting to happen. In addition, the deregulation of Plan B raises a number of Legal Concerns: OTC Plan B is legally unprecedented. There is no precedent for the granting of dual status approval for the same drug to different age groups. The FDA does not have the legal authority to grant simultaneous OTC and Rx for a drug. Also, FDA does not have the enforcement authority to ensure that store clerks are checking age ID for dual status drugs.
[article link]

CWA's Crouse Calls Over-the-Counter Plan B (RU-486) Beyond-the-Pale - in response to President Bush's endorsement of Plan B (RU-486) 'morning after pill'

Washington, D.C. - Concerned Women for America's (CWA's) Dr. Janice Crouse, Senior Fellow of the Beverly LaHaye Institute, responded to President Bush's endorsement of Plan B, the morning after pill, by calling it "beyond the pale." In a press conference on Monday, the President announced his support of the Food and Drug Administration (FDA) Commissioner Andrew von Eschenbach�s attempt to make this high dose of birth control available over-the-counter (OTC) for girls over 18. CWA strongly opposes making this drug available without a prescription because of its medical risks and the inability of the FDA to enforce an age restriction. ... "Of equal concern is the fact that any 18-year-old could buy Plan B OTC and give it to anyone else -- even underage girls -- without parental consent or knowledge. The ramifications of such distribution include sexual abuse and sexual exploitation. The amount of misinformation about Plan B is astounding. Those advocating OTC availability are touting the drug as a "silver bullet" for birth control. Yet, the easy availability that would come with OTC sales extends to those who are incapable of understanding the risks involved in any high-potency drug.
[article link]

Want Your Tax Dollars to Kill Human Embryos? - President Bush is the first president to federally fund human embryonic stem cell research {Embryonic stem cells are different from adult stem cells.}

Next week, the U.S. Senate will consider a bill to fund research that requires the killing of human embryos. Sponsored by Senators Harry Reid (D-Nev.) and Tom Harkin (D-Iowa), S. 5 will federally fund research on human embryos that supposedly are "leftover" from in vitro fertilization. Instead of promoting the adoption of these human embryos, this bill would require their death. President Bush is the first president to federally fund human embryonic stem cell research. He decided that such research could be funded so long as the cells had been obtained from embryos on or prior to August 9, 2001, the date of his announcement. Since then, the government has funded research on over 22 stem cell lines based on these embryos. However, the President's policy does not encourage the further killing of human embryos.
[article link]

Rudy Giuliani Will Formally Address Abortion After Planned Parenthood Flap - after defending himself from news reports showing that he's given donations to the Planned Parenthood abortion business on six different occasions

Washington, DC (LifeNews.com) -- The issue of abortion is becoming such a nightmare for GOP presidential candidate Rudy Giuliani that he plans to formally address it in public forums, campaign appearance and interviews in the coming days. Though he will likely attempt to tone down his pro-abortion views, the ex-mayor's strategy may do more to remind the Republican Party's pro-life voters that he's out of touch with their views. ... Asked if the Republican Party would accept an abortion advocate, the former mayor replied, �I guess we are going to find out" and said he was "at peace" with the differences he has on abortion with the party. Meanwhile, the Times reports that the Giuliani campaign is also looking to de-emphasize the importance of the early primary states like Iowa and South Carolina where pro-life advocates represent the lion's share of GOP voters. ... A February Washington Post/ABC News poll found Republican voters are much less likely to vote for Giuliani because of his stance in favor of abortion. The poll also found that half of GOP voters said there is no chance they would support Giuliani because of his pro-abortion views. Only 10 percent said they would be more likely to back Giuliani for the GOP nod because of his pro-abortion views while a large 46 percent said they would be less likely.
[article link]

Woman May Have Died From Botched Abortion at Massachusetts Facility - The unnamed woman apparently died after suffering hemorrhaging caused by an abortion obtained at Women Health Center in the Cape Cod town of Hyannis

Hyannis, MA (LifeNews.com) -- Two weeks ago, a Massachusetts woman may have died from an abortion at an abortion business in this southeastern city. The unnamed woman apparently died after suffering hemorrhaging caused by an abortion obtained at Women Health Center in the Cape Cod town of Hyannis.
It appears that abortion practitioner Rapin Osathanondh, did the abortion that may have caused her death. He made headlines in 2001 when he threatened to kill staff members because of misplaced paperwork. Massachusetts Citizens for Life first informed LifeNews.com of the possible abortion death and the pro-life group Operation Rescue has looking into it as well. LifeNews.com contacted the Women Health Center and did not receive a response to a request for comment on the story. Operation Rescue contacted the abortion business as well and a receptionist was upset when asked about the incident and responded "I can't help you." The pro-life group says it has learned the name of the victim and that she is a Christian who attended a Calvary Chapel church in a nearby town. She has a space on the social networking site MySpace and is a cosmetologist who was born in Honduras and was adopted by a family in the U.S. The organization says a complaint has been filed against Osathanondh with the Massachusetts Board of Registration In Medicine regarding the abortion death. "Our nation is facing a crisis of dangerous abortionists operating in unsafe abortion mills, killing innocent babies -- sometimes illegally as we have seen in some states -- and injuring and killing unsuspecting women"
[article link]

Critics complain about record as Romney gets anti-abortion award (Romney contributed $15,000 to the group) - a universal health care bill Romney signed into law while Massachusetts governor includes a seat for Planned Parenthood -- which includes abortion among its family planning services - and his signing into law (after claiming to be 'Pro-Life') a bill that provides taxpayer-funded abortion in Massachusetts

AGAWAM, Mass. --Conservative activists criticized Mitt Romney over his abortion record Thursday as the Republican presidential contender received an award from an anti-abortion group that also used to complain about his support for abortion rights. ... A coalition including the leaders of the Pro-Life Federation, the Michigan Conservative Union and Massachusetts Resistance was especially critical of the revelation that Romney's wife, Ann, had donated $150 to Planned Parenthood during her husband's 1994 U.S. Senate campaign. The group also complained because a universal health care bill Romney signed into law while Massachusetts governor includes a seat for Planned Parenthood -- which includes abortion among its family planning services -- on a payment policy board. "His commitment to the pro-life cause has been called into question because of his frequently changing position on the issue of abortion and his signing into law a bill that provides taxpayer-funded abortion in Massachusetts," the group said in a statement. ... Romney contributed $15,000 to the group, a past critic of his record, last December.
[article link]

Romney's Wife Donated to Planned Parenthood - GOP presidential candidate Mitt Romney said Wednesday reports that his wife donated $150 to Planned Parenthood in 1994 aren't surprising given his position on abortion at the time {What, Mitt Romney didn't know until he read about it in a news report? This is a very clumsy cover-up.}

GOP presidential candidate Mitt Romney said Wednesday reports that his wife donated $150 to Planned Parenthood in 1994 aren't surprising given his position on abortion at the time. ... And the disclosure of the Planned Parenthood contribution, first reported by ABC News, is likely to give fresh ammunition to foes already suspicious of his changed position on the issue. ... His wife's donation was made at a time when Romney was unsuccessfully running to unseat U.S. Sen. Edward Kennedy, D-Mass., before Romney was elected governor in 2002. The anti-abortion group's plan to give Romney an award is also stirring controversy. Abortion rights activists plan to picket the Republican presidential contender's appearance in Agawam at the Massachusetts Citizens for Life Mother's Day Dinner on Thursday, while abortion opponents are expected to demonstrate on Romney's behalf. A news conference planned by the event's organizer has been canceled, but Romney's staff said its scheduling was a mistake. The focus on the event - the presentation of the group's "Political Leadership Award" to Romney - has critics crying hypocrisy. Romney himself has conceded a shift in his support for abortion rights.
[article link]

YouTube Video (23 seconds) - Romneys on abortion 2002 - Mitt Romney and his wife delcare Abortion to be 'just fine' {President Ronald Reagan didn't lie to America and the public like Mitt Romney is doing. ALL of the Governor Romney legislation even after his alleged change has been for extreme abortion, and extreme pro-homosexual making it impossible to trust or believe anything Romney says or does.}

How many times does this have to come up? Mitt has flat out said he was wrong on his position on abortion back then and clearly admiits that he has changed to Pro-Life. Ronald Reagan did it 1 year before his run for President. Many other have changed positions from Pro-Choice to Pro-Life. At least he admits he feels he was wrong in the past.
[article link]

Activists remember a different Romney - "You need someone like me in Washington" he said - Making personal appeals on the state's liberal touchstones - gay rights, abortion rights and the environment - Romney developed a persuasive style, convincing audiences that his passion matched theirs and that he was committed to their causes {Don't believe Mitt Romney for one second. Just as quick as he has 'embraced' conservative values is just exactly how quick he is going to reject them if ever elected. Romney's actions speak louder than words, much louder!}

