
W I S D O M

by jpw

(Vol. 1)
wis·dom n. 1. Understanding of what is true, right, or lasting; insight. 2. Common sense; good judgment. 3.a. The sum of scholarly learning through the ages; knowledge. b. Wise teachings of the ancient sages. 4. A wise outlook, plan, or course of action. 5. Wisdom. Bible. Wisdom of Solomon.

The American Heritage Dictionary

Third Edition

Copyright © 1995 by jpw
Copyright © 2003 by jpw

All rights reserved. Except for one single download (per user) from www.wisdomi.org, no part of this book may be reproduced, altered, or transmitted in any form or by any means, electronic or mechanical, including photocopying, data reproduction, or any other electronic storage or retrieval system, without written permission from the author. This permission may be obtained by emailing jpw@wisdomi.org.

In order to protect the authenticity of this copyrighted material, only one copy of this work may be printed per download from www.wisdomi.org.

This author is not responsible for any altering of this document. Each user is strongly encouraged to obtain their own personal copy of this work from the website.

Published electronically by www.wisdomi.org in the United States.

Foreword

My friend, the wisdom offered within these pages is given to you today in hopes that you will one day find yourself standing before God. Not the Catholic God, or Protestant God, or Jewish God, or in fact, any person’s God, but before the one God who you will come to know intimately should you decide to accept the wisdom offered here. For anyone who accepts this wisdom, their ideas and beliefs in God will be shattered; and a new truth and understanding of God shall enter into that person. Believe these truths only after you confirm them in your Bible.

One way to look at your Bible is to consider it as a conversation between God and his people. Do not take one sentence from the Bible and say it contradicts the wisdom in these pages. As in any conversation, every one sentence alone has ideas and building-concepts before and after it. You could take one sentence from anywhere in the Bible and use it to support at least a dozen false concepts (and wrongly say it is of God). With this micro-analyzing taboo put forth, you will not find any concepts in the Bible contrary to the wisdom and truth within these pages.

Now, a word about understanding your Bible. Throughout history (and the Bible), God has attempted to instruct His people. When you read the word of God, think of whom He is speaking to. Is He speaking to His prophets, His priests (the Levites), Moses, His people Israel, or Israel’s enemies? Is He condemning the Pharisees who are planning His death? Is he teaching His disciples or is He chastising (correcting) them? Is He speaking to Abraham (His chosen) or to the people of Sodom and Gomorrah (His despised)? Is He warning or blessing, teaching or cursing, building or tearing down? All of this is very important.

So many people take a sentence or a passage and apply it to an instance that God had no intention of it being used for. For example, people use the concept of an eye-for-an-eye to justify any violence they wish to conduct, when in fact, God gave us an eye-for-an-eye to control violence and to prevent people from exaggerating their idea of justice. God wants an impartial judge to administer His eye-for-an-eye system of justice so ignore these people. You can spot the truth; it is closely related to common sense. As you read the Bible, take an equal amount of your reading time and apply this time toward understanding what has happened to cause God to say this or that. You will get an excellent idea of what is happening by the introduction to each book (written by the publisher). Many footnotes in your Bible are incorrect because of a church or religion trying to bend the word of God to fit its ideas of God, but the general conditions surrounding each book have not been lost.

You will need no one’s help in understanding what you read in the Bible. God has made it simple enough for anyone to grasp. Only when you try to bend His word (to fit what man has taught you) will you get lost. Remember, when the Bible contradicts what the world has taught you, the world is wrong. For instance, the world believes that three wise men from the east arrived in Bethlehem the day Christ was born. The truth is that they showed up almost two years later. Herod asked them when the star (angel) appeared. Herod dated this back himself and slew every child two years old or less. He was very careful and diligent in his questions to the wise men because he knew exactly what he wanted. Read the second chapter of Matthew and see if this truth is not verified. Now realize for the first time that there were not even three wise men, but many: they merely carried three gifts. Also, by the wise men’s own words, they saw the star in the east: therefore, they came from the west. People just assumed they were from the east. If you are looking at a star in the east, you must be west of the star. The Bible merely says they approached Jerusalem from the east, that is all. The Bible never states that they went to Bethlehem either. The truth is, that they probably met Christ in Nazareth, but this is not specified (although hinted of in the second chapter of Luke).

My friend, this second chapter of Matthew is one of the shorter chapters in the Bible. If you have misunderstood even the birth of Christ, how much more truth awaits you in the pages of your Bible? All you have to do is open your mind, believe what you read, and think about what is said. Your English translation of the Word of God is a pretty darned good version of the truth. The odd discrepancies, which can probably be counted on less than five fingers, are so minor that they affect nothing of consequence. Many people will tell you that the words of the Bible are completely false: legends passed down by word of mouth, exaggerated every time. These people are probably descended from the very same people who stood before Christ, heard His words, and then dismissed him as a kook. They preferred to rest upon the comfortable and authoritative words of their chief priests, scribes, and rabbis. The Bible has not been translated as many times as you may believe. Also, if you trust your God to give you any sort of life after death, then trust what He is trying to tell you, and trust His ability to keep His words accurate. For you to trust in His promise of everlasting life, but not in His words is an abomination to Him (in fact, an abomination of desolation).

God bless you in your journey ahead.
From the author
There are a few things in this world which, it can be argued, come before a person’s faith: for a person’s works in this world can betray their faith. The small piece of wisdom offered here can be used to keep you from betraying your faith. Every person is right in their own mind, yet every person knows they could and should be a better person. When we hear a teacher, minister, or anyone else discussing how each person should live their life, we always take bits and pieces and say to ourselves, “yes, that’s me, I’m a good person.” Most of the time we are right, but this is only bits and pieces. The rest of the instruction, which we do not live by is ignored by our mind. We dwell on the good in ourselves and dismiss the bad. In the future, listen to the speaker item by item. Think, “yes or no, this is how I am.” If the answer is yes, forget it, you will learn nothing here. If the answer is no, stop and decide why this knowledge does not apply to you. How must you change your life to take in this knowledge? Do not dwell on the bad, but rather on those changes you must make in order to become better.

To those who are about to journey through this book

Each person needs to learn three lessons before they will understand this book. The purpose of the “Foreword” was to open your mind to the truth: whatever you discover the truth to be. Every great stride made by mankind was done by a person who accomplished this one task. Many, many people close their mind to the truth because it does not fit what the world has taught them to believe. Do not fall into this trap.

The purpose of “From the author” was to open your mind toward yourself. No one is now or ever will be perfect. Accept this and deal with whatever you learn about yourself. No person has ever regretted trying to improve their self. They may have regretted the methods they chose, but not the idea itself. You will find the journey of learning about yourself, by far, the most difficult of the three lessons.

The purpose of this third letter is to open your mind toward God: whatever you discover Him to truly be. God does not want you to come to Him by way of this book. God does not want you to come to Him by way of the Bible. Neither does He want you to come to him by way of Christ, the Torah, or the Koran. To understand this, look at Abraham. Abraham was chosen of God before any of the aforementioned “ways to God” existed. No . . . God wants you to come to Him because you decide it is the right thing to do (for you). As you learn the truth of this world, and why mankind was placed on this earth, hopefully you will decide that God is truly your Father. But the key to all of this is you, you, and only you! God has placed many tools on this earth to help you find your Father. And the amazing part of this is that you need none of them to succeed. This is because God has written His laws within every person on this earth: wherever they live, whatever their faith may be. Abraham lived only by these laws and was the only person ever to be called the “friend of God.”

As you journey through this book, your Bible, or indeed life itself, you and only you decide which tools to pick up and use to find God. It does not matter if you are Hindu, Muslim, Christian, Jewish, or Aborigine: we are all trying to find God. So my friend, if you read this book and think it is trying to bring you closer to God, you are completely missing the point of this book. The purpose of this book is to teach you the truth of God and the truth about mankind (yourself). Once you learn these, you must bridge the gap yourself. How do you do this? You do it with the only possession you truly have in this world: your life. You build your life around the path that will bring you to your Father. What is your life? It is what you think, what you feel, how you treat others, and how you treat yourself. Equal to these, it is how you treat God. And how can a person who has never seen God treat God? Quite simply, with respect and love. From here, you must learn the details yourself; but if you are anything like the author, you will find the love to be easy and the respect more difficult. (You have to show, or demonstrate, respect). With this in mind, please use this book only to learn about truth, God, and yourself.

Life comes to us like pieces of a puzzle. Be patient and take each piece as it comes. You will enjoy the whole if it includes God. That is His promise to you, regardless of your faith.
To the young: In the end, dust shall return to the earth as it was; and the spirit shall return to God who gave it. But the spirit shall answer for the pleasures of the dust.

To the old: Blessed are they who have the wisdom of age and the patience to pass it to the young, who has neither. For wisdom is a blessing from God; and a person’s faith is their gift to God. Truly, patience is a labor of faith.

To the poor: You are the hands of God, the eyes and ears of God, and you are the truth of God in that you are the treasury of Heaven. For when one has pity on the poor, they are lending to God. That which they have given will they receive again. You are the measure of this earth by which we shall all be judged.

To the rich: See to the poor and you shall have your wisdom.

To the good person: A person’s tongue is less than 1% of their body weight, yet it is responsible for more than 99% of their sins. At day’s end, think not what a good person you have been. Rather ask what kind of day your tongue had.

To the righteous: Humble yourself before God every day. Remember always that there were those (receiving miracles) more righteous than yourself who stood idly by and watched their only God die on the cross. Lo, their sin at the foot of the cross is a yoke upon your shoulders. If you deny this guilt, you deny your righteousness before God.

To the angry: Anger is a festering sore on mankind that boils to the point where it cannot be healed from the outside. It must be soothed from within. Here is your wisdom; judge not lest ye be judged yourself. By that measure which you judge others will you be judged yourself. Always remember; when your anger begins, you have judged another.

To the nonbeliever: When truth stands upright before a person, and the person sees it not, perhaps they should stop examining the falsehoods for falseness and start examining the truth. For when one gets lost in falsehoods, they know not where to turn. The road to God is straight and narrow. One only has to begin to examine the word of God and they have found the road.

To the believer: When adversity strikes and pain sets in; when your heart feels hollow and the light grows dim, remember, when we have nothing left but God, God is enough. It is all so easy to believe when everything is well. But given enough time, life will throw its worst and its best at you. This is a natural part of growth; though you believe in God, your spirit must grow before it can meet God.

To the leader: If God the Father chose to lead us by example through Christ, how much less can you do? For in this lesson comes your wisdom from Heaven. God demands no more from us than He himself has done. So it must begin with you anew. In this truth shall you keep your heart from corruption, your body from weakness, and your mind from abandonment.

To those in trouble: Man is born into trouble and the sparks shall not cease. Yet God has dealt to every person the measure of faith. In this measure is the keys to Heaven, for if God is with you, who can stand against you. The patience of this faith will stand the test of time forever.

To the sinner: Know that the Lord is slow to anger and quick to mercy. No person has failed of the grace of God while there was yet a fragment of hope left in them. Hope is eternal, God is eternal, and yes, mercy is eternal. You have only to reach out and grasp it. The path to God must be taken at your choosing, not His.

To the parent: Chasten your child while there is hope, do not let your heart hold you back for their crying. Let your patience be your strength and you shall deliver their soul from hell. It is written: he who delivers one soul to God, hides a multitude of sins.

To the child: Youth is the stumbling block of truth, wisdom, and understanding. The latter shall win in time, but the youth shall be spent. My child, hold on to the truth with all your might; push everything else aside. Apply your heart toward instruction, and your ears to the words of knowledge.

To those in doubt: Every person is taught right from wrong at the earliest age. It is all so clear at this age. These morals are then corrupted through the process of growth. God’s gift to mankind is that you can always go back to the way it was. It never left you; you turned your back on it. You only have to desire the return trip.

To the hurting: It is written: blessed is he who the Lord has corrected. For when the pain has begun, this is your sign from God that you have passed through your troubles. The wisdom of time shall be that your joy was born of your hurting, for you have received the Lord’s counsel. When this you realize shall your heart swell. Your closeness to the Father shall never be so great as this.

To the proud: Wisdom comes not to the proud. It is said that pride goeth before the fall. Mindful of this, fall to your knees before God; if you do it not in vain, you will rise a wise man.

To the one in misery: Look not for your wisdom, for it is now in your hands. Take measure of your income. Take measure of your spending. That droplet of extra measure in your spending caused the flood of your misery.

To the confused: Mankind is the only species that can travel from point A to point B and not know where he has been. Mankind continues to make the same mistakes over and over again, but God is eternal. God never changes and the word of God never changes. Commit yourself to the word of God and leave mankind to itself. Your confusion will dissipate as quickly as the fog at sunrise.

To the elected: Yours is a doubly hard journey for you are responsible twice to God; once for yourself and also for those you serve. However, your wisdom is singular; look toward God and salvation in your decisions and knowledge shall come easily to you. Serve God and you are already serving man.

To the one who ministers: The laws of God are simple and known. The laws of man are corrupt and vague. Christ came to give salvation because the laws of man so entangled the laws of God that a good person was no longer able to sift them apart for direction. Minister one in regard to the few and simple laws of God. That which is sifted shall be known as wisdom and truth.

To the one in love: When you were a child, you spoke as a child, acted as a child, and thought as a child. When you grew, you put away childish things. Now you are in love and are as a child again. Put away your lust, greed, unthoughtful speech, and puffed up self-image. Be true to yourself and others. Keep your life simple and honest. Godly love shall come natural to you.

To the employer: Your responsibility to people comes before your faith in that your works can betray your faith; then what do you have? Here is your wisdom; nurture your faith when you are alone and nurture your people when you are with them. In this, God will never leave your side.

To the dying: Your journey through life has prepared you for a great passing. If you have labored for the Lord, your wages await you. If you have not walked in the ways of the Lord, then you are closer to Him than the rest of us. For the life which you will be judged by does not start until you receive His Spirit (believe). It is written that a laborer who comes to God in the eleventh hour will receive the same wages as he who worked the full day. Receive the Holy Spirit and begin your life anew.

To the living: Here is wisdom: we are all dying.

To the crying: It is written: the meek shall eat and be satisfied. It is written: the meek will the Lord guide in judgment. It is also written: the meek will the Lord teach His ways. Be ever mindful of your blessings on this earth and your problems will pale in comparison.

To the faltering: God’s warning to the wicked is His blessing to the good. Be strong and of a good courage for your wisdom comes from God’s eternal message to man: your warning of everlasting death is actually your promise of life in Heaven. May your feet always walk you in the ways of God. And may your heart always belong to the Spirit of God.

To the sick: Here is wisdom: the effectual fervent prayer of a righteous person availeth much. How to pray, it matters not for the Lord knows what you need before you ask. It is the matters of your heart that should weigh on your soul. Before you pray, forgive any person who has trespassed against you. You must come to God with a pure heart before you ask him to forgive your trespasses. When you pray, ask for the strength and courage necessary to see you through your travails. Yours is but a journey and God shall see you through it. Remember always, strength cometh from Heaven.

To people of all ages: Naked you came forth and naked shall you return. You shall take nothing of your labor that may be carried in hands. Only your faith shall be taken from this world. Truly it is of this world for it is founded and justified by your works.

To the teacher: It is said that a person by their faith alone is nothing. A person by their works is truly known for what they are. By your very chosen profession, you already have a strong hold on Heaven. Yours however is a call for caution: never lose your first love. It will truly be a great task for you to keep the early exuberance you started with. The strength of your grasp on Heaven comes from your first love.

To the lonely: Loneliness dulls the senses: one cannot see the world around them, one cannot smell the roses, one cannot taste life, and worst of all, one grows deaf. For at this point God is screaming at you, “here I am, I am your friend.” Loneliness shatters at the existence of one friend.

To the worried: Wisdom comes hard to one who fights it. All your efforts are in vain. For all of your worrying, you cannot add one hair to your head nor remove one second from the clock. Channel your efforts to a productive end. Do something.

To the laborer: Stand before your work with honor and it shall go before you so that you may be identified by it. Desire not to be like those who put themselves in a high place: their deceitfulness goes before them. It is said that a diligent worker shall stand before kings. Hold on to this truth.

To the friend: Open rebuke is better than deceitful love; the wounds of a friend are still faithful. Be true to God, be true to yourself, and be true to others. Make this your creed and even your enemies shall be at peace with you.

To the poor in spirit: Your blessings of life have begun in this world. Yours is a simple mind: you need only a simple faith to do well. You need only simple works to show your great love toward God. Accept these words with apologies for their harshness. The truth in these words is from the wisdom that follows: there is not a person on this earth greater nor better than yourself. You may know this now; the rest will learn it when they stand before God.

To the searching: May you find the truth of your quest in these words: there is not a person on this earth who has not sinned, does not sin, or will not sin in the future. The journey is one of improvement, not perfection. This is the wisdom of God’s mercy and the comfort of the Holy Spirit.

To the unwise: Sift through your learning and take hold of anything that smacks of the truth. The truth is easy to find; it is simple, open, comes straight at you, and cannot be perverted. You may never be wise, but with the knowledge and truth that you attain, the wise will seek out you.

To the aging: Man has been given a span of life approaching one-hundred years. If you would like to know why then imagine having a life of one-thousand years. Would your faith in God gain you any more in your last nine-hundred years than it did in your first one-hundred? Or would it only serve to increase the tally of your sins? Each person will be given ample time on this earth to find the road to Heaven. The argument of time is a fool’s folly.

To the one who wants others to be better: Righteousness is something that must be developed inside each person by their own will. It is not something that can be spread around nor can it be put upon one who will not accept it. No person may impose their will upon another; only God may impose His will and no one may do it for Him. Here is your wisdom: lead by example, let your works go before you. This is what you may spread: truth, knowledge, and understanding. Do this with patience, and others will find righteousness growing within themselves.

To the faithless: The faithful and faithless have battled each other for generations. Both sides misunderstand: you for their endless struggle for repentance and them for your seemingly blatant ignorance of the truth. Please accept this small token of wisdom. You have failed in one respect. They have examined your faithlessness and rejected it. You have not examined their faith yet rejected it. Invest some time in yourself; pick up a Bible and read it for the history. Read it for the knowledge and wisdom of the ages. If the truth of God and His designs on this world do not settle in your heart, then and only then reject their faith. You will be a better person and you will have been true to yourself.

To the one lacking direction: It is written: no person shall come to God except that they come as a child. Let this be your direction; for within a fifteen minute span, two children can be mortal enemies and then best friends. Their feelings can be very intense; so may yours. They may say or do things that are wrong; so may you. In the end, they hold no ill will because their pride has not matured to prevent this. Also, they are genuinely sorry for their acts. Learn this lesson from your children and teach it to them when they are old.

