W I S D O M – Concerning the Kingdom of Heaven

W I S D O M

by jpw

Concerning the Kingdom of Heaven

(Vol. 2)

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.

Therefore every scribe which is instructed unto the kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old.

Matthew 13:52

Foreword

Listen, my friend, and you shall hear the greatest story never told. From the foundation of this world, mankind has wondered as to its future and as to its place in what we call “life.” This is the story of you; and if you pay attention, you will learn what you will be doing for the next billion, or so, years. This pitifully short existence we have here is but a prelude to the remainder of life as God has so designed. The hundred, or so, years that we live on this planet are but a stepping stone to what lies before us.

You will learn new things here, but more importantly, you will learn the real truth of some very old things upon this earth. Wisdom comes with age; and any old person can tell you that there is much to be learned from the past. Indeed, the past has always been an indicator of the future. Look to our past and you will certainly find your future. This is the wisdom of wisdom and you should find it as early as possible in this life, for wisdom is wasted if you do nothing with what you learn. Accept what you learn here only after you prove it to yourself, but more importantly, do something about it after you learn. Every child learns as they grow, and they make changes according to that which they learn. No matter your age . . . you are still a child upon this earth. So, remember to make changes regarding that which you learn here.

Above all, remember always . . . that this is the story of you . . .

From the author
My friend, remember always Matthew 13:52 which was quoted at the beginning of this book. The Kingdom of Heaven has always been a mystery to mankind: it was meant to be this way until the end of days. But the time has come for this mystery to be revealed. Why? Because never before has this knowledge been needed so much. Never before has there been more evil found in this world. Not in the days of Noah, when the world was so evil that God destroyed nearly everything; not in the days of Moses, when God threatened to destroy the entire nation of Israel and start over; not even in the days of Christ, when the world was nearly lost to Satan. Look around you and see this world: see this world for the evil it possesses. There can hardly be found but a few good persons. This is why the prophets have said that the knowledge of the Kingdom of Heaven would not be revealed until the end time. While there can hardly be found but a few good persons, the number cannot be counted regarding those who seek good and those who seek life, as it was meant to be lived.

The reason this knowledge has been hidden (since the beginning of time) is because of free will. Mankind has been given the freedom to live their lives however they desire. But God knew that in the end, the world would be lost to the desires of mankind. Yes my friend, the world has been lost to God. This world knows not what it worships. It knows nothing of God because it has been taught nothing of God (lately). God wants His Kingdom revealed to the world because now is the time that each person (you) needs to save their self.

God can clearly see that every nation has been lost to its own ways, but He will never give up on the individual (you). So, God is putting His Kingdom of Heaven within your grasp: if you care to take it. And He is asking little in return. Free will upon this earth . . . is what will save you. No matter what you think, when you examine your own desires upon this earth, you still have the ability to save yourself and little is asked of you. Read the truths put before you in this book. Examine them for yourself in the Bible. Do not learn anything from this author: learn only from your Bible! If you do not have a Bible, spend a small amount of “change” and get one. Do not get a Bible for the purpose of finding God. In a way, God could care less if you ever find Him. (For you see, God fully understands that when any person purposes the journey of finding all real and unadulterated Truths upon this Earth, that road leads only to Him: oh, He is so patient and He knows so much.)
Open a Bible and examine the truths you find there for yourself. See how all that is expected of you is to love your neighbor and you will then find your place in the Kingdom. It really is that simple. Others will tell you differently but believe only the Bible. If your persuasion is not the Bible, but the “religion” you were born into, so be it. Examine the “religion” you were born into for it is right also. Every “religion” on this earth is right in what it originally taught. Originally! But then people began to change things, so always go to the “root documents.” Not including “cults,” every major religion teaches us to be good, decent people. That is all the Bible teaches: regardless of what others tell you.

This book, in your hands, was not written to save your nation or even the world: it was written to allow one person at a time to save their self. Life has come down to this: God knows it and deep down, you know it. Just as Christ was sent to this world when the world needed Him so much, the knowledge of the Kingdom of Heaven is now being sent to the world because God, your Father, will never give up on one single child (you).

My dear, dear friend . . . try: at least try. Spend just a little bit of time investing in yourself and think about what you learn. If you decide to reject the wisdom offered here, then so be it: you were true to yourself. The worst mistake anyone can make is to not even try. Your time is not that valuable. No matter how busy you think you are, your time is not so valuable that you cannot afford to invest a little time in your future.

As Christ said in Matthew 13:52, there will be many new and old things put before you here. Old is easy for us: we are experts at old things because we are familiar with them. But if something new catches your attention and then something in the back of your mind says it just may be right: consider it much. For the “back of your mind” is usually right. The Bible says that God has written into each person’s heart, His laws. This is a beautiful expression: but we know our heart cannot think. It is the “back of our mind” where right-and-wrong resides. It is hard for something in the back of our mind to make it all the way to the front of our mind where our decisions are made. Work on this. The “back of your mind” will never fail you.

Every Journey has a Beginning

My friend, books are supposed to begin by grabbing your attention. This is supposed to be the key to any successful book. You will not find such a beginning in this book for a good reason. The success of any book has always been measured by how many were sold. The success of this book can only be measured by how many people it helps. The subject of this book is too important to sacrifice its content for the sake of excitement. The subject of this book is you and your life.

In a way, life is boring: not really, but in a way it is. This book will be laid out for you just as life has been laid out for you. First the truth of this world shall be given. There is no way to make the truth exciting. For people, learning something new is exciting. Then doing something new is even more exciting. Everything in this life is based upon the truth so the truth shall be given to you first. You might think you already know the truth, but rest assured that you do not: no matter who you are.

After you learn the truth, you shall learn the wisdom of this truth. You shall learn everything there is to know about yourself and you will actually be able to see your future. This is wisdom. The future is so easy to see in this world. It is we that decide to close our eyes to our future. You will, if you care to, be able to see your own future and the future of your friends, loved ones, and all those around you. This is where the excitement of this book will begin.

Once you receive the wisdom of this truth, you shall learn what to do with it. Again, this is the wisdom of wisdom (your future) and is where you will learn more than at any other time of your life. If you can accept the plain truths put before you in this book and then take in even a portion of the wisdom offered, your mind will start imagining things you never dreamed of. This is the true excitement of this book and it will never cease to increase throughout this book. My friend, the wisdom offered within these pages is simple enough for you to grasp entirely. It will take little effort on your part. Knowing what to do will take little effort on your part either.

Now, learn the story of life which really is the story of you. Prepare yourself for the most extraordinary journey you have ever taken. Never look back: regarding your own life, never look back. Your journey is in front of you so if you look back, you will not see where you are going. You are about to learn the truth of where you are going.

“God bless you in your journey.”
How many times have you heard that expression? Probably, it meant little when it was said and meant little in your heart when heard. When you are finished with this book, I will try to remember to say it one more time to you. Remember this. By the time you see it again, it will mean a whole new thing to you and it will not matter the name of your religion or the name of your God. In fact, hopefully, you will laugh at both.

W I S D O M

by jpw

Concerning the Kingdom of Heaven

(Vol. 2)

A few basic premises must be understood before learning what the Bible has to say about Heaven. They are very simple . . . yet most important. There are basically three heavens spoken of in the Bible. There is heaven that holds the air we breathe and the stars and the moon. There is Heaven that holds the angels and the LORD. There is the Kingdom of Heaven that holds nothing, per se. When you see the word “heaven” in the Bible, you need to know which of the three is being discussed. This is the first premise and it is very easy.

In your Bible, when God speaks to mankind, there is a reason for Him to be speaking. Is He speaking to those He dislikes (Sodom and Gomorrah, Egypt, Babylon)? Is He speaking to His chosen (Abraham, Moses, David, Christ’s disciples)? When He speaks to us (His people Israel: all twelve tribes, not just Judah, or the Jews) is He warning us, blessing us, helping us, or punishing us? Just as any person you might speak to, the reasons the words come out are as important as the words themselves. Understanding the “conversation” is the key to understanding the message. Most people who do not understand the Bible fall into this trap. They take one sentence and apply it any way they desire. Frequently, the one sentence they chose was originally spoken to, perhaps, those God was mad at, and then they use this sentence and apply it to a person today: someone who has done nothing wrong! Just as often, they ignore all punctuations and take just half of a sentence and apply it to a person today. (Well, please allow this author to explain what half-a-sentence gets you:) Anyway, this is the second premise and it is very easy.

Your Bible is made up of several books written by a handful of people. Believe that God has put forth enough effort to keep the words true and accurate. But remember always that the books were written by people. They were simple people, sometimes uneducated; certainly uneducated by today’s standards. Were they stupid? Certainly not. When God told Moses to build the ark which would contain the tablets of the Ten Commandments, He told Moses and Israel to fashion two cherubims of gold. Cherubims were fearsome creatures of Heaven that guarded the gates to Eden. For generations, people feared to go past the cherubims into Eden. The people of Moses’ day knew how to fashion cherubims. Who today could do this? The point here is that when one of these simple writers was shown a vision of Heaven, there was nothing on earth to compare and no words on earth to describe. So, when you see words like, “a beast with four heads, the first like unto a bear,” just realize that it is a poor description and you probably could do no better.
Here is a better example:

Revelation 9:7 And the shapes of the locusts were like unto horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men.
Revelation 9:8 And they had hair as the hair of women, and their teeth were as the teeth of lions.
Revelation 9:9 And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle.
Revelation 9:10 And they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men five months.
In all likelihood, the Apostle John, some 2,000 years ago, was describing a military attack helicopter that he was shown. Many helicopters are painted with vicious teeth on the front. (Yes, this author could be wrong, but the point has been made.) In much of the Bible, it is not the description that matters: as much as the story being told. With God, His Truths are always in the story, not the descriptions. This is the third and final premise and it is easy enough.

Remember when you read your Bible that everything boils down to common sense. God wrote the Bible through the hands of these common people and everything that comes from God boils down to simple truths and common sense. God has made sure that even the simplest of persons can understand His Bible. This is because God is a simple being. Nothing is complicated to Him. Any time you do not understand something in the Bible (or life itself), be patient and go past it. You will eventually understand it as you pick up more pieces of the truth.

To understand the Kingdom of Heaven, you must first understand what a Kingdom is. Consider England as an example. A person living in England is a part of England, but has nothing to do with the Kingdom of England. The Kingdom of England is comprised of a king and/or queen, a line of successors to the throne, and a lineage of people (princes, princesses, dukes, etc.) who have a part in the Kingdom of England. England holds a lot of people; the Kingdom of England holds nothing because it is an entity unto itself. It has places, not people (per se). The Kingdom of Heaven is exactly this. Hopefully, one day, we shall find ourselves in Heaven. And we shall live in Heaven. But that does not grant us a part in the Kingdom of Heaven, yet! YET! Once we achieve our place in Heaven, we shall begin working on our place in the Kingdom. When reading about the Kingdom of Heaven in your Bible, always remember that you can travel to (or even live in) England, but that does not give you a part in the Kingdom of England.
Do you have a place in the Kingdom of Heaven? Absolutely. You may, if you wish, put down this book now and read all through your Bible and find the term “Kingdom of Heaven” in places you never noticed before. A very good place to start is the Sermon on the Mount found in Matthew, chapter 5. People mistakenly call this the “Beatitudes.” These people are foolish. God calls this the promise of our part in His Kingdom. It may very well be that you have read your Bible many times and never noticed the difference between Heaven and the Kingdom of Heaven, but God never wastes His words. From Matthew, chapter 5, to the end of your Bible, you will learn much about what happens after we die: our death barely qualifies as a beginning. If you can accept the wisdom found in these pages and use common sense to digest this wisdom, then you will learn of the extraordinary (and very busy!) journey that begins with our death. But first, you must learn your part some day in the Kingdom of Heaven.

In His Sermon on the Mount found in the fifth chapter of Matthew, Christ gives us a glimpse of the Kingdom of Heaven. Each time He says, “Blessed are the . . . (some sort of person),” He gives us a glimpse of the Kingdom. It is this second part that will be illustrated here, for the second part only refers to the Kingdom of Heaven.

Matt 5:3 Blessed are the poor in spirit: for theirs is the Kingdom of Heaven.

So, obviously mankind will have a part in the Kingdom.

Matt 5:4 Blessed are they that mourn: for they shall be comforted.

The Kingdom is a comforting (good) place.

Matt 5:5 Blessed are the meek: for they shall inherit the earth.

The Kingdom will at some point involve this planet Earth. Revelation 21 and 22 explain how Heaven will literally be brought down to earth and shall have the throne of God in it (on this Earth).

Matt 5:6 Blessed are they which do hunger and thirst after righteousness: for they shall be filled.

Once again, the Kingdom will be a good place and those who find themselves there will find life.

Matt 5:7 Blessed are the merciful: for they shall obtain mercy.

There will be mercy given in the Kingdom.

Matt 5:8 Blessed are the pure in heart: for they shall see God.

God will be there in the Kingdom.

Matt 5:9 Blessed are the peacemakers: for they shall be called the children of God.

Going all the way back to the beginning of the Bible, we are constantly called the children of God. The Kingdom of Heaven is for us.

Matt 5:10 Blessed are they which are persecuted for righteousness’ sake: for theirs is the kingdom of heaven.

Self explanatory. Just as for the poor in spirit, the Kingdom is for those people on this earth, who are chosen to go.

One of the most important statements Christ ever makes is now found in Matthew.

Matt 5:17 Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfill. For verily I say unto you, till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled.

This opens the entire Old Testament to us. All the laws laid down in the Old Testament are valid. All the promises laid down in the Old Testament are still valid. Everything the prophets of the Old Testament said still goes. Of everything you read in the Old Testament, not one “i” will be un-dotted and not one “t” will be uncrossed until the end of the world. In fact, Christ states here that He came to make sure this happens. Modern Christianity often “belittles” the Old Testament. Christ, right here, said quite the opposite. This is important. The Old Testament tells us much about Heaven and the Kingdom of Heaven. Later in this book, you will learn how the Old Testament fully describes the extraordinary journey you will begin after your death.

Starting in Matthew 13, Christ gives many parables. Later, He will even explain why He chose to speak in parables and His reasons have everything to do with the Kingdom. Christ reveals many secrets about the Kingdom of Heaven in Matthew 13. In Matthew 13:35, it is revealed that Christ is doing just this in His parables.

Matt 13:35 That it might be fulfilled which was spoken by the prophet, saying I will open my mouth in parables; I will utter things which have been kept secret from the foundation of the world.

Now, here is why Christ spoke in parables concerning the Kingdom.

Matt 13:10 And the disciples came, and said unto him, Why speakest thou unto them in parables?

Matt 13:11 He answered and said unto them, Because it is given unto you to know the mysteries of the kingdom of heaven, but to them it is not given.

Matt 13:12 For whosoever hath, to him shall be given, and he shall have more abundance: but whosoever hath not, from him shall be taken away even that he hath.

Matt 13:13 Therefore speak I to them in parables: because they seeing see not; and hearing they hear not, neither do they understand.

Matt 13:14 And in them is fulfilled the prophecy of Esaias, which saith, By hearing ye shall hear, and shall not understand: and seeing ye shall see, and shall not perceive:

Matt 13:15 For this people’s heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed: lest at any time they should see with their eyes, and hear with their ears, and should understand with their heart, and should be converted, and I should heal them.

Matt 13:16 But blessed are your eyes, for they see: and your ears, for they hear.

Matt 13:17 For verily I say unto you, That many prophets and righteous men have desired to see those things which ye see, and have not seen them; and to hear those things which ye hear, and have not heard them.

Obviously, the truth is right there in Christ’s words. It is we that fail to understand. Not because we are too stupid or because it is too complicated for us, but because we do not even try to understand (our free will). The key to understanding is to pay attention to every word, believe them, and then try to forget everything the world has taught you to the contrary. What the world has taught you was specifically addressed in Matthew 13:15. Just a few points you should get from Matthew 13 is that the Kingdom is like a man who threw his seeds in the field. Satan came for a short time and threw weeds in the field. On earth, the good are supposed to live with the bad. The Kingdom is where the good will end up eventually . . . eventually. We do indeed have a place waiting in the Kingdom of Heaven. You should also learn that the Kingdom is like a mustard seed. It is nearly nothing right now. But when we finally take our place in the Kingdom, it shall be more grand than any other place. The Kingdom is also like a bit of yeast (for growing) that was hid amongst people for a long, long time. Until in the end, all the people grew because of it.

Once again, remember always that the Kingdom is not Heaven. While Heaven is truly a good place, there are many bad things in Heaven: Satan and the third part of the angels that follow Satan’s evil ways. You will find all through the Old Testament that Satan walks through Heaven and converses with God. (Job 1:2 and Job 2:2). Do not let a few passages such as Revelation 20:10 (where Satan is thrown into the lake of fire) fool you into thinking Satan will ever lose his power during your lifetime. You do not understand these passages . . . yet, but you will. No, the Kingdom is the only place where there is no evil. It is also the place where you will be the busiest you have ever been. Never confuse Heaven with the Kingdom. Angels have no place in the Kingdom; Satan has no place in the Kingdom.

My friend, you have been taught many things about Christ’s parables throughout your life. They were very good lessons. But now, read Matthew 13 one more time paying attention only to how Christ describes the Kingdom of Heaven: for it will one day be your place. You will read many times throughout this book (it cannot be said too many times): we were put in this world to grow: nothing else. When we are grown, only then can we have a place in the Kingdom of Heaven. To use an analogy this world can understand, the role this earth plays is that of an incubator for a premature baby. Once you learn of your final place in the Kingdom, you will see this. God has no purpose for us in this world, except for us to grow. On Earth, we are about as useful to God and Heaven as a baby in an incubator is to the rest of this world.

In the book of John, so much is taught about the Kingdom that seemingly all of the mysteries of the Old Testament are revealed to us. Start at the beginning of John:

John 1:1 In the beginning was the Word, and the Word was with God, and the Word was God.

The original word used for Word was Logos which means Spokesperson. This is the Spokesperson who spoke for God and actually was God. In Genesis 1:26, God said “Let us make man in our image, after our likeness . . .” God is made up of several parts. The Jews have always known this. The ancient word for God is Elohim which is a plural word. The Logos (of Elohim), or the Word of God, is the one that spoke the words of Genesis 1:26.

John 1:2 The same was in the beginning with God.

The Word has been there from the beginning as a part of God.

John 1:3 All things were made by him; and without him was not any thing made that was made.

The Word is the one who actually made this world! He was one of the parts of Elohim and was fully part of what made this world (God). This includes mankind.

John 1:4 In him was life; and the life was the light of men.

The Word was the giver of life in this world. John goes on to explain how John the Baptist came to announce the coming of the Light.

John 1:9 That was the true Light, which lighteth every man (person) that cometh into the world.

This Light is that which puts a “soul” into every person that enters this world.

John 1:10 He (the Light) was in the world, and the world was made by him and the world knew him not.

This Light made our world with its own hands. The remainder of this conversation is starting to sound like Christ.

John 1:11 He came unto his own, and his own received him not.

The Light made mankind (mankind is his). This is now definitely starting to describe Christ.

John 1:14 And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as the only begotten of the Father,) full of grace and truth.

Here, we finally have the truth of Christ from the Bible and another glimpse of the Kingdom of Heaven. Christ clearly always was God (the plural God, Elohim). Christ made this world with His own hands (referring back to the first chapter of Genesis). And finally, Christ made man and woman (referring back to the second chapter of Genesis). The rest of this first chapter of John shows that John could only be referring to Christ as our explanation that Christ was the Word (Spokesperson of God).

John 8:12 Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.

Here, Christ says Himself that He was the light John was referring to back in the first chapter. So again, Christ was the one who made this world, made mankind, and puts a “soul” into every person when they are born.

These are the things that happen in the Kingdom of Heaven. These are the things that you will be doing should you be received into the Kingdom of Heaven. The Kingdom is a busy place. No . . . you say to all of this?

Continuing in the third chapter of John, Nicodemus came to Christ at night. Nicodemus was roughly the equivalent to a judge on the supreme court of a nation. He comes to Christ seemingly to ask a question, but he asks no question. Nicodemus states that it is obvious that Christ was sent by God. Nicodemus was not even close to realizing that he was indeed talking to God and looking at God.

John 3:3 Verily, verily, I say unto thee, except a man (person) be born again, he cannot see the kingdom of God.

As far as what we can tell in the book of John, one of the first messages from Christ was to tell us about the Kingdom of God (Kingdom of Heaven). John spent a short time explaining beyond a shadow-of-a-doubt who and what Christ was. Then Christ gathers His disciples and announces Himself at the temple of God in Jerusalem (rather rudely some could claim) and shortly thereafter, announces the Kingdom of Heaven to one of the rulers (Nicodemus). so, pay very careful attention to what Christ said here . . .

When Christ said “Except that a man (person) be born again,” the word He actually used for born was “gennao.” This is different than the English word for born; it is quite specific in nature. The word gennao can only refer to the animal birth process of a new baby animal coming out of the mother animal. This word includes human birth and animal birth. It is the Greek word to describe the physical birth process: indeed, the use of this word requires that a womb be present. Do not believe these words because you read them here. Research this word yourself; it will take little effort. Or just look at Nicodemus’ reaction to Christ’s words. Nicodemus knew as much diction or more than Christ. Nicodemus was formally educated; Christ was a carpenter. Nicodemus knew exactly what gennao meant shown by his reaction to Christ.

John 3:4 How can a man be born when he is old? Can he enter the second time into his mother’s womb and be born?

The English world “born” is a poor description of Christ’s message here, so remember the word “gennao” as both Christ and Nicodemus understood it to mean. Follow the entire conversation. Christ continued:

John 3:5 Verily, verily, I say unto thee, except a man (person) be born of water and of the Spirit, he cannot enter into the kingdom of God.

This is where the entire world gets lost because they cannot follow the conversation. My friend, follow the conversation.

John 3:6 That which is born of the flesh is flesh: and that which is born of the Spirit is spirit.

John 3:7 Marvel not that I said unto thee, Ye must be born again.

Nicodemus is still confused; he presses Christ for further explanation.