Though Romney's policy shifts have become widely known, his meetings with activists for abortion rights and other causes - which have received far less attention - show he put much work into winning support from Massachusetts' liberal establishment only a few years ago. Making personal appeals on the state's liberal touchstones - gay rights, abortion rights and the environment - Romney developed a persuasive style, convincing audiences that his passion matched theirs and that he was committed to their causes. He impressed environmentalists by using rhetoric sharper than theirs. He met gay-rights activists on their turf, in a restaurant attached to a popular gay bar, and told skeptics he would be a "good voice" and a moderating force within his party. And in many cases, he said his commitment had been cemented by watching the suffering of someone dear to him: a grandchild whose asthma left him worried about air pollution; his wife's multiple sclerosis, which had him placing hope in embryonic stem cell research; the death of a distant relative {This now 'distant relative' has also been quoted as Romney's Aunt. I wonder if this tragic story is even true or if it's just another made for politics drama.} in an illegal abortion, convincing him that the procedure needed to remain legal. In discussing the need to combat global warming, he said he worried about his family's favorite vacation spot.
[article link]

Romney's MTP Turn - The second point concerns Romney's position on abortion - Far from being "theoretical" or "philosophical" then (1994), Romney's pro-choice position on abortion was derived from a very real and personal experience - citing the story of a "dear close family relative...who passed away from an illegal abortion"

... was the Mormon church's policy toward blacks wrong prior to 1978? Romney's continued refusal to answer the question directly will be interpreted as an answer in and of itself - one that may prove to be quite damaging. The second point concerns Romney's position on abortion. On Meet the Press, Romney characterized the reasoning behind his effectively pro-choice position this way: "And the question for me was, what is the role of government? And it was quite theoretical and, and philosophical to consider what the role of government should be in this regard." Romney then explained his conversion saying that when a bill relating to life came to his desk as governor, "the theoretical became reality, if you will." The problem, such as exists for Romney, is that in the 1994 clip Tim Russert played directly preceding these comments, Romney explained his pro-choice position by citing the story of a "dear close family relative...who passed away from an illegal abortion." Far from being "theoretical" or "philosophical," then, Romney's pro-choice position on abortion was derived from a very real and personal experience.
[article link]

Romney sidesteps ultrasound viewing requirement for abortion - Kansas Sen. Sam Brownback, also campaigning in the state, reaffirmed his support Thursday for legislation that would mandate the requirement

LEXINGTON, S.C. - Republican Presidential hopeful Mitt Romney declined yesterday to weigh in on a South Carolina proposal that would require women seeking an abortion to view an ultrasound. Instead, the former Massachusetts governor said states should make their own abortion laws. ... Proponents think women would change their minds after seeing an ultrasound and choose to keep the child or offer it for adoption. Critics consider it a way to intimidate women who already have made a difficult decision. The House approved a version of the bill requiring women to view the images. If that proposal were enacted, it would make South Carolina the only state with such a requirement.
[article link]

Rick Warren defends Barack Obama invitation - "Of course we expect criticism," Warren wrote in an email sent to his 22,000-plus congregation Wednesday. "Jesus loved and accepted others without approving of everything they did. That's our position too, but it upsets a lot of people, so we get attacked from both sides." {Jesus loves people enough to correct and rebuke them and unlike Rick Warren, Jesus never threw open his ministry to provide a platform for scoundrels like Barack Obama.}

"Of course we expect criticism," Warren wrote in an email sent to his 22,000-plus congregation Wednesday. "Jesus loved and accepted others without approving of everything they did. That's our position too, but it upsets a lot of people, so we get attacked from both sides." ... Warren, a Southern Baptist and famed author of "The Purpose-Driven Life," says he is opposed to abortion but can work with his "good friend" Obama on other issues, such as HIV and AIDS prevention. ... ""I understand that many people of faith have strong views about abortion, and I deeply respect their beliefs," Obama said in a statement. "While we will never see eye-to-eye on all issues, surely we can come together with one voice to honor the entirety of Christ's teachings by working to eradicate the scourge of AIDS, poverty and other challenges we all can agree must be met." {Oh! Now "the entirety of Christ's teachings" is to agree with Barack Obama, very strange indeed!}
[article link]

"No Darwin, no Hitler" - Coral Ridge production stirs controversy before broadcast - Rabbi defends show linking Darwin, Hitler - The program is to air nationwide on Aug. 26-27 on "The Coral Ridge Hour" (TV)

"This dazzling production shows how ideas always have consequences, often unintended, and how Darwinism has impacted American culture," Lapin wrote. "It discusses how the philosophy of evolution can dehumanize people and how Adolf Hitler, on his own admission, was influenced by Darwinian thought." Kennedy, the Coral Ridge founder, acts as host for the program, and suggests, "No Darwin, no Hitler." The program goes even further, linking the two men with the concept of eugenics, formulated after Darwin wrote his theories and before Hitler came to power, with the contemporary abortion industry which does not recognize the value of all unborn human life.
[article link]

Complaint cites abortion judge's money ties - State lawmaker seeks explanation why connections weren't disclosed - The complaint concerns events and "irregularities" that "raise substantial suggestions of partiality" on the part of Clark, who while ruling to dismiss the 30 criminal counts against Tiller, failed on three occasions to disclose his "funding relationships" with Tiller's attorney

The complaint concerns events and "irregularities" that "raise substantial suggestions of partiality" on the part of Clark, who while ruling to dismiss the 30 criminal counts against Tiller, failed on three occasions to disclose his "funding relationships" with Tiller's attorney, Dan Monnat, and Sedgwick County District Attorney Nola Foulston, who submitted the request through which Clark dismissed the counts. The complaint states that Clark acted improperly when he did not disqualify himself from the Tiller case and asks for the KCJQ to "take appropriate disciplinary action, and thereby preserve and protect the public trust in the judicial system of the State of Kansas."
[article link]

William & Mary's Wren Cross decision defines arrogance - I have not spoken to one person who has received a response from President Gene Nichol to letters or e-mails concerning the matter - I guess he figures it's acceptable to just ignore them

It seems that the most amazing aspect of the debate over whether a historic cross should be returned to the College of William & Mary's Wren Chapel is the incredibly arrogant attitude displayed by the college's administration. ... This time the arrogance is displayed by Nichol's director of university relations, Michael Connelly. In a Feb. 23 CNS News article, Connolly blamed the students, and especially those students who opposed the cross's removal, for bringing an embarrassing "Sex Workers' Art Show" to campus. He's quoted as saying the show "was financed by student fees, selected by students, paid for by student organizations." The article mentioned that Connelly said "two of the students who set up the Save the Wren Cross campaign on campus were also school senators [who] had voted on the issue of where to spend the student fees." He added: "Why did the co-founders of the Save the Wren Cross site allow this certain program to go on using their student fees? If there is hypocrisy here, it might begin with the student founders of the Save the Wren Cross site. To use un-Christian means to promote Christianity seems to be a contradiction in terms."Seems scathing, but here is the problem with Connelly's statement: The two student senators Connelly alluded to voted against the sex show. And this guy is a seasoned PR professional? Connelly has a lot of nerve twisting the facts and then using these false characterizations to impugn the faith of these courageous young men. Clearly, an apology is in order. {An apology and a resignation or two would also be in order!}
[article link]

Breaking: Edwards Campaign Knew Marcotte's History - First, it's clear that the Edwards campaign was looking for someone who would be as abrasive as Marcotte on issues such as abortion, birth control, and social conservatives

There are a couple of things that become clear from Beyerstein's article. First, it's clear that the Edwards campaign was looking for someone who would be as abrasive as Marcotte on issues such as abortion, birth control, and social conservatives. They went for Beyerstein first, and when they couldn't have her they went for Marcotte - and "Bob" was well aware of the things that both Beyerstein and Marcotte had written in the past. It was no accident that the Edwards campaign ended up with somebody like Marcotte. That's who they were looking for all along. The second thing this reveals is the completely disingenuous nature of John Edwards' announcement that he would not fire Marcotte. He said: "The tone and the sentiment of some of Amanda Marcotte's and Melissa McEwan's posts personally offended me." If that's the case, then why did he hire them in the first place? Before, we might have assumed that he didn't know about their moonbat posts. We now know that wasn't the case, which makes his assertion that he found their posts offensive awfully suspicious. If he did find them offensive, he must not have minded hiring them despite the offense their posts caused.
[article link]

Amazing Grace and the Personal - To make what may be an obvious connection, Amazing Grace caused me to think about abortion

I saw Amazing Grace last night, which is the story of the British politician William Wilberforce's his drive to end the slave trade in the world's greatest superpower within his lifetime. The film was impressive, both artistically and in its emotional impact. Wilberforce's story brings you within the power of a quest for justice. You can literally feel the passion to save the Africans from the brutality of the slave trade and the tremendous frustration of Wilberforce and his group as they are blocked at every turn. Stress, anguish, and overwork led Wilberforce to ruin his health battling against the hold of slavery on his culture and its conception of economic interest. To make what may be an obvious connection, Amazing Grace caused me to think about abortion. When I became a Christian in college, I began to be exposed to the case for ending the practice of abortion. Over time, I grew strong in the conviction that abortion ended a human life, that it was violent and barbaric, and that all possible steps should be taken to prohibit the procedure. ...
[article link]