To the brokenhearted: It is written that before a person knows honor, they shall know humility. You are passing through that which is necessary. Gather your strength, forgive those who trespassed against you, and walk yourself through your troubles. You will emerge a different person.

To the blind and deaf: Since man has belonged to God, we have cursed ourselves in that hearing, we hear not and seeing, we see not. What need do you have of your sight or hearing? It will move you no closer to God. Picture indeed the rich man: his very possession of wealth moves him away from God in order to protect what he has. Let your infirmity enrich your wisdom and knowledge. This will draw you toward God.

To those who pray:

Here is instruction: when you pray, do it in secret. Let no stranger hear you.

Here is knowledge: before you pray, forgive any person against whom you have any ill will.

Here is wisdom: When you pray, pray not for God to do your will, but for God to do His will for ours is so misguided and His so perfect. In this, you will be borrowing His wisdom, His foresight, and His strength.

To those seeking wisdom: Your true source of wisdom comes only from God. It is written: the effectual fervent prayer of a righteous person availeth much. It is also true that God knows what you need before you pray for it. Before asking God for wisdom, get your own house in order. Forgive every person who has anything against you, or has acted against you. Most important, learn or re-learn and then obey the Ten Commandments of God. Be truly sorry for every sin you commit. If you have not sinned, you are lying to yourself. Do all of this and you will indeed receive wisdom before you ask it of God. Now ask it of God anyway and it shall be given to you beyond your ability to receive it.

To those lacking patience: Direct your efforts not at your patience or lack thereof, but toward your faith. Patience is an emotion that cannot be corrected. It is merely a result of your lagging faith. Turn to God for strength, guidance, and especially knowledge. You must know that God is perfect in His wisdom and His patience. You have only to look at His patience with you. Let your faith grow in this knowledge. Then when your patience suffers, turn from it and remember what your faith has taught you.

To the humble: Your nature will protect you from nearly every sin. It will keep you away from arrogance and envy of others. It will check your tongue when others might lash out. You will not look down upon others nor willfully injure another. Yours is a blessed condition for it is written: in the end, the lowly shall be set high. Here is your wisdom of this world: if God is with you, no man can stand against you. Let God shoulder your pride for you; stay just as you are.

To the religious: Mock no other beliefs different from your own. Put your faith ahead of no other. At one time the Jewish faith was set by God’s own hands. How wrong can it be today seeing that God is eternal? Later, God sent Christ to correct the evil ways that were woven into the Jewish faith. Mankind had attempted to set their own laws above those of God. So it is again with the churches of today. Let the wickedness of this world stand as a witness against modern religion. Now concerning your wisdom: do not confuse your faith in God with your pride of your church. Develop your own faith. Let God’s Spirit reach you through his Word. Spend more time in your Bible than you do in your church.

To those seeking God: Learn the basics. Here are the basics: obey the Ten Commandments of God. Learn the advanced. Here is the advanced: truly forgive in your heart every person who has trespassed against you. Forget all the laws of man and forget all the laws of your church. Be true to God and never let your pride be puffed up. Now here is your wisdom: the path toward God is not one of being perfect, but of always getting better. You will fail here and there. Be truly sorry when you do this and the path will become easier.

To those seeking happiness: You need not look for happiness for it is not here or there, indeed you have been running away from it while seeking other things of this world. You see, things of this world lead only to further wanting and misery. Happiness comes from Heaven. Take joy in your blessings and promises from God. The things of this world will not seem so important.

To the one who needs strength: There are two types of people who need strength: the one trying to start and the one trying to stop.

To the one trying to start, you must know that God has never left any person. Mankind has always left God. You must walk in the ways of God and do not expect Him to follow you as you chase your earthly pleasures. You walk after God; do as you will along the way (choose your life’s work), but do not leave His path. He will help you in all of your endeavors as long as you are within His reach.

To the one trying to stop, you must know that your body will do anything that your mind tells it to do. If your mind tells your body to smoke, your body will smoke. The battle is in your mind and your mind is your greatest strength. The first step to winning is to move your mind away from the problem. Do not think about your problem. You do this by thinking of something else. Pray to God, think of all of the good things you have in your life. Study the Word of God in the Bible and find out how much it applies to you. Finally, be selfish for a little while; your spirit needs it.

To the one trying to get by, you need not strength, but rest. Give yourself rest and your strength shall return. You see, when we are tired, our mind and heart are not in their place. This is where faith resides. Give yourself the necessary rest from your labors and your faith will become stronger. Your faith is your strength.

To the insecure: You should know that no one who has ever placed their faith in other people has ever succeeded. Your faith must be placed in yourself and in God. The opinions, judgments, indeed actions of others have been wrong for ages. This is why the world is in its current condition. Your fear of others’ opinions shall be the source of your wisdom for God said that before men hated you, they hated Him. Put God first and nothing else will matter. Your only requirement is that you love others; as God has loved you.

To the selfish: You are the one who lives for their self. You fight to keep what is yours. You continually search to satisfy your pleasures. You often wish you had that which others already possess. If any of this describes you in any fashion, then here is your wisdom: in the end, dust shall return to the earth. When this happens, to what end shall all of your efforts have been? If there is no God, you shall have accomplished nothing, save that of damaging other peoples’ lives. If there is a God, then here is the rest of your wisdom: in the end, the spirit shall answer for the pleasures of the dust. Here is the truth: accept all of the wisdom offered here because there is a God.

To those who need help: One of the greatest promises that God has ever made to mankind since the beginning of time was made in writing, and it was given to all people, good and evil, poor and rich: to those of any, or no faith. It is written: God will provide every man the means to escape temptation. You have only to call on God for this blessing which is given to all people. This is God’s sign to this generation. When you see your life change so as to provide you an escape from your current temptation, you shall know that there is a God in Heaven who knows you and loves you, and desperately wants you to love Him. He will give His love to you first and then wait patiently for yours.

To the one mocked by others: Be strong and of a good courage. People laugh at you now, but two-thousand years ago they laughed at God when He died on the cross. Draw on your faith in God; He did not punish those who laughed at Him though He could have. Your faith will strengthen your patience, your humility, and your honor before God. In the end, when you stand before God, you will know that your works stood there long before you did.

To the teenager: As you grow older, you will soon find that fewer and fewer roads lead home. However, there will always be one road home: to your parents. That road will always be open to you. Soon you will find that your world is becoming larger and ever larger; indeed you may become lost in the world for a while. You will learn that finding your way home again will become one of your greatest joys. Here is your wisdom: your struggle to gain independence from your parents will be a painful one to you and your parents. Do not burn any bridges in life. Attempt to understand what your parents are teaching you while still moving in the direction that you must. Your parents will be your greatest asset until the day you (not they) die. Later in life when you are confused, you will listen silently for their guiding voice even when they are not there. Indeed their words will come to you; back from when you were a child. Hold to this knowledge now that you will have it when you need it.

To the teenager’s parent: Wisdom to the teenager is not for the present; no, it stumbles over their very youth. Their wisdom is for the future. Yours is for the present. Learn the wisdom that is to the teenager and make it your own. It is written: train up a child in the ways he should go; and when he is old, he will not depart from it. The training that you provide early in life will literally be your voice from the grave. In those days, they will listen for your voice in the silence when they are confused. If you were thorough and diligent, they shall hear it.

To the one who wants to be great: It may take you a long time to grab hold of and claim this wisdom because your thoughts and efforts are only of this world. Nevertheless, remember these words; they may make the road shorter: anything that you obtain in this world is vanity. One day, you will leave it all behind and you shall stand naked before God and all others. Stop living for the day and think of tomorrow; wisdom, knowledge, and understanding shall get you where you want to go. Greatness, fame, and other vanities shall get you nothing. The opinions of others are worthless.

To the one in travail: You must look to your faith in God. Also, do not pray for God to do your will, for if you had no travails in this world, how would your faith, courage, and character grow? Rather, pray for God to do His Will and for the wisdom to understand His Will. God will deliver you safely through your troubles, but you will still have to pass completely through them. Think not of escaping, but of passing through and you will be able to muster up that which is necessary to be successful.

To the unhappy: You look for happiness, but lo, it is neither here nor there. It shall be found in your heart; that is if you make your heart pure toward God. It is written: delight yourself in the Lord and He shall give you the desires of your heart. It is also written: commit your ways to the Lord, trust in Him and He shall bring it to pass. Keep this wisdom close to your heart and you shall lack of nothing.

To the one searching for their soul-mate: Your key is to look into a person’s heart and soul. This is done by ignoring the person’s surface acts, surface personality, and surface vanity. This is the wall behind which all evils are hidden. If you want a person with energy, search for a mind that challenges and tests your mind. You will discover that flesh always follows one’s mind. If you search for reliability, ignore all words and measure another by their acts: not toward you, but toward others. When the passion fades, you will be just another other. With this in mind, remove yourself from the picture, take a step back, and you will be able to see it all. If you search for truth and faithfulness, first supply each of these yourself and then do not be afraid to probe your other for the same. A true friend will not mind this; in fact, he or she will embrace it. They will be allowing you into their heart and this is a place reserved for only special people. Your wisdom is that communication and patience is the key to securing a relationship. Failure in either of these will bring trouble and misery.

To the parents who just gave birth: Yours is a very great joy; yours is a very great responsibility. You have brought a life into this very chaotic world in which we now live. Never before has there been a worse time to bring a child into this world. You need not worry though. Worrying is a wasted emotion: it accomplishes nothing. No, take comfort in the following words: for those who truly walk in the ways of the Lord with all of their heart, it is written that the Lord shall hide that person from the evils of this world. Raise your child with these words ringing in their ears and they shall come to pass. The joy you receive having watched your child grow up in this manner shall be exceedingly great.

To the dull: Take comfort in the knowledge that your dullness is merely that which is in the mind of others. It is written: salt is good, but if the salt has lost its saltiness, how will you season it? It is also written: have salt in yourselves and have peace with one another. You should keep enough salt in your life to satisfy yourself, not others. Here is wisdom: without God, your salt will lose its season. Let God salt your life and your life will never lose its seasoning. Remember always, seek the ways of God, and not the ways of man. Do not consider your dullness any further.

To those who have buried their dead: Burials are for the living more than for the dead. The dead know nothing; their spirit sleeps with their fathers. Only their works remain; every person may be identified by their works. This is how all should be remembered. The greatest honor one may show for those who are gone is to follow their good works: do as they would have instructed, teach as they would have learned, and honor their memory much as they loved you. Let your sorrow be comforted by the wisdom you receive here: when one leaves this world, they take with them their faith. Their faith is supported by their works on this earth. Pray that their faith will allow them to stand with honor before God. They shall live again and put death behind them forever.

To the young person filled with hatred: Those who always seek what others have are never satisfied. No matter what they obtain, there is always more to be had. Such is the world and such will your hatred remain until you learn this. Many people have stood in your shoes before you. With age, they realized that they could indeed be satisfied with what they now have and when anything is added to them, so much the more satisfied they become. Be at peace with the world my friend: be happy with yourself, your family, and your friends. With the more blessings you realize you have, the less you will desire from this world around you.

To the one with problems: When one has their mind on only one problem for a great length of time, they begin to imagine things that do not exist and exaggerate problems beyond their true nature. When this happens, step away from your problems for a while. Look around and see the problems that others around you have. Notice that their problems seem to be so much worse than your own. Now look at all the good things in your life and how they have combined to give you many blessings. Keep all of this in the front of your mind and deal with your problems a little at a time, keeping them in the proper perspective. Here is your wisdom: if you deal with your problems with a negative state-of-mind, you will come up with a negative solution. If you deal with your problems with a positive state-of-mind, you will come up with a positive answer. In this, your life will not fall off track and your blessings in this world will not cease. Learn this lesson once, and your problems will never rule your life.

To the leaders of this nation: You must put politics aside and learn the lesson our forefathers tried to teach us. This nation moves as a whole. If one part leaves another, the whole loses. As never before, this nation is divided into the haves and the have-nots; the entire nation is suffering. The economic picture of those who have-not must improve; one cannot take from his brother. Let the current condition of this nation stand as a witness toward this wisdom. Your knowledge comes from God. Help those who need help (educate the poor, get the lazy off welfare), put evil away from among you (build prisons), and promote the laws of God. When this nation truly trusted in God, God rewarded us. As we gradually left our God fearing ways, God gradually left this nation to its own wicked devices. This is exactly what happened to the ancient nation of Israel. History has been repeating itself since the beginning of time: each time, men thinking they are exempt from the laws of nature and the laws of God.

To the dead: The dead can receive no wisdom, but the living can learn the wisdom of the dead: you will take nothing from this world except your good name, your good works, and your faith. With these, you may one day stand before God with honor. Ask yourself now, have you been working toward these three goals in life, or have you been chasing after the riches and pleasures of this world?

To the one who has failed: No amount of effort can change what has already happened. For all of your thought, you cannot add one hair to your head or one fraction of an inch to your height. Accept the past and move on toward the future. It is truly a gifted person who can grow out of their mistakes: a person who can take a problem and make it a solution. In life, we all face the same problems basically: only the details change. Always keep a positive state-of-mind as you move from problem to problem and you will always have a positive life. In this, you will never set aside the qualities that have made you the person you are.

To the one who wants to be better: It is written: the effectual fervent prayer of a righteous person availeth much. Your heart desires that which is a good thing, but your mind must know how to go about obtaining it. A righteous person is very little different from yourself: they sin as you sin, they face the same problems you face daily, and they fail just as you fail. The difference is priorities: the righteous person places God and their love for others above the pleasures of this world. The righteous person knows that to love God completely, they must also love others and they therefore hold no ill will toward those who do them wrong. To deny others that which they want is to deny God that which He wants. Most important, when the righteous person fails in their desire to serve God, they is truly sorry for their acts and strive harder to achieve God’s will. Be true to God and yourself and the blessings from heaven will pour down upon you.

To the one who has wronged another: One cannot tell you how to feel. Your feelings must come from your own heart. The heaviness of your heart is determined by the degree of your wrong. Why is this told to you now when you already knew it? Because this simple statement is the source of your wisdom. When you try to right your wrong, the other person’s feelings are their own. No amount of effort on your part can force them to change that which they desire. Your responsibility is to make the first two moves: first to apologize and second, a small token gesture to indicate your willingness to slowly mend fences. Time is on your side; your good will and their good character will draw the two of you together. To forgive means to forget.

To the one who must conform: Your wisdom comes to you more as a warning: do not allow yourself to judge others; your measuring stick will be your undoing. Only God shall judge others, and they shall be judged by their works as so shall you be. Of those whom you seek to judge, you know not of their works which are done in secret. Rather, you know of their outward appearance, their speech, and their mannerisms. These they shall leave behind in this world as so shall you. Show your wisdom by learning to appreciate the subtle differences between them and you. You will indeed learn much from them.

To the one who seeks honor: Before you seek honor, you must learn what it is. It is not something that you can give to yourself. The world around you must bestow it upon you and since you cannot control others, you must seek it very slowly through your works upon this earth. You must also learn that pride is a perversion of honor that one bestows upon their self. It is puffed up from within and the world sees it for what it truly is. Being humble is the opposite of pride and this is exactly what you must be in order to obtain honor. Learn to be humble; be true to God and man, and you shall obtain what you seek. When you think of honor, think of humility first.

To the one who feels hopeless: This wisdom shall apply to every person at some point in their life: for it is the nature of man to doubt himself because nobody is perfect. When your doubts overcome you and begin to dictate your action, you must choose a course immediately, even if only a temporary course. Which course to choose? Look to your childhood: the rights and wrongs you learned as a child have never left you; it was all so simple back then. Each of us to varying degrees can draw upon what we learned as a child. Use this temporary course of action to think through your doubts as an adult. If no decision is made, you will probably be on the right course anyway.

To the one who’s life has no fabric: On the surface, you have it all. You are not greedy, selfish, or self-centered. You are happy: you have good friends, good family, a good job, and a happy home. You even consider yourself blessed at times, yet something is missing. If you could find it, you know your life would be magnified to the level where you know it should be. What you are missing is the reason you were put on this earth. For without a reason, you cannot have a direction. This direction is your fabric: your cause. God shall be your fabric and before you hurriedly set this aside, here is your wisdom: you were not put on this earth only to worship God. For if this were to be His end result, He has plenty of angels in heaven to accomplish this. Rather you were put here to be tested: to see if you could find that which you are now searching for. You do indeed belong to God; when you acknowledge this, you will give yourself to Him and a love affair will start. Your life will not change, but a spirit will grow within you and you will know exactly which direction your life must go. You will obtain that fabric of your life. The only part God plays in the fabric of your life is helping you find the direction of your life (your decisions, mistakes, and lessons learned). Read the Bible and see what designs God has on this world. Begin with the Old Testament, for the New Testament can only be partially understood without the Old.

To the one who is afraid of dying: When you were a child, you were afraid of thunder, shadows in the night, and all things imagined. Now you are grown and you are afraid of dying because you can no longer imagine. No person should ever consider the consequences of dying: no amount of effort on your part can change the outcome. What each person needs to consider is the consequences of living. Have you given of yourself to the world freely? Have you demonstrated your life by your works (or merely your words)? Have you been true to all others first in order that you may know you have been true to yourself in the end? If you can answer yes to any of these, you have obtained that honor which no person may take from you. Continue in your ways for you now have knowledge that your life is infinitely more important than your death.

To the old soldier: What the entire world owes you can never be measured by another; that which is owed to you can never be paid in that the price is far above human reckoning. Take knowledge in the fact that being owed a debt not collected is a Godly way, or more correctly, forgiving a debt not collected is a Godly way; you must learn the difference. Living in this way will give you inner strength and a peace that you will be able to draw upon at will. Your peace will settle on all those around you and in this manner of giving, you will have learned another Godly way. Accept and live toward the wisdom offered here: walk always in the ways of God and He shall reward you many times over that debt which mankind owes you.

To the one who thinks they are smart: Perhaps the greatest curse of mankind is its strong will for in most people, the strength of their own will precludes the understanding of God’s will. It is a person’s will that drives them to sin because every person is right in their own mind, even when they are sinning. Only God’s will is perfect and one can usually see this only in hindsight. Even if one cannot understand this particular wisdom, one can demonstrate it and possess it by praying for God to impose His will upon us. Few people pray for God’s will to prevail in their lives and even fewer understand His will. It is this blind faith that can draw a person toward righteousness. With patience and an open mind, each person will slowly come to learn what God’s will is. No one will ever completely understand God’s will, but this is the perfection of faith.