John 3:11 Verily, verily, I say unto thee, we speak that we do know, and testify that we have seen: and ye receive not our witness.

Christ states that He and His disciples teach what they know in this world and teach what they see in this world (Christ’s miracles), but the people still do not believe them. He is talking about things right there on the streets in front of Nicodemus.

John 3:12 If I have told you earthly things, and ye believe not, how shall ye believe, if I tell you of heavenly things?

Oh, so this being born again does not happen in this world. We are born of the flesh in this world, period. We will someday be born of the Spirit (but not on this earth, because this is a heavenly thing). Follow the conversation. Christ could have saved a lot of words and just told Nicodemus to go down to the river and have John baptize him. Nicodemus could then jump and shout that he was born again (thereby getting this major obstacle out of the way). But Christ did not say that . . . did He? With apologies for the harshness of these words, follow the conversation my friend: not human vanities or beliefs. Always follow the conversation.

Christ specifically said that being born again does not happen in this world. It is a heavenly thing. Look at the very next words of this conversation.

John 3:13 And no man hath ascended up to heaven, but that he came down from heaven, even the Son of man which is in heaven.

Something else both of this world (and of heaven) that Nicodemus cannot possibly understand: just as being born of the flesh is a part of this earth and later, being born of the Spirit shall be a part of heaven, not one single person can ascend up to heaven until they come down from heaven: not even Christ, believe it or not. So, Christ had to come down to this world, being born by way of the Spirit, so that He could finally ascend to Heaven after he was crucified. Can you, the reader here, ascend to Heaven someday after you die here? Not unless you first came down from Heaven: you just read this in God’s own words. Please continue.

My dear, dear friend, just like Nicodemus, you cannot possibly understand these words yet. No matter who you think you are, Nicodemus was a “Religious Supreme Court Judge.” So, why could Nicodemus not understand? This is the key to your finally understanding. Christ clearly stated later in this conversation that He wanted us to understand all of this. So then . . . look at Nicodemus. He was a ruler, deeply embroidered into his “church.” Nicodemus was a man of wealth and power, so he had a lot to lose. He only had the Old Testament to go by and through their generations, the Jews completely misinterpreted the promises of the Old Testament. So, here you stand in today’s world with more wealth and power than Nicodemus and more information (by way of the New Testament and fast computer searches). The New Testament was not written until years after Nicodemus died.

Likewise, you still have your “church” or religion that understands nothing of Heaven. Today’s religion has been neatly packaged for you to get things out of the way in life. Go get dunked in water . . . whew, got that out of the way. Go get born again some Sunday . . . whew, got that out of the way. Go get saved (found elsewhere in the Bible) . . . whew, got that out of the way. Go get confirmed (found absolutely no where in the Bible) . . . whew, got that out of the way and I didn’t even have to do it. My dear friend, these words are put to you harshly for a reason. The only way you will ever understand Christ’s message (and conversations) is if you will at least consider the possibility that like Nicodemus, you might not understand everything. Your church might not be perfect in its doctrine. (There is a reason that there are hundreds of Christian denominations today: your common sense fully knows why. So, allow your common sense to teach you the only possible answer.) Your minister, priest, or rabbi might just have a little more to learn by opening themselves up to the conversations of Christ. It is not their fault, just as it is not your fault, just as it was not Nicodemus’ fault. Christ clearly says this:

John 3:10 Art thou a master of Israel and knowest not these things?

Those words are right in the middle of this very conversation and they apply to every person on the face of this earth including this author.

At this point, any person who claims that John 3:10 does not apply to them has no chance of understanding the Kingdom of Heaven. It was not Nicodemus’ fault . . . it is not your minister’s (or rabbi’s, etc) fault. We all have been taught by generations upon generations of misunderstanding. It was not Nicodemus’ fault: and it is not your fault. Now here are the facts of what Christ said, here is the truth of what Christ said, and here is the truth of the Kingdom of Heaven.

Fact – Except a person be born again from a mother’s womb, that person cannot see the Kingdom.

Fact – Except a person be born of water and again of the Spirit, that person cannot enter the Kingdom. What is a person made of? Water mostly. When a man and a woman come together for sex, what happens? Water mingles with water and a new life is the result. How did Christ come into this world? Your Bible, in Luke 1:35, says God’s Spirit came together with Mary and a new life was the result. Was this only of water? Definitely not. It was of the Spirit. This has never happened to you, or this author.

Fact – That which is born of the flesh is flesh; and that which is born of the Spirit is spirit. We are in this lifetime flesh and this will never change because all of us were born of the flesh. It would be nice if we could change that, but we cannot change the nature of this world.

Fact – No person has ever ascended up to Heaven unless that person first came down from Heaven. You cannot disagree with this fact because these words came from Christ who made this world with His own hands and indeed made mankind and all of life. All you can do for now is accept this as the truth. Shortly, the remainder of this book will be dedicated to this fact. You shall understand and your eyes shall be opened to a new excitement, such as you have never known.
Nicodemus had no chance of ever understanding Christ because Nicodemus could not see the future. Having the benefit of 20/20 hindsight, we today can look to the past, see what later happened, and easily find the truth of the Kingdom of Heaven.

Christ’s message to Nicodemus and mankind is that unless we are born again someday (of the Spirit, but still from a mother’s womb: meaning “gennao”), we will have no part of the Kingdom. Read that message to mean that unless we go through exactly what Christ went through, we will have no part of the Kingdom (not Heaven, but the Kingdom). Christ’s message is that until we die, we are in this world flesh . . . nothing can change that. Sometime in the future, only after we get to Heaven, hopefully, we will have the opportunity to be born of the Spirit (read that, just like Christ). Christ’s message was that no person has ever ascended up to heaven unless they first came down from heaven (read that, just like Christ). Are you getting the gist of Christ’s message here? Everything boils down to “just like Christ.” We have to do everything He did to be part of the Kingdom. We have to do everything He did before we can sit on the throne.

2020 ADDENDUM

FURTHER SCRIPTURAL SUPPORT
Before we continue with understanding the details of God’s Kingdom, and our place there, we shall examine more Scriptural verses to help the “still doubtful.”

Before He was permitted to create this world, Christ swore an oath to His Father. What was in this oath? We shall get to that shortly. One part of His oath was that He would die for his children’s sins:

Psalm 22 is a Psalm of Christ (Not David, but Christ):

Psalm 22:25 My praise shall be of thee in the great congregation: I will pay my vows before them that fear him.

If you read the entire Psalm 22, you will understand how the vow Christ made to His Father, the LORD, was that He would die for His children’s sins, here on this Earth. More than this, in Psalm 22, you will find our Christ of the Old Testament, giving exact (and precise) details of His impending New Testament death for His children’s sins: He gives these details 1,000 years prior to His Crucifixion. This includes the piercing of His hands and feet, the parting of His garments and the casting of lots only for His coat, and finally, the very words that the religious mockers would use to accuse Him while He was hanging on that cross.

Christ’s ascension into His Father’s Kingdom is fully detailed in Psalm 24 (A mere 10 verses in length). In Psalm 24:7, Christ finally receives His Own Throne in the Kingdom. And what about Psalm 23? Have we skipped that one? No. That is the Psalm which describes the thoughts that went through Christ’s mind in those fleeting moments of His last breath, or two: making Psalm 23 even more special to us.

Please understand that between both the Old and New Testaments, Christ has taught us how He made His vow, created this earth, was born by way of His Father’s Spirit and Mary, died for His children’s sins, and then finally ascended to Heaven and received His Throne.

Psalm 110 is another short Psalm, just 7 verses in length. While Psalm 24 showed us of Christ receiving His Throne, Psalm 110 shows Christ receiving His Authority (of that Throne) by His Father, our LORD GOD in Heaven. (Hopefully, we all shall stand in that place, some day. Hopefully.)
When Christ made His vow to His Father, this placed many responsibilities upon Him. Not just to teach His children, but to teach all of His children. Christians read that last sentence again, but allow Christ to say it this time:

John 10:15 As the Father knoweth me, even so know I the Father: and I lay down my life for the sheep.
John 10:16 And other sheep I have, which are not of this fold: them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.
John 10:17 Therefore doth my Father love me, because I lay down my life, that I might take it again.
In John 10:16, Christ said “He must.” Must? Our God MUST do a certain thing? Well, He did make that vow to His Father. And that vow must have meant “all of His children, Christian or not.” Christ did make just “one people” who sprung from Adam and Eve. It is not only the Christians who can claim Adam and Eve as theirs. We might not understand all of this, here on this little world, but Christ certainly understands the vow He made to His Father.

Christ has other restrictions placed upon Him by His Father. In Revelation, Satan is bound and chained for one-thousand years. But then Satan MUST be loosed again? Satan MUST?

Revelation 20:3 And cast him into the bottomless pit, and shut him up, and set a seal upon him, that he should deceive the nations no more, till the thousand years should be fulfilled: and after that he must be loosed a little season.

The explanation for Satan being loosed is beyond the scope of this book, but it is found in many places of this website. It has to do with another piece of Christ’s vow to His Father: that on Judgment Day, not one person shall be able to claim that they were wronged by God. (Christians, this would include a dying 10-year old child in Tibet who has never heard of the name, Jesus. This is all explained in various places of this website.)
END 2020 ADDENDUM

Most people believe that Christ came only to forgive our sins. Indeed, He accomplished that, but Christ brought a message also. God has forever sent help to this earth for the benefit of mankind. Whenever God has sent help to mankind, by way of the prophets, Moses, Christ, or others, God has always sent a message or promise with the help. The help has always been, for the most part, to get us to pay attention to the message. Christ carried many messages and two promises. One of these promises was regarding the Kingdom of Heaven that one day awaits us. Except for a few very special instances, promises given to those, such as Abraham, David, and Moses, were nearly always contingent on our learning and obeying His rules, laws, or warnings. Christ’s promises in the New Testament were no exception. Too many people believe that Christ’s promises come with no conditions. Do not believe as these people do. Regarding the Kingdom of Heaven, Christ told us that we need to be good and decent people in order to obtain our place in the Kingdom. Never mind that He died for our sins. Never mind that He rose from the dead. The messages and promises of the Kingdom were far more important, from our point-of-view.

Christ came to be our example and to show us our future. Our future, so far by what we have learned here, is exactly Christ’s example upon this earth. While He was here, Christ showed us how to live a fairly unselfish life and told us that one day, we would follow His path exactly. But Christ was very busy during His time here and could not glorify Himself. Glorifying one’s self accomplishes nothing: Christ left that to others. Later, after Christ’s death, Paul would explain everything.

One of the most important men who ever lived was a man named Melchisedek. This man first appears in Genesis 14:18 and nearly nothing was said of him . . . nearly nothing. He was a very unimportant man, as history goes, who did absolutely nothing noteworthy upon this earth. Remember this because it is important: history is written by people on this earth about events on this earth. Melchisedek was put on this earth to conduct heavenly events. He was important to God and Heaven . . . not to us. And this is why Melchisedek may be the single most important man for understanding the Kingdom of Heaven; because his was a heavenly matter that needed to take place on earth.

Paul understood the importance of Melchisedek, but knew this truth would be difficult to utter. Speaking of Christ:

Hebrews 5:10 Called of God an high priest after the order of Melchisedek.

Hebrews 5:11 Of whom we have many things to say, and hard to be uttered, seeing ye are dull of hearing.

Why would Paul have a hard time teaching about Melchisedek?

Hebrews 5:12 For when for the time ye (the Hebrews) ought to be teachers, ye have need that one teach you again which be the first principles of the oracles of God . . .

Paul wrote this letter to the Hebrews, or more precisely, to the Jews and Samaritans in Israel. The Jews always were the best experts of the Old Testament: Paul says exactly this. They should have always understood Melchisedek but did not. Paul expected to have trouble teaching the world about Melchisedek and he, for the most part, failed in his teachings regarding Melchisedek. This was not Paul’s fault. The mysteries of the Kingdom were not supposed to be understood in his time. The very first promises of the Kingdom were made to Abraham, whose progeny were to scatter all over the earth. Abraham was to be the father of most nations and this is why the first lesson of the Kingdom was given to the world through Abraham.

My friend, the first rule of teaching is to always give the evidence first and the truth last. Otherwise the evidence is tainted. In the case before you now, the truth can only be given first, followed by the evidence. If the evidence is from God and the truth is from God, both shall stand. The truth of Melchisedek is that he was the person we know as Christ: 2,000 years before this person was born of the Spirit by way of Mary. Now, learn the facts about Melchisedek and learn what Paul was trying to say about Melchisedek and the Kingdom of Heaven.

In Genesis 13, Abraham leaves Egypt toward the land that would one day be known as Israel. He brought with him his nephew, Lot. These two were so rich that the land could not contain their cattle and servants. So, they split the land between them. Lot took the east side near Sodom. Then, God spoke to Abraham and gave him the promise that he would be the father of most nations upon this earth. Soon afterward, four kings came to plunder the land and Lot was captured with all of his possessions. Abraham heard of this, formed an army from his servants, destroyed the four armies, and saved his nephew, Lot. Upon his return, Abraham passed near Salem. Salem means “Peace.” This has not always been a Hebrew word. All of this happened long before any Hebrew existed. (Later, a great city would be built in Salem. And yes, the Hebrew word for “city” is “jeru.” Jeru-Salem means “city of Peace.”) As Abraham was nearing Salem, the king of Salem, Melchisedek, came to greet him bringing bread and wine.

Genesis 14:18 And Melchisedek king of Salem brought forth bread and wine: and he was the priest of the most high God.

Genesis 14:19 And he blessed him, and said, Blessed be Abram of the most high God, possessor of heaven and earth.

Genesis 14:20 And blessed be the most high God, which hath delivered thine enemies into thine hand. And he gave tithes of all.

Abraham gave Melchisedek tithes (one tenth) of all the goods he recovered. This is very important.

These events took place about one-thousand years before the first church was ever built. (Solomon built the first church about one-thousand years before Jesus was born.) So, this was not what most people today would call a “churchly” affair (since no church or ministry had been formed yet). In Abraham’s day, there were no ministers, rabbis, etc. In Abraham’s day, people gave their tithes directly to God. People would take the first portion of their yearly gain and burn it, allowing the odors to rise-up to God. The first record of this can be found in Genesis 4:3 with Cain and Abel, sons of Adam and Eve. People only gave their offerings to God. This very practice continued through Abraham’s day. Abraham knew what he was doing. Abraham should have lost that war (and his nephew) and Abraham knew this. Before returning any properties back to the defeated five kings, Abraham gave the first portion of all to God. Then Abraham gave everything back to the five kings, keeping nothing for himself.

Returning to Melchisedek, this is the first person in the Bible to be identified as the priest of God. This is the only person ever identified in the Bible as being both a king and a priest. It is important to note that Melchisedek was never a Jew, Hebrew, Muslim, Hindu, or Buddhist. None of these existed in that time! Melchisedek is the only person, of note, not to be identified as having parents. Throughout the Bible, the Hebrew writers were very meticulous to identify people by their lineage (family tree). Abraham was the son of Terah. Jacob (later named Israel) was the son of Isaac. King David was the son of Jesse. Of all major and minor people in the Hebrew and pre-Hebrew history, all but Melchisedek were identified by way of their father or mother. One very important fact to remember is that the first five books of the Old Testament were written by one person: Moses (by way of his scribes, or writers). Moses did not live in the times of Genesis (pre-Hebrew days). The book of Genesis was “spoken” to Moses, by God. People, today, discount this old book (Genesis) as being word-of-mouth passed down through generations and changing with each generation. This is not so. For the book of Genesis was dictated, word-by-word, from none other than Christ, Himself! Paul understood who spoke to Moses:
Hebrews 11:24 By faith Moses, when he was come to years, refused to be called the son of Pharaoh’s daughter;

Hebrews 11:25 Choosing rather to suffer affliction with the people of God, than to enjoy the pleasures of sin for a season;

Hebrews 11:26 Esteeming the reproach of Christ greater riches than the treasures in Egypt: for he had respect unto the recompence of the reward.
Now, if you have any belief in God at all, then trust Him to have kept the words of your Bible accurate. All recorded quotes by God to mankind, both before and after Noah and Abraham, were given to Moses when the books were written. If the truth be too far-fetched to be believed, then let it rest that way. Just do not say it did not happen or that the words are lies because that will be yet another stroke in the tally of our sins the day God destroys this world in the end. The truth of every word you read in Genesis was indeed given to Moses, by Christ.

Returning to Melchisedek, we have a person of whom God gave Moses no recorded mother’s or father’s name, who is the first recorded priest of God, and is the king of peace (Salem). Finally, we have also, a person to whom Abraham gave his tithes or offerings. History, by way of the Book of Genesis, does not have much to say about Melchisedek, but it does say all of this.

King David was the only other writer in the Old Testament to speak of Melchisedek. Psalm 110 has always been extremely important to both Jews and Christians: both realize this. The Jews know this Psalm to describe the Messiah when the end time comes. The Christians know this Psalm to describe both Christ while He was on this earth and when He returns as God Himself. It is interesting how everything will come together at the end time: this includes “the truth.” Psalm 110 is King David speaking:

Psalm 110:1 The LORD said unto my Lord, Sit thou at my right hand, until I make thine enemies thy footstool.

God (the Father, the LORD) told David’s Lord (the Word, Logos, Christ, the Messiah) to sit at God’s right hand while God destroys Christ’s enemies. This has never happened, but it will at the end of this world as we know it.

Psalm 110:2 The LORD shall send the rod of thy strength out of Zion: rule thou in the midst of thine enemies.

Christ, or the Messiah, comes through the line of David by way of Joseph’s family line in Matthew 1:16 and Mary’s family line in Luke 3:23. (These two family lines were detailed in the Gospels solely to heal a technical breach by way of Judah, himself, having his birthright breached through twins in Genesis 38:24 - 30.) The rod of Zion in Psalm 110:2 is the line of David culminating in the Messiah. This passage merely says that Christ will rule this entire world (including “outside” of Zion) in the midst of Israel’s (our) enemies. To the Jews, it says the Messiah will be theirs; to Christians, it says Christ will be theirs: same thing (because the House of Israel has always meant all twelve tribes; it means Jews and Christians). It is involved, but Psalm 110 is one truth that brings the Jewish and Christian faiths together in the end: and in a very simple way:

Psalm 110:4 The LORD hath sworn, and will not repent, Thou are a priest for ever after the order of Melchisedek.

Here is the truth of the Bible summed up in three verses. God has sworn, to Christ (not to us: this is important), that God will destroy Christ’s enemies on this earth and make Christ a priest (and king) forever after the order of Melchisedek. But Christ made this earth Himself; Christ formed mankind Himself out of the dust. This passage describes God’s issuing Christ a place in the Kingdom of Heaven (and not just in a city called Salem). God swore Christ a place in that Kingdom forever. Was Melchisedek important?

My friend, the truth of the Kingdom and of this earth can be very difficult to grasp, especially until you have been given all of the truth. When you finally have all of the truth, everything will be easy to understand. Always stick with the truth of your Bible even if you do not believe it. You will believe the truth in time: rest assured of that. Here is the truth of Melchisedek in the Old Testament. This truth gives us an enormous view of the Kingdom of Heaven.

Fact – Abraham, the father of all nations, gave tithes (offerings) to Melchisedek.

Fact – Tithes and offerings in the ancient days were only given to God directly.

Fact – Melchisedek has never been identified as having a mother, father, children, a birth, nor a death. He just appeared in history and then disappeared in history as the king of Peace (Salem). This happened about four-thousand years ago: a significant period in what some call the “timeline of God” in this world. (Remember, Abraham came along 2,000 years after Adam and Eve; Jesus came along 4,000 years after Adam and Eve.)
Fact – Christ’s place in the Kingdom of Heaven has something to do with the order of Melchisedek. This means being both a king and a priest of God.

To bring all these truths together, look at Christ’s own words to the Jews:

John 8:56 Your father Abraham rejoiced to see my day: and he saw it, and was glad.

John 8:57 Then said the Jews unto him, Thou art not yet fifty years old, and has thou seen Abraham?

John 8:58 Jesus said unto them, Verily, verily, I say unto you, Before Abraham was, I am.

So here, by Christ’s own words, we have another fact:

Fact – Christ knew Abraham, saw Abraham, spoke to Abraham, was considered by Abraham to be his friend, and obviously knew Christ to be his God.

Now consider one more fact in your Bible concerning Christ, Melchisedek, God, and the Kingdom. When Moses was being sent to Egypt to bring Israel out of captivity, Moses asked God what name to use for God should he be asked.

Exodus 3:14 And God said unto Moses, I AM THAT I AM: and he said, Thus shalt thou say unto the children of Israel, I AM hath sent me unto you.

So, God wanted Moses to have Israel remember His name as I AM for all time. When Christ spoke the words of John 8:58,

John 8:58 Jesus said unto them, Verily, verily, I say unto you, Before Abraham was, I am.

Christ was telling the Jews that He, in fact, was the person they identified as God (because He was the Word, or Logos: the only part of God who ever spoke to mankind). These Jews completely understood Christ’s words (and what He meant) because the moment these words came out of Christ’s mouth, a riot started, and the Jews tried to stone Him to death. The Jews seem to understand a lot of the truth, but Christians still have a problem because they do not understand (or study) the Old Testament. So, now we have more facts to consider:

Fact – Christ is the only part of God that ever spoke to mankind.

Fact – Christ is that being which we call God (obviously a mistake on our part, but completely acceptable to God, the Father).

Fact – Christ was Melchisedek because He was on earth at the time of Abraham, knew Abraham, was friendly with Abraham, and most of all, because Abraham knew He was only to give tithes to God and not to mankind.

Fact – Christ’s place in the Kingdom of Heaven has something to do with the order of Melchisedek.

Fact – The events of Melchisedek did not occur until thousands, millions, or actually billions of years after Christ made this earth and made the people who live upon this earth.

These last two facts would lead us to believe that while Christ was obviously in Heaven when the earth was made, He did not yet have a place in the Kingdom. Do you remember when Christ told Nicodemus that no man can ascend up to heaven until he has first come down from Heaven: not even the Son of man (meaning Christ)? Christ earned His place in the Kingdom of Heaven by His works upon this earth and something to do with Melchisedek.