The Terri Schindler Schiavo Foundation: To Our Dear Friends and Faithful Supporters

Throughout the past year, our family has been regularly contacted by disabled individuals or their advocates, throughout the world, asking for assistance in many different forms. To the extent our resources have permitted, we have provided assistance, but it is clear that the need is much greater! We are grateful for your past support, but we cannot do this alone. We need your help! The culture of death movement in this nation is funded by multi-billion dollar industries seeking to gain further profit from the de-valuation and destruction of the weak, the elderly and persons with disabilities. In order to make tangible gains against the pro-death mentality and to advance the Culture of Life through loving action, education, and advocacy, financial resources are crucial. Your financial support, your prayers and sacrifices on behalf of the potential innocent victims will make these goals achievable, and may someday save the life of someone you love. We now ask you for a financial contribution to the Terri Schindler Schiavo Foundation to assist us in this all-important effort to defend and to protect human life.
[article link]

Marching for Life - January 23, 2006

It's a dreary day in Washington, but thousands have come here nonetheless. It isn't our magnificent monuments or our still-dormant cherry blossoms the marchers have come to see. They've come to bear witness to the sanctity of human life. Thousands of those who arrived here were not even born when the Roe v. Wade decision was handed down 33 years ago. That infamous ruling has prompted more protest, more resistance than any Supreme Court action since Dred Scott in 1857. This is the land "dedicated to the proposition," as Lincoln said, "that all men are created equal." Created equal, indeed, and endowed by our Creator with an inalienable right to life, too. Our opponents are lamenting the 641 pro-life bills introduced last year in state legislatures across the country. Elected lawmakers are trying to protect parents from having strangers lay hands on their minor daughters in the name of "choice." They want to make sure that infants who survive an abortionist's lethal assault will be protected. They want to give an informed choice to young women. Despite the challenges of activist judges, these bills--and the elected lawmakers who sponsor them--give testimony to the vitality of our democracy. They are a tribute to the conscience of the American people.
[article link]

Roe v. Wade: An Unsettling Law

Over and over during the past year, pro-abortion senators droned on about Roe v. Wade being "settled law." They tried to bind Chief Justice John Roberts and now Judge Sam Alito to the "super precedent" they see in that January 22, 1973 ruling. Neither eminent jurist would agree under oath to pre-judge a case that will most certainly come before him. Neither would agree to render a verdict before the evidence was in and the arguments were made. Roe v. Wade is a most unsettling law. It has re-shaped our politics, divided our people, and caused untold human suffering. Today, not one unborn child is protected in law. Not one of the more than 45,000,000 whose lives have been unjustly taken since 1973 has received the "equal justice under law" promised in stone outside our Supreme Court building. This unjust law can never be "settled." In a way, the very extreme statements made every day by pro-abortion speakers are a tribute to the power of the truth. It takes a lot of work to muffle those cries for justice. No matter how many times the Supreme Court lectures us to be quiet and be gone, we will return year after year, until justice is done. Jesus himself tells of a widow who appealed to an unjust judge. And even from that unjust judge, she received justice.
[article link]

China's Mao Tse-tung was more lethal than Hitler or USSR's Stalin
Expert says Chinese leader's policies led to death of 77 million countrymen

The Chinese communist leader's toll is higher than the 34.1 million combat deaths in "all wars between 1900 and 1987," including World Wars I and II, Vietnam, Korea, and the Mexican and Russian Revolutions.
"Mao alone murdered over twice as many as were killed in combat in all these wars," he said. {Only Abortion Kills more People.}
[article link]

It's 'Choice on Earth' time again - Planned Parenthood criticized for 'profane' Christmas cards

Planned Parenthood's "Choice on Earth" Christmas cards are back for a fourth year, once again drawing criticism from pro-life groups, which call the alteration of familiar Biblical text sacrilegious.
 ... "By replacing 'peace' with 'choice,' or more accurately, 'killing the innocent on earth,' Planned Parenthood is essentially saying 'abortion on earth,'" Sedlak said. "This blatant mockery of Christian values - and of Christ Himself - truly demonstrates the bigoted, anti-religion, anti-God nature of Planned Parenthood."
[article link]

Thundering on the Great Plains - Pro-Life - America's Indian tribes have long been pro-life

When the South Dakota legislature recently passed a law against abortion, Cecilia Fire Thunder vowed to open an abortion facility on the Pine Ridge Indian Reservation. Fire Thunder is president of the Oglala Sioux tribal council. That led Will Peters to introduce an amendment in the tribal council to suspend Fire Thunder for 20 days until she can be impeached. Councilman Peters says what Fire Thunder did was an unauthorized political activity. America's Indian tribes have long been pro-life.
[article link]

Prophet see also Priest and King

Prophet see also Priest and King

Prophetes (4396) Pro - before, in front of, prior; Phemi - to show, make known
Verses - Genesis 20:7; Exodus 7:1; Jeremiah 1:5; Matthew 7:22; John 11:51; 1 Corinthians 14:39; 1 Thessalonians 5:20; Revelation 20:10

First Use: Genesis 20:7 Now therefore restore the man (Abraham) his wife (Sarah); for he is a prophet...

2 Peter 1:19 We have also a more sure word (Bible) of prophecy; whereunto ye do well that ye take heed, as unto a light that shineth in a dark place, unto the day dawn and the day star (Jesus)
arise in your heart.

The office of prophet is to receive from God and to pass it along for man's benefit and use, revealing God to mankind. Jesus occupies the office of prophet.

Deuteronomy 18:16-19 According to all that thou (children of Israel) desirest of the LORD thy God in Horeb (Mt. Sinai, desert encampment) in the day of the
assembly (when the 10 commandments were given) saying, Let me not hear again the voice of the LORD my God (Exodus. 20:19), neither let me see this great fire any more, that I die not {the presence, sight
and sound of God on Mt. Sinai, was more than the children of Israel could sustain, so they asked God to not speak directly to them anymore, but instead to speak to them through prophets. God agreed saying that He would send one specific prophet (Jesus) that all people must obey}. And the LORD said unto me (Moses), they have well spoken that which they have spoken. I will raise them up a prophet (Jesus) from among their brethren, like unto thee and will put My words in His mouth; and He shall speak unto them all that I shall command Him. And it shall come to pass, that whosoever will not hearken unto My words which He shall speak in My name, I will require it of him.

It will be sin not to obey Jesus.

John 6:14 Then those men, when they had seen the miracle that Jesus did, said, This is of a truth that
prophet that should come into the world.

Mark 6:4 But Jesus said unto them, A prophet is not without honor, but in his own country and among his own
kin and in his own house.

Jesus is responding to the people of His town Nazareth who are rejecting Him as a
prophet.

4 The Kingdom of Persia

Propitiation see also Redemption and Salvation

Hilasterion (2435) hilarious, cheerful, Remedy in full payment with cheerfulness, Payment in
full with a cheerful heart, not grudgingly
Verses - Romans 3:24; 1 John 2:2 4:10; Hebrews 9:5

First Use: Romans 3:23-25 For all have sinned and come short of the glory of God; Being
justified freely by His grace through the redemption that is in Christ Jesus: Whom God hath set forth to be a
propitiation (full payment) through faith in His blood, to declare His righteousness for the remission of
sins that are passed through the forbearance (tolerance) of God;

1 John 2:2 And He (Jesus) is the propitiation for our sins: and not for ours only, but
also for the sins of the whole world.

1 John 4:10 Herein is love, not that we loved God, but that He loved us and sent His Son to be the propitiation (full payment) for our sins.

Payment stems from a debt. If we went out to eat and after eating we each left the restaurant leaving the bill unpaid, how eager would we be to return to that restaurant? Not very eager, because we still have a debt. We would worry that the restaurant would find out and take action,
demanding payment and justice from us. If we went to a restaurant and after eating a friend said, "this meal is on

me, my treat" and our friend takes out his currency and pays the bill, are we concerned about returning to that
restaurant? No because the debt has been paid.

What if our friend offered to pay the bill and we said "Oh your such a fool, I don't think you can handle the
bill, so I'll pay or at least chip in and add to your efforts". We would not be accepting a gift, the free meal
would we? We would also be mocking our friend. What if our friend paid the bill, then the next time we went to the

restaurant and the owner of the restaurant lied and said that we needed to pay for the already paid debt? Then the

owner would not be honest. An honest transaction is when a debt is owed and it is Propitiated, paid in full. The
one receiving payment acknowledges the payment and the debt is removed.