To the one who lacks confidence: Confidence is that perception of one’s place in the world. You need to develop a sense of belonging to and in the world. Do not divide the world into you and everyone else. The world is just a whole lot of you yourself walking around, trying to get along. You must do that which is good to the other people in your life and then grow on that feeling you receive when you see their lives enriched by some small degree. They will give back to you a sense of belonging in their lives and you will have found your place in the world. Strive for small gains. You see, everything in life is always either getting better or getting worse. Those small gains spoken of here will put your life on the good side. Large gains are almost always offset by large losses. In life, smallness is that which is desired.

To the one who needs to reconcile: Remember always, that all relationships are a two-sided affair: one is never always right and one is never always wrong. Only in the middle ground can both be right, for it is here that both parties are working diligently toward the other’s behalf. With this in mind, and assuming both parties earnestly desire to reconcile, each party must determine that ground which they are comfortable in giving up. It is never a question as to what one party will demand of another. The secret to finding middle ground is in giving. The secret to reconciliation is patience. You will find it is not all that difficult in finding middle ground; the effort is in keeping it. Here, patience is the glue of life in that it holds everything together. All humans resist change: work diligently in keeping the middle ground and it will soon become, comfortably, your own ground.

To the cursed of the living: To a degree, the dead are dead more than the living are alive. In his last days, this is the wisdom that Solomon wanted to pass to mankind. The living are bogged down in the mire of life, wallowing like pigs while chasing after the pleasures of this world. This was his own greatest failing so he held himself up in front of all mankind as an example. He had become the wealthiest man in the world and the pleasures of his wealth cursed him to the end. He wanted mankind to learn from his mistakes. One thing he wanted us to learn is that we cannot change the world around us: to everything there is a season; a time to every purpose. There is a time to be sick, and a time to heal; a time to weep, and a time to laugh; a time to love, and a time to hate. When each season falls upon a person, accept it as a due time of life; each season is beautiful in its time so receive it and allow it to fill your heart. As far as pleasure, seek after only that joy which comes to you by way of your labors in this world. Learn what it means to be content with this joy and no more. Anything more is vanity and no more true joy shall be gotten. Solomon wanted each person to learn how to live a balanced life. It is through our troubles in life that we grow: sorrows make the heart strong, struggles make our character grow, evil persons and fools develop our patience. One might argue that those bad things in our life have made us the person that we are. With this in mind, one can see that a person who is continually overwhelmed with joy is doomed toward weakness. The balanced life lies between the gloom-and-doom and the perennial joy. In this place though, both the good and the bad will always touch one’s life; so avoid neither, enjoying life to its fullest while still guarding from excesses. Solomon wanted every person to know that wisdom is a defense against life, and money is a defense against life, but the excellency of knowledge is that wisdom gives life to those who have it. Wisdom, however, can be a snare for weakness also. A person who observes the wind shall not plant, and a person who considers the clouds shall not harvest. Being wise for the sake of wisdom is a fool’s folly. Having diligence and wisdom in regard to one’s work is to have the gift of life and to have it abundantly. My friend, remember always, that our vanity shall be our curse. Solomon opened his life and bared himself before the world in hopes that we would not fall into the same pit he did. The secret for us is to be as open as he was and to not be afraid of the entire world looking into our lives. The more light we allow inside our life, the less vanity shall appear in us. Vanity lives on the dark side of our soul. In this knowledge shall we save ourselves.

To the one who knows not how to worship God: You are about to receive that wisdom which precious few in this world have. To keep it, you must recognize it for what it is: honest and simple. Do not look toward man for instruction as to how to worship; look within yourself. Some people will tell you to go to church and obey their laws, but before any church ever existed, people like Moses and David worshipped God and were judged to be good men. Some people will tell you to obey the Ten Commandments, but before the Ten Commandments, people like Jacob and Abraham worshipped God and were judged to be good men. Some people will tell you to give one tenth of all you have to God, but before tithing did many a good man live and die. No, all of these in some shape or form may be good ways to live your life, but you must come to worship God in your own way, from your own heart. God will show you how to live your life. It is written: the steps of a good man are ordered by the Lord. Have goodness in your heart and you will have started down this road. Having received your wisdom, here is your instruction: read the Bible from cover to cover. Learn about the God you worship, His designs on this earth, and how He desperately wants you to love Him so that He may love you.

To the layman: There is much to be learned from very old things upon this earth. Indeed, knowing the past and believing in the future can teach you volumes about today’s world and who you are; use this wisdom to renew your faith in God’s promise to you and mankind. When the northern ten tribes of Israel (Israel proper) were carried off, they were taken to the northern end of Assyria. From here, they eventually migrated west. Here is your wisdom: when God promised a Savior, He promised it not only to the Jews (tribe of Judah), but to Israel proper also. In fact, later when God promised His new covenant (Jeremiah 31:31) to Israel and Judah, the lost ten tribes of Israel had been lost for one hundred years! The lost ten tribes were lost to mankind, but not to God. When the angel called to the shepherds in the field to announce the birth of Christ, these shepherds were of Judah. At the same moment, an angel called also to the lost ten tribes. These men of Israel, having received wisdom, started their journey just as the shepherds of Judah were so charged (Luke 2:12). These wise men were not three, but were many: they merely carried three gifts. They came from the west; the Bible says a star shone in the east, therefore the wise men came from the west, following the eastern star. Their journey took well over a year by their own words to King Herod. They told Herod that the angel had told them that their King was born this day. For this reason, Herod asked them when the angel appeared. Since their journey took approximately 18 months, Herod killed all babies under two years of age. When the wise men saw their King (King of Israel, Christ), they fell to their knees having received the promise of ancient times. God’s promise to the people of Israel was complete, and all of Israel was notified. Here is further wisdom: the reason that Christ’s promises to Christians (non-Jews) are valid is because most Christians in the world are of the lost ten tribes. If one travels, by foot, for 18 months north and west of Assyria and Jerusalem, one will find their self in Europe. The great nations of Europe have spread their heritage and religion across the entire world: to the Americas, Australia, parts of Asia, and parts of Africa. Look in Revelation 7:5 where the future rulers of the world are called from all twelve tribes. If the tribes exist in the future, and they existed in the past, they exist now! My friend, here is your help in understanding this life-shattering truth. Read the second chapter of Matthew: you will find that everything stated here is true. Pay close attention to every word because Matthew, Chapter 2 is one of the most clever stories of the Bible. The wise men approached Jerusalem from the east because the star disappeared on purpose. This is so they would be forced to inquire at Jerusalem. The star reappeared when they left Jerusalem and brought them to where Christ was (not Bethlehem). They told Herod they came to worship Christ their King. Christ came to assume the throne of David. This is the throne of Israel so the wise men were of the house of Israel. For those who still do not believe, consider the very word of God spoken in Micah 5:2 - 3, where He says that when Mary should bring forth Jesus, the remnant of his relatives (ten tribes) would return to Israel. Only God could possibly have called them back. Now step forward; claim your heritage. Receive the blessings from the Old Testament as well as the New Testament: both are the testament of God.

To the layman: There is a special letter in the Bible. In this letter is wisdom that exceeds anything since Solomon. This letter is addressed to the lost tribes of Israel yet it was written 800 years after the ten tribes were lost! This letter is from James. James was one of Jesus’ brothers. They came from the same womb. They shared the same blood (reference Matthew 1:25 and 13:55 for those nonbelievers). Christ shared much information with His brother as all brothers do. The ten tribes of Israel were lost to man, not to God. Christ knew where they were, and so did James. James also knew that his letter would be delivered through the grace of God. Read this letter and see how it is written by one who has found his long lost relatives. Most Christians of this world are of the lost ten tribes. You see my friend, this letter was written for you, here today, by your brother of long ago.

To the layman: Here is wisdom as your minister has never spoken. Use this wisdom to return you to your first love. This is the intense love you had for Christ when you first became His. With time your love faded. Let it now return to you in abundance. Moments before Christ died on the cross, He was not afraid as you were taught. He knew what awaited him in Heaven because He had been there before. As His last words on the cross, Christ was merely reciting a one thousand year old prayer (read Psalm 22 in entirety). Now read Psalm 23 and you will have probably spoken the very words on Christ’s lips when He died. The Lord had truly prepared a table before Him in the presence of His enemies for His enemies stood at His feet. The Lord prepares this table for you also. There is one further item to consider: Christ told His disciples that He came to save that which was lost. Mostly this means to save the earth from Satan. Read Psalm 24 and you just might be speaking the first words Christ heard when He ascended to heaven. Or they may be the first words you hear when Christ returns to this world to sit upon His throne.

To the layman: Here is wisdom that cries out for consideration. Christ’s church was started shortly after His death. This church was built before a single word of the New Testament was written. The Apostles and their followers had only the Old Testament by which to instruct. Your church today was built upon the Old Testament, yet most churches today do not even teach the Old Testament. These ancient scriptures came to us by the Word of God and the Holy Spirit. Consider Mark 12:36 where Christ says the Holy Spirit spoke through David. Now consider David’s Psalm 22, a poem that Christ recited on the cross just before His death; Psalm 23, probably the very words on Christ’s lips at His last breath; Psalm 24, possibly the first words Christ heard in Heaven when He ascended. Consider Micah 5:2, that Christ should come from Bethlehem; Zechariah 12:10, that Christ should die at the hands of man. Consider Zechariah 14:3 - 4, that in the end time, Christ shall return and an earthquake shall split the Mount of Olives into two separate mountains with a great valley between. Consider 2 Kings 2:11 where Elijah became, as it were, the only person who never died. Consider Malachi 4:5, that John the Baptist should come before Christ (reference Matthew 17:11 - 13 for those who do not believe that Elijah and John the Baptist were one in the same person). Consider Exodus 3:14, where God told His name to Moses. Consider John 8:56 - 58 and realize for the first time that it was Christ who spoke to Moses and Abraham. Consider John 1:1 - 3 and realize that it was Christ (the Word of God) who made the earth and Christ who made man. Read all of the Old Testament: it is replete with proof of your “Christian” foundations. The Word of God and the Holy Spirit live in the pages of the Old Testament: the very God that you worship is described in every detail. The Old Testament is not something that should be interpreted according to the New Testament, or even worse, put away forever. The truth is that the New Testament merely makes the Old Testament more complete. It is the last piece to the puzzle. Remember, it is written that God is eternal and that God never changes. Through both Testaments, you can learn more about God than you ever dreamed possible. More so, you will learn much about God’s never failing love for you.

To the layman: Regarding the days shortly to come, here is your wisdom. It is written: the Lord knows the days of the upright; and their inheritance shall be forever. They shall not be ashamed in the evil time; and in the days of famine they shall be satisfied. It is also written: the steps of a good man are ordered by the Lord. This wisdom shall not help you in the present. Rather see to your faith and good works right now and you shall know where they shall take you. Obey the Ten Commandments: most good people obey but eight or nine of the Commandments; to which ones do you need to give more attention? Now is the time for action. Here is one further item to consider: it is written that the wicked borrows and pays not again while the upright shows mercy and gives to others. You should pay your debt to God and your debts to mankind, for in the end, it matters not whether you die before or after the days to come shortly because you will die, and you will need to have your life in order when this time comes. Only God knows when this time comes and He warns you to watch (your life) and be ready (have your life in order). Depart now from evil and do good.

To the layman: The God that you will one day come to know can best be described by what He is trying to accomplish in this world: not now, here today, but since the time He created mankind. Christ stated plainly in Matthew 18:11 and Luke 19:10 that He came to save that which was lost. Almost everything that God says has many meanings (for a very good reason). In this instance, as in most others, His words are chosen to send a message to the very people who hear His words, to His people of everlasting time (us), and to the Kingdom He will establish near the end of time. When Christ says He came to save that which was lost, He means to save the Jews who were lost to the laws of man, the ten tribes who were lost to the world (us), and to save the world which was lost to Satan. Most Christians belabor the fact that Christ died for their sins. They dwell on this rather selfishly and ignore the message that He brought to mankind. This message was from the Father whom you must come to know before you can truly know Christ. God sent Christ to save the Jews from the laws of man. The leaders of the Jewish faith had so perverted their religion that God felt the Jews would be lost forever. In Matthew 21:42 - 45, Christ delivers this message to the Jewish leaders. In Mark 7:6 - 9, Christ tells the same leaders exactly what they are doing wrong. John 9:22 proves that the Jewish people feared their church more than they feared God. This shows that the church was enforcing the laws of man instead of the laws of God. In John 12:42 - 43, you will learn how deeply committed the Jewish church was toward power and corruption. Lest anyone fault a faith different from their own, each person needs to ask their self if the churches of today are any different. Let the current condition of this world and this nation guide you in your wisdom. Christ also came to save the lost tribes of Israel. In Jeremiah 31:31, God states that the promises that Christ carries will apply to the House of Israel also. This message was delivered to mankind when the ten tribes were already lost for one hundred years! In the final days of the House of Israel, their faith had become so evil that God had Assyria carry them away out of His sight, as it were. Israel kept their evil faith down through the generations and became the barbaric races of Europe. The religion of the Druids is nearly identical to that described in the Old Testament of the House of Israel. Most of the practices of early European religion can be traced to the worship of Baal and Nimrod (picked up in Assyria). However, true to His word, Israel remained God’s chosen people (along with the Jews). Christ was to bring these lost sheep back into the fold. When James wrote his letter in the Bible (James 1:1), he wrote it 800 years after the tribes were lost, but he knew they still existed because Christ told him so. In Revelation 7:1 - 8, when, at the end of the world, God is about pour out His wrath upon the earth, He sets aside for protection His true servants, chosen from among all of the tribes of Israel (notice that Dan has been disinherited because of their sins). The tribes exist in the future. In Matthew 19:28, Christ Himself says that at the end of the world, at the resurrection of the dead (for none have been resurrected yet), there will be twelve thrones: one for each tribe of Israel. Shortly after the tribes were lost to man, God told the Jews in Jeremiah 23:7 - 8 that the day would come when the whole world will remark of the miracle of God returning the lost ten tribes of Israel out of Europe, America, Canada, Australia, and many other places. If the lost tribes of Israel existed in the past, and they exist in the future, each person needs to ask their self if the ten tribes exist now. Let both the expansion of the people of Israel and the identical expansion of Christianity (Christ’s message) guide you in your wisdom. Christ also came to save the world from Satan. In Luke 4:5 - 6, Satan offered to make Christ ruler over many nations. As powerful as Christ was, He never denied the ability of Satan to appoint rulers over the earth. Satan would not have offered this had he not been able to deliver it. In John 12:31, Christ showed how His death would cast Satan out of the world. He did not say it would happen right at that moment, just that it would happen. Revelation 12:9, Revelation 20:2 - 3, and Revelation 20:10 tell us exactly how Satan will be cast out of the world, from the standpoint of his being both a fallen angel and also the Prince (of power) of this earth. My friend, search the Word of God in the Bible passages given to you here. Accept in your heart the wisdom offered to you in these passages. God offers His wisdom to all people. The full amount of wisdom He offers is beyond any one person’s ability to retain. Possess this wisdom and understand it. Let no one ever call you a layman as defined in your dictionary. For if you accept this wisdom, you will come to know God as Abraham, Jacob, and David knew Him. You will know the true God of your faith, and more important, you will come to know what He expects from you; and you will then obtain life. Remember, my friend, the ways of man and your church mean nothing. You are to follow the ways of God with all of your heart.

To God’s chosen people: It has always been that each generation considers itself wiser than those before it; the truth is that the opposite is happening. For quite some time, each generation has lost some of the righteousness of those generations before itself: each generation slowly moving away from God, and therefore, wisdom. Consider, for example, the people on this earth who crucified Christ. We consider ourselves to be so much wiser than they: such a deed could never be done today because we see everything as it truly is. Truth is, were the events to repeat themselves all over again, the outcome would be the same, if not worse, because the maliciousness with which we now live is beyond that which has ever been. The people of today have a preconceived notion of who and what God is. Most people would never allow these beliefs to be changed, but this same situation occurred in the generation that killed Christ. The Jews had scripture after scripture telling them what to expect. Unfortunately, after many generations, their ideas were perverted by those who sought to glorify themselves (through their teachings). Truth can never be brought forth or supported by ignorance and vanity. My friend, ignorance and vanity have grown to such proportions in the last two-thousand years that Christ (as a man) would not stand a chance in today’s world. In today’s world, He would be humiliated, ridiculed, and destroyed by the organized religions, the press, and the politicians of this world; all this because He could not live up to what ignorant people have taught us. Even though it is now against the law, He would be killed again by people claiming to do the will of God. All this, while many of His believers would look on and not raise a finger of help: they would fully expect Him to save Himself. Each person today needs to examine their faith as one day God will so do. Have your works on this earth been toward others for unselfish reasons? Do you have any ill feelings toward those who do you wrong? The way you treat others and the way you treat God will describe your faith to others and to God. Hold to this wisdom every day of your life: it may gain you life everlasting. Also, never let your beliefs be so stubborn as to not allow the Word of God to settle into your heart. My friend, the truth shall be found in the pages of your Bible, not on the lips of ignorant and vain people.

To the Christian: You need to learn the wisdom that Christ wanted all mankind to find. He could not speak it Himself because it was not perfected until His death; also, to speak of it would have been to glorify Himself and He came only to glorify God the Father. Now learn the unspoken wisdom of the New Testament: that through Christ, God (in all of His power) made Himself into an ordinary person. This person went through an entire life as all of us must so do. Christ however, never sinned; He lived the life God wants us all to live and He proved it could be done. As Christ Himself said, “the spirit is willing, but the flesh is weak.” But then Christ showed us that the flesh is not so weak that it cannot live up to what God expects. The pessimist will argue this wisdom until the end of time. They will say that Christ came from heaven so He had a special knowledge of God, but after reading the Bible, you will have the same knowledge. They will say that Christ had special help from God and His angels, but Christ had no such help. In fact, before facing Satan in the desert, He deliberately weakened His flesh beyond that point which any of us would go. Christ definitely faced this world on His own. The pessimist will finally say that Christ knew what awaited Him in heaven because He plainly told His disciples so, but through His same words and His resurrection, you have the very same knowledge. My friend, your mind is not nearly as weak as you may believe it to be. Only your flesh is weak; never let your flesh control your mind. The wisdom and knowledge available to you is more than enough to give your mind dominion over your flesh. To begin your journey, know that it can be done, know that it has been done (by Christ), and know that when you fail here and there, you should be very sorry and Christ shall forgive you. He shall forgive you because by His very deed of passing through life unblemished, God has given Him the authority to forgive those of us (all of us) who fail at the very same task. You need to ask yourself what you have obtained through your “Christian” life. Is it just a glad feeling that Christ died for your sins and somehow saved you, or is it a way of life which strives to observe God’s laws and strives to live the life that God has demonstrated Himself? Strive to be better my friend. No person has ever failed of the grace of God while there was yet a fragment of hope left in them. Now, go through life in the grace and the peace of God.