So when did Christ earn His place in the Kingdom? Do you remember Psalm 110:1 when the LORD said, “Sit thou at my right hand, until I make thine enemies thy footstool”? Consider the first words of Paul in Hebrews:

Hebrews 1:1 God who at sundry times and in divers (diverse) manners spake in time past unto the fathers by the prophets,

Hebrews 1:2 hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds;
Notice that term, “the worlds,” meaning plural (or many).

Hebrews 1:3 who being the brightness of his glory, and the express image of his person, and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high.

Now we have a timetable. Christ earned His place in the Kingdom when He died for our sins. He had no place in the Kingdom prior to that. Oh, Christ had a place in Heaven, clearly, but Christ had no place in the Kingdom of Heaven until He died for our sins. When you sit at the right hand of God, you sit on the throne (of the Kingdom of Heaven). This matches exactly Christ’s words (and timetable) to Nicodemus when He said: “No man hath ascended up to heaven, but he that came down from heaven, even the Son of man.”

Now that we have the basic truth of Christ, His place in the Kingdom, why and what He did in this world, and yet another glimpse of the Kingdom, notice the final truth of Christ and Melchisedek in what Paul said would be difficult to utter. It is indeed difficult to utter because it is the truth of our own future. Our future is the past of Christ; Paul realized this, but not completely.

Hebrews 7:1 For this Melchisedek, king of Salem, priest of the most high God, who met Abraham returning from the slaughter of the kings, and blessed him;

Hebrews 7:2 to whom also Abraham gave a tenth part of all; first being by interpretation King of righteousness and after that also King of Salem, which is King of peace;

Hebrews 7:3 without father, without mother, without descent, having neither beginning of days, nor end of life; abideth a priest continually.

If you count the periods, all of this was one sentence. Examine this sentence carefully. Melchisedek was the King of Salem to whom Abraham gave tithes (offerings). Abraham recognized that Melchisedek was the King of righteousness (Christ). This Melchisedek had no father, mother, child, a birth, or a death. On this earth, this can only mean Melchisedek was God. All this . . . in one sentence. Paul continues:

Hebrews 7:4 Now consider how great this man was, unto whom even the patriarch Abraham gave the tenth part of the spoils.

The man (Abraham), in whom all nations would be blessed, gave tithes to one greater than he. Paul will tell us how great this Melchisedek was. But first, Paul spends a short time explaining to us that we should not confuse this Melchisedek with the priests who would later be of the order of Levi (rabbis). The Levitical priesthood was created hundreds of years after Abraham’s death. They did not exist in Abraham’s day. Melchisedek did not descend from Abraham as the Levites did. Also, the Levites were required to pay tithes (offerings) to God: Melchisedek did not. Rather, Melchisedek received tithes (offerings).

After Paul carefully describes the order of Melchisedek as being “not part of this world” as we know it: (Italics added by this author for instructional purposes)
Hebrews 7:15 And it is yet far more evident: for that after the similitude (example) of Melchisedek there ariseth another priest,

Hebrews 7:16 who is made, not after the law of a carnal commandment, (meaning life that eventually dies on this earth), but after the power of an endless life.

So Melchisedek never died: this was the importance of Melchisedek and the example of Christ.

My friend, think carefully about this and use common sense in your judgment. Every person on this earth was born of parents and died: except Melchisedek. Paul himself states that Melchisedek was an example of Christ. Melchisedek was sent to mankind in Abraham’s day because Abraham was so loved by God that he would become the father of most nations (us). It seems complicated, but it is not. Everything is simple from God’s point-of-view. God made a promise to Abraham and God sent an example to Abraham. Abraham recognized this example (as God) and did what he should have done. Then, after Abraham’s children became nearly all nations, God sent the actual King of Peace (Christ) to this world in its infancy: Christ was Jesus, with yet another promise to mankind: the Kingdom.

Examples can be hard to deal with in this world. People want the truth, not an example. Melchisedek was a small thing to God and an even smaller thing to mankind. Christ was a larger thing to God and a larger thing to mankind. The truth of our future is everything to God and should mean everything to us: if we can shed our Earthly vanities. Paul continues his explanation of all in this Book of Hebrews. He talks about the testament (promises) of God and sums this up:

Hebrews 9:16 for where a testament is, there must also of necessity be the death of the testator.

Hebrews 9:17 For a testament is of force after men are dead: otherwise it is of no strength at all while the testator liveth.

If a person on this earth leaves a last will and “testament,” the testament means nothing if the person never dies. But everyone dies: that is the reason for a testament.

Melchisedek was an example (or a taste of the truth) to Abraham and us. Christ, later, was the testament (promise) to all of us, but what kind of promise was Christ? Look at this from God’s side: Christ was our example of the future. Christ’s life is the life waiting for us in the Kingdom. Everything that Christ did from the beginning of this earth is what we will do sometime in the future. Yes, this includes creating the worlds, making mankind, coming back to announce promises, coming back to die, taking a place in God’s Kingdom, judging the children we created there upon “their” planet earth, then ruling that planet earth for one thousand years, and yes, becoming part of God, the Father as all children eventually become parents. Think carefully: is this too difficult; or is it very, very simple?

Examine the facts one more time presented thus far. If you have any doubts about these facts, study the messages in your Bible putting aside everything this world has taught you. Let only the words found in your Bible instruct you regarding God and the Kingdom. When you can finally accept all of these facts, you will see there is only one truth of the Kingdom and of your life.

Fact – Tithes and offerings in the ancient days were only given to God directly.

Fact – Christ is the only part of God that ever spoke to mankind.

Fact – Christ is that being which we call God (obviously a mistake on our part, but completely acceptable to God).

Fact – Christ knew Abraham, saw Abraham, spoke to Abraham, was considered by Abraham to be his friend, and obviously knew Christ to be his God.

Fact – Abraham, the father of most nations, gave tithes (offerings) to Melchisedek.

Fact – Melchisedek has never been identified as having a mother or father or children. He just appeared in history and then disappeared in history as the king of Peace (Salem).

Fact – Christ was Melchisedek because he was on earth at the time of Abraham, knew Abraham, was friendly with Abraham, and mostly, because Abraham knew he was only to give tithes to God and not to mankind.

Fact – Christ’s place in the Kingdom of Heaven has something to do with the order of Melchisedek.

Fact – The events of Melchisedek did not occur until thousands, millions, or actually billions of years after Christ made this earth and made the people who live upon this earth.

Fact – Except a person be born again from a mother’s womb, that person cannot see the Kingdom.

Fact – Except a person be born of water and again of the Spirit, that person cannot enter the Kingdom. What is a person made of? Water mostly. When a man and a woman come together for sex, what happens? Water mingles with water and a new life is the result. How did Christ come into this world? Your Bible, in Luke 1:35, says God’s Spirit came together with Mary and a new life was the result. Was this of water? Definitely not. It was of the Spirit.

Fact – That which is born of the flesh is flesh; and that which is born of the Spirit is spirit. We are in this lifetime, flesh, and that will never change because all of us were born of the flesh.

Fact – No person has ever ascended up to Heaven unless that person first came down from Heaven. You cannot disagree with this fact because these words came from Christ who made this world with His own hands and indeed made mankind and all of life.

The person we know as Christ is our example: not just on this earth, but for His entire existence to be our example. Should we be counted worthy in this lifetime of our growth, we will one day do everything Christ did. The name of your faith, or the beliefs of your faith, matter not for the most part (referring to cults and satanic worshipers). The Kingdom is obviously for us: of that, there is no doubt. Except a person be born of water and then much later, be born of the Spirit (just like Christ), that person cannot enter the Kingdom of Heaven. No person has ever ascended up to Heaven unless that person first came down from Heaven. These two facts alone are enough to prove we will one day do everything Christ did. Christ made this world, made mankind, spoke to Abraham, Moses and the prophets, came back as one of us, died, and earned His place in God’s Kingdom. And Christ will one day return to judge this world: just as one day, we will one day return to that little world which we created and then judge that world, after they killed us on that world.

Paul, speaking of the saints (those judged worthy to one day take a place in the Kingdom) in his First Letter to the Corinthians wrote:

I Corinthians 6:3 Know ye not that we shall judge the angels?

Paul knew the truth of the Kingdom and our place in it even though he admitted the truth would be hard to utter in his day. But who judges the angels? Why, God of course. So, obviously we shall one day be in the position to judge the angels: after we have done everything Christ did. At the hour of our second death (on another earth), we shall sit down next to God in the Kingdom just like Christ: and yes, we shall judge even the angels (according to how well they served us and our children on that world).
Regarding our first death, what happens when we die? Nothing: we sleep for a very long time. We cannot ascend to Heaven until we first come down from Heaven: this much is clear. No where in the Bible does it say that any person went straight to Heaven after they died (except Christ). Paul knew this: returning again to his First Letter to the Corinthians, Paul is speaking of people who saw Christ on this earth:

I Corinthians 15:6 After that, he (Christ) was seen of the above five hundred brethren at once; of whom the greater part remain unto this present, but some are fallen asleep.

Then later, Paul describes, rather facetiously to skeptics, but truthfully regarding the sleep, those believers who have died:

I Corinthians 15:18 Then they also which are fallen asleep in Christ are perished.

You will find all through the Old Testament where someone “slept with their fathers” after they died. Only the New Testament is quoted here as evidence that just as Christ stated, nothing has changed, nor will change (not one jot, nor one tittle of the law). Only foolish people believe they are above the law because they believe in a certain thing or were born in a certain time.

When will we be resurrected from the dead? John gives a very good description of this in Revelation. After Christ returns to this world, the wrath of God is finished being poured out upon mankind for our evil ways, and Christ is about to set up His one-thousand year reign on earth, Satan is cast into a bottomless pit and Christ chooses His helpers to rule this world:

Revelation 20:4 And I saw thrones, and they sat upon them, and judgment was given unto them: and I saw the souls of them that were beheaded for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years.

Revelation 20:5 But the rest of the dead lived not again until the thousand years were finished.

Obviously, we sleep for a very, very long time after we die. Only after Christ finishes His one-thousand year reign on this earth, will the main resurrection of mankind occur. (You will learn more, regarding this one-thousand year reign, in this author’s “final note” placed at the end of this book. It will be an incredible time for many.)
John goes on to show that after this main resurrection, we will be judged by our works upon this earth and Heaven will be brought down to earth: not the Kingdom of Heaven, but Heaven only. Yes, there will be a throne, but we will not sit on it. There is a throne in England, but not all English people sit on it. We will be in Heaven awaiting our time to do everything that Christ did before us. Only Christ shall sit upon the throne of this world (our Heaven).

How is it possible for the billions of people who have lived upon this earth to each have their own “earth” someday as Christ did? Well my friend, how large is the universe? Does anyone know? Just five-hundred years ago, a person could hold their out thumb in the air at night and think their thumbnail covered ten stars. Then the telescope was invented, and we knew our thumbnail covered one-thousand stars. Later, great observatories with larger telescopes were placed on dark and remote mountains; and we knew that our thumbnail covered one-million stars. Recently, a telescope was put in orbit around this earth so our filthy air would not obscure our view of space. A galaxy in space contains about two-hundred billion stars (for simplicity sakes). We now know that our little thumbnail covers thousands of these galaxies of stars. The day will soon come (or may even be here now) when we know that our little thumbnail covers thousands of galaxies each containing about two-hundred billion stars and it also covers thousands of galaxies that have not even formed yet. You are but a speck upon this earth. Your thumbnail is but a speck upon your speck. Now, working back to you, how many thumbnails does it take to account for the hundreds of billions of stars each in the hundreds of billions of galaxies that surround this planet earth? Think about that for a moment. The answer is roughly equivalent to asking each person upon this earth to pick up one grain of sand. Now, how much sand is left? That is how many stars there are in the sky to make sure each person on this earth one day gets their own “earth.”

Do you, for one moment, believe that God made all of those stars only to have children on one planet Earth? Think, for a moment, about the numbers you just read. Now, which little piece of light out there will one day be yours? When you are sent to that little piece of light, how many planets will you make go around it? How much water will you put on it? Will you speak to your God, the Father, and say, “Let us make man in our image, after our likeness?” You will: and they shall be your (and God’s) children. You shall speak to your children trying to get them to grow and live properly so they might one day be raised from the dead as you once were. Because you speak to your children upon that other world, they will start calling you God. You will not be God (yet), but God, the Father, will not mind their mistake at all.

My friend, you should fold this page in half right now to save your place in this book. Go back and read this book again proving every fact to yourself. It does not matter that you read the facts here. What matters is that you prove the facts to yourself; and that you do so only by way of the Bible. Be selfish in this. Study the matter yourself; for you are worth the small amount of time it takes to prove all of this. You can get a Bible most anywhere. There are people who will give you a Bible for free. You should have a concordance also. A concordance will help you find parts of the Bible when you forget where they are. If you have a computer, you can purchase Bible and concordance software for almost nothing. If you have almost nothing, you can find both on the internet for free. If you have nothing, you can go to a library and obtain all of the above for free and they will teach you how to use it.

The point of all of this is that you and you only need to take a little time to prove all of this to yourself. You are the most important person you can take care of in this world. You have been given the facts, but no wisdom to go with these facts. Wisdom can only be based on the truth, or more correctly, wisdom can only be based on God’s Truth.

**

A BIT MORE PROOF

There exists, in the Bible, a Scripture unlike any others found on earth. It does not speak of any known people, nationalities, kings, or creeds. It describes a series of events (meetings) which take place in Heaven: meetings attended by all of the “Christs” in God’s Kingdom (Heaven). (If you care to discover, the Book of Enoch also describes these meetings; and teaches why these meetings should be, and will be, important to us. Unfortunately, the Jewish and Christian faiths ignore the Book of Enoch: possibly because they are not able to understand that Scripture. The writers of the New Testament understood the Book of Enoch: they even quoted from it!) The author of the Book of Job is unknown, and its age is also unknown. It may very well be the oldest Scripture found in the Bible: predating even Moses.

Job 1:1 There was a man in the land of Uz, whose name was Job; and that man was perfect and upright, and one that feared God, and eschewed evil.
Job 1:2 And there were born unto him seven sons and three daughters.

Job 1:3 His substance also was seven thousand sheep, and three thousand camels, and five hundred yoke of oxen, and five hundred she asses, and a very great household; so that this man was the greatest of all the men of the east.

Job 1:4 And his sons went and feasted in their houses, every one his day; and sent and called for their three sisters to eat and to drink with them.

Job 1:5 And it was so, when the days of their feasting were gone about, that Job sent and sanctified them, and rose up early in the morning, and offered burnt offerings according to the number of them all: for Job said, It may be that my sons have sinned, and cursed God in their hearts. Thus did Job continually.

Job 1:6 Now there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them.

Job 1:7 And the LORD said unto Satan, Whence comest thou? Then Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it.

Where did this meeting take place? Certainly not on earth because no human may see the face of God. Note that Satan came to this meeting “from the earth.” Also, whoever these “sons of God” are, they are not of mankind because we do not go to Heaven when we die: we sleep until the great resurrection (found in the book of Revelation).

There was a similar meeting later:

Job 2:1 Again there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them to present himself before the LORD.
Job 2:2 And the LORD said unto Satan, From whence comest thou? And Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it.

Finally, in this same Scripture, God speaks to Job about events which took place at the creation of the earth. God speaking:

Job 38:4 Where wast thou when I laid the foundations of the earth? declare, if thou hast understanding.
Job 38:5 Who hath laid the measures thereof, if thou knowest? or who hath stretched the line upon it?

Job 38:6 Whereupon are the foundations thereof fastened? or who laid the corner stone thereof;

Job 38:7 When the morning stars sang together, and all the sons of God shouted for joy?
As an interesting side note: do you remember all of those thrones John saw in Revelation 20:4 above? They belonged to the “other” sons of God who are just like Christ, in Heaven. The sons of God are NOT angels. God surely knows the difference between angels and the sons of God. This information begs one question: Where were they before they gathered to present themselves before God, the Father? Obviously, they were not standing around in Heaven. No, they came from their own little earths which they had created. And apparently, once we reach the Kingdom of Heaven, there will be special gatherings where we present ourselves and our works to GOD, our Father. So just how grand is the LORD GOD, our Father in Heaven? So grand that if we were to look upon Him, that His Glory would kill us! Difficult to imagine, He is!
Clearly, this story of Job is not describing mankind! Never mind that no human can see the face of God, and live. No, this all happened way before mankind was created: indeed, even before the foundations of this earth were laid! These verses are describing Heavenly events. Regarding our beloved earth, there was only one Christ sent to this world; in this, Christians are right. There was only one son of God sent to mankind; in this, Christians are right. This one son of God taught mankind, came to visit mankind (disguised as one of us; and we knew Him not!), and then died for mankind’s sins: in this, Christians are right. But, given these Scriptures, each person must ask, “Who are these others?” This Scripture of Job matches, exactly, the Scriptures previously quoted in this book you are now reading: regarding our place, our duties, and our rewards, someday, in the Kingdom of Heaven. Just using the lessons from the Book of Job, apparently Heaven (and the Kingdom of Heaven) are very busy places. We will not just be sitting around on sofa chairs praising the Father when He passes by. No! He has work for us to do. And Christ has left many great hints to show us all of this: should we care to pay attention to Christ’s Words.
Christ died for our sins; in this, Christians are right. Our sins truly can deliver us to Hell. Adam originated sin amongst mankind; and Christ solved this problem forever. But do not “overly dwell” on what Christ did for us! There is a difference between THAT which gets us cast into Hell (our sins) and THAT which gets us into Heaven (our deeds upon this earth). Please read the last sentence one more time. Remember always, that what Christ did for us was never intended to excuse us from having to live that life which is required for us to find Heaven. Christ died for the sins of every person (Christian or not), but only if they demonstrate, by their works and the lives they live, that they earnestly seek to find their place in Heaven. Every Scripture upon this planet teaches this: Christian, or otherwise.

**

My dear friend, no more facts shall be given to you.
The facts of this world, the Kingdom of Heaven, and of God Himself have been given to you. Learn them, study them, and accept them. The rest of this book shall be the teachings of a pathetic man who is but a speck upon this earth. For many years, God has visited this man and talked about many things: some horrible, horrible things regarding the past, present, and future. Do not take the remainder of this book to be the absolute truth from God. It comes from a person who has been given much wisdom from God, but it also comes from a person who did everything possible to keep God from visiting him. A visit by God is a wonderful thing but can also be the most humiliating and humbling of events. From a certain point-of-view, a visit by God is not a pleasant experience. No person is worthy of this because we all, in disgusting ways, have failed at life. It is written that no person lives who does not, or will not in the future, sin. Please accept the remainder of this book from a man who has learned much from life through failings; as most people do. Solomon, perhaps the wisest man who ever lived, might not have a place in the Kingdom of Heaven: Solomon never overcame his vanity. No person ever will, but Solomon had more than most.

Now, consider what you read further here, but decide for yourself. Only you are important: decide for yourself and teach your loved ones by example. Nobody likes being preached to; but an example lasts a lifetime. The results we learn from examples take longer to settle in our heart, but they do stay with us for a very long time. Those who merely preach are the reason that God says, “Having eyes, they see not and having ears, they hear not.” Preachers (people who only preach their ideas or vanities to us) make it hard for us to understand and easy for us to dismiss the obvious truth when it falls upon us. Now, here is the obvious truth of this world, the Kingdom of Heaven, God, and of your future. Decide for yourself and remember always that it came from a person who has failed at life as much as any other.

Christ, obviously, came to be our example regarding the Kingdom of Heaven. Examine everything Christ has done upon this earth and you will see how busy you will be in the Kingdom one day. Wherever the name Christ is used below, it really means “you someday.”

Christ made the stars and the moon. He made the earth and all creatures. He then formed mankind out of the dust of this earth. Mankind was told it would have dominion over the earth, but not to eat from the tree of knowledge. This knowledge was all things mankind could do if we freely chose to do (contrary to God). This tree had to be there if we were truly to have free will upon this earth. How many times do you wish your children (today) heeded your warnings regarding playing with fire, drugs, sex, alcohol, marrying too early, getting an education, or having a good work ethic? But you cannot force this upon them, can you?

Just as you have free will upon this earth, so do your children. You can only teach them to the best of your abilities and, later, hope they listened to you. It is the same with Christ and will be the same with you when you are in Christ’s place some day. It must be this way if people are to grow. When you look at the things Christ said while He was here, you learn a lot about how He wants us to grow by what He did not say. When a Roman centurion came to Christ seeking help, Christ did not say the Roman had to leave the occupied land of Israel. This tells us a lot. When God blessed Abraham or David, He did not tell them to free their slaves. The word “servant” in your Bible frequently is a polite word for slave. This tells us a lot also. When God blessed Jacob and Solomon, He did not tell them to get rid of their extra wives. Indeed, the twelve sons of Jacob came from two wives, who were sisters, and also from the two handmaids of the two wives. These twelve sons became the famous twelve tribes of Israel (Jacob) who scattered across this earth. This tells us a lot about Christ also. Sometimes it is difficult for Westerners to get past their societal vanities, but we must try.
Obviously, God cares more about what kind of life you choose to live than He does what country you live in, or if there is slavery, or if they occupy another land, or how many wives they have. If . . . and this is a big “if” for modern day people, but if your daughter was to own slaves or occupy another land, would you want her to do it with honor and justice? If your son had several wives, would you want him to love, cherish, and treat them all with honor and dignity? Remember that Christ (and one day, you) rules this world and wants certain things from us. Just as Christ, you will want your children on your “earth” to grow into being good and decent people. To quote Christ, you will want your billions of children to “love one another as you have loved them.”

Returning to Christ and your place in the Kingdom, the world turned into an evil place. It did so to the point of there being no hope for mankind. So, God started over with Noah and his family. All others were killed in the flood. Then, the world remained just as evil regarding the desires of mankind: they forgot God. They built the largest tower ever so they could reach God and be as gods. So, Christ tore down the tower of Babel and changed their language (into many) so they merely babbled at each other. Will you do the same if your children on your “earth” do this? Yes, you will.