This is the relationship the Christian has with God. Through sin we sold ourselves into debt to sin. God
created us free, free to worship and fellowship with Him. We, through serving sin, became in debt to sin. Jesus
paid our debt to sin and set us free to have a relationship with God. The payment that sin requires is death; this

is why Jesus had to die to pay our debt to sin. With sin paid, sin is out of the picture like yesterdays lunch. We

can now live in the newness of Jesus' resurrected life. We owe sin nothing more because Jesus paid the full bill
and the Father sees to it that sin does not cheat us and require further payment.

Jesus paid our debt regarding sin, but we are still indebted to God and we need to pay our debts to God. The
debt to sin is death. Our debt to God is to acknowledge Him and through acknowledgement to fellowship with Him. We

are taught to pray to the Father to forgive us our debts (lack of acknowledgement) as we forgive others their
debts against us. God has given us the free gift of life. Being a free gift to us doesn't mean that it didn't cost

God. We do have the obligation (debt) to acknowledge the great gift of life that God has given to us, twice, once
in creation and again in redemption.

Jesus is buying us our free meal (life sustaining nourishment), so let us rejoice and dine with Him with a
hearty and thankful appetite.

Revelation 3:14-20 And unto the angel (messenger) of the Church of the
Laodiceans write:.. Behold I (Jesus) stand at the door and knock: if any man hear My voice and open the
door, I (Jesus) will come in to him and will sup (lunch) with him and he with Me.
{fellowship}.

Rapture - Caught Up - See also Wrath of God

Rapture - Caught Up - See also Wrath of God

Harpazo (726) snatch, seize, take with force; ie. To snatch like a wallet by a pickpocket.

Latin - Rapiemur (Rapture) - to be caught up, taken away, brought into another existence

English - Caught up; Rapture is the English translation from the Latin word Rapiemur
Verses - Genesis 5:24; 2 Kings 2:11; Acts 3:19-21; 1 Corinthians
15:51-55; 1 Thessalonians 4:13-18

First Use: Genesis 5:24 And Enoch walked with God: and he was not {Enoch vanished}; for
God took [Raptured] him.

The Rapture of the Church is the specific event where the Church here on earth is gathered together to Jesus in

heaven. The Church had a specific start on the day of the Resurrection of Jesus when Jesus breathed (baptized) on
each individual disciple His Spirit and instructed them to "receive the Holy Spirit." The Church is the unique
period of time and the unique group of people, including us, that have received the (born again) baptism of the
Holy Spirit from Jesus. The Church did not exist during the Old Testament times and the Church will not exist
during the end times of Revelation, called the tribulation and great tribulation, instead the group called "The
Martyred Saints" and not the Church exists here on earth. It was not possible for the Church to exist prior to the

resurrection of Jesus, because the Church belongs to Jesus and couldn't be united to Jesus prior to the cross.
Since the Church belongs to Jesus and is in the sinless image of Jesus, it is not possible for the Church to take
part in the coming wrath of God, as Jesus Himself said on the Cross that "it is finished" meaning that God's wrath

for mankind is completed in the cross of Jesus and All who accept Jesus do not take part in the coming wrath of
God as it is specifically for the ungodly, those who are not covered by the Cross. The Church is the opposite of
ungodly we are God's prized possession.

2 Kings 2:11 And it came to pass, as they still went on and talked, that, behold, there
appeared a chariot of fire and horses of fire and parted them both asunder; and Elijah went up by a whirlwind into

heaven.

This is not a rapture as much as it is a translation, but it helps reveal the dual nature of the
Rapture as we are both "Removed" and "Translated" changed into our spiritual bodies. Elijah was translated from
his physical body in order to ride in the chariot of fire and to be received into heaven.} Up represents heaven,
down represents hell. Elijah went to heaven, but like everyone else during the Old Testament times he had to wait
in Paradise - the good side of Hades - until the Resurrection of Jesus then he along with the other Old Testament
saints, were led by Jesus and taken to remain in heaven.

Enoch is an Old Testament Saint, who is a type of the coming Rapture. Enoch had a relationship with God and God

removed Enoch from the earth prior to the earth's First global judgment when the earth was flooded during the days

of Noah. Like Enoch the Church will be removed from the earth as mankind under goes the second global judgment,
receiving the wrath of God revealed in the Book of Revelation.

Acts 3:19-21 Repent ye therefore and be converted, that your sins may be blotted out, when the times of
refreshing shall come from the presence of the Lord; And He shall send Jesus Christ, which was before preached
unto you: Whom the heaven must receive until the times of restitution (return to God's original intention)
of all things, which God hath spoken by the mouth of all His holy prophets since the world began.

Forty days after the resurrection of Jesus, He bodily ascended into heaven. Jesus is to remain bodily in heaven until
"the times of restitution". The restitution is described in part in the book of Revelation where Jesus returns to
the earth and takes control of the earth. Since the Church is taken out prior to the restoration, prior to the
return of Jesus to the earth, the Church is to meet Jesus in the air and we will forever be with Jesus.

1 Corinthians 15:51-55 Behold, I show you a mystery; We (Christians) shall not all
sleep (suffer physical death), but we shall all be changed (translated). In a moment, in the twinkle

of an eye, at the last trump {announcement}: for the trumpet shall sound {this trumpet is a call to
gathering sounded by God. It does not have anything to do with the future trumpet judgments of Revelation that are
later sounded by angels} and the dead shall be raised incorruptible and we shall be changed (translated). For
this corruptible (fleshly body) must put on incorruption (spiritual body) and this mortal must put
on immortality.

1 Thessalonians 4:13-18 But I would not have you to be ignorant brethren, concerning
them which are asleep (physically dead), that ye sorrow not, even as others which have no hope. For if we
believe that Jesus died and rose again, even so them also which sleep in Jesus will God bring with Him. For this
we say unto you by the word of the Lord, that we which are alive and remain unto the coming of the Lord shall not
prevent them which are asleep. For the Lord Himself shall descend from heaven with a shout, with the voice of the
archangel and with the trump of God: And the dead in Christ shall rise First: Then we which are alive and remain
shall be caught up (Harpzo, Rapture) together with them in the clouds to meet the Lord in the air: and so
shall we ever be with the Lord. Wherefore comfort one another with these words.

Rebuke - Chastening

Rebuke - Chastening

Epitimao (2008) Epi - upon; Timao - value, prize; rebuke, to charge upon, valuable input

Paideia (3809) chastening, education, correction, nurture, instruction
Verses - Proverbs 9:7 19:18; Matthew 8:26; Hebrews 12:5,7,8,11; 2 Peter 2:16; Revelation 3:19

First Use: Genesis 31:42 Except the God of my father, the God of Abraham and the fear of Isaac,

had been with me (Jacob), surely thou (Laban) hadst sent me away now empty. God hath seen mine
affliction and the labor of my hands and rebuked thee last night

Proverbs 27:5-6 Faithful are the wounds of a friend; but the kisses of an enemy are deceitful.

Rebuke is valued instruction. With instruction comes knowledge. Sometimes instruction contains the personal
knowledge that we ourselves are deficient or are lacking in certain areas of our life. No one likes to find out
from someone else that their breath is offensive, or any other personal short comings. Some people love to point
out the shortcomings of others. It is one thing to blurt out "hey your breath stinks". It is another thing to have

someone become aware of a problem of his or hers and then empower them with the confidence and desire to change.
Jesus does this with us. He chastens us with the end result to draw us closer to Him. From the love and
instruction of Jesus comes hope. Jesus does not ridicule nor does Jesus condemn. Jesus gives hope. He also gives
us the desire and the ability to change.

On the other hand, Satan the accuser accuses us to demoralize us in an attempt to separate us from God. From
the condemnation of Satan comes despair. The end result of Satan's condemnation is to make us distrust or
disbelieve God. It seems like at times that everyone has an opinion about how we should live our lives, including
God and the Devil. Since everyone does have an opinion about how we conduct our lives, not every opinion is going
to be a valid opinion. Not all changes in behavior are good. Only Godly changes are good changes.

It takes a special gift and a talent from God, to chasten and rebuke people. It is only through the love of God

and the desire of God to have people draw close to Him, that we can even begin to instruct others. The Church is a

call to brotherhood and friendship not a call into instructing others. Lets befriend one another First and then
try to change them, or maybe we should just befriend one another and let God through His love handle the changing.

"Faithful are the wounds of a friend," but the wounds of a stranger can be very devastating. Let's make a friend
with our comments before we make a stranger or even worse an enemy with our comments.