To the young person who wants their life to be right: Your life in this world will come in two parts: the part inside of you and the part outside. The life inside of you consists of all the rights and wrongs you learned as a child. You are finishing your growth now, and things are not quite as black-and-white as they were in your youth. They have started to corrupt themselves into shades-of-gray. It is now that you must realize that the life outside of yourself feeds the inside. It used to not be this way, but the cord to your parents is slowly being cut. Hopefully, later, you will attach that cord to God, but that is for you to decide. You are now feeding your spirit from the world around you and this is where your attention must be turned. You have complete control of the life outside of yourself. Avoid loud and boisterous people. They have grown to be this way because other people’s natural instincts are to shy away from them. This is because they have nothing positive to contribute to other people’s lives. Also, know that natural instincts are always correct. Avoid people who do not respect all others. Their respect for life stops at their own flesh. You are not and never will be of their flesh. Avoid people who lie and cheat their way through life. Any person who cannot live the truth has nothing to give to others. Despite what you see, these people can only take. Avoid people who do not live by what they say and teach to others. These people consider themselves above the very laws and people that they teach. This very act puts them beneath all. Avoid the lazy and slothful for they have become the parasites of this world. Avoid the angry and bitter for they cannot face the truth that life has not cheated them; they are the cause of their own problems. Finally, my friend, no matter what you believe, avoid those who do not live by the ways of God. For whatever you consider God to be, He represents everything that is good, and right, and just, and complete. This is the way you want your life to be. Associate your life with those people who have these attributes. The trust, honesty, and goodness that develops will keep you and the world in their proper perspectives. You and all of these others can feed off of these attributes. The inner part of your life will have a good, healthy source of food and you will eventually become exceedingly strong. Now, as you pass through life, you will, by necessity, come in contact with all of the people you have been told to avoid. Deal with these people in an open, honest, and respectful manner. Keep your dealings with these people short, truthful, and complete. Now here is the one piece of wisdom that, in the end, will save your life: never, but ever consider yourself better than any of those people around you. If they were to turn the energy that they spend trying to defeat life into trying to be what you wish to be, they would probably do better than most. You only know what they are now, not what they could and maybe will be. The race is not to the swiftest, but to the more determined. My friend, if you do ever come to God, know that there is an eleventh Commandment given by the same God who gave us the Ten: that you love one another. As He loved you, so must you love one another (John 13:34). By this Commandment shall all the world know that you belong to God.

To the ages: This is the wisdom that was never learned from the beginning of time. Mankind has paid dearly for its mistakes time and again having learned nothing. Here is wisdom my friend as it was meant to be learned: good things come to those who wait, and patience is the mark of a good person. You see, hatred cannot wait, anger cannot wait, greed cannot wait, and crime cannot wait. So be it with pride, glory, lust, envy, and all forms of vanity. Even in mankind’s original sin, Adam and Eve could not wait. You see, haste is the work of the devil; even his very strength. Your knowledge from heaven is that the devil’s time on earth is quickly coming to an end. Thus, his work pace is ever quickening. Search the last scriptures; now is the time for mankind to learn that patience is the enemy of Satan, and therefore the wisdom of God. God is eternal: God recognizes not time, but faith and works only. Satan is the Prince of this world; therefore he is the Prince of Time. Here is further wisdom my friend: wisdom is nothing without acting upon it.

To the world: God has asked only one thing from man since all of time: to always have a complete love toward God (meaning His ways; as found in our life). This is simply all that He wants. Do not, therefore, take care for the things of this world. This has been the recurring sin of man since all of time. In early times, God spoke to man; man turned from God. Then God organized man and made laws; man turned from God’s laws. Then God sent prophets to help man; man killed God’s prophets. Then God sent Christ to teach and save man; and good people turned their backs while others killed their God. God has always increased His love toward mankind and mankind has only increased its love of this world. In this world, as man knows it, the time of God’s love is nearly over. Now is the time of warning: the last step of God’s love for mankind is to bring heaven down to earth and establish God’s Kingdom at the resurrection. But before this, there will be a great harvest: God shall gather His good crops, then He shall literally burn the bad. Be ever mindful of this wisdom; keep it close to your heart. When fear sets into your heart, as it should, remember that God has asked only one thing from man since all of time.

To all mankind: God has succeeded in making life so simple, while at the same time, man has succeeded in making life so confounding. The wisdom attainable in this world is far above any one person’s ability to understand and the blessings attainable in this world are far beyond any person’s ability to receive. Yes, when one’s life is right, everything is so simple, yet few reach this level of life because they just do not understand the laws that govern them. You see, when God made heaven and the earth, He put into place laws. These are the laws of nature and the laws of God. One law of nature is where a good upright man, cleaning a gun, pulls the trigger and the last round in the chamber discharges into his two-year old girl. Neither of these people suffer because of their sins; they are simply subject to the laws of nature. Similarly, when a person secretly gives to the poor and gives their time to elderly who are in need, they are blessed by God in multiples of what they have given. This person may not even believe in God, but they are subject to the laws of God and hence, are rewarded and penalized accordingly. If you will learn the laws of God, you will obtain that wisdom which will simplify your life. Now receive the wisdom of learning. Mankind has forever spent its time learning the laws of nature of which we now understand less than half. Likewise you could spend your lifetime trying to pull the laws of God from the Bible after which you might learn less than half as so many Bible scholars are even bewildered and in disagreement. No, you must be more simple and wise than those more educated than yourself. The laws of nature boil down to Conservation of Mass and Conservation of Energy. The entire universe is governed by these two laws that even you can understand. Likewise with the laws of God: they boil down to having a complete love for God and loving your neighbor as much as God has loved you. These two laws govern the entire world also and you can easily understand them. Go into as much detail as your abilities permit, but know that you can receive the full blessing permissible under the law: no matter how much or how little you know about God. Learn this and you will always understand why the good and the bad happens in your life. Do not care for the things of this world; they are of no consequence and should not be confused with God’s blessings. Consider the rich person: their very possession of wealth moves them away from God in order to protect what they have. They only appear to have blessings. You must learn that you have the ability to structure your life around both the laws of nature and the laws of God. You are completely free to draw upon the wealth of heaven; it is there for any person of any faith. No one is excluded for any reason. Let no one tell you that it is different from what is written here. Remember always, that a blessing is a two-edged sword because whether or not you choose to accept the wisdom offered here, you will still be subject to both the laws of nature and the laws of God. If you think you are exempt from any laws, life will continue to confound you until, that is, the day you stand naked before God. In that day, you will finally understand everything.

To all Americans: The very blessings that Americans enjoy have become the cause of our failings. As have many great nations before us, Americans have assumed that they can purchase their way toward heaven. This is our one great failing. We believe that if we give one portion of our wealth to God, that we will be judged good people. We believe that if disaster strikes a land that we may open our pocketbooks (a little) and we will be judged good people. We believe that when anything is wrong in our nation, pouring money into the problem will make it go away; and we are still good people. Yes, my friend, we certainly do like to believe. The fact is, that as far as God and life are concerned, money has caused no problems, and money has cured no problems. Only our beliefs have caused problems. Through the use of our money and our beliefs, we can watch and shield ourselves from other people’s misery: true, heartbreaking, life threatening misery. After many years of shielding ourselves from other people’s misery, we have let ourselves abandon our spirit. The wisdom that will save each person and this nation is that each of us will one day be judged by our works on this earth, not by our faith as we have believed. Opening our pocketbooks is not a work of faith. Right in your own hometown are people needing more help than anywhere else. Within walking distance of your home are the jobless, homeless, hungry, sick, elderly, abused, widowed, and poverty-stricken people of this so called great nation. You can work to help these people. You can invest just a little of your time and effort and gain more than you give. Your mind will be clearer and sharper, your body will be stronger, and your spirit will become alive, perhaps for the first time ever. Take some of the money you give to God and give it to these people. Here are two pieces of wisdom to consider: first, anything of this world that you give selflessly to others is indeed given to God. Second, no where in your Bible does it say you should ever go to church. It does say in countless places that you should do for the causes listed above. There may indeed be many good reasons for going to church, but you are required to follow the ways of God first and of man second. Having received your wisdom, now learn the truth: pay no attention to your faith. God shall be the one to someday judge your faith. He shall judge it only by one thing; your works on this earth. He did no less than this for Christ. You and I, being less, are certainly bound also by this truth.

To the one who cannot laugh at himself: The way a person laughs tells the world a lot about himself. When a person can laugh at problems, it shows that he keeps them in their proper perspective: his problems will never control his life. When he can laugh during times of sorrow, it shows a balance in his life: he can truly cherish the good and the bad in his life. When he can laugh with others, it shows an open heart. When he can laugh during times of fatigue, it shows his mind is still alert. When he can laugh during times of pain, it shows control over emotions. But, my friend, when a person can laugh at himself, it shows that he knows his place in the world, for one should never consider himself any more important than the littlest of matters. This is the mark of a person who is able to walk in the ways of God; this person understands what humility is. He considers God and all other people to be more important than himself. The way he treats others is more important than the way he treats himself. He loves life and has come to realize that he is but a small note in the grand scale. My friend, never let life swallow you up. By placing importance in yourself and your life, you are committing yourself into a lifelong battle of supporting this notion and this fight will consume you forever. You now have two roads before you and you have been given the wisdom to choose between them.

To the depressed: There is a secret to depression that one must learn before they can set their self to battle against it. Learning and believing in this secret is more important than the actual battle that follows for there are some battles which are known to be won before they are entered and this is one such battle spoken of here. My friend, learn the value of time. Your beating your depression can only be done slowly. Your patience must slowly be developed as you are putting aside the depression. Everything must be gained in small increments. Most large gains will soon be offset by large losses and you will be worse off than before. Allow this wisdom to settle into your heart before you set out on your course. Now, you must realize that loneliness can occupy one’s mind for a high percentage of time. Even if you are often surrounded by others, your mind and your heart are still alone inside of you. You spend too much time thinking of your own problems and therefore they magnify themselves in proportion to the good things in your life. This imbalance in your mind causes an imbalance in your body. The steps necessary to reverse this are the exact opposite of those (listed here) that got you to where you are. The good news is that you got yourself to where you are so you can truly get yourself to where you came from. Get involved with helping your friends solve their problems. Even if you cannot solve them, discuss them. When the discussion turns to you, discuss your problems openly, as if you know you have them beaten already. As said before, the battle has been won. By taking your mind off your big problems and earnestly and constantly giving toward others, your problems will greatly diminish in size. Eventually, you will realize that your problems are no bigger than those of your friends. Now, change your diet (every few months). A chemical imbalance has been established inside you and you have been unwittingly fueling it. God has given your body the ability to decide what it needs. Change your diet often and your mind will slowly re- program itself to seek that which it needs. When you see gains being made, return to the wisdom you promised to live by: that of small gains. Stop occasionally and maintain control over that which you now have. If you have been depressed for ten or twenty years, is not a two-year turnaround remarkable? Remember, your body changes slowly. It has no chance of keeping up with your mind, but this is by God’s design. When you suffer setbacks here and there, as we all do, your slow acting body and its chemicals will allow your mind to weather the storm. My dear friend, believe that the battle can be won before it is entered. But also believe that the necessary preparations must be made. There is no substitution for this wisdom. Find a friend; be willing to give selflessly to them in order that you may obtain that which you need back from them. If you cannot find a friend, you simply are not looking. Every person in this world can count their true friends on less than five fingers. As such a valuable commodity, everyone is looking for one more true friend. Most people have more diamonds than true friends and who would turn from a free diamond (or a true friend)?

To the one whose heart is in the wrong place: It is written: wherever your treasure is, there also will your heart be. This can be your blessing or your curse. If you store up riches on this earth, your heart will be with these goods and you shall spend your life attending to them. After you are gone, they shall surely rot and spoil, just as your body in the ground will. If you store up riches in heaven, there also will your heart be. Riches in heaven are your acts upon this earth: your good will toward others, your sacrifices for others, your obeying God’s laws, your praying for God’s will to be done rather than your own selfish will, and being truly sorry when you sin against God. These are but a few examples of riches in heaven. It is written that if a person delivers just one soul from sin and to God and His ways, that person shall save the other from death, and shall hide a multitude of sins. This is perhaps the greatest gift one can give to God and from a purely selfish standpoint, is the greatest treasure one can store in heaven.

To the one who does not understand: Wisdom is nothing if one cannot understand: here it is reduced to mere wind, passing through the trees. My friend, before you can desire wisdom, you must orient your mind toward understanding that wisdom which comes upon you. Being wise, in itself, is nothing but pure vanity; nothing more than pride, all puffed up. You see, the understanding of wisdom allows one to set priorities in their life. These priorities, once set into motion, will automatically guide a person through their decisions. The understanding of wisdom allows one to recognize when their priorities (and life) have come off track. They can see their own flaws when their earthly desires cause them to change their priorities. The understanding of wisdom will not keep a person from making mistakes, it will just help them make fewer and fewer mistakes as time goes on. My friend, strive always toward understanding and appreciating your priorities. Your priorities must be God and His laws, others and their needs, and yourself last. Here is your help in understanding: never intentionally place yourself last, just place others before yourself. In giving to others, you will be delivering yourself to where you want to be. Trust in God, keep faith in yourself, and have patience with all others. God bless you in all your endeavors.

To the one who does not understand failure: There is a very short story in the Bible that tells us more about mankind than any other book written since. Read the story of John the Baptist in Luke 7:12 - 23. Understand what this story means, then understand the magnitude of what it says and what it means to you. Earlier, in Matthew 3:13 - 17, John met Christ, baptized Him so the Holy Spirit could enter Him, literally saw the Holy Spirit descend from Heaven, and then was one of the only people to hear the voice of God the Father! What an experience; if we could just see some sort of proof like this! Well my friend, there was not too much time that had passed by before John started to doubt himself and hence, we have this story. By what we know of John, he was a very fervent preacher and prophet. He was afraid of no man; the chief priests and religious leaders indeed feared him, perhaps more than they feared Christ. They knew they had a prophet in John, but they did not know what to make of Christ. Christ Himself, it would seem, had more respect for John than any other man of whom He had ever spoken (Luke 7:24 - 28). Then we return to this story: the failure of John. Yes, John had his doubts; his doubts were based upon two realities. First, he was raised as a Jew and was falsely taught to expect certain things from Christ. Does this sound like today’s world? Second, and most important, John was a man; and this is where you will find your wisdom. You see, John did not fail, he merely wavered. Christ was correct in His assessment of John: of those born of women, there was not a greater prophet than John. But he was just a man. Now, all of this being true, how are we to keep our faith? Compared to what John had seen, heard, and done, we have nothing. Stop and think about what this means. It means that like John, you will not fail, but you will certainly waver from time-to-time. You will have days in your life when you will be repulsive to God and will shame even yourself. When John the Baptist is resurrected, he will certainly look back upon his incident and be completely ashamed. But John has succeeded in life, as so will you. Obviously, a little wavering (what we call failure) is just a part of life: a part of our growth. The important part is that we do indeed grow and strive to do better as we learn life. Will we ever get to where we want to be or ought to be? Probably not, but learn that in life, things are always getting better or getting worse: they rarely stay the same. Stay on the road of getting better; it leads to God: whether you believe in God, or not.

To the one confused about their faith: My friend, there is no wisdom concerning whether or not your faith will draw you to or away from God; there is only observation. Any true and correct observation will help teach you about God. It is true that Abraham did not go to church, Isaac never knew the Ten Commandments, Jacob was never baptized, and David never believed in Christ as his savior yet they were all good people. They were all blessed of God because of their acts toward other people and toward God. They knew they sinned occasionally and they were truly sorry to God. They humbled themselves before God and others: thus they had a genuine respect for life and thought not of themselves for the most part. You should learn from them: God’s blessings upon them will teach you much about Himself. You can observe other people in their lives and learn how God felt about them. He is very clear in his feelings and He is the same today as He ever was. God is eternal; God never changes. Now regarding your own faith, you are allowed to observe the laws of man and the laws of your church. Christ said, “render unto Caesar the things which are his and render unto God that which is His.” If you desire obedience to your church, so be it, but always remember that the laws of God come first. If you become confused on a point here and there then put it aside for a while; the answer will slowly come to you from God. Be very patient, even if you think your church rules are causing you to sin. Your conscience answers only to yourself now and to God later. You never answer to a church. The answer you search for will come to you in time. God can see your heart is in the right place and that you are slowly becoming His; He will wait a very long time. Here are more observations to help you. Nearly all organized religions of today are wrong and contrary to God (learn about the wrath of God upon Jacob’s descendants in the Book of Revelation if you disagree). This has always been the case with God and mankind: no where in the Bible has God ever had a good word about organized religion. My friend, to find the truth of today’s world, learn the laws of God laid out in the time of Abraham and Moses, then compare these to the laws of today’s churches. Now realize how many Catholic miracles you have heard of, how many Baptists have been healed by the laying on of hands, the incredible good will of powerful nations toward the country of Israel and the Jews therein, and how the children of Mormons and Seventh Day Adventists seem to be raised so much more righteous than others. There are good and bad people in every church; God blesses the good-hearted and leaves the bad to their own wicked devises. One can plainly see that God has truly found people of every faith worthy of forgiveness and then blesses them in many ways. Now, who can say that the laws of this or that church must be observed? Who can say that the laws of these or those people must be followed? More important, does this tell you that maybe you should think more about what God wants from you? Or maybe that you should never consider what other people say that God wants from you? My friend, in more ways than you could ever believe, God is your father. You will one day find out that He is truly the father that you currently believe your birth parent to be. As Christ alluded to in Luke 12:10, your Father is not so interested in you acknowledging Him as your father as He is in your accepting His ways. God teaches us His ways through his Holy Spirit. Once we learn His ways, we are not to reject them under any circumstances; this is the only sin identified in the Bible as unforgivable. No, there shall be no wisdom offered here: only truth. Commit your heart to God, study His Word through what ever faith you call your own, pray for His will to be done, strive to learn and then walk in His ways, forgive others always, and be very sorry when you fail in any of this. Simply told, your blessings await you.