Mankind improved after this. While some were still evil, many people were truly loved by Christ: most notably, Abraham. Abraham was the only person in history to be called “the friend of God.” God told Abraham that he would be the father of many nations (all places but India, parts of Asia, and parts of Africa). Why would Christ do this? Read the story of Abraham in the book of Genesis and see what kind of person Abraham was. For now, this will tell you what God expects from you in this world. You will truly be surprised in what He expects. For later, it will tell you what you will expect from your children on your “earth.” Remember, they will be your children and you will be responsible for their growth. You will leave them to their “free will,” but you will still be responsible for their growth. Here is why Christ blessed Abraham and chose Abraham’s gene pool to be the father of all these nations:

Genesis 18:17 And the LORD said, Shall I hide from Abraham that thing which I do; (meaning to destroy Sodom and Gomorrah including Abraham’s nephew, Lot)

Genesis 18:18 seeing that Abraham shall surely become a great and mighty nation, and all nations of the earth shall be blessed in him?

Genesis 18:19 For I know him, that he will command his children and his household after him, and they shall keep the way of the LORD, to do justice and judgment; that the LORD may bring upon Abraham that which he hath spoken of him.

Now this says a lot about Christ and Abraham. Look at what was said and look at what was not said.

First, see what Christ did not say (and what you will not say on your “earth” one day). He did not say He loved Abraham because Abraham would build a grand church unto God and worship God there. God could have said this. No church had ever been built to that time yet. Solomon built the first church (temple) one-thousand years later. Christ did not say He loved Abraham because Abraham was to be baptized, saved, and born again some day. God could have said this. Christ could have chosen any other person on the face of this earth to be the father of most nations. You will one day choose this person also. What will you look for in that person which calls you God and which you call “your friend”? Remember, this will be one of your own children.

Christ chose Abraham because Abraham commanded both his children and his household (servants). Abraham paid attention to his children and made sure they learned right from wrong. He was the same with his servants. This obviously means that when Abraham saw wrong, he did something about it. Abraham was going to make sure his children kept the ways of the LORD, which means to do justice and judgment. Judgment means to know the difference between right and wrong: and to then make all of one’s decisions accordingly. How simple is that? This is all that God really wants from us. All of the other nonsense that has been brought into religion in the past four-thousand years means nothing. Now, here is the commonsense part: when you one day have your “earth,” will you do any differently? Would you today be any different with your own son or daughter in this world? Are you, right now, more interested in your child building monuments to you and your spouse or are you more interested in them growing up to be the good people who remember what they were taught (by you and your spouse)? Nothing should make a parent more proud than to teach and instruct a child and then watch that child grow strong (in their free will) and make decisions not to use drugs, not to steal, and to work hard every day so they can raise a good and decent family. This is a parent’s monument: much could and should be written of it.

So now you have the truth of this world and of God. Consider it much and keep it in your heart. It is so simple. You need no person to explain this truth to you.

Returning to Christ (and you someday), He made many promises to Abraham. He loved Abraham so much that He watched over Abraham’s family for generations. God repeated these promises to the children of Abraham through the generations. In some of His promises, God stated that He would make sure it happened until the end of the world. Christ (or God) keeps His word, even if we do not. The majority of the Old Testament after Genesis (the first book of the Bible) is the story of how mankind kept drifting away from God (Christ . . . and you some day). God would return, via a prophet, from time-to-time and teach His children. Sometimes he would dangle a carrot for us by way of a blessing. Sometimes he would get our attention by punishing us. But Christ has always given us fair notice of all blessings and punishments. What parent would not?

Giving fair notice is what Christ does: giving fair notice is what you will do. You will give your children free will no matter what kind of government they live under. Just as you do today (with your children), you will coax them with treats, teach them what they need to know, and punish them (a little) to get their attention. But the free will is the most important part. Regarding today, if you were there every time your child made a wrong decision and physically barricaded that child from doing wrong, what would your child learn? We were not put on this earth to merely grow as old as possible and then die. We were put here to grow up (into being Christ). We were put here to make mistakes. We were put here to fail from time-to-time. Satan was put here to make sure we make mistakes and to accelerate our growth, per se: but Satan is not all-powerful and all-knowing like God is. Do you not think that in the twinkling of an eye that God could remove Satan from this world? We were put on this earth to grow up and the single most important part of growing up is learning how to pick ourselves up from the dust of our failures or mistakes and to keep going on in this life. No person in all of history who succeeded at life failed to possess this trait. Abraham had this trait and was able to teach this trait to his children.

Returning to Christ, the time came when the world was nearly lost to Satan. Christ himself taught us this when He came to this world as one of us:

Matthew 18:11 For the Son of Man is come to save that which is lost.

Luke 19:10 For the Son of Man is come to seek and to save that which was lost.

Now, these words mean several different things, but in the end, they mean that Christ returned to this earth as one of us to save the world from Satan. What Christ did in saving this world was so significant of an event that it earned Him His place in the Kingdom of Heaven. When He died here on this earth, He ascended into Heaven and sat down (on the throne) at the right hand of the Father. In the life He lived amongst us, He went from being the Son of man to the Son of God. Could you die for your children who you will create some day on your world? Will you die for them? Difficult questions.

For the most part, this was the last thing Christ did for mankind in history and He did all of this two-thousand years ago. One could argue that it appears as though Christ and the Father have told us that this is it . . . they are done with us . . . there is nothing more that can be done with us and we are on our own now. Do you agree? Will you feel like this on your world after you come as one of your children to teach them and they then kill you for your efforts? Remember, Christ came here to teach us. Teaching is all He tried to do. He never said that He came to be our ruler, or king, or dictator. He could have you know: and He could have done it, had He chosen to do so. Christ (God) only came to teach us and we then chose to kill Him. Life has always been about making choices.

Several hundred years before Christ came here as one of us, in the days when He spoke to us through the prophets, one of the prophets He spoke through was Amos.

Amos 8:11 Behold, the days come, saith the Lord GOD, that I will send a famine in the land, not a famine of bread, nor a thirst for water, but of hearing the words of the LORD:

Amos 8:12 and they shall wander from sea to sea, and from the north even to the east, and they shall run to and fro to seek the word of the LORD, and shall not find it.

Amos 8:13 In that day shall the fair virgins and young men faint for thirst.

Amos 8:14 They that swear by the sin of Samaria and say, Thy God, O Dan liveth; and, The manner of Beersheba liveth; even they shall fall, and never rise up again.

We are living in that time of famine right now. Christ has not spoken to His children (us) in about two-thousand years. This is, by far, the longest period in history that God has not spoken to mankind. Knowing what you know about the simple things God expects from us . . . and knowing what you know about modern day religion and the modern day world we live in, do you think that mankind has totally failed in what God wants from us? The Book of Revelation says we have and that is why our judgment day is fast approaching. But before Judgment Day, God will punish us for our evil ways. What evil ways? Look again at Amos and the conversation (for this is our clue, the truth of today, given so long ago):

Amos 8:14 They that swear by the sin of Samaria and say, Thy God, O Dan liveth; and, The manner of Beersheba liveth; even they shall fall, and never rise up again.

Samaria was the northern ten tribes of Israel (Strong’s H8111): they were destined to, one day, become nearly all Christian nations. (It should be noted that in Jesus’ day, the Samaritans were those, of the northern ten tribes, who managed to return to the land of Israel; only to be rejected by the Jews due to their becoming half-breeds, while in captivity.)
Solomon’s son was so evil and wicked toward his people that the northern ten tribes of Israel decided to separate and make their own king and country. But they chose a worse king, believe it or not. At least the Jews (Judah, Levi, and Benjamin tribes) tried to keep God’s ways. The northern ten tribes built two golden calves and placed one in Beersheba to the south and one in the land of Dan to the north. These two golden calves were an abomination to God, Christ, and someday will be to you. The king of Samaria (northern Israel) built false gods to lessen the hold that Jerusalem and its temple still held on the king’s people. The king chose a golden calf as one of those gods . . . gold (referring to the mark of the beast). Amos 8:14 was speaking of this world’s end-time (today). Maybe we should pay attention to this.

The god of Dan spoken of in Amos 8:14 is gold and wealth (the golden calf). Dan was one of the tribes in Israel. Dan is the only tribe of Israel to be cursed and disinherited by God for all time. To keep twelve tribes of Israel forever, God split the tribe of Joseph into two tribes by way of Joseph’s two sons, Ephraim and Manasseh. The number twelve is very important to God. This is why Christ chose Paul as His twelfth disciple when Judas betrayed Him. At the end of this world, as we know it, before Christ returns, He will set aside for protection, His elect. These are 144,000 individuals who have been so thoroughly instructed by God that when Satan comes to declare himself to be God, these elect will see through Satan and will not be fooled:

Revelation 7:1 And after these things I saw four angels standing on the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree.

Revelation 7:2 And I saw another angel ascending from the east, having the seal of the living God: and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea,

Revelation 7:3 saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads.

Revelation 7:4 And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel.

Revelation 7:5 Of the tribe of Judah were sealed twelve thousand. Of the tribe of Reuben were sealed twelve thousand. Of the tribe of Gad were sealed twelve thousand.

Revelation 7:6 Of the tribe of Aser were sealed twelve thousand. Of the tribe of Nephthalim were sealed twelve thousand. Of the tribe of Manasses were sealed twelve thousand.

Revelation 7:7 Of the tribe of Simeon were sealed twelve thousand. Of the tribe of Levi were sealed twelve thousand. Of the tribe of Issachar were sealed twelve thousand.

Revelation 7:8 Of the tribe of Zabulon were sealed twelve thousand. Of the tribe of Joseph were sealed twelve thousand. Of the tribe of Benjamin were sealed twelve thousand.

This all happens near the end of the world. Where is Dan? Dan was a tribe of Israel, but obviously has lost its inheritance. There is only one way described in Revelation to lose your inheritance in this world and that is for you to have the mark of the beast, or the name of the beast, or the number of his name. The beast has always been wealth (as you will soon learn). A golden calf was erected in the land of Dan. This was just one event. Obviously, down through the ages, Dan kept its evil ways regarding wealth and Dan lost its inheritance in this world and the Kingdom to follow.

Learn the lesson of losing: it is the first and most important lesson that can save you. Always remember that we were put on this earth to grow: nothing more. But this very fact also means that some will fail. Failure is your primary lesson upon this earth. Failure is a part of life and a part of Heaven. But failure is not a part of the Kingdom. (God will never place “any sort of failure” upon a throne found within the Kingdom of God: so this makes our mission, here upon this earth, just a bit more critical than we first thought.) The Kingdom is of God and failure has no part in His Kingdom. Regarding the angels, God lost Lucifer (Satan). Lucifer was what we, in this world, call an archangel. We know of three in the Bible, but are there perhaps twelve? All of God’s governing models refer to the number twelve. God divided His chosen people into twelve tribes and scattered them across the earth, true to His promise to Abraham. One tribe was lost forever: that of Dan. All of this was foreseen and possibly meant to be. God created an “extra” tribe in Joseph. Joseph’s two sons were given a place among the twelve tribes, seemingly to take Dan’s place. The seventh chapter of Revelation (previously quoted) bears this out.

Christ came to this earth as one of us and chose twelve disciples. One was lost: his name was Judas. Judas kept the purse (money). Nearly every mention of Judas in the Bible is regarding his use or designs on the purse (money). Christ knew one disciple would be lost. Speaking of this disciple, Christ says:

John 17:11 And now I am no more in the world, but these are in the world (His disciples), and I come to thee. Holy Father, keep through thine own name those whom thou hast given me, that they may be one, as we are.

John 17:12 While I was with them in the world, I kept them in thy name: those that thou gavest me I have kept, and none of them is lost, but the son of perdition; that the scripture might be fulfilled.

Christ knew that Judas would be lost: it was written before Christ came as one of us. The Apostle Paul was to take Judas’ place. Paul never spent time on this earth with Christ but was instructed by Christ (after His death) in the wilderness. In all likelihood, Paul may have been the only person in history to understand the Will of God. Paul’s writings bear this out and you should pay attention to everything that Paul wrote. Pay attention to Paul’s past: Paul was a murderer. He wanted to kill every “Christian” he met (earlier in life).

God, the father, lost an archangel. Being all-knowing, He probably expected this. Christ, as our Creator, knew He would lose one of His tribes. He was prepared for this well before it happened, referring to Ephraim and Manasseh in Genesis 48:16. Jacob (later named Israel) produced the twelve tribes of Israel in his sons. For some reason, knowing one would be lost (Dan), Israel took the two sons of Joseph and put his name on them both: creating a thirteenth tribe. Speaking of Ephraim and Manasseh, Jacob (or Israel) said:

Genesis 48:16 The Angel which redeemed me from all evil, bless the lads (Ephraim and Manasseh); and let my name be named on them, and the name of my fathers Abraham and Isaac; and let them grow into a multitude in the midst of the earth.

Then Christ, as a man, knew He would lose one disciple before it even happened (as quoted in John 17:12).

Obviously, losing in life, is a part of this world and of Heaven. God realizes this and deals with it magnificently. God is always prepared for that which He loses. This bears out, once again, that we were put on this earth to grow: for our heart and our spirit to grow into being God’s heart and God’s Spirit. Some will fail and hopefully, most will not. This is where you must decide your future. God is prepared for the failures that happen in life and so must you be prepared. Knowing this, you must decide if you will succeed. What does it take to succeed in this life? Believe it or not, it takes very little to succeed and it requires quite an effort to fail. Since failure requires so much effort and we upon this earth seem to joyfully pursue this course, the failure will be addressed first so that you will see how the effort to succeed is so simple.

Some truths of this world must be stated bluntly, so please excuse the harshness of these words. Rather, consider in your heart the truthfulness of these words. Regarding religion as defined in modern day society, God has never instructed us to go to church every Sunday. He did, however, instruct us to rest (completely rest) on the Sabbath day, Saturday, as God Himself did. That is all that God asks: to rest and to keep the day holy. Keeping a day holy means to keep it in your heart. This means to rest, truly rest, and do nothing else in your heart. This means you are to spend time with your spouse and your children and those within your household. This is what Abraham did and he is the only person ever to be called the “friend of God.” See to the ones you love, and God shall put His seal in your forehead. Nothing else is said, by God, concerning this. Let no person add or subtract from God’s Word.

God has never told us to be dunked in water and call it baptism. This will be extremely difficult for people to accept, but if you believe only what you read in your Bible, it will be very simple to understand. Believe what you want to believe for now but read with your own eyes what the Bible says about baptism. Baptism is not a good thing, per se. What this means is that while it is happening, the actual baptism is not pleasant. John the Baptist was a prophet. He never came to help people. Prophets merely carry a message from God. Find for yourself just one prophet who ever helped or saved their people. Prophets carry a message and nothing else. John carried the message of the coming of Christ and yes, John was the greatest of all prophets, who were born of women. But this is all that John did and this is all that John said . . . period. John the Baptist neither did nor said anything more than any other prophet really. As stated in Luke, the following is all that was said:

Luke 3:3 And he (John) came into all the country about Jordan, preaching the baptism of repentance for the remission of sins;

Luke 3:4 as it is written in the book of the words of Esaias the prophet, saying, The voice of one crying in the wilderness, Prepare ye the way for the Lord, make his paths straight.

Imagine that . . . all that the Bible really has to say about John the Baptist is that he preached for us to repent, meaning we need to feel sorry for our mistakes and do better than we have been doing. All prophets have said this; and they were right, John merely repeated their words. John said one other thing though repeating the prophet Esaias (Isaiah): be ready for the coming of Christ (God) and make His way straight; meaning for us to be good and decent people as we always should have been.

Now, this is all that John really had to say to the world. It was an extremely important message to be sure, but God has always said the same through all of His prophets: “Be good in this world or suffer the consequences.” But then, Luke brings up one word not found before in the Bible. That word was “baptism.” Baptism is not a pretty word: normal people know what it means; religious people do not have a clue. We hear normal people use the word “baptize” frequently in this world. Some examples include, “Today was my first day on the job and I was baptized by fire,” meaning they were thrown into the job using only the skills they possessed at the moment. A soldier might use the word as follows, “They threw us on that hill and all of us were baptized that day.” If you look-up this word in your dictionary and discard the religious implications that society has placed upon this word, you will find out what the word “baptism” meant in its original usage two-thousand years ago. Your dictionary will tell you that the word “baptism” means an act, experience, event, or ordeal whereby a person is purified, sanctified, or initiated. Some will argue this: but sanctify basically means to make something what it truly is. When a man with a rifle is put on a hill to defend it, that man is made a true soldier when the shooting starts (regardless of his training or beliefs). When you sanctify something, you place your respect upon it and consider it deeply for what it truly is. This includes things of God and things of this world (or this life).

If you examine this Greek word in Strong’s Concordance (G907), it also means to cleanse, or wash one’s self. It also means to be overwhelmed (such as that soldier in his first fight). This “overwhelmed” can also include a spiritual overwhelming such as finding God, receiving His Holy Spirit, or any other number of things, such as a visit by Christ, or an angel. (Christians place far too much importance on the “religious ritual,” thereby forgetting the importance, to God, of the actual “life-consequences.”)

When John preached the “baptism of repentance for the remission of sins,” he meant that it would be an event, ordeal, experience, and act that would have serious consequences and then make us the person that we wanted, or needed, to be. John did not preach the dunking in water! Rather he preached the changing of our hearts that would make us good and decent people accepting Christ when He came (and Christ, or God, when He comes again). Here is the truth of baptism. John did come to preach the baptism of repentance, but historically, he said nothing that every single prophet before him did not say. Mostly, John came to announce the coming of God, or Christ. This was extremely important. God always announces His events and He used John the prophet to do this. But John also said that God would come to baptize with fire and the Holy Spirit:

John 3:16 John answered, saying unto them all, I indeed baptize you with water; but one mightier than I cometh, the latchet of whose shoes I am not worthy to unloose: he shall baptize you with the Holy Ghost and with fire:

John 3:17 whose fan is in his hand, and he will thoroughly purge his floor, and will gather the wheat into his garner; but the chaff he will burn with fire unquenchable.

Count the periods; this was all one sentence. Does this sound like anything you want to go through? This is what God has to say about His baptism. Religion today says you need to get dunked in water . . . “whew, got that out of the way.”

No my friend, you have gotten nothing out of the way. Christ is coming to judge this world and will indeed baptize us with fire and the Holy Spirit. As metal is refined with fire, so shall we one day be refined, or weeded out, through fire. This is all John the Baptist said. Read all that you want concerning baptism in your Bible: you will find nothing different than is stated here. There are three baptisms described in your Bible: that of water, fire, and the Holy Spirit. In a way, baptism is nothing you should look forward to.

But just as a soldier on a battlefield, baptism is something you will be required to go through someday so do not dismiss it as not being a part of your life. Baptism by water can be a good thing if a permanent changing of the heart truly comes with it. (The emphasis is on the changing of our heart; not the dunking in water.) This, of course, means a changing of how we act towards others also. It is a major change for many people to be required to love all others as God has loved them. If a person fails at this baptism, they will one day be baptized again, by God in His own time. That final baptism is by fire or the Holy Spirit. This baptism will be called our Judgment Day and a fearsome day it shall be indeed. For who upon this earth has done no wrong? This author, above all others, fears that day when the stupid and selfish acts of his past will be recalled.

Returning once more to Christ, after we killed Him, He returned for a very short time and taught His disciples those things that could not be said while He was living amongst us. There were a few things to be taught after the proof had been shown. This includes the Book of Revelation which has always befuddled this world. Hopefully, now, after understanding yours, Christ’s, and God’s place in Heaven and also the Kingdom of Heaven, the Book of Revelation will finally (and easily) reveal its secrets to you. In Revelation (and the entire Bible for that fact), the events that happen in Heaven are told using symbols because there is no hope for us understanding the details of Heaven since it is nothing like earth. But the “conversation” regarding Heavenly events is very easy to understand. On earth, the events that happen in Revelation and the conversation also are extremely easy for us to understand, knowing our past, present, and future as you now do.

So what has Christ been doing for these two-thousand years? See for yourself in the fourteenth chapter of John. Knowing the reason for the millions upon billions upon other billions of stars in the universe, see if you can find the beauty and truth in what Christ says He will be doing after He leaves this world. In the thirteenth chapter of John, Christ told His disciples that He will be leaving them that day. The disciples are not happy:

John 14:1 Let not your heart be troubled: ye believe in God, believe also in me.

John 14:2 In my Father's house are many mansions: if it were not so, I would have told you. I go to prepare a place for you.

John 14:3 And if I go and prepare a place for you, I will come again, and receive you unto myself; that where I am, there ye may be also.

John 14:4 And whither I go ye know, and the way ye know.

John 14:5 Thomas saith unto him, Lord, we know not whither thou goest; and how can we know the way?

John 14:6 Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.

John 14:7 If ye had known me, ye should have known my Father also: and from henceforth ye know him, and have seen him.

John 14:8 Philip saith unto him, Lord, show us the Father, and it sufficeth us.

John 14:9 Jesus saith unto him, Have I been so long time with you, and yet hast thou not known me, Philip? he that hath seen me hath seen the Father; and how sayest thou then, Show us the Father?

Christ has been preparing a place for us in Heaven. He calls it our mansion. John, later saw that mansion and described it in Revelation 21:

Revelation 21:1 And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away: and there was no more sea.

The heaven John describes here is the sun, moon, and stars. For the real Heaven was about to come down to us.

Revelation 21:2 And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband.

This heaven is the Heaven that God lives in. The mansion that Christ left here to build was indeed this new Jerusalem. It was an entire city. Has it taken Christ two-thousand years to build this? Possibly.

But now, return to the fourteenth chapter of John recently quoted. What Christ speaks here reaffirms much of what you have learned in this book. There are many mansions in Heaven. Christ went to build one mansion for this earth. What could those other mansions be for? Who built them if Christ only built our one mansion? John also wrote here regarding Philip’s asking of Christ to show them the Father before He leaves this world. Christ was part of the Father all along. Christ was that part of Elohim (God) that spoke the words, “let us make man in our image” back in the first chapter of Genesis.