Redemption See also Propitiation and Salvation

Redemption See also Propitiation and Salvation

Apolutrosis (629) Apo - from; Lutron - loosened, with ransom; recovered from lost
Verses - Deuteronomy 13:5; Ruth 4:7; Psalms 71:3 130:7; Romans 3:24 8:23; 1 Corinthians 1:30; Ephesians 1:7,14 4:30; Hebrews 9:12

First Use: Genesis 48:15-16 And he (Jacob) blesses Joseph and said, God, before whom my
fathers Abraham and Isaac did walk, the God which fed me all my life long unto this day, The Angel which redeemed
me from all evil,

Job 19:25 For I (Job) know that my redeemer liveth and that He shall stand at the latter day upon the

earth: And though after my skin worms destroy this body, yet in my flesh shall I see God. Whom I shall see for
myself and my eyes shall behold and not another;

Redemption is to purchase back something that once belonged to you, but is not currently in your possession.
When Adam and the Woman sinned, mankind was sold into sin. To be in sin is to be separated from the possession of
God. On the cross, Jesus redeemed (purchased) back from sin, as His possession, all those that would choose to be
reunited with God.

Exodus 6: 5-8 And I (God) have also heard the groaning of the children of Israel, whom the Egyptians
keep in bondage; and I have remembered My covenant. Wherefore say unto the children of Israel, I am the LORD and I

will bring you out from under the burdens of the Egyptians and I will rid you out of their bondage and I will
Redeem you with a stretched out arm and with great judgments: And I will take you to Me for a people and I will be

to you a God: and ye shall know that I am the LORD your God, which bringeth you out from under the burdens of the
Egyptians. And I will bring you in unto the land, concerning the which I did swear to give it to Abraham, to Isaac

and to Jacob; and I will give it you for a heritage: I am the LORD.

Redemption is expressed in the Old Testament as the Passover feast that Israel celebrated in Egypt. The
Passover in Egypt is an enactment of God redeeming (purchasing) His people back into his possession, from the
possession of the world and slavery. Death has passed over, the redeemed have escaped death and passed over into
life with God. The Jews through Abraham had heard the call of God and had obeyed the call of God to be His people
and to live in His land, the promise land. The Jews betrayed their brother Joseph and sold him into slavery. With
Joseph sold into slavery and no longer a known part of the family, it became necessary for God to reunite the
family. To reunite the family, God brought the entire family from the promise land down into Egypt, where Joseph
was. While the Jews were living in the slavery of Egypt they belonged to Egypt and not to God. The Jews did not
have the relationship of freedom in the promise land that God wanted for them They were forbidden by the Egyptians

to worship God. The night of the Passover by the death of the Firstborn of Egypt, God cleared the way to worldly
Egyptian opposition and redeemed the Jews back into His possession. He then removed them from Egypt and God led
them back into His promise land and back into a relationship with Him..

The New Testament redemption occurred on the night of the New Testament Passover (Last Supper) and on the cross

of Jesus where Jesus, the Firstborn of God, gave His life and died, clearing the way for us to be freed from the
sin and slavery of the world and to be redeemed to God as His possession.

Matthew 27:50-51 Jesus when He had
cried again with a loud voice, yielded up the Ghost (Spirit). And, behold, the veil of the temple was rent
in twain from the top to the bottom; and the earth did quake and the rocks rent;

The veil in the temple was a
partition of separation, separating Holy God from sinful man. With the death of Jesus on the cross, the veil was
supernaturally torn from top to bottom signifying that redemption had occurred and that through Jesus the way was
now open for man to once again enter into the presence of God.

Redemption is separate and unique from salvation. Redemption occurred at the cross of Jesus where we are
redeemed (purchased back) into the presence and a relationship with God. Salvation is a continuing lifelong
process where we are healed as we are in a Spiritual relationship with God. Salvation begins at the resurrection
of Jesus, when the believer acknowledges the resurrection of Jesus and receives the Holy Spirit. Redemption is a
work of God on the cross of Jesus, without the death of Jesus we wouldn't have redemption. Salvation is a work of
God through the resurrection of Jesus. Without the resurrection of Jesus we wouldn't have salvation.

Salvation is associated with an event later than the Passover. Salvation is the event of God destroying the
pursuing Egyptian army and saving (salvation) the Hebrews from their pursuing enemy.

Exodus 14:13 And Moses said unto the people, Fear ye not, stand still and see the Salvation of the LORD which He will show you today:

As God parted the Red sea and the Israelites passed through on dry ground to safety, yet the enemy was destroyed
by the same waters the Jews walked past.

Redemption is only mentioned twice in the Gospels, both times in the Gospel of Luke. The First time concerning
the First coming of Jesus and the second time concerning the second coming of Jesus. Redemption cannot be
separated from the presence of Jesus.

Hebrews 9:12 ... but by His own blood HE (Jesus) entered in once into the holy place, having obtained
eternal redemption for us.

We are redeemed and reunited with God for eternity, however our physical bodies
have not yet been redeemed. Physically we are redeemed after our physical death and we receive a new spiritual
sinless body from God.

Romans 8:23 And not only they, but ourselves also, which have the Firstfruits of the
Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the Redemption of our
body.

Repentance

Repentance

Metanoeo (3340) Meta - After; Nous - Mind; after mind, after consideration and thought, mind
change, change in the thoughts of the mind, a change of mind after thought or reflection
Verses - Matthew 3:11; Acts 11:18; Romans 2:4; 2 Corinthians 2:9; Revelation 2:5-21 9:20-21 16:9-11

First Use: Genesis 6:6 And it repented the LORD that He had made man on the earth and it grieved

Him in His heart.

Romans 2:4 Or despisest [by judging others] thou the riches of His (God's) goodness and
forbearance and longsuffering; not knowing that the goodness of God leadeth thee to repentance.

Repentance is a change of mind that occurs after thought and reflection. It is God's desire that all men think,

reflect and repent. Repentance is one of the main messages of the Bible. All mankind is on the path to
destruction. It is God's plan and desire that man repent, change paths and walk the path of life with God. The
message of repentance is so important in the Bible that repent is among the First words used by John the Baptist,
Jesus, Peter and Paul in each of their First messages to people.

Matthew 3:1-2 In those days came John the Baptist, preaching in the wilderness of Judea and saying, Repent
ye: for the kingdom of heaven is at hand.

Matthew 4:17 From that time Jesus began to preach and to say, Repent: for the kingdom of heaven is at
hand.

Acts 2:37-38 Now when they (crowds) heard this [that the crucified Jesus is God], they were
pricked (convicted) in their heart and said unto Peter and to the rest of the Apostles, Men and brethren,
what shall we do? Then Peter said unto them, Repent and be baptized everyone of you in the name of Jesus Christ
for the remission of sins and ye shall receive the gift of the Holy Ghost.

Acts 17:30 And the times of this ignorance [man's ignorance of God, before the cross of Jesus] God
winked at; but now commandeth all men every where to repent;

Acts 26:19-20 Whereupon, O king Agrippa, I (Paul) was not disobedient unto the heavenly vision: But
showed First unto them of Damascus and at Jerusalem and throughout all the coasts of Judea and then to the
Gentiles, that they should repent and turn to God and do works meet for repentance.

Rest

Rest

Anapaou (373) Ana - Up; Pauo - refrain, cease, stop; up cease, refresh, renew

Katapauo (2664) Kata - Down; Pauo - refrain, cease, stop; down stop, cease from labor

Hebrew: Shabath (7673) "Sabbath" cease from labor, rest, renew, refresh
Verses - Exodus 5:5 16:23; Matthew 11:28; Acts 2:26; Hebrews 3:11-18 4:1-11; Revelation 14:13

First Use: Genesis 2:1-3 Thus the heavens (sky) and the earth were finished and all the
host (belongings) of them. And on the seventh day God ended his work which He had made; and He rested on
the seventh day from all his work which He had made. And God blessed the seventh day and sanctified it: because
that in it He had rested from all His work which God created and made {God's work of
creation}.

Rest means to cease from labors and in ceasing, to be renewed and refreshed, to be rested. Rest is a state of
comfort and relaxation. Rest can only occur because the work is finished. Where there is work, there is no rest.
We can rest because the work has been completed. Jesus has done all of the work necessary to be done. John 4:34

Jesus saith unto them (disciples), My meat is to do the will of Him (Father) that sent me and to
finish His work. {The work of Redemption, on the cross}

John 17:5 I (Jesus) have glorified thee (Father) on the earth: I have finished the work which
thou gavest Me to do.

This was the night Jesus was betrayed, to be crucified the next day. Jesus was about to
cross the brook Cedron. By crossing the brook Cedron and going to the Garden of Gethsemane where Jesus knew He was

to be betrayed. Jesus was already submitting to the cross. Jesus had already made up His mind and committed
Himself to redeem us. When Jesus commits to something He is faithful! He completes what He desires to do and can
therefore call it finished because it is finished.

Rest is not only an important Biblical principal; rest is both a commandment to be followed and a feast day to
be observed. Rest is the forth of the Ten Commandments.

Exodus 20:8 Remember the Sabbath day and keep it
holy.

Rest is the First of the eight appointed festivals.