To the one who cannot forgive: It is written: if you forgive others their trespasses, the Lord will also forgive you; but if you do not forgive others their trespasses, the Lord will not forgive you your trespasses. Here is the truth: there is only one way to reach heaven and that is for the Lord to forgive you your trespasses. Here is help: it is easy to forgive others if you do not place importance in your own ways. When we consider ourselves important, we get very upset when others cross us: the more important the matter, the more upset we become. But when we matter not about our ways, it is a small matter when others are contrary to our ways. Here is wisdom: when we become angry with another, we have judged that person as wrong. No person may judge another: by that measure which you judge another, will you one day be judged yourself. Remember, when your anger starts to swell, you have already judged another and you need to seek your help listed above. When the help is not enough, seek the truth. When the truth is not enough, seek the Lord. My friend, when there is nothing left but God, God is enough. You see, it is also written that the Lord will provide every person the means to escape temptation.

To the one who cannot give: This is one of the greatest of all sins, for God has given abundantly to you and to all mankind. You have been given life and the free will to do what you will with that life. In the manner you have received, you are expected to give back to God and to man. Indeed, this is one of the true purposes of life: to give. Now learn the lesson of giving: if you cannot give to man, you cannot give to God; and if you cannot give to God, your life is not complete. Through the act of giving, you will have suppressed your earthly desires and will have chosen Godly ways. No one has ever found satisfaction in chasing earthly desires, not even Solomon: perhaps the richest man who ever lived. Here is a mystery: people will tire of nearly every joy found on this earth, but no person has ever tired of the joy of giving. Understand this mystery and you will come to know God as few ever have. You will know why you were put here, what test you must face, and you will immediately know your destiny.

To the one who does not love others: Of all the gifts one can possess, love for your fellow man is by far the greatest because it is the one that will never fail. This gift, in and of itself, will identify you to the world as having the ways and laws of God written in your heart. This greatest gift of God is available to all. Not everyone will prophesy, teach, heal, or speak in tongues. All of these other gifts only occupy part of a person’s life; they will also pass away in time. But your love for others shall fill your entire life and it shall never pass away because God’s love will never fail. Your love is your only cord to God. God did not put you on earth merely to worship and praise Him and to just “keep the faith alive.” You were put here to grow: for your heart to grow into His ways, for your spirit to grow into His Spirit (love), and for your body to grow into being His instrument. Here is wisdom: mankind will be given six-thousand years to rule this world (and grow toward God). In the seventh one-thousand year period, God shall rest as He rules this world. My friend, read the tenth chapter of Daniel where two angels had to fight Satan for twenty-one days just so one of them could visit Daniel. Yes, God shall indeed rest when Satan is bound for one-thousand years as Christ reigns. Here is the truth: if God can bind Satan for the last one-thousand years, He could have bound him for the full seven-thousand years if He had desired. Here, again, is your understanding: you were put here to grow: your heart into His ways, your spirit into His love, and your body into being His instrument. Your heart and your spirit must grow before your body can fulfill its duty. What does God want from your body? That question cannot be answered in this book. Read the Bible: it is God’s handbook to mankind. Briefly spoken, He wants you to demonstrate your love (life) toward others. This is the only act that will demonstrate it to God. You now have been given one of the true purposes of life. They are few and precious, my friend. Never let go of a gift from God.

To all of God’s people: You are about to learn that which has never been understood by man. This wisdom is given to you, here today, because never before has it been needed so very much. Christ stated plainly that man was not made for the Sabbath, but the Sabbath was made for man. It is God’s gift to us. Why then was it made one of the Ten Commandments, punishable by death for violating? Most ministers can tell you about the Sabbath and why it must be kept, but after all of their speaking, they cannot do more than elevate the Sabbath (in importance) to perhaps the statutes and laws laid down by Moses. They can get the Sabbath up to the level of tithing, baptism, God’s holy days, repentance, and maybe even showing your love for God. But God himself has placed it among His ten basic laws which, if broken, lead to certain death unless God and His mercy intercede. As far as you should be concerned, you will die if you break the Sabbath. Before you can truly keep the Sabbath though, you must understand why it is to be kept. My friend, the truth of this world is that Satan has been given charge of this world until Christ wrestles it from him. Satan can (and does) appoint rulers over nations, he has been given the power of all other angels while on this earth, and Satan, knowing the laws of God and the ways of God can control your life in ways you cannot imagine! But God has given us Ten Commandments, the breaking of which is called sin. We can easily understand the other nine commandments. Right down the line, we understand how they protect us from Satan’s ways and preserve the ways of God. God draws a clear line for us. Our keeping the Sabbath once a week gives us a full day of rest from Satan’s world around us. It gives us one day each week to purge Satan from our lives. Once a year is not nearly enough; once a month and Satan would still win. A week is the next measure beyond a full day. One day per week will keep us walking in the ways of God. It is one seventh of your life and it shall be counted as more than a tithe. What the world does not understand is that God will not kill you for breaking the Sabbath, you will be condemning yourself because you will allow Satan and his ingenious net to snare you. You will be living by the ways of man, not the ways of God. So be this wisdom with all of the other Commandments. Christ did not elevate the Ten Commandments in His sermon on the mount: they were always intended to keep Satan out of our lives. Satan has always tried to control our hearts and our minds. This has always been Satan’s easiest and strongest hold on us. The Ten Commandments are indeed God’s gift to mankind. Now concerning the Sabbath, God keeps it very simple. He says that we should do no work on the Sabbath, period. No matter what your minister says, this is all that God said. He leaves the rest up to us. Each of us, in our own heart, will decide what can and cannot be done under this guideline. To the same degree, we will be deciding to what extent we will be purging Satan from our lives, or more correctly, to what extent we will be allowing Satan into our lives. Christ Himself taught that we are to use common sense in our decision. He allows us to take care of any emergencies that arise. These are not of Satan, so they shall not be counted as sin against us. My friend, you have been given the wisdom of the Sabbath and indeed, the very wisdom of the Ten Commandments. Remember, only your actions shall bring you to death, not God’s actions. God’s actions shall only bring life for He is the God of the living, not of the dead. This is the wisdom that has always been close to God’s heart and it is the wisdom that has always escaped mankind in its pursuit of earthly goods. On earth, the Sabbath is God’s gift to us. In heaven, the Sabbath is God’s way of measuring mankind for it is the quickest test of whether a person seeks God or whether that person seeks the things of this world. So be it with all of the Ten Commandments. Now, seek life, seek the Ten Commandments, seek God, and finally, seek understanding for without this, you shall obtain nothing. God bless you in your journey ahead.

To the one who does not know how to fear the Lord: To know the LORD, to love the LORD, to obey the LORD, and yes, my friend, to see the LORD you must first fear the LORD. When you truly come to know the LORD, you will realize that all power, glory, and judgment belongs to God. With this, a certain fear will settle into your heart along with a sense of helplessness and loss-of-control. This fear is part of your natural growth in God. You see, our fears guide us through life: they keep us from electrocuting ourselves, they keep us from poisoning ourselves, and they help establish priorities to keep us from sinning. The growth you are now experiencing is necessary. Your wisdom to speed this growth follows: all fears in your life must be kept in balance. This balance comes from knowledge, truth, and understanding. My friend, know that you have complete control over yourself (knowledge). Your good works and your love of God’s ways will only bring returned love from God (truth). Your fear of what could happen is contained by your knowledge of what will happen if you maintain your priorities (understanding). A new fear will come when you fail occasionally in your Godly ways, but the grace of God’s mercy shall partially counter this new-found fear. Truly this is the fear that will help you in the future for when you lose this fear, you will have lost God. Remember always, that when a person sheds all of their fears in life, they are actually giving up control of their life and shall never understand the things that happen to them.

To the one struck by a great loss: My friend, wisdom shall in no way help you through your troubles, but the knowledge given to you here will help you to understand what has happened to you or to your loved one. Many, many people (good, honest, God loving people) have had great tragedies in their lives. This always leads one to wonder how God would allow such a good person to be hurt so badly: but the misunderstanding is on our part, not God’s. The truth of the matter is very simple. We are governed by two sets of laws: the laws of nature and the laws of God. The laws of nature govern our physical growth and the destiny of our body while the laws of God govern our spiritual growth and the destiny of our life. Regarding the laws of nature, they are set against us from the beginning in that all of us, both great and small, shall meet with the same end. The rich and the poor leave this world as equals: the good and the evil do likewise. All of us, equally, are governed by the laws of nature. If we fail to take care of the body that God gave us, our body will fail us. This applies to you, your loved ones, and everyone around you. If a person, in their own carelessness, injures their self or another, the laws of nature will protect neither. If a loved one suffers from a one-in-a-million chance accident, poisoning, or defect, then it shows us that the laws of math apply to the good and the evil; also to the wise man and the fool. Now that you understand what happened and why it happened, you need to understand why God did not prevent it. To understand anything about God, you must forget yourself and try to see life from His point-of-view. You see, there is no time in heaven. This is why God is eternal. We cannot comprehend this in our world, but at the end of our world, all time will stop. Then, shall Heaven be brought down to earth. Therefore, the tragedy of our loss is our perception of the events, not God’s. We mourn and cry for ourselves and our loved ones to have more time and quality of life in this world. However, God does not see it that way: if a person needs more time in this world to prove their self, God may indeed give it to them. But if that person’s name is already in the Book of Life (Revelation 20:12), there is no tragedy in their passing, only great joy. That person had nothing left to accomplish in this world. Our feeling of tragedy is only vanity and ignorance on our part, but the truth can free you from both of these. My friend, if you remember nothing else, remember this: that the worst portion of a tragedy falls on those left behind. This is because of our own feelings of inadequacy and failure (again, our ignorance and vanity). Say no more the old adage, “there but for the grace of God, go I,” because the truth of the matter is, “there but for the passing of time, go I.” And time shall pass. Learn the truth of time: the wisdom you gain in understanding this truth may indeed teach you the greatest lessons in life. Consider it and keep it close to your heart.

To the one who needs help at a funeral: Mankind has always conducted funerals in remembrance of the dead. The truth of the matter is that we usually think of ourselves at funerals because we ourselves are afraid of dying. This truth is the main reason that Christ told His disciple to let the dead bury their dead. You see, there comes a point where every person must ask the question: do I really believe that God is going to raise the dead? The only answer comes when we realize that we cannot trust ourselves to keep us from death, nor can we trust in God to keep us from death. Rather we must trust in God to raise us from the dead. So the bottom-line is that death must come. So many of us are taught that when we are called upon to face death, we are to have faith: faith in God that He will keep us from our troubles. This is the real challenge for every person facing death (all of us): deep down, we know this faith must fail. If not now, when? No, there is no hope in life: the ultimate hope is only through death. We should find comfort in that the person being remembered at a funeral has reached the point we shall all come to and he made the journey with honor. This person reached the passing with dignity. They faced all of this truth and accepted their lot. This also is what we think about at funerals: we are afraid we will fail as they succeeded. What we can learn from funerals is that the ultimate hope is in God . . . not in life. Let Christ be our example. As He died, we shall die; as He rose, we shall rise. He has shown us the way: let us not shy away from the journey. Let us not spend our efforts avoiding that which must come. As this person, many before them, and Christ Himself has done, let us keep faith in God.

To the one who knows not how to walk in the ways of God: After thousands of years of corrupt and mostly ignorant people (ministers, teachers, theologians, etc.), who at their own whims, changed the Word of God, it has become exceedingly difficult for a person to learn and live according to the ways of God. Mankind has almost completely misunderstood the message of Christ and has twisted this message to suit mankind. God told man to observe the Sabbath on the seventh day; mankind moved it to the first day. God told man which meats to eat and which to avoid; mankind put aside the Word of God. God told man not to make any images of worship; mankind made many images and taught others to pray to the dead saints instead of to God. God told man to observe seven Holy days as He laid out; mankind forgot the Holy days and invented its own. God taught mankind how to pray from their hearts; mankind invented thoughtless recantations (called prayer) and most people do not even realize what they are saying. My friend, look at the organized religions of the world. Some measure their people by how much they give. Some believe that any who are not of their faith and beliefs will burn in hell forever. Some have their own private Holy days where church attendance is mandatory. Some excommunicate sinners (politicians who support abortion) and seemingly keep the good people to themselves. Some go on television and perform miracles through the set even though the broadcast was recorded (and edited) days earlier and broadcast via mass satellite transmissions. Absolutely none of this is prescribed by God in the laws He laid out for Moses. It is very important to note that God never changed the laws He laid out for Moses, only mankind changed them very slowly throughout the generations. That which seems to have been brought down through the ages as “tradition” may indeed be an abomination to God, especially if He did not prescribe it. Christ did not change anything that was before Him. He only promised everlasting life and the forgiveness of sins to those deemed worthy. From here, mankind has decided what it takes to be “worthy.” Listen to your heart: if the ways of your church are confusing and complicated, mankind has made it that way, not God. God wants a simple love: a love measured by the way you treat others and treat Him. He does not care if you follow the little meticulous rules laid out by your church. My friend, read the Old Testament where God tried to direct mankind over and over again: you will learn much about God and what simple acts He expects from you. When you do learn a little here and there, remember that God has changed nothing. What He said to man four-thousand years ago still applies. Let no one tell you otherwise than is stated here. Mankind and Satan have forever been changing the Word of God. Here is your wisdom to guide you through your temporary confusion: when Christ came to this world, He merely added to what God had promised earlier; He changed nothing. Learn the difference between adding to and changing one’s word and you will come to understand the eternity of God. You will learn how most all of today’s churches are wrong in what they practice and what they preach. Finally, you will obtain the freedom to read the Word of God and to actually believe exactly what it says without needing a minister to “interpret” it for today’s world. My dear, dear friend, strive always to be a good person for it is written that the steps of a good person are ordered by the LORD. These are the steps which will carry you in the ways of the LORD.

To the one who does not believe the Bible: Your wisdom in believing comes not so much as wisdom, but as a test of your faith, or more correctly, a test in your trust of yourself. If you have any belief in the God of your Bible, then you must have a belief in the miracles He performed in your Bible. Now you must consider the scope of His miracles and what they represent, such as turning the will of Pharaoh against Israel and Moses, weakening entire nations and armies when Israel was good and strengthening them when Israel was evil, giving Solomon wisdom and peace in his lands so no blood should be on his hands, impregnating a virgin, knowing every person and the sins each of us commit, regardless of severity. After knowing all this, you have to understand the power of God and how simple a task it would be for Him to keep the words of the Bible correct. He only had to influence relatively few writers. If He can bend the will of an entire nation, He can keep true the words of a few authors. To make it even more simple, you only have to believe a single passage in the Bible to believe its entirety. Revelation 22:18 - 19 says that at the time of its writing, the entire Book of Revelation stood absolutely correct. This book, often misunderstood, but still absolutely correct, carefully touches upon the words of nearly every prophet that has gone before. This includes Christ, Moses, David, Daniel, Jeremiah, Isaiah, and many others. Now, you have to believe these books also, and after careful examination, you will be forced to accept every book of the Bible as absolutely correct and true. There are a few misplaced words here and there because of one person’s translation between languages, but they are not completely incorrect either: they just could have done a little better on a word here or there (mostly to suit today’s language and our vanity). My friend, you need to come to the realization that God is perfect. We, in our gross imperfection find it difficult to believe this fact, but because each of these two conditions exist, no person on the face of this earth is qualified to say, “God did not mean this or that” or “What God said then does not apply in today’s world.” In our pitiful state of existence, we have to accept every word of God as the absolute truth, even if we do not understand its meaning for this is our shortcoming, not God’s. We must change what others have taught us and this is difficult because we have come to have faith in others. You see, it is easy for us to understand people and difficult to understand God. Here is your help in believing: believe everything in your Bible even if you do not understand. Having faith in one part will help you understand another part and you will slowly come to understand the entire book. If you refuse to believe one section, then you will be forced to change the meaning of other sections and you will become one who, having eyes, does not see and having ears, cannot hear. You will become lost in your confusion. Have faith in your own ability to understand God’s word; this understanding is His gift to you. You have now been given the truth of this world, my friend. You now have left only to understand it, believe it, and live it. Live by it and you shall never die.

To those who believe the Bible: Through God, are all things made perfect. Truth shall always come full-circle if it is of God. For your believing, you shall now learn the truth of God. In the ancient time, God told Abraham to sacrifice his son. This was the very son who was destined to be the father of great nations. Abraham obeyed God’s command knowing that God would stay true to His word. At the last minute, God stopped Abraham from killing his son seeing that Abraham was an obedient servant. God would reserve the shedding of the Son’s blood for Himself. Within a few generations, the family (nation) of Israel moved to Egypt and was shortly put into captivity. Here, God used the sacrificial lamb’s blood to save His people from death (Passover). It is no coincidence that Christ was later called the Lamb of God. Christ was Abraham’s obedience made perfect back toward us: God sacrificed His Son for us; and we did not stop it at the last moment. Now, at the time of Christ’s death, the Passover was beginning. Christ died in the ninth hour of daylight (3:00 pm). This is the hour at which the high priest of the Jews kills the perfect, unblemished lamb. All Jews, in their homes, follow suit shortly. Christ probably took His last breath at the moment the high priest raised his knife to the lamb’s throat. While His body was still warm and on the cross, thousands of knives were raised to lambs’ throats: and yes, men indeed pierced Christ while on the cross. Finally, consider Matthew 27:25, “Then answered all of the people . . . His blood be on us, and on our children.” At the moment Christ died, the veil of the temple in Jerusalem was torn from top to bottom by the hand of God. Millions have read this and not known what it meant. Only the high priest could pass through the veil into the holy of holies where he would pray to God for his peoples’ sins. God would accept his offering and the peoples’ sins would be atoned (reconciled with God; not forgiven). Christ told the priests in Matthew 21:43 and the story immediately prior that through His death the Kingdom of God would be taken from the priests and given to the people who followed Him. At the moment of His death, the veil was torn, true to Christ’s word. God would no longer accept the priests’ prayers for the nation’s sins because these same priests rejected the Son. But there are two sides to this veil. We have just spoken of God’s side of the veil. Our side is where we ask the priest to take our sins to God and for the priest to seek our forgiveness. But Christ tells us to pray for our own forgiveness. Through His death, we no longer need a high priest or burnt sacrifice to be forgiven. Christ was our final sacrifice: He was our unblemished lamb. He also is now our high priest. Any further sacrifice on our part is in vain.