Christ also said one other thing that has troubled this earth for two-thousand years, but let it trouble you no longer. Thomas, called “Doubting Thomas” by many, told Christ that he did not understand where Christ was going and therefore would be unable to follow Him. Christ said, “I am the way, the truth, and the life: no man (person) cometh unto the Father, but by me. If ye had known me, ye should have known my Father also: and henceforth ye know him, and have seen him.”

You know that at the end of this world, that you (hopefully) and the rest of mankind will “graduate” to a higher position in life. That position will be taking the place of Christ upon yourself and doing elsewhere; what He did here. Christ received His throne in the Kingdom because of what He accomplished here living with us. So, Christ also graduated into a higher position in life. In fact, Christ’s future is to BE the Father. He stated himself that “If ye had known me, ye should have known my Father also: and FROM HENCEFORTH ye know him, and have seen him.” (Emphasis placed by the author). Obviously, upon His crucifixion, things changed for Christ ALSO! It will be the same for you when you are in Christ’s place on your own world that you made. That journey will not be addressed in this book.

There is still that troubling aspect of when Christ stated that “no man cometh to the Father, but by me.” This simple statement has shaped this world, our culture, and our beliefs perhaps more than any other in history! And it has done so because we listened to some very loud people who knew nothing about God.

Consider who spoke those words found in John 14:6. Because Christ said it, these words must absolutely be the Truth of God. Not one person on the face of this earth will ever enter Heaven or the Kingdom of Heaven except by way of Christ. Now this forces us to examine “who is Christ?” Some very loud people who know nothing about God would have you believe Christ was a person named Jesus in the Bible who walked amongst us for thirty-something years. Well . . . observe how ignorant of the truth these people are. You have already learned here who exactly Christ was, is, and will be. It pains this author to even use this word “Christ,” but that word must be used since it is the only word this world really understands regarding this Being.

There never was a man (in the Bible) named Jesus: his name was Joshua. Every minister on this earth was taught this in school. The word “Jesus” was the Greek translation for the name of Joshua and this name “Jesus” became the accepted term in your Bible. So many ministers would have you scream the name Jesus for some silly reason. Does your Bible tell you anywhere that you are to scream the word Jesus, or that your minister should do this? Believe that your minister knows there never was a person named Jesus. Ministers just fall into the two-thousand-year-old tradition of accepting this error and paying attention to the messages.

Most ministers are indeed fine people: and they are right; pay no attention to the name, but rather to the message. That message never was intended to mean that we will only find our way to Heaven by way of a person named Jesus, Jesus Christ, or Christ. After clearly stating His case in your Bible, God wants you to know that the person you call Christ was, is, and always will be a part of Elohim. God, or Elohim, is plural because God has many parts. God said “let us make man in our image.” Christ did all of the speaking for Elohim because Christ was the Logos (spokesperson or speaker). Christ created this world with His hands and placed the water on it. Christ formed the mountains, animals, plants, and us (mankind). Christ was that part of God who spoke to all of mankind; Christians and Jews included. Christ was also the only part of God who spoke to the Hindus, Muslims, Buddhists, and native tribes of this world. We may all call Him by a different name, but we are all referring to the exact same Being that Christians do when they use the name Jesus. Does the name matter? If you think it does then consider the following.

When Christ met Abraham on the plains of Mamre four-thousand years ago, Abraham did not call Him by any name in existence today (Jesus, Joshua, Allah, Jehovah, Yahweh, etc.). You may very well call Him by that name which you always have (and may continue to do so), but has Christ ever sat down to eat with you? Referring to Abraham:

Genesis 18:1 And the LORD appeared unto him (Abraham) in the plains of Mamre: and he sat in the tent door in the heat of the day;

Genesis 18:2 And he lift up his eyes and looked, and, lo, three men stood by him: and when he saw them, he ran to meet them from the tent door, and bowed himself toward the ground,

Genesis 18:3 And said, My LORD, if now I have found favour in thy sight, pass not away, I pray thee, from thy servant:

Genesis 18:4 Let a little water, I pray you, be fetched, and wash your feet, and rest yourselves under the tree:

Genesis 18:5 And I will fetch a morsel of bread, and comfort ye your hearts; after that ye shall pass on: for therefore are ye come to your servant. And they said, So do, as thou hast said.

Genesis 18:6 And Abraham hastened into the tent unto Sarah, and said, Make ready quickly three measures of fine meal, knead it, and make cakes upon the hearth.

Genesis 18:7 And Abraham ran unto the herd, and fetcht a calf tender and good, and gave it unto a young man; and he hasted to dress it.

Genesis 18:8 And he took butter, and milk, and the calf which he had dressed, and set it before them; and he stood by them under the tree, and they did eat.

Now, do you still think the name by which you or anyone else calls God makes any sort of difference? Abraham was not a Jew, Christian, Muslim, Buddhist, Hindu, Indian, or anything else you can think of: Abraham was just a normal person.

My friend, we “Christians” sit here, in our lives today, claiming to have sole ownership of God’s entire truth. God goes way, way, way back before the thirty, or so, short years He was here with us (using the name Joshua). Because Christians ignore this, the entire world can see that Christians own only that part of the truth comprising the thirty, or so, short years of a Being who is an ETERNAL BEING. God is eternal and the truth of God is eternal (never changes). The truth of God existed way, way, way before the thirty, or so, years He walked amongst us. Christians absolutely must get over this name “Jesus” because Jesus was God. It was Jesus who made this world (and Adam and Eve). This will be hard for Christians because of their life-long upbringing, but if you just remember that His name was actually Joshua, this truth alone will return you to the humbleness required for you to live the life Christ (God) told us to live.

Understand this clearly: the Christian faith would have you believe that Christ spoke the following words:

“Jesus saith unto him, I am the way, the truth, and the life: no man cometh to the father but by MY NAME.”

Return to your Bible and re-read the actual words Christ spoke in John 14:6:

“Jesus saith unto him, I am the way, the truth, and the life: no man cometh to the father but by ME.”

To all Christians, know that there is a huge difference between what you have come to believe and what Christ actually said! Christians absolutely must get over this name “Jesus.” God has never cared about that name by which we call Him. God has never cared that you call Him by the name Jesus, when His real name here for thirty, or so, years was Joshua! The thirty years were vitally important to God: the name used is meaningless. Know the message, live the message, and preach the message (as He so commanded you to do), but place no importance in the name.

To be totally honest, the Jewish rejection of Christ as the Messiah is what keeps them from teaching the whole truth of God in this world. But the stubbornness of the Christian religions regarding this name “Jesus” is what keeps them from teaching the whole truth of God to this world (meaning all faiths of all peoples).

Now, to know exactly what Christ is and was, you must accept the Truths you read in the Bible. Christ was that part of God who formed this earth and mankind, but Christ had no part in the Kingdom (yet). He earned that part in the Kingdom through his life here amongst us temporarily using the name Joshua (or Jesus, if you still insist, because it matters not). After He died saving us, He sat down on the throne which is in the Kingdom of Heaven. This is what “Christ” is, was, and always shall be.

My dearest friend, to put all of this in its proper perspective, please understand that on God’s Judgment Day, there will be a great many people entering Heaven who never heard the name of Jesus, were never born again, were never baptized in a church, and were never “saved.”
BUT . . . these folks will have definitely:

Known Christ: the Creator of this world,

Worshipped Christ: the Creator of this world,

Loved Christ: the Creator of this world,

Obeyed Christ: through the laws He sent down to them,
Loved (and forgave) others, as Christ (our Creator) taught them to do.
My dearest Christian friend, is this so far-fetched that a simple Christian cannot understand? No, it is not because it comes from Christ’s Bible.
There are some very loud people (who know nothing about God) but would have you hear what they say about something they call the Trinity. This “trinity” is supposed to be the Father, the Son, and the Holy Spirit. According to these very loud people, you can only go to Heaven (because they do not even realize that the Kingdom is also there) if you accept this Father, Son, and the Holy Spirit.

John 14:16 And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever;

John 14:17 even the Spirit of truth: whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you.

This is but one passage of many that people use to support their “trinity” theory. There are many places in the Bible showing us, indeed, that God has sent His Spirit to this world: so they have tried to neatly package this Spirit for you, thereby missing the entire message regarding the Spirit.

The Holy Spirit that God has sent to us truly is a wonderful thing. How great of a thing is it? That question cannot be answered in this book: it is beyond the scope of this book regarding your place in the Kingdom of Heaven. In the old times, Christ came here and walked amongst us, taught us, and became our Father. Yes, that word was capitalized as “Father” because Christ became our Father (or God) after He was here; as stated in John:

John 14:7 If ye had known me, ye should have known my Father also: and from henceforth ye know him, and have seen him.

But we, mankind, killed our Father (God). To help us through this two-thousand year famine (of not hearing God’s words, out loud, as in the times past), Christ said the Holy Spirit of God would come and comfort us. The Holy Spirit truly is a wonderful thing, but how more wonderful was it in the old days (of Abraham and Moses) when God actually talked to us? How more wonderful was it when God actually walked amongst us as Christ?

Now, regarding the Holy Spirit and your place in the Kingdom, who are you? Who is the person holding this book at this particular moment? Are you a Christian? Are you a Jew? Are you a Muslim? Are you a Hindu? Are you a Buddhist? Are you a native person of your land whose heritage has always spoken of the “Great Spirit?” Well, these very loud people, who know nothing of God, would have you believe that unless you are a “Christian;” indeed a particular “Christian” who has been baptized, born again, saved, and any other number of ridiculous things that they preach loudly; they would have you believe that you are dead already and will never take your place in Heaven or the Kingdom of Heaven (until you come around to their very loud ways; and join their particular denomination).

My dear, dear friend, the Holy Spirit was sent to this world to comfort you. The Holy Spirit will, arguably, help no person find their way to Heaven or the Kingdom. The Holy Spirit was sent to help you through this life (and through this 2,000 year famine of not hearing God’s Word: by way of this or that prophet) and to help you decide what kind of life you will live. Here is what Christ said of the Holy Spirit:

John 14:26 But the Comforter, which is the Holy Ghost (Holy Spirit), whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I said unto you.

The Holy Spirit moves in ways mankind will never understand. Does the Holy Spirit move through churches on Sunday causing people to throw their hands up in the air and scream loudly? Perhaps, perhaps not. We will never know this. But Christ promised that the Holy Spirit will teach you all things and help you remember all things including what Christ said while He was here. The Holy Spirit only helps you make decisions regarding the life you live. The Holy Spirit accomplishes this through your sense of right-and-wrong, the simple life God asks you to live, and the ways of God taught through every faith upon this earth.

Hopefully, this book will help teach you after you verify the facts and conversations in your own Bible. Hopefully, this book will help you remember what Christ truly said while He was on this earth: instead of just listening to what some very loud people tell you what Christ said. Hopefully, this book will help teach you that it was Christ who spoke to mankind in the Old Testament and that everything He said in the Old Testament still goes. Regarding the Old Testament, not one “i” will be undotted nor one “t” uncrossed until everything Christ said in the Old Testament is fulfilled.

Regarding the Holy Spirit and your place in the Kingdom, here is what you can learn about God’s Spirit. The first thing that John saw in Heaven when he wrote the Book of Revelation was the throne of the Kingdom and this:

Revelation 4:5 And out of the throne proceeded lightings and thunderings and voices: and there were seven lamps of fire burning before the throne, which are the seven Spirits of God.

Christians read right past this and are clueless as to what it means: “There is only one Spirit; my minister told me so” they might say. Learn the truth of the seven Spirits of God:

Revelation 5:6 And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes which are the seven Spirits of God sent forth unto all the earth.
So here we learn that God has seven Spirits and that Christ (the Lamb) is the one who sent all of these seven Spirits unto all the earth just as He promised in John 14:26. This means the entire earth. Do you, for one moment, think that Christ made this entire world and all of His children only to save a few of them who call themselves Christians? Or Jews? Or Muslims? Think about this. Would you do this if it was your world? Will you do it when the Father grants (and allows you to create) your own world?

We all are God’s children; and we will all have a place in the Kingdom if we live good, decent, and caring lives. The details of the seven Spirits do not matter, but here are the details if you care to learn. Christ promised the Jews (and Christians) one Spirit. Christ came to save all of Israel also which means the lost ten tribes of Israel. The lost tribes of Israel now live on the continents of Europe, North America, South America, parts of Asia, parts of Africa, and in Australia. You can pretty much follow the spread of Christianity and the Jewish faith across the continents of this earth and know what peoples this one Spirit was sent to. This one Spirit was sent to help the people of Israel: ancient Israel, meaning all twelve tribes as God promised in the Old Testament.

But according to your own Bible, there are six Spirits somewhere else on this earth. These other Spirits have indeed been sent to the Muslims, the Hindus, the Buddhists, to what civilized people call the native tribes in this world, indeed the seven Spirits have been sent to . . . the entire world: EXACTLY as Revelation 5:6 teaches above! How many times in how many places have you heard of native tribes talk about the great Spirit of their fathers (Father)? Regarding these seven Spirits, you do not have to like this, but you do have to believe this because it is right there in your Bible. You also have to believe that God loves all of His children and that you are no better than the rest of His children. The reason you have to believe this is because no person on this earth has the right to say that one part of the Bible is right and another part of the Bible is wrong. If you believe in God, you have to accept His entire Bible. The truth of your Bible will stand or fall as one Complete and Perfect Truth that applies to all people upon this earth: regardless of what they believe or do not believe. It is the same for all other faiths: if any other people believe that their faith and beliefs do not belong to you (right now), then that is a sign of how much they have corrupted God’s Truth as God originally gave to them. Just as Christ never, on a single occasion, excluded any person from His Truth, know that all other faiths were taught the same (through God and His seven Spirits).

My friend, the truth, in some ways, can be very difficult to accept. But the truth, in many ways, can be very easy to accept. What makes the truth easy to accept is when it is very simple and straightforward. What makes the truth very difficult to accept is when it stands against what you have spent a lifetime being told and what you have spent a lifetime believing. But the truth is always the truth and it is always right in front of you to be accepted: God has seen to this; all you have to do is to look toward God, and His Word, not toward other people and the wrong things they have taught you. Always believe the Word of God.
Many bad things have been said here regarding those priests, ministers, clerics, rabbis, etc. who have taught you what you currently believe. It is not their fault: they were merely taught by others before them. They are mostly good, honest, and caring people who want only to teach others about God. It is not their fault that they misunderstood. It is not your fault that you misunderstood. There is not a preacher or teacher in this world that will not admit, casually, that there is more they need to learn about God. There is not a preacher or teacher in this world that deep down in their heart, would not finally tell you that NOW, there is a lot that they still need to learn about God. This is because they truly are fine and excellent people in their hearts.

These fine people will tell you this: that when you read Matthew 12:31, Christ truly meant what He said:

Matthew 12:31 Wherefore I say unto you, All manner of sin and blasphemy shall be forgiven unto men: but the blasphemy against the Holy Ghost shall not be forgiven unto men.

Matthew 12:32 And whosoever speaketh a word against the Son of man, it shall be forgiven him: but whosoever speaketh against the Holy Ghost, it shall not be forgiven him, neither in this world, neither in the world to come.

God really does not care by which name we call Him: He states this clearly in Matthew. It does not matter if we call him Jesus, Christ, Allah, Jehovah, Elohim, Buddha, etc., so call Him by the same name you always have; but do not deny others (who call Him by a different name) of their place in His Kingdom of Heaven. If God does not care about His name or His details upon this earth, then what is left? Our life is all that remains, my friend, so remember this and remember that it was God who said it!

**

No more truth shall be given in this book.
You have been given the truth of this world, who you are, why you are here, and who you will one day be. You have been given the Truth of God and who He truly is and just how much He matters in this world. Finally, you have been given the Truth of the Kingdom of Heaven and your place in it. Please think about the truths presented to you thus far and realize that these truths come straight from the Word of God.

**

No more wisdom shall be given in this book.
You have been given the wisdom of this life which is the same as Christ’s life: all you have to do is accept it. You have been given the wisdom of why this earth is here and why God wants you to be successful on this earth: this earth is your “proving ground.” This earth is where God finds out what kind of person you truly are: to others in this world, not to God. This little earth is where God finds out what you can do for Him, should you ever be allowed into His Kingdom of Heaven. (Can He trust you with your own world? Have you shown Him that you are able to raise and teach His children, and your children, upon that other world? My friend, THIS is exactly WHY you are here on this Earth!) You have been given the wisdom of your future, the details of which are shown in Christ’s past; all of this is spelled out explicitly in your Bible. And finally, you have been given the wisdom of all other people upon the face of this earth. Theirs is the same journey as yours, so do not deny them of their future. Do not be selfish in your faith and try to separate “others” from their access to God. Tend to yourself and always see to those less fortunate than you. For if you cannot care about those who are less fortunate than yourself, how can your Father care about you, who is less fortunate than He? Finally, why would your Father, in Heaven, ever grant you your own little world, raising His children, if you have demonstrated that you only care about yourself here in this world? Oh, but how this world, and this life, is your “proving ground” for God!
Now finally, it is time for you to take a break from reading this book and to think about a few things. A blank page shall be inserted in this book after this paragraph because there comes a time in every person’s life when they absolutely need to compare the life they are now living to the life that, deep down, they know they should be living. If you are not at this point of your life yet, then that is fine; that is normal. But many (or actually, most) people are nearly always ready to make this comparison: should they truly desire to do so. If you do not know the basics of your Bible, then you should read it just once: and do this for very selfish reasons! Really! But if you know even the simple basics of your Bible (as most people do), then you now have just learned many details of what you might be doing for the next billion, or so, years. Think now about what lies ahead of you if you do what is right in this very short lifetime. Think about what can and will be lost if you fail to do this. Think about anything in your life now that might interfere with your obtaining what you now seek. This is all about you here so take a few precious moments and think about yourself now. When you return and continue past the blank page, only those things that God wants from you will be discussed. And you will be absolutely amazed at how simple they are.

Now, we come to the second half of the greatest story never told, because this also . . . is the story of you (while on this earth). The first half of this story was to show you of your future in God’s Kingdom and how important it is that you eventually get there. But you still have to “muddle” through this life upon this earth . . . don’t you? Just like everything with God, it is easier than you think and simpler than you have ever believed. The remainder of this book shall only deal with you and what your Father would like from you. He expects so little and we have not even given Him that. Forget everything you have been told in your life regarding what God expects from you. Rather consider the truths you have proved to yourself, the wisdom that has settled into your heart, and the common sense you were born with. These three shall never fail you if you do not blind yourself to the obvious.

Regarding your Father (God), what exactly does He expect from you? It is all in your Bible. When you read your Bible, pay close attention to what God wants from us. To help you, also pay attention to what He does not want from you. God has never said that He wants us to go to church every Sunday. God has never told Christians to give one tenth of their possessions to the church. God has never told us to go get dunked in water and then follow a certain prescribed way of life such as no drinking or dancing, following certain Holy Days that are never mentioned in the Bible, to spend two-years of your youth knocking door-to-door prescribing your elders’ vanities, to spend your lifetime in airports handing out literature, or to speak in ridiculous voices while standing in church.

What (exactly) God does want from us is exactly what you are probably (or should be) feeling in your heart. For it is written, God has placed His ways in the heart of each person. This will be so simple that many will not believe it. But do believe it. Consider God’s Ten Commandments of the Old Testament and God’s eleventh Commandment found in the New Testament. These boil down to four simple things: to only believe in one God that is in Heaven and that made this earth.

First, this means that you do not pray to dead people (including the saints, the virgin Mary, or even to the angels). This means you do not build statues or create paintings of these same people. Once you are dead, you can help no one; and all of these people are long past dead. (Not once in your Bible will you find where any person is supposed to pray to a dead person or to an angel: all of this is man-made. Not once in your Bible, will you find where any person actually did this.) God wants mankind to know who He is; and God wants mankind to only pray to Him. (Truthfully, only Satan wants mankind to pray to “other things,” because Satan is fully aware that God wants us to only pray to Him! It was Satan who concocted mankind’s praying to “Saint-this-or-that” or some currently deceased “virgin mother” who is just waiting to help any who ask for help. You see, Satan cannot tolerate mankind praying to the God who created this world! Oh, this is all so simple, honestly. Just think about it. None of this is found in any Scripture of God!)
Second, these Commandments mean you are to tend to the matters of the heart regarding your family. You do this by resting on the Sabbath (Saturday) and spending the entire twenty-four hours with your family and loved ones. Yes, each day consists of twenty-four hours. To God, each day ends when the sun goes down. For now, until you learn of God’s schedule, just choose your twenty-four hours and devote that “day” to your family and loved ones. If you choose to stay with your “designated” twenty-four hours, then so be it: God has never forbidden mankind from coming up with its own calendar. Only religious fanatics believe this. Choose your day, if you will, and keep it. (Some day, when your heart decides, you will want to move this day to our LORD’S Day. But do not worry about this now.) This is the day you are to look to matters of the heart. This is the day your family and loved ones look to matters of your heart. How wrong is any of this: to spend just one day per week with your family and loved ones? And always, always honor your father and mother. For they are the ones who brought you into this world and made you available to God.

Third, these Commandments mean you are to live your own life honestly and receive your increases by your own work. Take nothing from this world that is not yours. The only true joy you will receive from possessions in this world is the hard work you had to do to obtain those possessions. Never take anything from anyone. This includes another person’s spouse: no matter what you think, you are taking from another because that bond of matrimony was sacred to them and to God when it was made.

Finally, in God’s eleventh Commandment, we are to love one another as God has loved us. How has God loved us? To this end, there can be no end of writing books. But to put it simply, God has made this world and has given us life. He has given us the freedom of how to live this life; and He has shown us our future and reward by way of “our example,” Christ: and what Christ has done. For all of this, all God really wants is for us to love Him and then love other people. This means to take care of each other. When you come across a person who needs a lift in life, then help that person if it is within your means. This does not necessarily mean money. Sometimes, money may be the way to help someone, but more often than not, “help” just means to better their quality of life.