Leviticus 23:1-3 And the LORD spake unto Moses,
saying, Speak unto the children of Israel and say unto them, Concerning the feasts of the LORD, which ye shall
proclaim to be holy convocations (gatherings), even these are my feasts. Six days shall work be done: but
the seventh day is the Sabbath of rest, a holy convocation; ye shall do no work therein: it is the Sabbath of the
LORD in all your dwellings.

The New Testament book of Hebrews interprets for us the Church, just how we are to abide in the Commandment and

Feast of rest.

Hebrews 4:3 For we which have believed do enter into rest...

To believe in the finished work

of Jesus is our rest, fulfilling both the forth commandment and the First appointed Feast. We enter into the rest
of God by faith in the work of God. This is no small rest. Those who do not believe in God, are continually
working and toiling in fear and insecurity. We have true rest, the kind of rest that can only come from God.

There is some Church discussion as to whether we have to set aside a certain day for rest, usually a Sunday or
a Saturday. Interestingly this topic was also being discussed while the New Testament was being written and Paul
the Apostle writes about it in the book of Romans.

Romans 14:5 One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind.

Paul is telling the Church that
some Christians hold one day sacred while other Christians hold every day sacred and that either choice is fine,
just decide it for yourself. Saturday, starting at sundown on Friday evening, is still the Jewish Sabbath which
they are required to observe, because they do not yet have the rest of Jesus. Sunday is the day of gathering and
of collective worship for the Church because the Church, every Sunday, is commemorating the Sunday resurrection of
Jesus.

Resurrection - Reunion

Resurrection - Reunion

Anastasis (386) Ana - up; Stao - Stand; stand up again, raise, live again
Verses - Matthew 27:53; John 5:29 11:25; Acts 1:22; Romans 1:4; 1 Corinthians 15:42; Philippians 3:10; Revelation 20:5-6

First Use: Genesis 22:1-19 .. And He (God) said, Take now thy (Abraham's) son,
thy only son Isaac, whom thou lovest and get thee into the land of Moriah {present day temple mount in
Jerusalem}; and offer him there for a burnt offering upon one of the mountains of which I will tell thee.. And
Abraham said unto his young men, Abide ye here with the donkey; and I and the lad will go yonder and worship
(acknowledge life comes from God) and come again to you.

Abraham was acknowledging the resurrection ability of God, stating that he and Isaac were both going to return after he had offered Isaac as a sacrifice. The
sacrifice was both prophetic and symbolic of the future sacrifice of our Heavenly Father offering His Son Jesus,
at the exact same location. The Father offered Jesus His Son so that mankind would be reunited with God.

Matthew 22:23,29,31-32 The same day came to Him (Jesus) the Sadducees {religious/political
leaders}, which say that there is no resurrection... Jesus answered and said unto them, Ye do err (error),
not knowing the Scriptures (Bible), nor the power of God... But as touching the resurrection of the dead,
have ye not read that which was spoken unto you by God, saying, I am the God of Abraham and the God of Isaac and
the God of Jacob? God is not the God of the dead, but of the living.

Resurrection is to stand up again, to come back living from the dead. Jesus has done just that. Jesus suffered
and died on the cross and resurrected the third day. The resurrection is the cornerstone of the Christian faith.
Without the resurrection of Jesus there is no Christianity. The resurrection proves that Jesus is God. It proves
that His sacrifice is acceptable and that our own sins are forgiven and it proves that believing Christians will
spend eternity with the loving God in heaven.

The resurrection of Jesus is the pivotal event that a Christian is required to believe in, in order to be a
Christian and become justified. One has to believe in the actual bodily resurrection of Jesus. It is not a theory,

nor is it a vague hazy concept, or in a "spiritual" sense that Jesus has resurrected. The same Jesus that was born

from the womb of a virgin, died on the cross and was buried in the tomb, is the same Jesus that stood again in
full resurrection life. The resurrection of Jesus is the one act of faith (belief) that we as Christians are
required to believe. Without a belief in the resurrection of Jesus it is impossible to be a Christian, it is
impossible to have a relationship with God. Christianity stands on the wonderful resurrection of Jesus.

1 Corinthians 15:3-8 For I (Apostle Paul) delivered unto you First of all that which I
also received, how that Christ died for our sins according to the scriptures: And that He was buried and that He
rose again (resurrected) the third day according to the Scriptures: And that, He was seen of Cephas
(Disciple Peter), then of the twelve (disciples): After that, He was seen of above five hundred
(500+ people) brethren at once; of whom the greater part remain (are still alive) unto this present, but

some are fallen asleep. After that, He was seen of James (a 1/2 brother of Jesus, born to Mary and Joseph, he
wrote the N.T. book of James); then all of the apostles {it was a requirement of the early Church to see
the resurrected Jesus before you could be called an Apostle} and last of all He was seen of me (Apostle
Paul) also.

It was on the evening of the resurrection of Jesus that the disciples received the baptism of the Holy Spirit
by Jesus. We are not baptized and do not receive the baptism from Jesus until the day we First realize that Jesus
is indeed risen from the dead, that He is alive! The Gospel Message of the Church is the resurrection of Jesus.
The Apostle Paul traveled the known world delivering this message to everyone, from Kings to outcasts.

Acts 26:22-25 Having therefore obtained help of God, I (Apostle Paul) continue unto this day, witnessing both to

small and great, saying none other things than those which the prophets and Moses did say should come: That Christ

should suffer and that He should be the First that should rise from the dead and should show light unto the people

and to the Gentiles (non-Jews). And as he (Paul) spoke thus for himself, Festus [Roman, Governor
of Caesarea] said with a loud voice, Paul, thou art beside thyself; much learning doth make thee mad.

The Apostle Paul was on trial for his life in the Roman court system. Paul was testifying before King Agrippa and the King's wife
Queen Bernice. Festus the Governor had heard Paul's testimony before about the risen Jesus. But Festus
misunderstood and thought Christianity was about a dispute that this man named Jesus was missing. Some thought
Jesus to be dead and some thought Jesus to be alive. During the testimony Festus realized for the First time that
Christianity is about the resurrection of Jesus and right in the middle of Paul's speaking a startled Festus
shouted out that Paul was mad.

The resurrection of Jesus is a weighty topic to ponder and like Festus we might want to declare this is
madness, but the truth is, Paul, the disciples, the 500+ apostles, the prophets, the law, the scriptures and the
Holy Spirit of God all testify to the Gospel News that Jesus is indeed raised from the dead!

Rewards

Rewards

Misthapodotes (3406) Mithos - reward, wage; Apodidomi Apo - from, departure; Didomi - give,
bestow, grant; to give or grant a reward
Verses - Job 21:19; Jeremiah 31:16; Daniel 5:17; Romans 4:4; Colossians 2:18; Revelation 11:18
18:6

First Use: Genesis 15:1 After these things [Abram had just inflicted a big defeat on the
ruling kings of the earth and Abram was afraid of their retaliation] the word of the LORD came unto Abram in a
vision saying, Fear not, Abram: I am thy shield and thy exceeding great reward.

Hebrews 11:6 But without faith it is impossible to please Him: for he that cometh to God must believe that
He is [exists] and that He is a rewarder of them that diligently seek Him.

1 Corinthians 3:13-15 Every man's work (Ergon, (2041), effort, energy) shall be made manifest: for
the day shall declare it, because it shall be revealed by fire [judgment]; and the fire shall try every
man's work of what sort it is. If any man's work (effort) abide which he hath built thereupon
[Jesus], he shall receive a reward. If any man's work shall be burned, he shall suffer loss: but he himself
shall be saved; yet so as by fire.

Rewards are individual recognition for individual accomplishments. Every redeemed person will receive the
reward of heaven, but then there are additional rewards from God. The rewards are what we have done here on earth
that translate to the kingdom of God. God is going to test through the judgment of fire every action, thought,
word and deed of every person. Our actions that are Godly in nature will be permitted to enter into heaven with
us; the acts that are worldly will not be permitted into heaven. All of the Godly thoughts, conversation, prayers
and devotions that we have had toward God will be permitted into heaven. If we meet and get to know a fellow
Christian here on earth we will remember it in heaven. It is our reward from here on earth. The more we build on
the foundation of Jesus and the more we prepare ourselves to live in the everlasting presence of the Holy God the
more rewarding heaven will be for each of us.

Some rewards are represented in the Bible as crowns. There are two types of crowns in the Bible, Diadema
(1238) crown of authority and rule, kingly crown; and Stephanos (4735) a symbol and award of
accomplishment. The Christian receives the "stephanos," the recognition of the reward. Jesus wears the "diadem,"
the crown of authority. For a short 3 1/2 years Satan will also wear a counterfeit diadem of stolen authority.

Some of the reward crowns mentioned in the Bible are the, everlasting crown {1 Corinthians 9:25},
the crown of fellowship {Philippians 4:1}, crown of rejoicing {1 Thessalonians 2:19}, crown of righteousness {2 Timothy 4:8}
crown of life {James 1:2, Revelation 2:10} and the crown of glory {1 Peter 5:4}. These are all
rewards that we can participate in here on earth and then enjoy them for eternity with God.