To those who believe the Bible: If you are to escape from the days shortly to come, you must first understand that which is written of them. For your believing, you shall now learn the truth of tomorrow. The abomination of desolation is your key to understanding and escaping the events to come, yet no one has ever taught mankind of its importance. The abomination will be the ultimate world-ending abomination of all time. The abomination will be standing in the holy place. This event will be a man (the abominator), standing in the temple of God (in Jerusalem) proclaiming himself to be God. This has been done before; for this to be the ultimate abomination, the man will be Satan proclaiming himself to be God. For God to be made desolate (alone) in the world, the entire world will have to believe that Satan is God. This event, too, will happen because of the miracles Satan will perform: true God-like miracles that only God’s elect will be able to see through. God’s elect are those few good people scattered throughout the world whom He has elected to teach His ways. He will teach them so thoroughly that it will be impossible for them to be fooled. The man’s position will be the person of Daniel’s prophecy. God has always used Assyria and Babylon to punish Israel for their sins. As before, this man will be the king of modern Babylon and his actions will punish Israel for our modern day sins and our ways. Only those who see through him quickly will escape. Those who hesitate at their believing (and their fleeing) will die. The whore is a woman (church). This church will be drunk in the blood of the saints. She will be seated in the city surrounded by seven mountains (Rome). The woman carried to safety is God’s true church: those individuals (not congregations) who truly know the ways of God and follow these ways with all of their hearts. She is with child (Christ) and she is in great pain in this world because she is about to deliver Christ (Christ is about to come: and the world, controlled by Satan, is trying to destroy Christ even before He comes). The stars are the angels, both those of God and those of Satan. The mountains are the nations of this world, both good and bad. The seas or waters are the billions of people on this earth. My friend, you now know the major players in the events that are soon to come. You know where you now stand (on the eve of all things prophesied), and you know where you must stand in the end (by the side of the true Christ). With these two in sight, your road will remain clear. Read the Revelation of God and you can come to understand everything it says. You will come to understand everything that God is trying to accomplish in this world. And finally, you will know that everything indeed shall come to pass.

To those who believe the Bible: Mankind has always wavered in its faith toward God. Each person at some time has been guilty of this, perhaps many times. The reason one wavers is because they do not know who God is. Without this knowledge, one can never be sure of anything that is of God. For your believing, you shall now learn the identity of the God you worship. In Exodus 3:14, God told His name to Moses. God chose His words to Moses very carefully. In John 8:58, through Jesus’ very own words, Christ states that He Himself was the one who spoke to Abraham, He was the one who spoke to Moses, and He is the very God the Jews have been worshipping for centuries. As before, Christ chose His words very carefully. In John 17:5, Christ states that He was with the Father before the world was made. In the first chapter of John, you will learn that the Word (Christ) was, in the beginning, with God, and indeed was God. All things in this world were made by the Word of God, including man. John 1:10 clarifies that the Word (the spokesperson of God) was clearly Christ. In John 5:37, Christ tells us that no man had ever heard the voice of God (the Father), nor seen His shape. People have only heard Christ’s voice, and Moses only saw Christ’s shape in the wilderness. In John 17:30, Christ means it when He says that He and His Father are one. He is equally serious in John 14:9. There are no shadowy illusions in Christ’s words. He plainly means what He says. We must accept Him at His word; to do less is to force Him to fit into our image of Him. Look in Revelation 6:16 when at the end of the world, we will face the wrath of the Lamb (who is clearly Christ). With the benefit of 20/20 hindsight, we can travel to the time before Jesus was born and examine the Old Testament. In Zechariah 14:3 - 4, God says He shall do battle in the final days and He shall stand on the Mount of Olives when He comes to this world. Can anyone deny this is Christ? In Zechariah 12:10, God says the world shall look upon Himself whom they have pierced (only Christ was pierced, on the cross in his hands, side, and feet). Micah 5:2 tells how the God of old times shall come into this world. All this, indeed spoken to man by the God of the olden days. You see, only man separates religion into old and new and then refuses to let them join (into a single nation). God recognizes not time. All things happen but in the twinkle of an eye to Him. We, in our ignorance, have put God into our mold of what we expect him to be. But this is not God: most people in this world know not what they worship. Only when you open your eyes, your ears, and your heart; does wisdom, truth, and understanding enter in. Everything else is vanity (emptiness). My friend, come to God; not in the words you read here, but come to the Word of God which is found in your Bible. It will not be found on the lips of men, nor in churches, nor on television, nor will it be found in what people have taught you in the past. Put everything aside and open yourself to God: He will come.

To those who believe the Bible: Through God, history has been repeating itself over and over again since the beginning of time. For your believing, you shall now learn the truth of today’s world. In the old days, during the time of great famine, Joseph took care of his brethren, the sons of Israel (Jacob). Starting at Genesis 37:1 to the end of Genesis, this is one of the most touching and heartfelt stories of the Bible. For some time now, we have been living under the greatest famine of all time spoken of in Amos 8:11 - 14. Once again, Israel has prospered under the protection of Joseph. America is Manasseh, the eldest son of Joseph. Like Joseph, America is the one cast out by his brethren (other nations). Once again, the brethren have turned to the one cast out for protection. And once again (soon), will the entire nation of Israel enter into captivity and will be laden with grievous burdens. The time of Jacob’s trouble spoken of all through the Bible is at hand. America and England (Manasseh and Ephraim) will bear the brunt of this trouble and its captivity. The day will come when it shall be counted a curse to speak the English language. But God will once again bring the tribes of Israel out of their captivity, an event spoken of in Jeremiah 23:7 - 8. This event shall be so great that it shall make the exodus of Moses and Israel from Egypt seem trivial. My friend, you can do nothing to escape the events that will fall upon this nation. You can only live the life God commands you to live and pray that God judges you worthy to escape that which is to come. When will the time come? God does not say; He only says it shall be as easy as looking upon a budded tree and realizing it is springtime (a parable only the Jews seem to understand). What to look for? Great events of biblical proportions: great wonders performed by the false prophet, evil people and evil times outnumbering the good of each, incredible upheavals in political power and economic bases, wars as never seen before, and many other events spoken of in the Bible. My friend, know that the majority of people on this earth will side with Satan and the false prophet when they come. Which side to choose? Look to the Bible. Christ testified to the complete accuracy of the Book of Revelation (Revelation 22:18 - 19). This is our map to guide us through the days shortly to come. Remember always, anything that disagrees with the Bible is not of God. This is Satan’s greatest weakness: his word. Only the word of God is true. Satan must lie to man to win him over. Look to the words, not to the acts.

To the one who does not understand fasting: Fasting is a part of life rarely taught in today’s world. God has many things to say about fasting. Probably the most important thing He has to say is why fasting is needed and what you might obtain from it. All of this can be found in Isaiah 58 and Zechariah 7. In these two chapters, you will learn that we fast for ourselves, not for God, per se. God receives nothing from our temporary affliction so we should remember that we fast for ourselves and it is for our own benefit that we do it properly. In our relatively short and minor discomfort, we are thinking of our love for God and by giving our own food to the poor, we are learning and practicing a Godly way. To look at fasting another way, we are overcoming a piece of our vanity and this brings us closer to God. God has always been at our side and it is we that need to turn toward Him. Fasting is only one way of our turning toward God. Now the first thing you should learn from Isaiah 58 and Zechariah 7 is that fasting the wrong way is worse than not fasting at all. If you make your fasting known, or more correctly, make your suffering known, you are not defeating your vanity. It is perfectly acceptable to decline a meal with someone by telling them you are fasting. In the first case though, you are feeding your vanity by expressing your affliction. Christ makes this point perfectly clear in Matthew 6:16 - 21. The second thing you should learn from Isaiah 58 is that after you have fasted properly, you will have drawn yourself toward Him and when you call, He will answer. When you cry, He will be with you. Also, He shall guide you through this life (because God helps those who try to help themselves). That is quite a promise made for such a small sacrifice on our part, but that is how important our vanity is. God knows how hard it is for us to defeat our vanity so when we do make a small stride in defeating vanity, He has great rewards waiting for us. Remember, whatever you show to the world is vanity; whatever you show to God will become your treasure in Heaven. My friend, many will tell you to fast simply because God commands it. Many will tell you to fast because you need to suffer for some strange reasons that they believe in. Know that God commands fasting at certain times (and His commands surely are to be followed). He gave these commands to His chosen people (us) during our “nation’s” infancy: so they are as fundamentally important as His laws for punishing criminals or our observing His seven Holy days (in fact, they are a part of His Holy days). But also know that as an individual, God wants you to understand why you are to fast and what you will receive from it. Practice fasting, my friend, a little at a time. Start at sunset and finish at sunset. At first, go one day without food, taking in only liquids. The next time, go a further step and only take in water or perhaps a little ice. To make it easier, you might go for a walk during your normal eating periods. Finally, go from sunset to sunset taking no substance into your body (yes, this includes water). Then, someday near the end of a fast, take the same amount of food you would have eaten and give it to the poor. It is indeed a noble act to give to others while you are in the same pain as them. But remember, your pain is only temporary; theirs is a way of life. As Christ Himself said, be of good cheer and let no one see your affliction. When your physical urges hit you, think of your love for God and your desire to overcome your vanity. In today’s world, our constant satisfying of ourselves is the driving force of our vanity. God tells us that if we can control it only for a day, that is sufficient for our needs (and His rewards).

To the one who cannot change: My friend, your wisdom is so very simple, yet it is probably the most difficult to accept. For this reason, you must learn the first law of heaven and earth: that God is eternal and God never changes. If you can ever learn this one simple law and everything that it implies, you will quickly come to accept your wisdom. You see, this wisdom comes from God’s own heart. When God Himself made all the laws of this world and all the laws of heaven, He then swore by Himself that He would never change. Any person who stands contrary to the laws of God (spoken by the Word of God) must change! You see, when it comes to not changing, God wins and you lose. When it comes to a stubborn will, God wins and you lose. Finally, when it comes to proving anything in this world, God lives and you die. Now can you understand that little saying you heard in church as a child: that all power and glory belongs to God? This little saying should mean two things to a person who cannot change. It should mean that whatever you believed in the past, all power and glory does indeed belong to God. It should also mean that whatever form of power and glory you feel you possess is only your pride controlling your imagination . . . because you are going to die; and God will not. My friend, believe this and then read the Word of God found in your Bible. When you find yourself contrary to anything you read, humble yourself and realize that you are the one who must change. When the world is contrary to God, the world is wrong. Never let anyone tell you that God did not mean this or that. Never let anyone tell you that God changed this or that. Never let anyone tell you that they and their church know what God really meant when He said this or that. These people do not know the God that they worship because they have forgotten His most basic promise: that God is eternal and God never changes. With all of this in mind, you will find some very difficult reading in your Bible. But you will eventually find that this difficult reading is very easy to understand and very easy to believe. The only difficult part is in realizing that there is something in you that needs to change. Some examples of this are which meats to eat and which to avoid, keeping God’s Sabbath on the seventh day (which always was Saturday), and keeping God’s seven Holy days (which even the Book of Revelation states will be kept at the end of this world). Other examples are the punishing of wrongdoers (criminals), divorce and remarriage, and serving graven images (any ceremony involving any image made by human hands). Now my friend, never let others tell you that the New Testament and Old Testament stand against each other. These people are very short-sighted because the fact is that these two books are perfect complements. Also, the New Testament carries the fulfillment of God’s promise made in Jeremiah 31:31. Know that you must take everything God says in the context He means it to be taken. For example, God sent Moses to establish a society and its laws. God wants a society to exact an eye-for-an-eye and He gives other punishments for lesser crimes. No judge should be afraid to stand upon the laws of God. Christ, however, came to save each individual. He gave no laws concerning the administration of a nation. When He says you should turn the other cheek, this is for each individual when their neighbor does them wrong. God wants no person to take the law into their own hands, or more correctly, He wants no individual to judge another. Have society enforce the laws of God and each person shall keep their own will from causing them to sin. Also, if your church does not advocate the harsh punishing of criminals and the truly forgiving of the same afterward, you should consider that your church might not know the God that it worships. My dear, dear friend, read the Word of God (slowly) and spend at least half of your efforts in trying to understand what God means when He says something. Think of what caused Him to say it, who He was talking to, and what He expected from the people He spoke to. He may be speaking to you: indeed, when He is speaking to people who refuse to change their ways, He is speaking to all of us.

To those who think they know all about God:
Here is a mystery: the shepherd looks over the lamb, yet the lamb becomes greater than the shepherd. If the lamb becomes God, then who is the shepherd?

Here is help: if the shepherd loses a lamb, he leaves the 99 to find the one. When he returns with the one and the 99 are taken, must he pay for his crime?

Here is wisdom: when you realize the true nature of the shepherd, you will learn the true nature of God.

To the one who does not know life: Mankind has been searching for the true purpose of life since we were first able to breathe. My friend, as you read the wisdom offered here, search in your heart and search in your Bible for the truth put forth in these words. Many questions will be answered; indeed, as you come to realize what you are being told, all questions of this world will be answered. The only questions remaining will be of the next world. Rest assured that this will be, by far, the most difficult wisdom offered in this book: probably because the scope of this book cannot meet that required by the topic. Nevertheless, when God made the world, He made man in His own image. Who is made of one’s image? Why, a child of course. In how many countless places of the Bible are we called the children of God? This is not a vague description of God’s affection for us; we are absolutely and unequivocally the children of God. As children grow to be parents, we too shall grow to be God and this is where most people will have difficulty with this wisdom. We will walk very slowly through this wisdom: verify everything you read here in your Bible. Remember, God means everything He says. Mankind has always twisted God’s Word due to our failure to understand His ways. To understand how we will become God, you must first shed two major misconceptions.

First, you must know what happens when we die: nothing! We sleep with our fathers who have gone before us. Read the fifteenth chapter of First Corinthians. In verses 6, 18, 51, and 52 you will see that when we die, we merely fall asleep. You will find this all through the Old Testament, but only the New Testament is mentioned here to prove that nothing has changed. At Christ’s second coming, only those who Christ chooses to rule the world with Him will not sleep. These few will be instantly changed because it would be silly for them to die only to be resurrected a moment later. Next, note in verses 23 and 24 the order that we will be resurrected. The first to be resurrected will be those saints and martyrs who died in Christ’s name: and they will not be resurrected until His second coming. The rest of us will be resurrected one-thousand years later at the end of the world, after the thousand year rule of Christ.

Second, you must know what it means to be “born again” because Christians have this completely wrong. In the third chapter of John, you will find that Christ told Nicodemus that we must be born again before we see the Kingdom of God. The specific word Christ used actually describes the birth-process of a woman (actual word used was “gennao” which was used to refer to the birth-process). If you do not believe this, read Nicodemus’ following words to Christ. Words to the effect of, “Are you crazy? You think a man will climb back into his mother’s womb?” Christ basically told Nicodemus not to worry about the process. It will be as automatic as the wind blowing and our not knowing exactly where it came from. Nicodemus did not settle for Christ’s assurances and asked Him to explain it further. Christ gave him a short lecture about Nicodemus being one of the rulers of the Jews, that these same rulers had heard Christ speak about earthly matters, and yet failed to understand His words. How could Nicodemus possibly expect to understand the Heavenly things he was asking about? Now can people today expect the matter to be any easier than when Christ Himself tried to explain it? All of this “born again” processing will be done in Heaven and is not an earthly matter worthy of our concern. However, in this brief section of the Bible, Christ has now given us a glimpse of the next world. Together with the fifteenth chapter of Corinthians, we can get a fairly accurate picture of the events that will happen after we die. Many details are lacking, but the process is very simple and accurate. Now here are the pertinent facts:

1. We are the children of God (Acts 17:29) and Christ came into this world to save us (John 3:17).

2. When we die, we sleep until the second coming of Christ or the end of the world (depending on Christ’s need for us to help him rule the earth for one-thousand years) (John Chapter 3 and Revelation Chapter 20).

3. Before we can actually take part in the Kingdom of Heaven, we must be born again by way of a woman’s birth process (read that . . . exactly like Christ), (John Chapter 3).

4. This world shall be judged by God (read any book of the Bible) and we shall somehow grow to become God ourselves and shall judge the world (and the angels!) for Him (First Corinthians Chapter 6, Acts 17:31).

5. Christ said in John Chapter 14 that God has many mansions in Heaven and that He was going to prepare a place (our mansion) for us (referring to the new Jerusalem in Revelation Chapter 21).

To make sure you understand this wisdom, walk slowly through the chapters mentioned here. Keep an open mind as to how these events might happen. None of these events are understood by the churches of this world: and because they are not understood, they are not taught. You must piece the facts together yourself. The only way you will be able to do this is to realize that we are, in this world, the children of God. When and if we finally mature out of our vanity, we must be born (of a woman) just as Christ was if we are to take part in the Kingdom of God. The details of how this might happen are not given, but the mention of many mansions of God and the fact that we would not understand Heavenly things (God’s Plan) could lead our thoughts down many wonderful paths. The journey of our life is not certain, but the facts as stated in the Bible cannot be refuted. My friend, it is hard for us to grasp this now: as is the concept of growth to all children. All we can do is trust our Father. Understanding it not, we can, however, use the knowledge to understand the world we now live in. No one can be successful at any endeavor until they know exactly where they want to finish. Sit down and take the time to think about what you truly desire in light of what you have learned. Think of how “childish” it is to pursue the pleasures of this world when there is so much more to be had. Do not let your life take another step without first having a direction.