A good rule-of-thumb regarding money is that if a person thinks they need money to help them, they are wrong. It was their poor decisions in the first place that led them to their current condition and more money will not lead to better decisions. Just a silly little example (and please just consider this to be a silly little example):

A friend or acquaintance of yours has living quarters in a bad state of repair. You could give them the money for repairs, but will the money go to repairs? Maybe. Will they later decide some other problem in their life is more important, now that they have some money? Probably. Did they ever indicate that the condition of their living quarters was their top priority in life? Probably not. Think about it. If you came into some money, would you make necessary repairs in your living quarters? Probably not. However, imagine if you were to spend time with this person and clean their home with them, repair holes in the wall, caulk a window that is letting in water, etc. Some would claim that this is too hard or that they do not have the skills to do this work. Well, try . . . just try! Any professional will tell you that just a single tube of caulk in anyone’s hands, will keep a lot of water out: if it is applied to where the leak is on the outside of a building. If you and your friend try to repair a hole in the wall and when you finish your work, the hole is still there, what have you lost? At the worst, you might just accidentally learn how to fix a hole in the wall. Seriously, you can buy a book and learn how to do these things. Or when you pick up parts to do repairs, just ask someone how to do it. You and your friend will soon learn that people generally love to help other people. It is too easy for us to be afraid; and then do nothing! When you are afraid (and this is natural), always remember that you are doing this for yourself also.

This was just one silly example. The point of this example was that you can indeed help others with day-to-day chores or even day-to-day obstacles (at work, home, in the gym or garden, with their children, with homework, with the practicing of a sport, with their parent’s needs, with personal skills they are trying to develop, or with any day-to-day activity they have fallen behind on. Only a selfish person would believe that they are doing this for someone else (and thereby being robbed of something): you are doing this for yourself! If you cannot find someone you know who could use just a little (or maybe a lot) of help getting something done that they obviously cannot do themselves, then you just are not looking. This, nearly always, has nothing to do with money. Do not wait for them to ask for help. Most people are too proud, or stubborn, or embarrassed to ask for help. Examine their needs, make your best decision, and politely, but earnestly offer your help. If they decline, then patiently wait to find someone else who comes into your life who could use a little help. Life is all about giving. And remember: never deny someone’s effort to help you, yourself, with something! Deep down in every person’s heart, we all know that we should all give, and we could all use a little help: it is that simple.

Now, read the Commandments of God and see how all He wants is for you to live the life you know you always should have lived. Know in your heart that this is truly all that God wants from us. Know also, that no person on the face of this earth can add words to what God has sent down: God’s Commandments are that simple and His Words are so plain. Notice first, above all things, that God never actually says we are to worship Him. You are about to read His laws that are given to all mankind and that are supposed to rule our life. These are the simple rules of life that mankind and religion has spent six-thousand years trying to complicate:

Exodus 20:3 Thou shalt have no other gods before me.

Exodus 20:4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth.

Exodus 20:5 Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me;

Exodus 20:6 and shewing mercy unto thousands of them that love me, and keep my commandments.

Exodus 20:7 Thou shalt not take the name of the LORD thy God in vain; for the LORD will not hold him guiltless that taketh his name in vain.

Exodus 20:8 Remember the sabbath day, to keep it holy.

Exodus 20:9 Six days shalt thou labor, and do all thy work:

Exodus 20:10 but the seventh day is the sabbath of the LORD thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy maidservant, nor thy cattle, nor thy stranger that is within thy gates:

Exodus 20:11 for in six days the LORD made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the LORD blessed the sabbath day, and hallowed it.

Exodus 20:12 Honor thy father and thy mother: that thy days may be long upon the land which the LORD thy God giveth thee.

Exodus 20:13 Thou shalt not kill.

Exodus 20:14 Thou shalt not commit adultery.

Exodus 20:15 Thou shalt not steal.

Exodus 20:16 Thou shalt not bear false witness against thy neighbor.

Exodus 20:17 Thou shalt not covet thy neighbor's house, thou shalt not covet thy neighbor's wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is thy neighbor's.

And finally, the eleventh Commandment given by God:

John 13:34 A new commandment I give unto you, That ye love one another; as I have loved you, that ye also love one another.

Did you just read anything here that said you are supposed to go to church every Saturday or Sunday? God could have said this you know . . . if He wanted to. God could have also said that we are to worship Him every so often, but He did not say this . . . did He? Remember that no person upon this earth is allowed to add to God’s words. Now, going to church (to learn more about God) may indeed be a very good thing to do; and worshipping God is obviously a fine thing to do, but none of this is required; is it? Read these “rules of life” once again and imagine yourself on your own “earth” someday telling your children how to live their lives. The meaning of these rules truly blossom when seen from a parent’s point-of-view. In other words, when you understand how and why they were given, you will understand better how to receive them in this world and in your own life.

If you can truly understand these rules from a parent’s (or God’s) point-of-view, then you will be able to understand a lot more of this life from God’s point-of-view. Yes, this life is God’s too. Read on . . .

When you read your Bible, look at the politics of your God. While any discussion of politics is dangerous here, the Will of God is simple and extremely important. Much can be learned from the Will of God. Do not look at God’s Will as compared to your politics or your government: rather look at God’s Will compared to your personality and how you touch the world around you. After this, look at what God has done since the foundation of this earth. God has always rewarded and blessed those who care about others. This is God’s way and is one of the ways we are to live our lives. But God expends His efforts wisely: God has only helped those who tried to help themselves.

Start with Noah. Noah lived in a very bad time. The world was so full of evil that God thought to destroy us all. Noah was a good family man who remained good while living in an evil world: this takes a lot of work. God rewarded Noah and his family for their efforts. This story is found in the Book of Genesis. Abraham also took care of his family including his nephew Lot. Abraham risked his life for Lot and pleaded with God to save Lot when Sodom and Gomorrah (evil) was destroyed. In Sodom, Lot tried to save God’s angels and Lot was rewarded for his efforts. Abraham was blessed also for his ways. This story is found in the Book of Genesis.

Naomi lived in very perilous times during Israel’s infancy. She had a tragic life, but she picked herself up out of her misery and walked away from it. Doing this, she even helped one other less fortunate than herself: that person was Ruth. This Book of Ruth found in your Bible is very short and endearing but can teach you much. The times we now live in are the same as Ruth’s day: times when people only took care of themselves and their loved ones: times when government could help no one. The rewards or blessings that Naomi and Ruth received are exactly those that you can receive today. King David was descended from Ruth. David also lived in perilous times. Israel chose a wicked king for themselves. God, in an effort to help Israel, told David that he would one day be king of Israel. David, a humble man toward God, tried to do everything he could to help the current king (because God appointed this king before he turned evil) and stayed loyal to his king until the end. You will find this story in the First Book of Samuel (the prophet).

After David, Daniel lived. Daniel was taken into captivity by the king of Babylon. Daniel tried to help others and stay true to God. Daniel was rewarded immensely by God. You will find this story in the Book of Daniel. Your Bible contains story after story of God helping those who tried to help themselves and/or others. You will not find one story in your Bible of someone receiving help from God who did not try to help their self or who “just gave up”. Indeed, there is one story in your Bible whose purpose is to demonstrate this: the story of Job found in the Book of Job. Never, in the history of mankind, has one individual been so struck by the misfortunes of life: this is the story of Job. Satan and God seemingly made a bet regarding Job. Satan bet on the failure of mankind and God bet on the will of mankind to pick itself up from the dust of misery to try to keep going on in this life. Read this story of Job and see how God helps those who help themselves. This is the basis for the old wives’ tale of “God helps those who help themselves.”

The term “right-wing politics” makes this author sick because people use this term to promote any agenda they desire. These agendas are motivated by politics, money, and/or power. But rest assured that as mankind considers “right-wing politics,” God is “more right” than mankind.

God could care less about people who do not try to help their self. God could care less about people who give up on life and never try to better their life, help others, raise their children to be the same, or complain when help does not come. It does not matter if they complain in the name of their children: we all are the cause of our own failures: every one of us. Read the Bible yourself and see if God has ever helped someone who did not at least take the first step toward helping their self. God’s story is your lesson in this life. You should help others in this world: it is expected of you. How do you decide who to help? You cannot (at first) but know that you have the ability to look at a person and see what they have done in the past to help their self. See what they are doing now. If you can see that they are really doing what is right to help their self, then, by all means, help them. The key here is to give your help and then follow them: never lead them. If you can watch where they go with your help, you can immediately see to what avail your help will continue to be: and here is the magic of God’s wisdom.

If you help someone less fortunate than yourself and you see that person take your help and turn it into multiples of what you gave them, then your seed has produced fruit. Here is where God’s wisdom comes to you: the help this person requires will become less and less quickly because they take what they receive and multiply it by their own efforts. Their efforts are the key. If you see no increased effort on their part, then you have learned a lesson and life goes on. You have your rewards and they have theirs, but your rewards await you in Heaven. Do as God would: stop helping this person (who shows no gains in life) and put your efforts where they will do the most good. There is no end to the number of folks who could take your bits of help, grow in them, and turn them into a better life, or even a greater good someday!
Regarding this wisdom and the growth of God’s children upon this earth, the worst thing you or your government can do is to help someone who will not help their self. For this particular person needs to grow within their self and your help, at the wrong stage of their life, can actually prevent this from happening. It takes little time for a person to become cold or without clothes. This lesson comes soon enough, and this person needs to make a decision to address this problem. It takes even longer for a person to decide that living quarters require a greater commitment on their part, but this problem too has to be addressed by every person who takes a breath upon this earth.

It is a very painful sight to see someone go through these decisions, but in fact, this is a part of life upon this earth. To help this person to the point where these decisions never need to be made is to actually hurt this person, for this person will never grow to the point where their efforts might actually benefit another person, thereby finding their own place in the Kingdom of Heaven. Do you remember that story in your Bible about the woman who threw “two cents” into the treasury of the temple?

Mark 12:41 And Jesus sat over against the treasury, and beheld how the people cast money into the treasury: and many that were rich cast in much.

Mark 12:42 And there came a certain poor widow, and she threw in two mites, which make a farthing.

Mark 12:43 And he called unto him his disciples, and saith unto them, Verily I say unto you, That this poor widow hath cast more in, than all they which have cast into the treasury:

Mark 12:44 for all they did cast in of their abundance; but she of her want did cast in all that she had, even all her living.

God is more impressed when a person who has nothing gives little than when a person who has much gives more. Indeed, you should help the person who has nothing grow to the point where they can give just a little. The truth of your help is that, in God’s eyes, it takes so little to be counted as so great amongst others. This applies to your help . . . and others’ giving.

We all grow at different stages of life. Some grow slower than others. Never deny others of the growth required in this world. To do so actually hurts that other person. Read that again: never deny others of the lessons and growth that you yourself went through. To do so is to actually hurt that person and to deny that person their place in the Kingdom of Heaven some day. One who truly needs your help will multiply that help they receive, and you will see this happen yourself. The joy you receive watching your help multiplied will be more than you can imagine. God gives very wisely and so should you.

As cruel as this seems, do not help those who will not help themselves. There are so many people in this world who can take but a bit of help and turn it into so much. These are exactly the people who will turn around and help others: then, your help is multiplied through that person. Would you be any different toward help that came your way? Are you any different? Hopefully not, but if you are, this teaches you a lot about yourself. There is nothing wrong with learning about yourself.

Yes, there will always be those few people who are incapable of helping themselves. Do not leave these people alone but learn to identify these people. These people are very few upon this earth. Many will argue this, but you must look to the goal of growth (rather than money) to learn the difference. Money is a greed in this life. Now, greed: there is a word we can understand. There is nothing wrong with using our greeds to determine if a person truly needs help. If a person is physically able to go into this world and do something to “earn” a little money, this person can turn their greed into good “if they so decide.” Such a person needs little, if any, help. But there are a few people upon this earth who just do not have that decision to make in life. Who would not want these few people to be taken care of? God certainly does and He expects us to use common sense and take care of these people. But truly, they are very few upon this earth. Again, they are easy to identify if you take the lesson of greed and turn it to good. Sometimes, good hurts.

Now that you have learned that God wants you to always consider those less fortunate than yourself and to do this wisely (carefully metering your help so others can actually then help themselves and gain the self-respect they need), you need to learn what else God wants from you. It was stated earlier that God wants you to tend to yourself and to always consider those less fortunate than yourself. The tending to your own life has not been addressed yet. It is very easy to just want to tend to others blindly (and stupidly) and just give to any group who will take it. Believe that any group or person will indeed take it. Yes, this is good, but it is not wise; nor is it efficient. It is still relatively easy to give wisely. This takes a little more effort (and learning by your mistakes), but it will come naturally.

So how do you tend to yourself properly and not have God judge you as being selfish? To many, this would appear to be a dance; the dance of life where shades-of-gray were long ago invented. To these many, common sense has no part in life’s decisions. Always remember common sense and always remember what mistakes are: mistakes are part of this life and you will never stop making them. But more importantly, you will never stop learning from them either. Stages of life are a part of this world. God knows this and He expects you to go through every stage of life. Ministers and other religious folks do not understand this: they just want you to get to their stage right now. If you do not get to their stage (meaning beliefs) someday, they want you to know that you will burn in hell forever.

My friend, know that you will never burn in hell (forever): you will not find this in your Bible, but you will go through stages in this life. This book surely will be read by people in every possible stage of life. So, how can one teach the truth to everyone? One cannot. The truth can only be shown to the world and people will pick this up and place it in their life when they are good and ready. Why are eight-year old children taught arithmetic in school? No eight-year old child needs arithmetic: but they will someday. Regarding the stages of life, never deny others of what you yourself went through. Christ went through all of them, Himself, on another earth before He became the Son of man here (read that, just like you). On another world, Christ was a child and acted very childishly (read that, just like you). On this other world, Christ was a young man or woman in their twenties and thought little of tomorrow (read that, just like you). Are you getting the gist of this conversation?

Forget what you have been taught in the past. Your Bible says nothing except that you will (and ought to) go through all of these stages of life. Your Bible says that children will be children and they need to be taught, encouraged, shown how to live, and yes, even chastised (punished) at times. Your Bible says that when young adults first leave their parents, that they will do some very foolish things. Your Bible says that when a person gets past this stage, that they will try to find their place in this world. They will go here or there and establish themselves in their work. God knows all of this because Christ is God and Christ did all of this Himself when He lived as you do (on another earth). When you go through these stages of life, relish them, and take the full enjoyment they present to you. Any old person on this earth will tell you the same because they went through all of this also. There is so much to be learned from old folks.

But now is the point where religious people come in. Now, they want you to grow up and devote your life to God and what they believe to be His Ways. How in this world does a person devote their life to God and what others preach to be His Ways? A person does not; it is this simple. God never said this: He could have you know . . . if He wanted to. It would have taken absolutely no effort on God’s part to say this to mankind somewhere in the last six-thousand years. Read your Bible and see if you find this. God’s ways are fully stated in His eleven Commandments: nothing more can be added to these. Yes, some people become ministers, priests, or rabbis. It can be easily argued that these people do not, in fact, devote their lives to God and His ways because God is no where on this earth. They do devote their lives to mankind and the ways of mankind, but no where in your Bible will you find that mankind is to devote their lives to God. Regarding any person (teacher, preacher, priest, or rabbi) who claims to devote their life to God, you should run away from this person as fast as you can. This applies to any person of any faith. You may, if you wish, use the radical fundamentalists of the modern-day Muslim religion as an example. Just do not forget to compare them to modern-day “fundamentalists” of the Christian or Jewish religions. They are all one-in-the-same.

Regarding a minister who says he or she devotes their life to the ways of mankind or of their “flock,” cling to this minister with all of your might. If their actions really are a reflection of their words, then you have truly found something precious in this world for you have found a caring and giving person. Indeed, you have found a person who knows that the mistakes they themselves have made in life (and continue to make) are no different than the mistakes you have made in life. All of this . . . if their actions really are a reflection of their words.

My dear, dear friend, learn now how God wants you to live your life. You will find nothing contrary in your Bible to what you learn here. God wants you to indeed be very childish when you are a child. God wants you to be very adolescent when you are an adolescent. When you finally leave your parents, God wants you to go out and explore, to its fullest, this world and the life that is here for you. God wants you to find a wife or a husband and to enjoy this, once again, to its fullest. God wants you to have children and raise them as good, or better, than your parents raised you. God wants you to work hard and enjoy anything you obtain in this life by your hard work. God wants you to grow old in this life watching your loved ones going through all that you went through.

But God wants you to do all of this remembering that He is the one who gave all of this to you. (God does not want you worshipping some unknown God, who you barely understand.) He wants you to understand that He is the author and the maker of this world. He went through all of this before you were ever born, and He put His laws into your heart when you came into this world. These laws, which He promises are in your heart right now, show you how to live your life. You already have everything (in your heart) that you need to succeed in this life. Enjoy this life and everything it has to offer, but never at the expense of hurting another person. Build your life around your loved ones, but not to the point where any other person suffers (regardless of the circumstances). Find your husband or wife and cherish that person; and be satisfied with that person. Find your work and your enjoyment in this life; and be satisfied with what rewards or treasures your work brings you. Make your family and raise your children to believe what you believe. This is all that Abraham did and he was the only person ever to be called the “friend of God.”

All this being said, never forget that Christ, who went through all that you have, made this world through the Grace of His Father. And never, but ever forget to help those less fortunate than yourself because this is exactly what Christ did by coming (and dying) here. As long as this world turns, there will always be those who are not, yet, to the point where you are now. Help these people learn about this life and learn that they somehow have to help themselves. This is the only way you can help someone who is not at your stage of life: your help has to teach them that, in the end, they will always have to help themselves (remember this especially with your children). When you stop caring about other people in this world, God will stop caring about you.

Above all of this (including God Himself), there is one lesson that God wants you to learn. That when you make mistakes in life, as all people do, you should be very sorry for these mistakes and promise yourself that you will do better. Read these words again because this is the single most important lesson God wants you to learn. Every person on the face of this earth makes mistakes and will never cease doing so. When you make mistakes, look into your heart and see why you made these mistakes. Then, tell yourself that you will definitely do better in the future. When a person makes a promise to their self to not do something again, that is as truly sorry as a person can be. This person is able to walk past their mistakes and leave them behind. Growing out of your mistakes and leaving them behind you is the life God wants you to live. This is all that God wants from you in this world: you will find this all through your Bible (or any other faith that you call your own).

My friend, this book is finished. It cannot be so, but it must be so. For you now have the truth, wisdom, and understanding of why this world was made, what God wants from you, what you should expect from yourself, and what lies ahead of you for the foreseeable future (the next billion, or so, years). This author could go on for thousands of pages regarding the truths you will find in your Bible (and how they match both the truths of your heart and especially of other beliefs). You now have exactly what is necessary to get you through this life. Never let go of what you learn in this world. Take what you have learned, apply it to your own particular life, and make changes in yourself to assure that you keep what you have learned! So much lies ahead of you in the next billion, or so, years that you should never let the ways of this world deter you from that path ahead of you in this life. Considering what lies ahead of you, how important are the things of this world? How important is that new job or promotion? How important is that new house or car? How important is that stock you purchased? How important is that Saturday golf or tennis? How important is that Thursday yoga, weightlifting, or workout session? How important are those diet supplements or even your diet in general?

Yes, these things are part of this life, but always keep them in their place. Never tend to things of this world at the expense of your next world. When is that line crossed? When the events of this world keep you from tending to your family, loved ones, and what you know to be right and wrong in this world, you have crossed that line and forgotten your priorities. This is a very private decision that each person must make on a daily (again – DAILY) basis: this is God’s way as He designed this world, regardless of your faith.

Yes, this book is finished, but the truth of God in this world, in your Bible, and in all the faiths of this world will never be finished. Never stop learning about the truths of your God for this is the excitement of our life: it matters not the name of your faith or the name by which you call God. Everything you learn about God is actually what you learn about your future: for you are the child of God and will one day be God.

So, who are you? Who is reading this book right now? Are you a native of the land you live in? Are you a Muslim from Africa, Asia, Asia Minor, or anywhere else? Are you Hindu from India, Buddhist from Asia, Jewish from anywhere, or Christian from anywhere? Because it does not matter what you believe. Noah was none of these. Abraham, Ishmael, and Isaac were none of these. Melchisedek (Christ) was none of these. The truth of God is that He has always taught His children (all of His children) about Himself. The truth of mankind is that we have always changed and perverted God’s truth to suit ourselves and our false beliefs: you must always see this world for what it truly is.

The agnostics and atheists have always been right: we do not know what to believe. So, here is the truth of this world: the older the “religion,” the longer mankind has had to pervert God’s truth. Look at the Hindu beliefs that say if you do well here, you will “graduate” into a better life. (Sound like anything Christ taught?) Hindu is a very old faith upon this earth. It has been changed to the point where they will not eat a cow and will die of starvation as a cow walks by. With apologies to all Hindus, this is just an example. This example was chosen because the Hindus have always been right! There IS a life after this life: indeed, there is a very long life after this short life we have here. The Hindu faith teaches nothing but the fact that our deeds (and our decisions here) determine the outcome of our life later. Regarding life’s details, Hindus only perverted God’s Truth because they had more time to do so! Everyone reading this book should examine other beliefs. The Muslim faith is a beautiful faith, but it is no longer, entirely correct. The Buddhist faith may be the most beautiful upon this earth, but it is not entirely correct. The Jewish and Christian faiths are no more correct than any of these others. Never allow the fanatics of the Muslim, Buddhist, Jewish, Christian, or Hindu faiths to blind you toward the beauty or the truths found in their faith: this goes for any fanatic of any faith. God’s truth is the plain truth and never let other people blind you to God’s truth. There is only one God and there is only one mankind upon this earth. This book was written based upon the truths found in your Bible. Here is where some will get lost or even discard this book. But please read on.