Daniel 12:3 And they that be wise shall shine as the brightness of the firmament; and they that turn many to

righteousness as the stars forever and ever.

Righteousness

Righteousness

Dikaios (1342) right, correct, making the right decisions, innocent, without guilt
Verses - Psalms 11:7; Proverbs 16:8; Daniel 4:27; Malachi 3:3; Matthew 3:15; John 16:8; Romans 1:17; Revelation 19:8

First Use: Genesis 7:1 And the LORD said unto Noah, Come thou and all thy house into the ark;
for thee have I seen righteous before me in this generation.

Hosea 10:12 Sow to yourselves in righteousness, reap in mercy; break up your fallow ground: for it is time
to seek the LORD, till He Come and rain righteousness upon you.

Righteousness is the act of being right or correct. There are right decisions in life and there are wrong
decisions and choices in life. God is the judge of our choices. Is there one act of righteousness (correctness)
that makes us right with God? The disciples asked Jesus this question. John 6:28-29 Then said they
(disciples) unto Him (Jesus), What shall we do, that we might work the works of God? Jesus answered and
said unto them, This is the work of God, that ye believe on Him (Jesus) whom He (Father) has
sent.

Salvation - See also Redemption and Propitiation

Salvation - See also Redemption and Propitiation

Soteria (4991) Save, protect, heal, prevent harm, heal from past harms
Verses - Psalms 85:4,7,9; Romans 1:16 10:10 11:11 13:11; Hebrews 1:14; 1 Peter 1:5; Jude 1:3

First Use: Genesis 49:18 I have waited for thy salvation, O LORD.

2 Thessalonians 2:13 ..God hath from the beginning chosen you to salvation through
sanctification of the Spirit and belief of the truth:

Salvation means to be taken out of harms way, "saved " from harm or danger, included in being saved is healing,

emotional spiritual healing. Where there is danger there is suffering and injury; where there is salvation there
is healing. Our salvation does not stop with us being saved from perishing in the fires of hell. We as Christians
commonly ask others "are you saved?" as though salvation is a one time finished work in our lives. Often what we
are really asking is if the person has a personal relationship with God. A relationship with God First involves
redemption (renewed relationship) with God, then through our new Spiritual relationship (sanctification) with God
we are continually being saved (healed).

Salvation is separate and unique from redemption. Redemption means to be returned back into the possession of a

separated owner. We have been Redeemed on the cross of Jesus signified, at the crucifixion, when the veil in the
temple was torn from top to bottom revealing that the way into the presence of God was now open to mankind.
Redemption is represented in the Bible by the Old Testament night of Passover in Egypt when Israel was redeemed
back to God from the slavery of Egypt. Salvation means healing. We are healed from sin when we receive the baptism

of the Holy Spirit from Jesus. The salvation process continues on in our lives as God continues to protect and
heal us. Salvation is represented in the Old Testament as the event when God parted the Red Sea, saving the
Hebrews and then destroying the pursuing enemy, the Egyptian army. Redemption is a work of God on the cross of
Jesus. Without the death of Jesus we wouldn't have redemption. Salvation is a work of God in the resurrection of
Jesus, without the resurrection of Jesus we wouldn't have salvation.

Exodus 14:13 And Moses said unto the people, Fear ye not, stand still and see the salvation of the LORD,
which He will show to you today (God's parting of the Red Sea): for the Egyptians whom ye have seen today,
ye shall see them again no more forever. The LORD shall fight for you and ye shall hold your peace.

The Egyptian army was not the only danger the Hebrews were saved from. During their time in the wilderness, the

Hebrews were continually being saved. They were saved from hunger, saved from thirst, saved from being lost as God

led them. They were saved from separation from God as God instructed them and revealed Himself to the Hebrews in a

relationship with them. This salvation process is a healing process. God is continually saving us and healing us
as we walk with Him.

Where redemption is a function of the cross of Jesus, salvation is a function of the resurrection of Jesus. We
are redeemed when we acknowledge our sin and the sacrifice of Jesus on the cross for us. We are not saved (healed)
until we acknowledge the resurrection life of Jesus and Jesus then baptizes us with the new life of the Holy
Spirit.

Titus 3:5-6 [salvation is obtained] Not by works of righteousness which we have done, but
according to His mercy He saved us, by the washing of regeneration (Spiritual, rebirth) and renewing of the
Holy Ghost; which He shed on us abundantly through Jesus Christ our Savior.

Sanctification

Sanctification

Hagiazo (37) set apart for God's use, cleanse, purify, make holy
Verses - John 10:36 17:19; 1 Corinthians 1:30; 2 Thessalonians 2:13; Hebrews 10:10; 1 Peter 1:2; Jude 1:1

First Use: Genesis 2:3 And God blessed the seventh day and sanctified it: because that in it He

had rested from all His work which God created and made.

Sanctification means to be set apart from the world and brought into the presence of God. Sanctification is the

continuing process of being drawn closer and closer into a relationship with God. When we become born again we are

cleansed of sin so the Spirit of God comes inside of us and fills us. All Christians are full of the Spirit of
God. However, differing from individual to individual, is the capacity of being filled. A cup can be full and a
large barrel can also be filled but the barrel has much more capacity and contains much more than the cup.

The process of sanctification is directly related to the result of the individual denying self and living to
God. We can be born again Christians and seldom pray, seldom read the Bible and seldom seek God. By doing this we
are living a life set apart for ourselves and not to God, consequently, we will have little connection with God.
As we begin to replace our actions and desires with that of God and the more we seek God, the more we will find
God and the more we will know Him.

Sanctification is a position. It is like being hired for a position at a new job. We show up to perform the
job. We are on the payroll and receiving the benefits, yet we know little about the job or about our employers or
our fellow employees. As the years go by we become more familiar with our job and with our bosses and fellow
employees. The difference is the amount of sanctification, the amount that we are set apart to our job and
surroundings. The sanctification process doesn't stop. It continues the entire time we remain at that job.
Christianity is like a job. We have the position of Christians (Christ like) and our position is a relationship
with God. Yet we know very little about what this position entails. As we live a Christian life, we experience God

by praying, reading the Bible, fellowship with other Christians and by being a servant to God and others.

As a Christian we can also experience visions, dreams and prophesy. We can encounter angels, encounter demons,
experience trials, experience persecution, receive blessings and a host of things, just as in the Bible. With
these and other life experiences we become sanctified, becoming more knowledgeable of our position and our
surroundings.

The sanctification process is sometimes illustrated as a car having four tires with air in all four tires the
car moves smoothly. Lack of air in any of the tires makes for a ruff ride. The four tires of sanctification are
considered Bible reading/studying, Prayer, Fellowship, Church Involvement and Helping/Serving/Volunteering. This
is a very powerful illustration because if we leave out any of these tires, Christianity is a rough ride. Reading
the Bible, praying, fellowshipping and helping others is just the cure to the difficulties we encounter in
life.

Satan - Lucifer - Devil

Satan - Lucifer - Devil

Greek: Satanas (4567) "accuser"; Satan

Greek: Diabolos (1228) "slanderer" false accuser; Devil

Hebrew: Heylel (1966) Bright shinning, morning star; Lucifer

Spanish: Diablo; Devil
Verses - Genesis 3:1; Job 1:6-2:10; Isaiah 14:12-22; Ezekiel 28:12-19; Zechariah 3:1-10; Matthew
4:1-11; Luke 10:17-20; Revelation 20:1-10

First Use: - Not mentioned, Satan, although he exists, is not mentioned to Adam in the early

Verses of the Bible. Mankind's relationship is with God; Satan is basically a non-factor.

Isaiah 14:12-16 How art thou fallen from heaven, O Lucifer, son of the morning! How art thou cut down to the
ground, which did weaken the nations! For thou hast said in thine heart, I will ascend into heaven, I will exalt
my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: I
will ascend above the heights of the clouds; I will be like the most High. Yet thou shalt be brought down to hell,
to the sides of the pit. They that see thee shall narrowly look upon thee and consider thee, saying, Is this the
man that made the earth to tremble, that did shake kingdoms;

Satan means accuser and Devil means slanderer. Both names are descriptive titles of this fallen angel's
character. The actual name of Satan is unknown. Satan is the accuser of the brethren. Satan was the First to rebel
against God and through the deception of Satan, sin and death entered into all mankind. Satan knew what He was
doing when he set out to destroy mankind. Satan knows the pain and suffering that exists and yet he continues to
perpetuate as much pain and suffering as he can.