To those who do not understand other religions: The wisdom offered here will stand stubbornly in the face of every organized religion. In fact, few will understand this wisdom unless they can see our world from God’s point-of-view. The truth of this world is that every religion is right and every religion is wrong in what they believe about God. You see, all of the “various peoples” of this earth are God’s children. This is how God sees us; as nations, peoples, and tribes: all are branches of His tree. God has taught His ways to all of His nations. Yes, this means Buddhists, Hindus, Muslims, Hebrews, and other assorted native tribes of the Americas, Asia, and Africa. In the Christian Bible, Christ states that God will send them His Spirit, meaning one single solitary Spirit. In Revelation 1:4, 3:1, 4:5, and 5:6, you will see how God has seven Spirits. Pay particular attention to Revelation 5:6 where all seven Spirits are sent to all parts of the earth. It is a very narrow-minded person that believes God only favors one race or religion of people. Ninety-nine percent of the people who claim this are basing their beliefs on the fact that they were “accidentally” born into the one correct religion. The other one percent are basing it on the fact that they have found a religion that just happened to fit its idea of God into their personal beliefs. Better to be in the majority here and not raise the anger of God because God has little tolerance for this one percent. This type of we/they thinking must stop. Now, here is the truth. God has sent His seven Spirits to all four corners of the earth and has written His laws into each person and every society. As in any family, all of the children are different and hence, they have all been raised a little differently. All that matters to God is that His laws are followed (and remain constant) so as to assure His children’s growth. The details need not remain identical. Obviously, if you have one child in Asia (say the Buddhists or Hindus) that do not sojourn throughout the earth, but pretty much stay to themselves, you will raise them a certain way. If you have another child like the lost ten-tribes of Israel (Europe and America) who seek to spread their societies (and beliefs) across the world, you will raise them a different way. Then again, if you have a child in Asia Minor and Africa (the Muslims) who constantly fight among themselves and treasure their independence, you will raise them yet another way. If you are a parent of more than one child, you understand this. Now, here is what has happened to the world. God has kept His word and has taught mankind well. We, as a society, adapt everything to our history, traditions, and especially to our national beliefs (read that . . . our myths). The latter is most important because our national beliefs, or myths, define the direction of our society and in this case, the place our religion will take in that society. The point is . . . that religion, as we define it, never had a chance to stay pure. It could be argued that one of the youngest religions (Christianity) has failed worse than any other. This is because as stated above, religion is a man-made beast of society which takes on a life of its own. But God has made sure that success can be attained by anyone living anywhere in the world. His basic laws are still intact and any person can follow them if they treat other people right and treat themselves right. Here is one last piece of wisdom offered to those die-hards who will not give up their stubborn beliefs. In John 14:6, Christ states that no man can come to the Father, but by Him (Christ). Now you can find several other passages that certain people use to convince us to follow their rules, but this example is as good as any other. Out of this very book of John, they missed who Christ really was! In John 1:1, we learn that Christ was God and specifically, was the Word of God. This “Word of God” is correctly translated to be the Spokesperson of God. Briefly stated, God is Elohim (a plural word that only the Jews seem to understand). God is composed of many parts. His Word or Spokesperson is the only part that ever spoke to mankind. Christ Himself stated that no man has ever heard the voice of God the Father. They only heard the Spokesperson of God (Christ). In John 8:56, He makes this point perfectly clear. So in John 14:6, Christ was right: no man can come to God but by Him (Christ). But the Word (Christ) is that part of God who spoke to every religion of mankind! Every person of every religion will indeed come to God by way of Christ: they will just be calling Him by different names. If you do not believe this then consider your own “Jesus Christ” as an example. His name was Joshua! The word Jesus is merely the Greek translation for Joshua: ask any Christian minister if this is true. My friend, no one people is better than another people. No one people is smarter than another people. Finally, no one people is closer to God than another people. We all, in different ways, have been wrong in what we believe. We all, in some same ways, have been right in what we believe. We may never find the whole truth during this lifetime, but we know that part of the truth is that we all allowed our earthly desires to change the truth of God. If we can accept our own mistakes, we will actually be accepting all others’ differences. Only this will bring us closer to the truth of God.
To those of a tender mercy: You have no need of wisdom for you have already succeeded to such a degree that your treasures are now laid up for you. When a person has such a tender mercy as yours on those around them, it shows a complete understanding of life. Mercy can only be shown when understanding is already possessed. It is quite remarkable when a person can truly understand the failures of others or the wrongs that others commit. For us not to judge others is one of the greatest lessons to be learned in this life; and you have learned even the next lesson: to give those others another chance. While we will always look upon others’ acts as to being right or wrong, the first step toward possessing mercy is to not hold back from life those who have done wrong. The second step toward mercy is to measure these others as being equal to yourself, for the truth of the matter is that we are all equal in sin. One failure can in no way be measured as more severe than another. We are all guilty of death and death shall come to all. Shall people in a sinking ship throw the weak overboard only to prolong their own agony? My friend, you have decided that one’s agony is more important than the acts that caused it. The acts are done, but the agony lives on. Only the future holds a promise of anything better. We should never deny another of their future. If you believe in God, then here is your future: of those who truly fail at life, you will one day be given all that was to be theirs. If you do not believe in God, then here is your wisdom: the laws (and blessings) of God apply to all people, whether they believe in Him or not, whether they seek Him or not, or whether they ever even heard of Him. You see, it is written that the Lord has written into the heart of each person, His laws. You have decided that those “unknown” laws found within yourself are more important than the ways of this world. You have decided that the weaknesses of others are no more wrong than your own, however different they may be. Whatever you know or do not know about God matters not. If anyone tries to tell you that you will have no part in the Kingdom of God, show them all of your tender mercies for they have judged you according to their own fashion and then failed to show mercy upon you. Now, here also is the future of the merciful: you will one day be asked to judge those who failed to show you and all others their mercy (yes, even those who judged you according to their fashion). Here is further wisdom (and pay very careful attention to it): whatever you believe, never reject God and never reject His ways. If you heed this advice, you will, in time, come to be His: you will have only taken longer than some others. My friend, if you do ever stand before God, know now that you will one day be honored before the rest of us. To those who reject this wisdom, here is your help: read this letter again and understand that we were not put on this earth to understand God, but to understand life. No person will ever understand God (while living in this sinful life). If any one tells you that they understand God, ask them to think of their last sin. Now ask them to repeat their last statement. Believe that those of a tender mercy have come to understand life as God wants us all to. Any further fault lies only in the believer of such because those of a tender mercy will be held blameless.

To the one who seeks an angel:

If you believe in miracles,

they will surely come your way:

but you do err if you seek an angel

because they are with you all the day.

Since you see them not within your sight,

believe . . . you have not yet seen His light.

Accept God’s word without reservation;

His angels shall glory with no hesitation.

Believe all this from within your heart

(and you and God’s ways shall never part):

that with the hope of a child and the fear of imagination,

just one more soul might escape this evil generation.

Now is the time (this is truly God’s season),

seek your angel for you now have a reason;

let this be your goal: that the two of you find

yourselves standing at the dividing of time.

My friend, learn and believe in the truth of this poem. God’s angels are sent to help those who seek his ways. You have only to desire His love, His mercy, and His ways. He will do the rest by way of His angels. You will see changes in and around your life; this shall be the work of God. Now, when you do finally believe in the Word of God (all of it . . . without reservation), come to Him as a child; for herein lies a mystery few have ever understood. Just as a child would, believe in miracles and they shall truly come your way. Believe in His angels and they shall never leave your side. Believe in the glory and the wisdom of God and a new light shall enter your eye. But do all of this with the faith and the hope of a child. If you do it with the pride, mistrust, and vanity of an adult, your doubting ways shall fulfill themselves. For we are all yet as the children of God and shall remain as such until we are raised from the dead on the “last great day.” Never think that you are so grown-up that you have no need of your Father, and never believe that you know all of His ways or all of the ways He can love you. We have not yet seen a fraction of His wealth or but a piece of His goodness. This is only because what little He has shown us, we have not appreciated. As children everywhere, we live in our own conceited world and do not recognize where our blessings have come from. Now, you child of the one living God . . . seek an angel because they are God’s gift to you. Seek an angel because you will only find one if you have the hope and imagination (faith) of a child. Seek an angel because when you do find one, you will have found God. To the one who continues in their in doubting ways, consider the following, for it is written: let brotherly love continue; be not forgetful to entertain strangers: for thereby some have entertained angels unaware.

To the one who seeks a church: You must know that no where in the Bible does it say that you should ever go to church: your obtaining everlasting life is entirely within your own grasp. You will be judged by your works upon this earth: both those toward God and toward man. Why then should a person ever go to church? There are many reasons for going to church, most of them very good, but you must always remember that none of them are required to succeed in life. The most difficult part of church-going is that of finding a church. The first and most obvious task is to go to many churches. God says many, many things about churches in the Bible. One of the most poignant statements that Christ makes is in John 13:12 - 17. Here, God is willing to bow down and wash His servants’ feet. He commands them to do the same. Do not consider a church which is so proud that it would fail to keep humility as a cornerstone of its beliefs (you have been given the wisdom of humility). Next, consider one of Christ’s strongest and final commandments to his disciples in John 21:15 - 17. Christ asked Peter if Peter loved Him. Peter said yes. Christ repeated his question and finally Peter, the third time, was bewildered at Christ’s question and stated absolutely that he loved Christ. Christ merely said, “feed my sheep.” This is Christ’s last command to the ministers of His church and He drove the point home three times. The duty of Christ’s ministers is to feed His people. He wants them to teach the people about God and Himself. They are to teach the laws of God and the ways of God. They are to teach people who Christ was, why He came, and what message He carried from God. More importantly, they are to teach His world about life! The message was repent of your sins and you will be forgiven. The message was that as God has loved you, so you must love one another. The message was to seek the ways of God and God shall not leave you. Many churches today preach about God and salvation and how Christ died for our sins. They seek for people to come to God, but when the people come they do not change their message. When a person comes to God, that person wants to know who God is, what He wants from us, and what He commands us to do. In this manner, a church is supposed to feed its people in the ways of God (regarding this life) and the identity of the God that they worship. My friend, God’s message to His ministers is also His message to you. The reason you should go to church, should you decide to, is to be fed. If, after the initial attraction, that church cannot feed you, then leave it before you starve. Your spirit will know: as much as your body can tell you when you are feeding it empty calories, your spirit will know when it is being fed empty religion. Is your church doctrine confusing? Is it mystical, symbolic, shrouded in theology and laws mostly of this world, or vague in its understanding of scripture? You have been given the wisdom of God’s Word, you have been given the wisdom of the laws of man, and finally, here, you have been given the wisdom of religion. Now, as you have been told often here, never forget: seek the truth, seek wisdom, seek understanding, and above all, seek God. Your goal is to walk always in the Spirit and the ways of God. My dear, dear friend, having learned all of this . . . seek a church, and do well.

To the one who seeks the final solution: The greatest sin of mankind is its vanity. Vanity mostly means “nothing,” but its meaning goes much further than one might expect. This one word describes completely the cause of every person who has failed at life: indeed it describes every one of us. Vanity actually applies to a person who thinks they have something of great value, but actually has something of no value. Vanity is our greatest flaw and it is Satan’s greatest hold on us. Only those who are not of this world can completely understand our vanity. Consider God’s very Ten Commandments: every one of them addresses our vanity. In the Ten Commandments, God is telling us what is important and what is not important. Throughout the Bible, God spends most of His time telling mankind what is really important and what is vanity (nothing). Mankind has never listened to God; one only has to examine the current condition of our world to realize that our vanity has reached proportions never before seen. When our vanity reaches the point (soon) to where God Himself is no longer important to us, then God will pour His wrath out upon the world. This world will actually reach the point where Satan is declared to be the true God, and the entire world will honestly believe it when it happens. This will be the ultimate world-ending vanity of mankind and it will be called the abomination of desolation. Vanity was the cause of our first sin in the Garden of Eden and it will be the cause of our last sin. Everything between these two is enough to make one cry for God to fall upon us now and end our misery. Mankind has completely failed in its mission upon this earth, but each individual still has the chance to save their self. Know where your weakness lies and you can defend it well. All of the wisdom in this book that has nothing to do with God has everything to do with our vanity. Consider the man described in Mark 10:17 - 25 (the parable of vanity). This man had done everything right: his faith was correct and his works were righteous, but God Himself is telling us that our vanity alone is enough to keep us out of His Kingdom. Now learn the truth about vanity as God wants us all to learn it. Consider what was probably the first sin ever committed: that of Satan. He was given all wisdom and was made perfect in his beauty. He may very well have been the most beautiful creature God ever made, but when Satan considered his own beauty he sought to make himself greater than God! Satan forgot what was important. Read Ezekiel 28:12 - 17: vanity was the failure of Satan and it still is. Vanity is all that Satan understands and it is the only weapon that Satan knows how to use against mankind. Unfortunately, he is very good at exploiting our vanity. Remember this in the days shortly to come. This wisdom is what will save you from the wondrous events that Satan will inspire. Satan shall seem to be as God Himself, but his vanity shall once again fail him. Now do you realize how important our vanity is? It is Satan’s only hold on us so we must guard it well. Only God’s wisdom and truth will allow us to guard ourselves against our vanity. My friend, before you learn anything, learn the wisdom of vanity for it alone is able to open your mind toward all wisdom; it alone is able to halt the growth of your faith and your works toward others. Read everything Solomon wrote in the Bible for he, above all others, came to know vanity best. The final solution is that you alone will decide the fate of your life. All your faith and all of your works might not help you. All of the help God gives you might not save you. All of the mysterious ways of your church and your own beliefs might not gain you life. Even the mercy of God might not help you: you may indeed receive it, but do not count on it. Take matters into your own hands; decide your own future. Repent of your sins, change your ways, seek God, and always, always see to your vanity.

To the one who has lost all hope: This wisdom will come to you with much difficulty because you have reached the end of all miseries and the road you have chosen goes no where. But you must know that where you now stand, you stand there by choice. If you can accept this one bit of truth, the pieces of your wisdom offered here will fall into place easily. Almost two-thousand years ago, someone wrote that faith is the sum of things hoped for. It is very dangerous to change the Word of God, but when that someone wrote the book of Hebrews long ago, it was definitely inspired by God’s Holy Spirit and, therefore, written by the hand of God. Now, to help a person who has reached the end of all miseries, one must learn the other side of this truth. This truth is truly a two-edged sword, as the Word of God usually is (see Revelation 1:16 for those unbelievers). My friend, the other side of this truth is written just for you: that the substance of things hoped for is the sum of one’s faith. For you to get your hope back, you must first see to your faith. The sum of your faith is everything that you know to be true. You may work on your faith in God later, but right now, at this moment, you need to have faith in yourself; faith: that you know what is truly important in this world (family, friends, responsibilities, and your sense of right-and-wrong), faith: that you know what is vanity (money, possessions, pride, and the opinions of others), and faith: that you will always be able to make the correct decision between right and wrong. When you know, at least, that you can still identify those things which are good and bad, you will have enough faith in yourself to choose the right path. Once you start down this path, you leave those decisions behind you and the path becomes easier. With each decision toward what is right, your faith in yourself becomes stronger and the things you hope for are now within your reach. My friend, you now have left only to face the details of your life; remember what you know to be right and wrong, what is important, and what is vanity. Since most peoples’ miseries (reading this book) come from money, here is some help: whatever your money problems are, lower your standards. When you were young and just left from your parents, you were probably in your poorest financial condition. Yet, you were probably in the happiest circumstances of your life. Your standards were not so high back then. Your standards are all in your mind, but your happiness is in your heart. Change your mind, my friend, and the joy in your heart shall return. Your problems with money are only imagined: you only have to look at those (worse off than yourself) who are living joyful lives. Once again, your standards are all in your mind and your pride is controlling your mind. Pride is a perversion of honor that one bestows upon their self: it is puffed-up from within and the world truly sees it for what it is. Your humility and honor will never lie to you because they are the truth of life. Believe in this and your decisions will be more simple. My friend, when you do finally work your way out of your problems and look back upon these days, remember the wisdom of God which you are about to receive: that God has written within each person His laws. This means that no matter what others tell you, every person on this earth can tell the difference between right and wrong. It also means that every person has the ability to choose that which is right. When you look back at how much faith you now have in yourself, remember that it is all from God. If He had not written His laws into you, you would not have had even a chance of success. Your faith in yourself is actually your faith in God because God only does right. Few will understand this because few understand true faith. Understand it now: for you to have faith in yourself comes only from the one who has given you the ability to distinguish between good and bad. This is the essence of all hope, and you cannot have too much of it. Search diligently within your heart for the truth of these words. This truth will lead you to God.

To the one who does not know how to repent: Too many people associate wrong ideas with repenting and these beliefs usually prevent them from doing what they know deep-down that they should do. So many religious-types would like each of us to attach a certain religious feeling with our mistakes. They would wish for us to turn our whole life around from our intense feelings they think we should be feeling. Worst of all, they would like us to associate such a deep feeling of guilt with repenting that no sane person would wish to attempt their version of “repenting.” The end-result of all of this is that most decent and ordinary people are completely turned-off by the word “repent.” Now if you were to look up the word “repent” in the dictionary, you would find a better explanation than anywhere else. To repent means merely to feel a true sorrow for something you have done. With this true sorrow comes the feeling that you would never like to have that “something” happen again. That is the end of the definition and that is all that God expects from you also. Now, many would have you believe that you must also commit yourself to God and His ways. Many would have you believe that you must completely redirect and overhaul your life from this moment on. Many would have you believe that you must follow some prescribed path that even they cannot abide by. Truth is, the act of a person repenting should be one of the most simple and natural things to accomplish in this life. The reason it is simple is because it is done completely on the inside: nobody even has to know it is being done. The reason it is natural is because every person knows that they sin every single day. Repenting is when a person makes a mistake and feels sorry for having done it. That person makes a promise to their own self that they will honestly try to never do that again. Religion has no part in the decision. Indeed, God has no part in the decision. If a person cannot honestly feel the need to be sorry for their own acts, neither religion nor God will be able to help. It all starts and stops with each of us; and that is why it is so simple and easy to do. Only mankind has attached all of these other guilt trips and guidance to the act of repenting. God attaches nothing to repentance. No where, through any faith, will you find the need to do anything but feel an honest sorrow for your mistakes so let no other person tell you how to feel toward yourself and your mistakes. Be honest to yourself and to God and never consider the opinions of others. Now my friend, if you believe some of the things you have done in the past warrant your searching for God and His ways, by all means, start your search. However, it is more important that you be sorry for what you have done and then make every effort to change your ways. God would rather have an honest sinner come to Him than a self-righteous hypocrite. Now, if you are someone who believes you should only change your ways and then try to be a better person, then that is all you should do. Only you can decide the best course of action of your life. But do change your ways and feel good about your new-self and feel especially good for the fact that you can admit your mistakes. If you can do this, you are doing as well, or better, than the rest of us.

To the wounded spirit: Solomon said it best: “the spirit of a man will sustain his infirmity; but who can bear a wounded spirit.” My friend, no words here can possibly help you bear your wounded spirit, but do let one word settle into your heart: for now . . . wait. This one word will give you everything you now need. This one word will tide you over to the better times that come. This one word, once in your heart, forces you to maintain your hope of better days for who indeed waits for anything worse. This one word can keep your priorities from being cast off by what is now your out-of-place spirit. This word also reminds us that time passes, as time does. Time also heals; as it waits for you, it shall prove to be your best friend. Your wounded spirit is not much different than wounded flesh; it shall slowly heal, but the pain is also very real. Right now, you tend to your pain (occupy your mind) and let time tend to your wounded spirit. My friend . . . wait. For any anger building inside of you . . . wait. For any major decisions in your life that you now face . . . wait. For any sadness causing you grief, and especially for any reaction you may have to this grief . . . wait. If you only have one fraction of your senses left available to you, then listen to Solomon, the wisest man to ever live: no person can bear a wounded spirit, so why even try. Wait for better days because they are the promise of your future; they are the promise of every person’s future. For any person who can learn to wait, here is wisdom that may eventually settle into your heart. When a pain is eventually soothed from within, it can be put well behind you with no thoughts of recurrence, but this is a very difficult wisdom: indeed it stems from a truth which mankind has always rejected. The only things of this world that can wound your spirit are those things borne of your worldly lusts. These are the very things that should not matter to you. Our worldly lusts are those things we desire around us, but usually cannot have: this is how your spirit became broken. The promises of a better life in Heaven, with God, can never break your spirit. These are the only things of this world that should be important to you; the promise of better days to come. If you do not believe in God and His promises, then learn the first half of this wisdom anyway, because the truth within this wisdom shall get you where you want to go. Learn it, and you shall have a very good start for all truth is truly a two-edged sword.