Yes, this author was raised as a Christian. This author was raised as a Catholic: perhaps the most efficient and speediest religion there has ever been that perverted the Truths of God. But this author was instructed by God as to the truths of this world and to the ways of mankind (that of changing/altering the truths of God). God, indeed, has instructed all of His children; everywhere in this world. This came by way of His promises to Noah and Abraham (these two predate nearly all existing nationalities except possibly India). It is said that the three great “monotheistic” religions came through the lineage of Abraham. This is indeed the truth. Any Jewish or Christian minister worth their salt can tell you how Ishmael, the son of Abraham, was the beginning of the Muslim lineage. Certainly, any Muslim can tell you this. God made Abraham promises concerning Ishmael in your Jewish or Christian Bible if you care to check (Book of Genesis). Do you honestly think God broke His promises to Abraham, Ishmael, and the Muslims? Muslims believe it was Ishmael that Abraham attempted to sacrifice at God’s command (rather than Isaac). Does it matter? As the Bible (and Qur’an) teach; this was a very personal event between God and Abraham: we were not there! Does the name of the child really matter to us?

All of the faiths of this world are wrong in what they believe and all of the faiths are right. Muslims are taught that anyone who does not live the truth of God will fail in this world. Jews have been taught the same. Is it any surprise that Christians carry these beliefs forward as their own? The truth of this world is that the Bible, as it now stands, is a very recent Word of God. Mankind has had less time to pervert God’s Word in the Bible (compared to some other faiths). Have the other faiths been perverted over time? Of course they have. Has the Christian faith been perverted over the last two-thousand years? Of course it has. All you have to do is listen to just one Bible-thumping-you-know-what to understand this! With all due apologies, Christians are NOT the sole owners of God’s Truth in this world; they own about thirty years worth of God’s Eternal Truth. Christians are NOT allowed to claim that any person will be excluded from the Kingdom of God.

But the Bible is the Word of God, and therefore, accurate. Why did God make all of His promises to Abraham, and to Israel regarding Heaven and the Kingdom of Heaven? First of all, because God knew (and promised) that Abraham’s seed would scatter all over this earth (as it has done) and God knew that these messages would be His last, His most recent, and that the world would have less time to pervert His Word because modernization (and printing presses) would not be that far away. Has God’s Word, taken from the Bible, been perverted? Of course it has. Listening to any leader of the Catholic faith attempt to explain the perversions of their church will tell you this much. Any time the leadership of a church is perverted, its beliefs are perverted; the Catholic faith is just one example and today’s “radical sect” of the Muslim faith is but another. This is just common sense. But the truth of God’s Word in the Bible is still there, untouched: God has made certain of that. It is mankind (Christians) who has changed the meaning of God’s Word over the past two-thousand years, but God’s spoken truth shall always be found in the words of the Bible: rest assured of that.

God has made sure that His Word remains the truth: an unaltered truth to be scattered across this earth. Examine the other religions of this world. Remember that people are people and that these other religions have merely had more time to alter God’s truth. But remember that God’s basic truth in their faiths will always remain. This is God’s promise to us all. Learn the test-of-time regarding faith and God’s Word: His Truths can “somehow” be found in every faith. Then read the Bible cover-to-cover. When you are finished, learn the test-of-mankind and see how we all have slowly perverted God’s Word, even in His Bible. But Truth of God shall always be found in His Scriptures. Trust your Father at least this much: that you will find His truth in your Bible (and for that matter, in your faith; whatever name it goes by . . . as long as you follow His Scriptures first, as originally sent down, and your heart second). Think about what you just read inside the parentheses.

This book is finished. It cannot be so, but it must be so. For you now have the truth, wisdom, and finally, the true (and complete) understanding of why this entire world was made, what God wants from you, and what lies ahead of you for the foreseeable future (the next billion, or so, years). You also have the truth, wisdom, and understanding of God’s message to mankind: regardless of the faith you claim as your own. All faiths are right in what they believe and all faiths are wrong in what they believe; for the same reasons. There is only one truth of God in this world and you can find it through any faith. This is God’s promise to mankind: for it is written that the LORD has written into each person, His laws. This means every single person upon the face of this earth, no matter how different they are from you. Read this paragraph again and do so again: until you finally see that you are no different than any other person upon the face of this earth.

Would you like to know something truly amazing? Consider the atheist (who believes nothing) or the agnostic (who cannot define what they believe). They too are right in what they believe and are wrong in what they believe. God’s promise of His Spirit (one of His seven) is to them also. For this particular Spirit will bring into their remembrance, those laws that God has written into their heart. Understand that God has great patience: greater than any person can have. God understands that a life lived according to His Laws of right and wrong, will always lead to Him, in the end. (Hence, the great Wisdom that He has placed “way over there:” regarding His Buddhist and Hindu faiths.) If you cannot see this as part of God’s Truth upon this earth, as found in your own Bible, then you have, indeed, understood nothing of what you have read in this book because these atheists and agnostics have the same decisions to make in life that you do. They must decide whether or not to follow those laws found in their hearts also (as Abraham did before he knew God and as Christ did when he lived upon his original “earth” as we now live). This is no different than the decisions you must make in this life. Let this indeed be your final test of this book (and of life as God has designed it). For if you still deny others (who believe the complete opposite of what you do) of their place in God’s life and God’s Kingdom, then you have failed to understand the truth of God’s wisdom in this world.

Now, if you are one of these others (atheists and agnostics), be very careful of what you discard regarding God’s wisdom and God’s truth. For you indeed know what you find in your heart also! All truth, whether it be from God or not, is a two-edged sword. Never find yourself on the wrong side of this sword; no matter what you believe. Remember that Abraham was not part of any organized religion. Four-thousand years ago, Abraham had no books to read concerning God. Abraham knew very little of the history of mankind. What is the difference between Abraham and an atheist or an agnostic? Absolutely nothing. Atheists and agnostics, too, would fall to their knees (as quickly as any religious person or Abraham did) if God were to physically stand before them and speak to them as He did to Abraham, later in life. Read the first twenty, or so, pages of your Bible: Abraham showed absolutely no religious tendencies before God befriended him and blessed him: ZERO RELIGIOUS TENDENCIES. God saw only Abraham’s acts upon this earth just as God only sees your acts upon this earth. If you do not believe this, read the Book of Genesis yourself and remember that this book was recited BY GOD HIMSELF: to Moses, in the desert. No truths were deleted by God!

This book is finished. God bless each and every person who picks up this book and reads it. Because no matter who you are, what you believe, or do not believe, it matters not. God does not care what you believe, but God cares very much about the life you decide to live. And God cares very much about if you decide that the pleasures of this earth mean more than your future with Him, for this is exactly what you were meant to grow out of (in this world). Read that again and pay very close attention this time: GOD CARES VERY MUCH ABOUT IF YOU DECIDE THAT THE PLEASURES OF THIS EARTH MEAN MORE THAN YOUR FUTURE WITH HIM, FOR THIS IS EXACTLY WHAT YOU WERE MEANT TO GROW OUT OF (IN THIS WORLD).

Look to His lesson of Babel: those who thought to be gods in this world. Look to His lesson of Sodom and Gomorrah: those who sought the pleasures of the skin. (People assume this only means homosexuals; oh, they are so wrong and short-sighted.) Look to His lessons of the Jews: those who sought power, money, and corruption at the expense of God’s Truth (Christ): all this in the name of God. (Sound like any church or television preacher you know today?) Israel and the Jews really were no better than any of these other nations. Read the following carefully! The nation of Israel (meaning all twelve tribes of Israel) was called God’s chosen because they were to be the keepers (and tellers) of God’s Truth in this world. This is what was meant when God stated that Israel (also meaning Christians) was to be His chosen. But this was all that was meant! Christ’s coming as an Israelite (or Jew) was part-and-parcel of God’s decision of Israel being His chosen (to present His truth to this earth). Christians surely have done the most to scatter God’s Truth around this earth, but that does not make Christians perfect regarding the Truth of God. (Neither the Jews, nor Christians, have ever been told that they are the sole owners of God’s Truth in this world.) Nothing more should be read into Israel being the chosen of God: anything else is vanity: pure vanity. Again, God merely chose the twelve tribes of Israel to “present” His truth to this world: nothing more. It is not required for you to know God’s Truth, but it will help you should you decide you need help.

Oh my friend, God bless you in your journey through this life; for a perilous journey it will be and a perilous journey it has always been. God only wants you to make it through life, uncorrupted by this life, so you can continue the life He has planned for you. How many times have you heard the expression “God bless you?” What did it mean to you when you heard it? This life has always been about decisions. This life has always been about your future: your future in this world “and/or” your future in life. God has promised mankind, since our beginning, that He will place His ways within our heart. All we have to do is to choose His ways when we decide we are ready: the name of your faith matters not. Choose your faith as your heart tells you to and then live by the laws you find written in your heart. If you return to the laws found in your heart as a child and live by these laws, you will not fail. If you choose the laws that have “slowly crept into your heart” as an adult, you do not have even a chance of succeeding. Life is this simple.

Life is all about the decisions we make upon this earth. Consider what you have learned here to have come from God, who is in the Kingdom of Heaven, and wants you to be part of His Kingdom. For the truth of this world is that if something is simple, it is from God: if it is complicated, it is from mankind (or more correctly, from others who tried to understand, but failed and then attempted to put everything in terms they could understand themselves). The history of mankind (all faiths) is that we attempt to preach our vanities or our myths (Joseph Campbell, you could not have been more wrong). The history of God is that everything in life is so simple.

Keep everything in your life simple, my friend. For the more simple and straightforward you keep life, the more you will enjoy what comes to you in this life: regardless of your faith (or lack of faith). This, exactly, is the way life was designed by God. God bless you in your journey through this life.

Once again, from the author

There are a few comments, which must be made regarding this world. Some of these comments will be understood by all and some will be understood by those they are directed toward. None of these comments are directed toward finding your place in the Kingdom of Heaven; it is for this reason that they have been separated (here) away from the main body of the book. These comments are put forth to help but a few stubborn people to find the truths in these pages and in their Bible. It might appear so, but nothing in this book was intended to help a person find God. That is a very personal decision that each person must make in their own life and in their own time. Rather, this book was written to help each person find their way into the Kingdom of Heaven, regardless of what they think about God. Believe that it can be done; it can be done if done properly.

One comment must be made to ridiculous “religious” folk who think this earth is only six-thousand years old. After seeing mountains of evidence showing that this earth is hundreds of millions, or even billions of years old, these people cling to the ridiculous belief that this earth is only six-thousand years old because some stupid book tells them the earth is only six-thousand years old. With apologies for the words used here, this author is exercising a literary license merely to get his point made. Any person who reads the Bible and believes this world is only six-thousand years old is truly a fool and is, in their own way, holding a stupid book.

Another comment that must be made is to the scientists of this world. Because you are more educated than most in this world, you shall be dealt with more harshly (in this section of the book) than the others. Before you set this aside as foolishness, know now that you are being chastised by another “formally educated” scientist. This author has stated many times in this book (to religious folk) that he was indeed raised as a Christian, or a Catholic to be exact. None of this background has anything to do with the actual truth of God and none of the scientific training this author has received (by other foolish scientific people) has anything to do with the actual truth of this world.

Science has forever rejected the truth of God because the facts did not match what religious people claimed was in a book called the Bible. There is enough knowledge of physics and mathematics today to prove the existence of God, but mankind has chosen to ignore this proof. Because some people claim this earth is six-thousand years old, science has chosen to ignore every piece of evidence these people have to offer. My fool, who is more in the wrong? Someone holding the evidence but does not understand it, or the person who should work to understand it, but does not? You are the greater fool, my friend, because you should have known better.

My dear, dear friend, the truth shall be put before you as simple and straightforward as it can be. This universe is made up of the laws of nature and the laws of God. God made all of these laws and because of this, God follows all of His own laws. To understand any of this, you must return to the simple logarithmic function. Everything in this life is a logarithmic function. Those simple-minded religious people were right: this world is only six-thousand years old, in God’s time. What is God’s time? Read on.

Everything is dimensional in life: yes, this includes Heaven because Heaven too is bound by all laws. That is easy enough to say, but difficult to understand. Think carefully about the difference between zero dimensions, one dimension, two dimensions, and three dimensions. Think about the life that might exist in each of these dimensions. Consider zero dimensions: this is a microscopic point in space. Consider living in this dimension. There can be no travel or even no knowledge of other points in space. You would just sit there in this microscopic point and exist. Consider graduating to one dimension: this is a narrow line through space. You could travel back and forth along this extremely thin line, but that is all. There is no life beyond that line (or knowledge of life beyond that line). Consider graduating to two dimensions: this is a plane through space (like a sheet of paper). You can travel back and forth and sideways, but there is no up-or-down. There is no knowledge of an up or down even existing. Finally, you graduate to three dimensions (our world). We can go back and forth, sideways, and up and down as far (and as fast) as our abilities permit. We have no knowledge of anything else: there is no life or knowledge of life beyond what we see and know (same as would be believed in the other dimensions mentioned).

Now, just think of leaving one of these dimensions, moving to the next, and what an awe-inspiring event that would be. With each change, there is more space than you ever imagined. The word “exponential” would not even come close to describing this change: “infinite difference” is the only term that could be used to describe moving from one of these dimensions to the next. You suddenly become aware of things you never dreamed of before. There are no words in your vocabulary to describe what you are seeing. You see things as they truly are (or so you believe . . . until you get to, yet, the next dimension). How many times have you read in this book, words to the effect that God is not of this world? Religious people just do not understand this, but to you, these words should mean that God is not of these (our) dimensions. Functions or properties belonging to one dimension would not apply in another: this is obvious. Each of these dimensions has their own mathematical functions and physical properties (such as mass, acceleration, torque, or gravity). Many scientists believe that time is a dimension. Is time a dimension or is time merely a function within each particular dimension? The Bible clearly states the latter: for once, let the Bible give science its direction of study.

Return, for a moment of common sense, to the study of dimensions; starting with zero dimensions. There is no time in zero dimensions. How is time measured? By force, and only by force. In that ultra-microscopic point in space, there is no heat, no motion, no mass, no magnetism, and indeed, no light. In zero dimensions, there is absolutely no property (or force) against which to measure time. Now consider one dimension (that single line through space which goes in forever); and the creation of time. There is still no heat, no mass, no magnetism, or no light. Ah, but now we have force, motion, and time. So, what just happened here? Time was created. Much was created, but the story of this universe has always been the story of time. Everything that has a beginning has an end. All mathematical models prove this, with the exception of time: but we just proved the beginning of time, did we not? (For those who just got lost, remember that nothing can be measured against itself: a point of reference must be determined, and no such reference exists in zero dimensions. You cannot measure time against time).

Everything that has a beginning has an end. With every new dimension, we have infinite gains. Read that to mean “unimaginable gains.” But what has been lost? With the single addition of time, and but one silly dimension, singularity has been lost. Being one has been lost! This author could go on adding more dimensions, but the point has been made. Weighing “unimaginable gains” against “loss of singularity” is the story of this universe, science, our life, this book, and yes, the story of God. Life is about growing up and accepting “unimaginable gains.” Life is about losing one’s singularity. Growing up is about becoming part of something greater. Christ taught this, the Qur’an teaches this, and the Buddha taught nothing but this! Even the internal designs of the Egyptian Pyramids show that they were taught this. From a mathematical standpoint, life is about giving up that single solitary point in space (which you occupy) and accepting your place in the greater whole. (“Greater whole” meaning that mathematical function, or life function, that encompasses the space you occupy.) Mathematically speaking, functions happen and life happens: it does not matter what opinions a single solitary point in space possesses; because they are a part of the whole, whether they choose to be, or not. Oh, but each of us can put blinders on, if we so choose to do, thereby ignoring all of our surroundings: this is what God calls free-will. It might not be right, and it might not be wise, but it certainly is an option available to us.

String theorists may or may not be correct, but they are very close to demonstrating the existence of God! Know that God follows all of His laws (in every dimension) because God made all laws: these are the laws of nature and laws of Heaven. But know also that God has laws (meaning properties) we are not aware of because He is not of this world (these dimensions) and we are not of His: this is obvious. God does, indeed, follow all of His own laws whether you are aware of them or not. Mankind shall one day understand that this is why God has allowed Satan to exist and also why, after His 1,000 years of Christ ruling this world, that Satan must be loosed again, for a short while. For you see, God must stay true to His Own Laws: all of them! Even when His Angels break them! God fully understands that on Judgment Day; that regardless of Satan’s efforts in this world, that no person shall have been wronged by God! This includes that 8-year-old child who died before their time, as we perceive “time” to be. God understands everything!
Time is a part of this world and “time” is the major difference between religious folks and science. The failure of science, in this pitiful existence, is that scientists have assumed that time is a linear function. Nothing is linear! God has made this world (dimension) a logarithmic function. Even your beloved Einstein grew to believe this in his last days, but he could not do the math. Einstein’s Theory of Relativity is not perfect because his assumption of time was linear. What second-year physics or math student cannot graph a logarithmic function of six-thousand years of God’s time versus two-billion years of mankind’s time? Einstein knew he was right, but still flawed somehow. Einstein forgot his logs.

Can you imagine a seven-thousand-year logarithmic function passing through this universe (dimension) that started at the center of this universe, billions of years ago? And no, this earth is not even close to the center of the universe. Can you imagine each point of this universe being at different places along this seven-thousand-year logarithmic function? Can you imagine, once this logarithmic function passes a certain point in space, all time ceasing to exist? No? Can you imagine the Kingdom of Heaven always growing at a logarithmic rate (as it truly must)? Some people truly were born before their time: Beethoven was one of these; Einstein was another.

To all scientists of today, know that you will never understand what your telescopes of today tell you regarding those observed events of long ago . . . until you learn that time is a logarithmic function. The day will soon come, or may already be here, that science discovers that this universe is expanding at a logarithmic rate. This will prove Einstein to have been very close to the truth. Then, and only then, science will be able to begin where Einstein failed. Time truly is a logarithmic function. Find this function and you will finally understand everything your telescopes are telling you! (God does not mind telescopes at all: His Truth is out there for all to see! And for all to learn! Seriously.) More importantly, find our modern-day place along this function and you will have proved the Bible to be correct. And you will have proved the existence of God. You will not have found God (as God is not of these dimensions), but you will have proven the existence of God in these three dimensions.

Know that mankind will truly never appreciate the size of this universe, the number of stars in this universe, and how a seven-thousand-year logarithmic function could fit into God’s Plan for His universe. But of course, science should have solved this a long time ago. You see, God is not of this world and He has told us this much since the beginning of time, but you rejected His Word and His wisdom; and you then sought to prove otherwise. It is so easy to prove “otherwise” when you are only working with a piece of the whole. And just how did we ever get from a six-thousand-year logarithmic function to a seven-thousand-year logarithmic function during this “conversation”? Any religious person can answer this without even opening a Bible (or a math book).

With apologies for the harshness of these words, please realize that you were never expected to find this truth. Believing in the truth of God is an act of faith. This faith can, indeed, be proven if one first believes the truth and then sets about to proving this truth. Never lose sight of this truth and never believe evidence that does not contain all of the truth.

One final comment that must be made (to all people) regarding this world: is of the things that you find in this world. For the things that you find in this world will truly tell you where they came from. Every person needs to know that God made everything in this world: nearly, but not everything! If God did not make it, then you should have no part of it, or at least, you should know it for what it is (and the hazards it presents).

God made this earth and the air. God made the dinosaurs (and their food) which science “currently believes” has formed this world’s oil deposits. God made the minerals and elements that form your appliances, your cars, your roads, and your water. God made the trees and plants that form your furniture, your clothing, and your home. God made the animals that cloth you and feed you. Finally, God made mankind, or your parents, who made you; and you then make your children. All of this is God’s Design for this world. But there are some things that God did not make in this world.

The most important thing in this world that God did not make is money (or wealth, same thing): and this should teach you a great deal about this world you live in. This should cause you to wonder just where the concept of money came from (SATAN!), what God thinks about money (NOTHING!), and what money should mean to you (NOTHING!). It would take an entire book to tell you how money came into being, but this book is about you and your ending up in the Kingdom of Heaven. Rest assured that if God did not invent money, it is very easy to figure out who did invent money and especially the value that we place upon it (SATAN). Money has become a “hard commodity” in this world: as hard as steel, wood, oil, and food. Money has become a part of this world because mankind has chosen for it to be this way.

So, you must learn how to live with money, and you must learn how to prevent money from hurting you and from keeping you out of the Kingdom of Heaven. (Author’s critical note: when you read the word “money” here, it even more so means our “pursuit of money.”) Money is one of those decisions in life that each person needs to deal with. Money is one of those values that God never dealt with in His Eleven Commandments. He could have, you know. Money was around long before Abraham: indeed, Abraham paid four-hundred shekels of silver for the cave where he buried his wife. God gave Moses His Commandments hundreds of years after Abraham died. God could have chosen to address money in this life. Why didn’t He? God addressed the Sabbath (our day of rest), stealing, killing, adultery, and envy in His Commandments to Moses. But before these, God addressed worship in His Commandments. Whatever you decide to worship here, if anything, God wants you to only worship Him. God does not want you to worship false gods. It is easy to realize that this meant the false gods of the Greeks, Egyptians, and Romans. It is a bit trickier to realize that this also meant money (and other forms of wealth). Mankind does indeed worship wealth: you know this to be true.

Some people worship sex (pleasures of the skin). Some people worship money (pleasures of wealth). Some people worship power (pleasures of the ego and also the wealth that comes with power). God defines worship as anything you build your life around, that you place value upon, and that you devote your lifetime toward obtaining. The most amazing part of all of this is that God never tells us to worship Him: read his Ten Commandments again starting in Exodus 20:3. God could have said this you know . . . but He did not. All that God says is that you shall not worship these other things; or worship anything (but Him) to be exact. Examine all of the major religions of this world. God never says that we are to worship . . . Him! He does command that we are to never worship “other things or other gods.” Believe it or not, if you live your life worshipping nothing, you can do fine by God’s laws. Read this yourself; it is all there in your Bible. God never makes mistakes. Religious folks, of all types, all across this world, will tell you that if you do not worship God, that it is indeed a precarious line you walk; but the truth of the matter is that the line they walk is as precarious, or even more so, than the line you walk. For a great many sins can be, and have been, hidden behind peoples’ supposed belief in God.