Ezekiel 28:15 Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in
thee. By the multitude of thy merchandise they have filled the midst of thee with violence and thou hast sinned;
therefore I will cast thee as profane out of the mountain of God: and I will destroy thee,

Satan was originally an Angel created by God and called Lucifer. Lucifer is a title meaning bright and morning
star and originally Lucifer didn't have sin but in himself he sinned against God. He desired to rule even above
God. Lucifer is now the fake morning star, still seeking to be worshipped above God. The word lucky is an old
pagan witchcraft word and comes from Lucifer. Lucky is not a Biblical term, lucky; lu- Lucifer; ky - key; lit.
Lucifer key; acknowledging Lucifer as giving someone a key to unlock their worldly desires. A person that claims
to be lucky is someone who is claiming to have received from the devil. Christians are never lucky; Christians are
"blessed" from God.

James 1:16-17 Do not err my beloved brethren. Every good gift and every perfect gift is
from above and cometh down from the Father of lights, with whom is no variableness (no deception), neither
shadow (no darkness) of turning (deceit).

Two characteristics of Satan are that he is subtle (not obvious) and that he is a counterfeiter (a copycat):

Genesis 3:1Now the serpent was more subtle than any beast of the field which the LORD God had made. And he said unto the
woman, Yea, hath God said, Ye shall not eat of every tree of the garden?

Satan is subtle, it is the subtle lie, the subtle deception that is just as Satanic as any outrageous act. Because Satan is so subtle and since he
is also a spirit being, the First piece of Spiritual armor for the Christian is the belt of truth (Bible).

Ephesians 6:11-14 Put on the whole armor of God, that ye may be able to stand against the wiles (methods) of the
devil. .. Stand therefore, having your loins girt about with truth...

Satan is also a counterfeiter. Satan is pretending to be god and therefore counterfeits what God does for real.

2 Corinthians 11:13-14 For such are
false apostles, deceitful workers, transforming themselves into the [counterfeit] apostles of Christ. And
no marvel; for Satan himself is transformed into an [counterfeit] angel of light.

Revelation 20:10 And the devil that deceived them was cast into the lake of fire and brimstone, where the
beast and the false prophet are and shall be tormented day and night forever and ever.

Second Coming

Second Coming

Second coming means that there has already been a First Coming; the Second Coming is a return
appearance. Jesus came the First time to redeem mankind back to Him. Jesus specifically came the First time to
suffer death on the cross, but not just death; mocking, humiliation, rejection, abuse and a host of other things
that the God of Glory would suffer at the hands of His creation. The mystery is not that Jesus would return, the
mystery is why did Jesus come the First time. Of course there is only one answer to the First visit of Jesus and
that is that Jesus came because He loves us.

The Second Coming of Jesus is when Jesus returns to establish His throne here on earth, when Jesus reigns and
rules as the rightful King and God of the earth. Right now Jesus reigns and rules in the lives of Christians but
apart from Christians the world does not acknowledge Jesus as the King.

Acts 15:15-16 And to this agree the words of the prophets; as it is written, after this [after God takes

for Himself people from among the gentiles] I (Jesus) will return and will build again the
tabernacle [dwelling, throne] of [king] David.

Jesus is the physical seed (descendant) of king David, through Mary who is a descendant of David. Jesus a descendant of David is then eligible and is going to
rule the earth from the same throne that king David ruled Judah from over 3,000 years ago.

There are approximately 333 prophecies written in the Old Testament of the Bible predicting the First coming,
of Jesus. There are approximately 555 prophecies in the entire Bible (Old and New Testaments), prophesying about
the second coming of Jesus creating a total of about 888 prophecies regarding the various comings of Jesus.

A few First Coming prophecies:

The Bible's first prophecy given is about the 'First Coming' of Jesus.

Genesis
3:14-15 And the LORD God said unto the serpent, Because thou hast done this (deceived the woman), thou are
cursed above all cattle and above every beast of the field; upon thy belly shalt thou go and dust shalt thou eat
all the days of thy life: And I will put enmity between thee and the woman and between thy seed (Antichrist)
and her seed (Christ - Jesus); it (Jesus) shall bruise thy (Satan's) head [this occurred at the cross of Jesus, John 19:17 and He bearing His cross went forth into a place called "the place of the skull".] and thou shalt bruise His heel..

This among other things,
happened to Jesus on the cross where His heel was nailed against the cross and was badly bruised as He supported
his body on the heel of His foot. This is a prophesied injury that could not have occurred by stoning or any other

means of death. Jesus bruised His heel in order to heal us.

Zechariah 9:9 Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem: behold, thy King cometh
unto thee: He is just and having salvation; lowly and riding upon an ass (donkey) and upon a colt the foal
of an ass (donkey).

Daniel 9:25-26 Know therefore and understand, that from the going forth of the commandment to restore and to

build Jerusalem [Jerusalem was destroyed the First time by the Babylonian army in B.C. 722} unto
Messiah (Jesus) the Prince shall be seven weeks {each week is a seven year time period, like a decade
of seven years} and threescore (60) and two weeks: {7 + 60 + 2 = 69 weeks; 7 X 69 = 483 years, Jesus

was prophesied to come 434 years after the commandment to rebuild Jerusalem and He did.} the street shall be
built again and the wall, even in troublous times.. And after threescore and two weeks shall Messiah (Jesus)
be cut off (executed, (3772)), but not for himself:

It was 7 weeks or 49 years until the Jerusalem temple was rebuilt, occurring after the 70 year Jewish captivity in Babylon was complete. Then there were roughly 169 years
until the commandment to rebuild Jerusalem was given. After an additional 60 and 2 weeks 434 years the Messiah was to
be executed, the cross of Jesus.

There are a total of 70 weeks, 490 years, explained to Daniel the prophet by an angel, 69 of the weeks have been fulfilled the 70th and last week (seven year period) is thought to take place during the time of Revelation.

A few Second Coming prophesies:

Revelation 1:7 Behold, He cometh with clouds; and every eye shall see Him and they also which pierced Him: and

all kindreds of the earth shall wail because of Him. Even so, Amen.

The Bible's Second Prophecy is given by Enoch of the Old Testament and is about the 'Second Coming' of Jesus.

Jude ver. 14 And Enoch also, the seventh from Adam, prophesied of these, saying,
Behold, the Lord cometh with ten thousands of His saints.

Zechariah 12:10 And I will pour upon the house of David and upon the inhabitants of Jerusalem, the Spirit of

grace and of supplications: and they shall look upon Me whom they have pierced and they shall mourn for Him, as
one mourneth for his only son.

This is an Old Testament prophecy, stating that the Messiah would return and
the one whom they "have pierced". Psalms 22 in the Old Testament contains direct quotes of Jesus from the cross.
Isaiah Chapter 52:13 - 53:12, is also an Old Testament direct description of the events of the crucifixion of
Jesus.

Security of the Believer - See also Perseverance of the Believer

Security of the Believer - See also Perseverance of the Believer

God desires and wants us to grasp redemption and to move on and to walk with God in the security of

a relationship in love and trust with Him. The reason that we are secure in God is that the redemption work is
completely a work of God. God became a man in Jesus to reconcile us back to Him. Fortunately our being a
Christian, a child of God, is not dependant on our actions it is dependant on our faith. The faith that Jesus has
risen from death, securing everlasting life for us. Faith is not external requiring that we do something to obtain

it; faith is inward so our faith cannot be taken away by anything or by anybody.

In the Bible King David is a favorite of God, if not God's favorite. But lets look at David's actions; David,
lied, cheated, stole and murdered, David might have broken all ten of God's ten commandments, yet David remained a

favorite of God. This is because David remained faithful to God. David's one desire was to dwell forever in the
presence of God.

Psalms 27:4 One thing have I desired of the LORD, that will I seek after; that I may dwell in
the house of the LORD all the days of my life, to behold the beauty of the LORD and to enquire (admire) in His

temple.

God says that He has the same mercies for us that He has for King David.

Isaiah 55:3 Incline your
ear and come unto Me: hear and your soul shall live; and I will make an everlasting covenant with you, even as the

sure mercies of David.

We, like King David, can go astray and have our problems. Faith in Jesus and not faith
in ourselves will always bring us home to God.

Hebrews 13:5-6 .. for He (Jesus) hath said, I will never leave thee, nor forsake thee. So that we may

boldly say, The Lord is my helper and I will not fear what man shall do unto me.

The strongest promise in the
Bible is that God will never leave us or forsake us. This promise actually says that it is not possible for God to

leave us, nor is it possible for God to forsake us. Part of understanding this wonderful promise of God is
understanding the various locations of God. The Bible uses three locations or prepositions to reveal to us our
relationship with God.

The First preposition is parallel, the Bible tells us that God is parallel or beside every living person on the

earth. It is not possible to escape God's presence, God is parallel (beside) each person, believer and
non-believer. For instance God is overseeing the non-voluntary life functions of our bodies. God causes our heart
to beat as well as giving us every breath we breathe during our life. God also oversees the growth of our bodies.
Any cell in our body has the DNA code to divide and become any type of body tissue. It is God who instructs each
cell what to become whether that cell is to develop into eye, brain, stomach, hair, bone, lung, teeth, t