To the one who does not believe in God: My friend, never look down upon others who believe differently than yourself. While most of these others may indeed look down upon you, the fault is with them because the truth of their own God is with you. Also, know that no fault shall be found with you here or in the life still to come. Let no person coax you into believing something you have no desire in believing. These others were not forced into believing what they do, so who are they to judge you poorly when you are indeed equal to them in every degree? Here is your wisdom given with great affection: all wisdom offered within this book (and within the Bible) applies to you as much as anyone. Through your unbelief, you can discard the parts about God, faith, and beliefs; everything that is left will still apply to you and will benefit you. This is because all wisdom is built upon the truth. The truth of this world shall never fail and people of any or no faith can build their lives upon the truth; no fault shall be found within anyone living this way. If anyone tries to tell you that the ways of God, the promises of God, and life everlasting are contrary to your ways, you tell them that truth, wisdom, and their very own God are timeless. Until they can understand that each person, in their own time, will one day stand before all three of these mentioned, they have no right to preach their vanities to you. No where in their Bible is it permitted for them to treat another person as they are treating you. They are preaching their vanities and they are wrong. If you care to learn the truth, here it is: each person will indeed stand before God and be accounted for, but you need not worry about this now. All unbelievers will be given a second chance once they truly believe. You have been given your wisdom and you have been given the truth; now here is your instruction. You have been told that you will one day stand before truth, wisdom, and God. When you can stand before truth and wisdom with a clear conscience, know that you will have nothing to one day fear from God. Now my friend, live a good life, be good to those around you, and care for those less fortunate than yourself. For if you can truly stand before truth and wisdom, we may all prove to be less fortunate than yourself.

To the one who denies others of their promise:

Here is a mystery: wisdom is timeless; so who, in this time, shall judge out of their own wisdom? If they seek to judge, by what shall they so do?

Here is a parable of time: as time marches on, the corruption never ceases. Even that which seems to be pure (truth, wisdom, faith) is not; by the very footsteps that carry it past our lives, we seek to alter everything. But when time ever stands still, all that was shall vanish. That which is left shall be known as pure. Now who are we, in our corruption, to alter anything that marches past our lives?

My friend, the answer to the mystery shall be found in the parable and the understanding of the parable shall be found in the mystery. Here is your help: time indeed marches on, but we are standing still. Time will one day leave us all behind (in the grave) and time will ruthlessly continue on. Learn that we are truly standing still in this life and then consider what possible right any of us has to judge another. What little wisdom we snatch up as time marches on is but a piece of the whole (which we have wholly missed). For one who seeks to judge, that person shall only judge by vanity, not by wisdom. What wisdom they do possess is only part of the truth. Here is the truth of God: wisdom is to be used by each person to help them find their way through life; it is not to be used in judging one another.

To the one who would speak to the moon: A long time ago, there was a butterfly, sitting in a tree, on a mountain, under the moon. A fellow (seeking the wisdom of time) came to the butterfly and asked what it thought of the tree. The butterfly, which only lived about eight weeks, replied:

“Well sir, this tree is my home. I guess I don’t think about it very much. It just sort of sits here and does nothing.”

The fellow went to the tree and asked it about the mountain. The tree replied:

“Well sir, I know it nourishes me . . . other than that, it just sits here and does nothing.”

So the fellow thought he would seek the opinion of the mountain and the mountain was eager to help. It said:

“You know young fellow, I remember when a big fire came through here. A little pine cone was lodged under a rock and escaped destruction. That little pine cone grew up to be the great Douglas Fir tree you just left. Why, it seems like it was just yesterday . . .”

Now, the fellow was still confused about understanding time so he went to the moon to ask it of everything it saw on the earth. The moon replied:

“My lad, I can tell you everything that has gone on under my watchful eye. I can tell you about a great earthquake: one piece of the earth slid under another weaker piece and a huge section of land was raised up. That section of land was the mountain you just left. Why, it seems like it was just yesterday . . .”

The fellow thanked the moon and left to consider why he was more confused now than when he started. Each of the four had spoken the truth, but even he knew that there could be only one truth. Who should he believe? Surely it must be the moon for it is the oldest and wisest. So he returned to the moon to ask one more question:

“What of the butterfly?”

he asked the moon. The moon replied:

“What butterfly? I blinked for just a moment . . . I saw no butterfly.”

My friend, if you spoke to the butterfly, you would get a very short version of the truth. If you were to speak to the tree, you would get a somewhat longer version of the truth, but no more correct than the butterfly’s. If you still sought the truth from the mountain, the mountain would oblige you, but you would be no further along than what the butterfly had given you. And now, my friend, if you would speak to the moon concerning anything, then you still have not received your wisdom. Concerning anyone living under the rule of God’s time, they know nothing of their own world. The butterfly honestly believed it knew the story of the tree; it could not fathom the story of the mountain. So the butterfly knew nothing; likewise with the tree . . . and on to the moon. If you were to find the oldest star in the universe, it could not begin to understand the story of God. The only truth of this world and of this time rests with God; for He is timeless. You may honestly believe that you possess truth, wisdom, and knowledge; but it is all tainted by the ticking-off of time. Time is the armor of our vanity and this is why we will never defeat our vanity (in this lifetime). This is also why it is written that there is not a person alive who does not sin. Learn your shortcomings my friend; and learn your limitations. Judge not the world around you: what little you learn in this life should only be used to help you understand and then enjoy this life. Think about this story, think about what it means to you, and think about your place in this world. Now think about where you want your life to go. Most people only think about the past: where they have been and what they have done. When people think about the future and where they want their life to go, they normally make correct decisions. Rest assured, you will never defeat your vanity. Learn to live with it and accept your shortcomings. For this is what will help you live with other people’s vanity and other people’s shortcomings.

To the lost soul: You may be the one who honestly believes there is no God. You may be the one who is not sure what there is beyond this life. You could be the one who cares less about what lies beyond this life. There are many ways to describe what most consider to be a lost soul. To this end, there has always been very much said (as idle chatter). If this letter is addressed to you, rest assured that your mind will not be changed here now, or even in the near future. Indeed, nothing in this book is intended to change any person’s mind. You must accept the wisdom and truth of this world. Then you must decide to change your own mind of your own free will. You must change your mind only when you find yourself opposed to the obvious truth. No other person before you has done otherwise; in fact, history is full of failed attempts at people trying to force others into believing that which they do not want to believe. My friend, there is a short and affectionate story in the Bible that perfectly describes your God. This story is found in Luke 15:11 - 32. This is the story of the prodigal son, which even you must admit that you are right now, if there is indeed a God. You might not know your God right now, but you do know that He does not have a special place in your heart. For all reasonable purposes, this makes you a prodigal son because you do not belong to Him (right now). Read this story in Luke about how this son took his inheritance and squandered it completely. The degree of his completeness was nearly perfect in failure. All that this son had remaining was a road leading home; and he was not too sure about that! As you read this simple story, think of a few things. You are the son, God is the father, and your inheritance is the life your father has given you. Now, it would be silly for you to change your ways because of this one story: that is not the purpose of this story. There are many places in the Bible that say you will go through what this son went through. There are a few places in the Bible that say you should go through it. The purpose of this story is to tell you that when you hit rock-bottom, God will be waiting for you. That is all you need to remember right now. If you can remember this one little truth, then your road home will always be in front of you. Now learn a truth of this world: that you need not hit rock-bottom to begin your journey. All you need to do is what this young man did: to change your mind. Some people change their mind early in life, some people have to hit rock-bottom first, and sadly, some people never seem to find rock-bottom. Only you can make the decision that your life is much more than it seems to be in this world. Only you can make the decision that you will be cheating yourself if you do not at least try to search for God. Only you can decide to remember this little story in Luke 15 so when you ever do decide to walk (or crawl) down the road home, you will know that the road is there. My friend, never consider yourself to be a lost soul and never let anyone condemn you for being in your current state. These others are perfect examples of those who arrive at conclusions too swiftly. The truth of the matter is that they usually arrive in error. Take your time; think about what you seek and what you believe. Mostly, think about what makes sense. If you can keep yourself from getting in a hurry and getting too excited, you will keep yourself from making the same mistakes that most other “Christians” have made. Most “Christians” of this world will side with Satan when he comes as the false Christ. The Bible clearly states this. The time is short by most any measure, but rest assured that you have enough time to think about yourself. You have time to find out what is right and what is wrong. To get in a hurry now would be the worst thing you could do. To those who reject this wisdom, or to those who believe that any person will ever burn in hell forever, read this story again in Luke 15. As you read this simple story, think of a few things. You are not the prodigal son, God is the father, your inheritance is indeed the life your father has given you, but you are the son who rejected his brother’s return. My friend, all truth from God is a double-edged sword. You have just found the wrong side of this sword.

To the one who needs a conclusion: There is no conclusion to life my friend: it is an endless cycle of growth and you have but begun the journey, regardless of your age. Even after our death, we have more phases to go through before we actually become God (taking our place in that never-understood Kingdom of God). If each person could learn and accept that we are truly the children of God, each person would finally learn the course their life must take: that of following the ways of God, our Father. It is so simple: the truth is so crystal clear. There is but one path that is right and all others are wrong (We are talking about the path of life here: not the path of religion). To learn your way, you must look only to your Father (through His Word) for guidance. Never look to other errant children for guidance. Go ahead and learn from them (as to what is either right or wrong), but allow only the Word of God (found in every faith) to guide you in your judgments. Never let another person convince you that they know the truth as no other can. Anyone who has freely received the truth from God will only try to guide you through His truth using God’s Word. No interpretation is needed and no alteration is allowed. Only let others make you aware of what God says; from this point, you can learn the details. My friend, to learn how perfect God is, read the first four books of the Old Testament. When you get to the sections where the generations of each family of the children of God are told, think not of how boring this is. Rather think about Moses and his scribes sitting in the desert listening and writing as God Himself patiently recites the generations of His children. He misses not a single name and He misses not your name. One day, when the books are opened, you will find out just what your name means to God. Will He blot it out forever? Will He give it a second chance? Will He call out your name to come stand before Him clothed in white linen? The choice is yours my friend. Read this book again and find out how the life you will be judged by does not start until you believe in God. This is a law of God that protects the unbelieving (and mis-believing) from eternal death. All unbelievers will be given a second chance, but only in the next life after they will finally believe that God exists. Read this book again and find out how unimportant everything that is “of this world” truly is. Only people are important; and only the ways of God are important. More than this, (meaning you or God), only life is important. Read this book again and find out how unimportant it is that you call God by the correct name. Whether you call Him Christ, Jehovah, Yahweh, or yes, even Allah matters not because in the end, they are all the same “Person”; exactly the same. Finally, my dear, dear friend, read the Bible (or your own Word of God) over-and-over again because it was written by the hand of God through His Holy Spirit. His Word is perfect: the book you now hold in your hands was written by a man who has sinned every day of his life and will probably never put this wretched condition behind himself. For some reason, God has chosen to teach this person His ways, His truth, and His wisdom. The only possible reason can be that this person has an ability to convince others of when they are facing the truth and to plainly tell the truth to others. This can only be done through honesty. Never pervert the truth and your decisions will come easily: also, they will always be correct. There are no “shades of gray” in this world. There are only “shades of gray” in people’s minds so that they may justify their own selfish ways. God has left these selfish people to their own wicked devices and you should do the same. God bless you in your journey ahead and may your decisions always be right. You have heard the conclusion of the matter. Many will not believe because it is so simple. Many will not believe because it seems so difficult. And many will not believe because the ways of God are so foreign to their own ways that they just will not try to understand. No matter your beliefs, pray for understanding; it will show God that you are trying.

To the one who has read this book: There are many messages in this book depending on who you are. Indeed, more than one message could apply to a single person. Consider, in your heart, the truth put forth in the Bible and then consider the messages put forth in this letter. Do not let your beliefs alienate you from your Father. Do not let your pride keep you from finding your true God. My friend, you will only come to God through your humility and this is a very narrow door. It must be done right and from the heart. Now, consider your message:

To the minister: most churches of today will side with Satan when he prepares the world to fight against Christ. How has your church been prepared to do this? Where do you now stand opposed to the Word of God? Is it the Sabbath, graven images, clean meats, or pagan holidays? Do you keep the Feast of Tabernacles (which even the Revelation of Christ to John says will be kept by the entire world)? Does your church preach that some parts of the Bible do not apply today? This is how Satan himself will fool the world. The truth of Satan is that Satan has never tried to destroy mankind. Satan only wants to be God and Satan needs mankind to accomplish this. He will preach part of the truth; then he will mix his lies in with the truth of God. Most ministers now have the world softened to where people honestly believe there are flaws here and there in the Word of God. Guard your church well.

To the Christian: most Christians of this world will side with Satan when he comes as the false Christ. What must you learn to prevent yourself from failing your God? Do you try to keep all of God’s laws in your heart? Do you try to live the life God commands you to live (all eleven of His Commandments)? Have you read the prophesies of God so when the false Christ comes, you can identify him (or at least know that the first Christ that comes is the wrong one!)? Or do you just rest on the comfortable knowledge that Christ died for your sins and has forever broken Satan’s hold over you? This is what Satan would like you to believe.

To the Jew: can you accept the truth that you and all Christians worship the exact same God? Can you read Daniel, Micah, and the Revelation and realize that God is coming to save you first? Judah has always been the closest to God’s heart. He (and His word) has always come to the Jews first. This is because you, more than all others, have tried to keep the laws and ways of God intact. Of all Hebrews (Christians and Jews), you have been the thorn in Satan’s side for thousands of years and he has persecuted you more than your brethren. But you have much to learn. Know that you will not side with Satan when he comes. This is why Satan and his armies will be at war with you when God returns to this world. Do not change: your not changing is exactly what has saved you thus far. You and your so-called ancient, faulty, and obsolete scriptures will identify Satan as both a fake and the Antichrist. Most Christians will fail because they have forgotten your scriptures . . . but you have much to learn. Learn the New Testament and learn that Christ is the Word of God (of Elohim). Christ is the only God who has ever spoken to mankind (starting with Adam). This was His role as the Word of God. Of all your brethren, you understand Elohim the best. Why would you deny the Word of God His part? Deny Him no longer! You have been calling Christ by the right name all along. Change nothing, but learn what He tried to teach you when He walked among you. You will find nothing He taught contrary to your ways and your laws. After all, He was and is . . . your God! The saddest part of all is that if you were to learn about Christ and His part as Elohim, there is much you could teach Christians about their God.

To the nonbeliever: you have but one truth to learn my friend: that if you will just read the Word of God with an open heart, His truth will settle in your heart. This is God’s promise to you. If you will take this small step toward God, He will take a giant leap toward you. For right now, this is the only promise you need to make to God: to read his Word. He will open and honor a floodgate full of promises to you.

To the Catholic: your message comes to you with great affection and know now that it comes from another Catholic. Your church is no more wrong than many others, but it is still wrong. Read the Revelation of Christ to John and know that your church will one day be the vehicle that Satan uses to destroy this world. Your church will create the abomination of desolation. It will eventually learn of its mistake, but only too late. When it learns of its mistake, Satan will cast it aside like a drunken whore. Now, your church has raised as many, if not more, righteous people compared to any other church (this author counting himself as one). But do not deny the truth. Your future is coming and Christ Himself says that you need to watch and be ready, perhaps more than any other. Do not deny the future of which God has warned us all. If you deny the word of God, He will deny you of your life.

Once again, from the author: My friend, this book was written in such a manner that hopefully any person reading it can see the simple truth of God standing before them. Never complicate matters. Never try to over-analyze something that has a very simple nature. We are speaking of the truth here and it will be put before you now as plain and simple as God would like it: you are the child of God. God has placed His laws before you and has told you what is important. You have only to obey God and you will do well. This is the entirety of your life: follow it and your life shall end in glory. Never mind what God has done for you. Never mind that Christ died for your sins. Never mind that your past has been forgiven (and forgotten). All of this means “nothing” if you do not try to live the life God commands you to live. Do you remember what the word “nothing” means? Vanity my friend . . . vanity. Everything you believe about God, including what you have learned in this book is vanity if you do not fear God and structure your life around what He wants from you. If your religion preaches only about the love God has for you and the fact that all of your sins are forgiven, leave it at once! God has never been more angry with His children than He is right now. This is because never before has this world been so far from His laws and from what He wants us to do. You would do well to consider the possibility that everything your religion has taught you is wrong. The truth is, that God does not love you until you decide to put away your carnal lusts of this world and follow His laws. God does not love you until you love all others (even those who do you wrong). God does not forgive your sins until you decide to leave your sinning ways. This is what your religion should be teaching you. It should also teach you that you need not do well at all of the above: you need only try and never stop trying. Above all things that God wants from His church, this comes first. You are the child of God and no matter what you do in this world, you must always seek the life He asks us to live. No matter how badly you fail, you must always look to Him for guidance and solutions to your problems. Learn this most simple truth of this world. My dear, dear friend, I am speaking to you as your brother who loves you as much as any other, I am speaking to you as your brother in sin, and I am speaking to you as your brother in Christ (God). As badly as you think you have done, there are others who have done worse and still succeeded at life; all they did was change their ways. Consider this in your own life. Correct your ways; choose your path, seek God, and follow His laws. Read this book again and consider, in your heart, the wisdom put before you to be from God. Truth is . . . it has come from God. Before the great harvest at the end of this world, God will give every person one last chance to change their ways. Is this your last chance? Definitely not, but the hour is nearer to you than you could ever imagine. Nearly every prophesy you read in the Bible is about to come true one more time. This will be your last chance, but do not wait for these signs because you could be taken at any time when it begins. This shall be the last piece of wisdom offered to you, in this book, my friend.