God knows us and He knows the life we live in this world. He is not trying to steer us in His direction. Through His Commandments, He is only trying to steer us away from the perils found in this life. All you have to do is examine the other faiths of this world to believe this. These other faiths are the work of God also. Throughout all faiths, you will find that God only desires us to live good and decent lives upon this earth tending to our loved ones and other people we come across during our lifetime. People have forever asked the question of why God is not found upon this earth. The answer is simple: God is not found upon this earth because we were not put here to find God.
(Do you honestly think that a good man, woman, or child deep in the jungles of Brazil is going to hell, should they die tomorrow; solely because no Christian, Jew, or Muslim ever brought the knowledge of Yahweh, Jesus, or Allah to them? This is not of God! This is vanity! This author has a strong suspicion that on Judgment Day, God is going to speak to mankind and say words to the effect of: “See yourselves! I taught half of you about Me and I taught the other half nothing about Me. See who has sinned more!” Again, it is just a suspicion, but it is continually growing.)
God only wants to steer us away from the perils found upon this earth and He has taught us everything we need to make our own minds up regarding these perils. The rest is up to us . . . entirely! God has given us everything we need to succeed.

My friend, God bless you in the decisions you make during this lifetime. As you have seen here, and can see in your Bible, it matters not what you think about God because the fact is, that He has written His laws into your heart and He did this before you spoke your first words. He also did this before you decided the name of your faith or the name by which you call Him. Read that again: He established His Truths long before any person decided the name of their faith or the name by which they call Him. So again, God bless you with the laws you find in your heart and the decisions you make in this lifetime. There is an amazing future waiting for you if you do well by what you find in your heart. Your future is in your hands and nobody else’s! God has designed life this way. This is a miracle you will never appreciate until you find yourself standing on an “earth” that you made with your own hands, instructing your children that you made with your own hands (and your own heart).

This author sincerely hopes that when you someday visit your “earth” and your children reject you and kill you; that the life you lived here, and there, will allow you to sit down upon the throne which is in the Kingdom of Heaven.

The Mark of the Beast
This letter is addressed to every fool on the face of this earth. Do not let this word offend you because in the end, we are all fools: this author included. Solomon, perhaps the wisest man who ever lived, realized that, in the end, he too was a fool.

There is a beast which walks upon this earth and has done so since the beginning of mankind. This is the beast of Revelation 13 and its length of time upon this earth and the seriousness of this beast is particularly detailed in Revelation 13:8. Certain versus have been placed in bold for quicker referencing when they are mentioned some pages later. Now, please read briefly, the entire Thirteenth Chapter of Revelation:

Revelation 13:1 And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy.

Revelation 13:2 And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority.

Revelation 13:3 And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast.

Revelation 13:4 And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?

Revelation 13:5 And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months.

Revelation 13:6 And he opened his mouth in blasphemy against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven.

Revelation 13:7 And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations.

Revelation 13:8 And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world. (Remember this verse because it tells you that this beast has always been here and if you worship this beast, you will be left out of the Kingdom of Heaven for all of time).

Revelation 13:9 If any man have an ear, let him hear.

Revelation 13:10 He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints.

Revelation 13:11 And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon.

Revelation 13:12 And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

Revelation 13:13 And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men,

Revelation 13:14 and deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live.

Revelation 13:15 And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed.

Revelation 13:16 And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads:

Revelation 13:17 and that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name.

Revelation 13:18 Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.

Yes, this is the beast of Revelation and its creator, Satan (the dragon). Mankind has always wondered as to the true identity of this beast. The time has come for this beast to be revealed to the world for the time of Revelation is indeed upon us. Again, it cannot be said too many times, this beast has always been with mankind as shown in Revelation 13:8. So many people are looking for something new. There is nothing new upon this earth! As you come to realize what this beast is, you will realize that it has indeed been here since the foundation of this earth (as was just clearly stated). When you finally see this beast for what it truly is, return always to Revelation 13:10 and you will finally understand its power to control lives and also then how to defeat it (by patience and faith). Revelation 13:10 contains the only wisdom of God that can save you from this beast. Read that again because the understanding of Revelation 13:10 is the ONLY way to defeat this beast and God is giving us our clue. More on this later.

To understand this beast, you must first understand its mark (found in Revelation 13:17-18). You will find marks and seals in several places of the Bible. They are always on the forehead or the hand. Revelation shows how God’s wrath will not be poured out upon this earth until angels put the seal of God on the foreheads of 144,000 people:

Revelation 7:3 Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads.

Exodus shows that those who observe God’s Holy Days will have a seal on their hand or forehead:

Exodus 13:9 And it shall be for a sign unto thee upon thine hand, and for a memorial between thine eyes, that the LORD's law may be in thy mouth: for with a strong hand hath the LORD brought thee out of Egypt.

Deuteronomy shows how those people who diligently keep the Ten Commandments will have a sign on the hand or forehead. These signs, seals, and marks clearly identify people to God. God has measured them and found them worthy of a sign, seal, or mark. Extra versus are quoted here to show the entire conversation:

Deuteronomy 6:6 And these words, which I command thee this day, shall be in thine heart:

Deuteronomy 6:7 And thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou risest up.

Deuteronomy 6:8 And thou shalt bind them for a sign upon thine hand, and they shall be as frontlets between thine eyes.

Just what did these people do to obtain this sign, seal, or mark? They made a decision as to which direction their life was to go. In every case, the people made the decision first, acted upon it, and were then signed, sealed, or marked (measured by God). Now, the mark of the beast in Revelation 13:18 has a number associated with it. When God uses numbers to describe something, this tells us much because numbers always mean something to God. The number 3 means “complete.” The number 6 means “imperfect.” The number 7 means “perfect.” The number 12 means “governing.” For God to associate the numbers “Six hundred threescore and six” (666), means the beast is “completely imperfect.”

These are strong words to God because God only applies words to a relatively small amount of numbers. They are “absolute.” 3 is absolutely complete. 7 is absolutely perfect. 6 is absolutely imperfect. In all of these cases, each is the “most” it can be. For God to apply the number 6 three times to this beast and the mark it puts in our hand or forehead means that the beast is absolutely (completely) the most imperfect direction a person could decide to follow in life. The mark shows that God has measured the person bearing it to be completely imperfect. This is because as clearly stated in Revelation 13, the person has freely chosen to direct their life toward this beast.

So far, this mark of the beast has been described two ways: that of identifying the beast to us and that of how God has measured those bearing the mark. For this all to be “completely” from God, there must be a third description of this mark. Revelation 13:17-18 says that this mark is the name of the beast or the number of the beast’s name or the number of a man (a person): it says all of this. It is not one particular person standing somewhere on this earth, but rather it is the number of the person bearing the mark. The beast, its mark, and people bearing this mark have existed since the foundation of mankind (again, Revelation 13:8). No one person has existed since the foundation of this world. The number of the mark is the number of the person bearing it; the Bible never says otherwise. And this makes it very easy for us to understand both the mark and the beast.

What is the number or measure of a person? What has always been the most imperfect way of measuring a person since the foundation of this earth? It is to measure a person by their “number” or actually the numerical amount of their wealth. Yes, the main beast of Revelation is wealth and it has always given power to the other beasts of the Bible including Daniel and The Revelation. The beast is wealth and mankind has always measured other people according to their wealth. What worse way could we devise to measure a person by? What more incomplete way could we use to measure a person by? Wealth has always been God’s greatest competition since the foundation of this earth: the story of Cain and Abel clearly shows this (and only this). So, who controls wealth upon this earth? Satan and Satan alone. For those unbelievers, read every word of Luke 4:5-8. Speaking of Satan and Christ when they met face-to-face:

Luke 4:5 And the devil, taking him up into an high mountain, shewed unto him all the kingdoms of the world in a moment of time.

Luke 4:6 And the devil said unto him, All this power will I give thee, and the glory of them: for that is delivered unto me; and to whomsoever I will I give it.
Luke 4:7 If thou therefore wilt worship me, all shall be thine.

Luke 4:8 And Jesus answered and said unto him, Get thee behind me, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve.

People have never truly understood these words of Satan to Christ. These words show that Satan truly has power over this earth regarding the affairs of mankind. Read again, Satan’s words to Christ in Luke 4:7; Satan’s goal in this world is to be God. Satan is not some red-clad demon that carries a pitch-fork. Satan has had six-thousand years to slowly, but effectively, influence mankind into pursuing its vanities upon this earth. The only thing Satan controls is this earth and he is very good at what he does. No, you say to all of this?

Look at Christ’s response to Satan in Luke 4:8. Christ never told Satan that Satan’s promises were false. Satan and Christ both knew that Satan could deliver on the promises he made to Christ. Christ’s reply was that He would not worship anything, in this world, except God. Understand this now; Satan only offered absolute wealth and absolute power: he did not offer God. Christ chose God! We today, supposedly understand history better than any generation before us. So, where do you see any such “beast” upon this earth that has existed since the beginning of mankind and that people have always worshipped? People basically worship two things in this world: God and wealth. They do not go hand-in-hand; in fact, they stand directly opposed to each other. How do we worship wealth? We build and structure our lives according to how we will obtain it and then keep it. God is not a part of that decision and deep down, we all know this.

Now, living with wealth (or money) is a necessary part of life in this world. This is not what puts the mark of the beast in our hand or in our forehead. Just like the seals found in Revelation 7:3, Exodus 13:9, and the sign found in Deuteronomy 6:8 (all of these were typed in bold letters earlier for quicker referencing here), what puts the mark of the beast in us is the decisions we make in life and the way we touch the world around us. Those people did not receive the sign (or seal) of God because of a single decision they made on a particular day: they were the result of years of decisions based upon the path they chose in life. So be it with the mark of the beast.

When a person takes thought of how to deny others their wealth, to obtain wealth through other peoples’ softness (naivety), or through giving others less than should be coming to them, then this is worshipping wealth and is deserving of a mark in the forehead (where our ability to reason resides). When a person touches the world around them with their hand and pushes aside things others wish to obtain, or takes from others whether it be taking too much value as agreed or withholding due value to others, or even taking that which is considered valuable because others are not looking, then this too is worshipping wealth and is deserving of a mark in the hand. We think with our brain and we touch the world with our hand. This all is how a person can come to worship wealth: it is a long-term decision; never a momentary lapse (as some would teach you regarding the mark of the beast).

Notice people in your life and see how they interact with the world around them. Do they scheme to take money at the loss of another person? Do they scheme to deny others the value of what that person expects for money given? Do they try to take from others using deception or trickery? Do they try to hide from others that which they value so they may obtain it their self? These people may indeed have the mark of the beast in their hand or forehead. Now, take a long and hard look at yourself. Be honest and do not try to justify this or that. Just take note of what you find and think about it. It is too easy to say, “Well, I have a family to look after and children in school.” It is too easy to say, “Well, I have to think about my retirement.” It is too easy to say, “Well, everyone else is doing it so I have to get my share.” If you are making excuses, you probably have the mark.

God does not place value on a person of wealth. He will not condemn them because of their wealth, but He will condemn them if they abandon His laws because of their wealth. We all have a free will as to whether we receive the sign of Exodus 13:9, or Deuteronomy 6:8, the seal of Revelation 7:3, or the mark of Revelation 13:16. Each of these depend on the decisions we make in life and what we choose to worship in this world (God or wealth).

Now, it is very dangerous to change the word of God. But to illustrate the power of wealth upon our lives, consider the following paraphrase starting with Revelation 13:9. “If any man have an ear, let him hear. He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. And he that chases wealth shall be caught by it.” My friend, this little piece of advice in the Bible is trying to tell you that whatever you decide to pursue in the world can and will take control of your life and possibly destroy you. This only, is the point of Revelation 13:10 (with apologies for the paraphrase).

The things we pursue in this world include wealth, pleasures of the skin, power, and all of our other “vanities” of life. Satan has only this world to present to us while God presents “life” (the next billion, or so, years). The powerful statement that Revelation 13:9-10 makes is that whatever we pursue in this world is vanity. We shall take nothing from this world, but the life we have lived. There can be, absolutely, no doubt in any person’s mind that they will die someday. After that day happens, what do we have? We either have nothing (which means we have spent our life’s efforts to no end), or we have our name, our works, and our heart that will show God the true person that we “were.” And the word “were” is the operative word, for ultimately, nothing is up to us here. We all must die and then someday answer to a higher authority in life; if we are to continue.

Hopefully, if you have learned anything from these books, is that the ultimate authority could care less by what name you call it. (“It” is the operative word here because God has no penis and God has no vagina. God is not a He or Her . . . with apologies to all women upon this earth because the Bible was only written by men). The ultimate authority only cares what you have to show in this life (by the life you have lived). Regardless of what other people tell you, you will find no where in the Bible where God says you will be judged by how much you worshipped Him, how many times you went to church, if you were ever dunked in water, or even if you ever believed in God. Never believe anything people tell you, including this author; rather believe what you read with your own eyes in your Bible. Your Bible only tells you that you will one day be judged by the life you lived upon this earth amongst the other people found on this earth: you do not live amongst God, so do not worry about God. It is this simple. Everything in life, that is designed by God, is this simple.

As you recall, this letter is addressed to the fool. How foolish has mankind been for two-thousand years as to not be able to identify this beast which has been amongst us since the beginning? This is the only beast to which God applies numbers: wealth is our one vanity that can only be measured using numbers. It is the only beast that God used parts of the lion, bear, leopard, and eagle to describe. He used these because they mean something to mankind. These animals are perceived by us to be proud, not preyed upon, and the strongest animal in their environment. (Is it by accident that God uses the helpless lamb to save us in the end?) Except for the dragon (Satan) it is the only beast that has existed for all time. It is the only beast that never dies. Or more correctly, when it does die, it is resurrected again (from barter to gold and then finally to “worthless” paper when even the world’s supply of gold and silver was not enough to satisfy our need for wealth). Oh . . . we have been fools my friend . . . for so long.

One final (and personal) note from the author

There is one topic that was never discussed, in detail, during the course of this book regarding every person’s place in the Kingdom of Heaven. I wanted so much to address this somewhere within the book, but could not do so properly because, in a way, this has nothing to do with your taking your place in the Kingdom of Heaven. But in a small way, this topic is more important than anything you have read in this book. The topic is this: what is God to do with the unbelievers? And for that matter, what is God to do with all mis-believers? For believing the wrong things (about God’s Scriptures) is no different than believing nothing: God's own words bear this out.

Everything you have read in this book is absolutely true regarding you: whether you are an unbeliever or mis-believer. You do truly have a place in the Kingdom of Heaven if your life here earns you this place in the Kingdom. This is the wisdom of God’s majesty and this is clearly stated all through the Bible (and all through other “valid” religions). But the actual details of your life between now and the time you enter the Kingdom have not been discussed, have they? And here lies the predicament of this author: do I tell the details of your future only to the end that some people just will not care about the present time? Mankind has been notorious for putting things off until tomorrow. Well, this author has lived his life believing that people should be given the truth. This author has lived his life always believing that those who withhold the truth do so only because they think they are better and smarter than the others they withhold from. This author begs you to not put off until tomorrow that which you can begin today.

You, and this author, are in this world living this selfish little life we have been given. Let us say that you, or I, have absolutely no belief in God. As we know by now, we can do just fine if we live a decent life as discussed in this book: the Bible tells us all of this. But God is in heaven and has a decision to make about us. Yes, we lived the life He wanted us to live. But, and this is important, we never acknowledged Him as our true Father: the Giver of life. This is not a problem for God or for us, but how can we grow to be God one day if we do not know who and what God is?

This is not a problem because we and God know that the life we live here is much more important than what we know about God (who is found no where upon this earth). God knows this and we know this: it is just common sense! This too will be found in many places of the Bible and other religions. So, here are the details of our future if you care to learn them. No person shall ever have a part in the Kingdom of Heaven until they know God for what He truly is and has been. Think about this. How can someone ever be God if they know nothing about what God is? This is not something we stumble into someday of our life. So, here is how we and many others will eventually find our place in God’s Kingdom.

Nearly every person upon this earth will get a second chance at life. This is where those mis-believers will scream “no!” at the top of their lungs, but their own Bible will now be quoted to you. When your truth here is finished, theirs will have just begun. For it is easy to teach the truth to you: you do not believe anything and still have your common sense. Mis-believers believe everything that is wrong and have wrapped their common sense within the shell of their lifelong mis-belief. We all do this in some ways of our life: this is . . . forgivable (as you shall see).

God’s greatest miracle is that He gave us our life to live in this world and will give us a second chance. Regarding how we place Him in our life, God clearly states this in two places of His Bible and refers to His second chance in yet a third place.

THE FIRST PLACE

Paul was an Apostle of Christ. He never met Jesus: indeed, Paul spent much time killing (or seeing to the killing of) many early people who believed in Christ. People today call these early people Christians, but they really were practicing Jews who merely believed in Christ. Paul killed many of them because they stood against what Paul had spent a lifetime believing (his shell of lifelong mis-belief). God then introduced Himself to Paul (and the truth). Now, how do you think Paul felt? This author would have killed himself for killing God’s children. Paul, more than any other person in history, knew that Christ was God and was a God who gave second chances. Paul taught mainly to the Gentiles. Imagine that: the ultra-proud Jew (Paul) was sent to (of all people), the Gentiles! Gentiles were non-Jews and were despised by the Jews. Sound like today’s world? (With mankind, nothing ever changes). For quite some time, Paul had wanted to go to Rome, the mother-of-all-Gentile-cities. Paul wrote his letter to the Romans before he went there to teach them many truths about where they stand, exactly, with God and where the Jews thought they stood with God. Paul would state that the Jews believed Gentiles were dead-already in the eyes of God, but that the Jews were completely wrong. Sound like today’s world? Speaking to the Romans (non-Jews) regarding the Jews (words in parentheses placed by this author):

Romans 11:11 I say then, Have they (the Jews) stumbled that they should fall? God forbid: but rather through their fall salvation is come unto the Gentiles, for to provoke them to jealousy.

Romans 11:12 Now if the fall of them (the Jews) be the riches of the world, and the diminishing of them the riches of the Gentiles; how much more their fullness?

Romans 11:13 For I speak to you Gentiles, inasmuch as I am the apostle of the Gentiles, I magnify mine office:

Romans 11:14 If by any means I may provoke to emulation them which are my flesh (other Jews), and might save some of them.

Romans 11:15 For if the casting away of them (the Jews) be the reconciling of the world, what shall the receiving of them be, but life from the dead?

Romans 11:16 For if the firstfruit be holy, the lump is also holy: and if the root be holy, so are the branches.

Paul continues to explain how the Jews and Gentiles are no different in God’s eyes:

Romans 11:25 For I would not, brethren, that ye should be ignorant of this mystery, lest ye should be wise in your own conceits; that blindness in part is happened to Israel (the Jews have failed in part regarding Christ), until the fulness of the Gentiles be come in.

Romans 11:26 And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob:

Romans 11:27 For this is my covenant unto them, when I shall take away their sins.

Romans 11:28 As concerning the gospel, they are enemies for your sakes: but as touching the election, they are beloved for the father's sakes.

Romans 11:29 For the gifts and calling of God are without repentance.

Romans 11:30 For as ye in times past have not believed God, yet have now obtained mercy through their unbelief:

Romans 11:31 Even so have these (Jews) also now not believed, that through your mercy they also may obtain mercy.

Romans 11:32 For God hath concluded them all (the Jews) in unbelief, that he might have mercy upon all.

Romans 11:33 O the depth of the riches both of the wisdom and knowledge of God! how unsearchable are his judgments, and his ways past finding out!

Here you have the truth of God. God is going to have mercy upon those that never believed. Mercy can only mean a second chance (somewhere). In fact, Paul clearly states here that while there are so many upon this earth who never had the chance to truly know God, that God will include those who believe wrong things (mis-believers) into the group of people who believe nothing. Notice the order here! God will take those who believe all the wrong things and automatically graduate them TO THE LEVEL of those who believe nothing! How ironic it is that those who believe wrong things have always looked down upon those who believe nothing (regarding God). Obviously, it is not required that we find God during our life here. Finding God might be a very good thing for us, (and might go a long way toward helping us), but it is absolutely not required. Now here is where religious folks today will scream their vanities to you. Because people today look fondly to the past and put the past into a realm where everything was perfect and either right or wrong, they do not understand Paul’s letter to the Romans. Paul wrote this letter to every person who lived in Rome. It was intended for any person who held even a flicker-of-hope toward learning about God and the life we are supposed to live. It did not matter if those who read his letter ever succeeded in finding God. The truth is the truth and it applies to all people. The truth applies to those who believe absolutely nothing, those who have a flicker-of-hope concerning their search for God, and those who are actively searching for and believing in God.

God will have mercy on those who believe nothing and those who believe wrongly (including Jews, Christians, Muslims, etc.). Mercy means a second chance. A second chance means the opportunity to see the truth of God so that you finally understand God and can take your part in the Kingdom of God.

Now, a person who believes nothing has no problem understanding Paul’s message to the Romans. A person who believes nothing knows what mercy means. Mercy means another chance: that is all mercy means. They know it does not mean automatic entrance into Heaven: it only means a “second chance” at living a good life, here on this Earth. Those religious folks who think they know the truth of God cannot really explain what Paul is saying. They will try . . . but they will fail.

THE SECOND PLACE

Peter was a disciple of Christ. In some regards, Peter was favored by Christ above the other disciples. There is one church upon this earth today that claims its lineage back to the disciple Peter. That lineage will not be discussed here because it has nothing to do with your place in the Kingdom of Heaven. Also, this church fails to understand Peter’s very messages in the Bible. Peter wrote a letter addressing several concerns he had regarding the church that was forming in Rome and other places (concerns that indeed came to pass).

There was a religious power struggle going on in these new Christian religions during Peter’s final days. Some people were trying and succeeding in making their false beliefs become part of the church doctrine. Peter wrote his second letter to tell people to always remember the truth of Christ’s message. These others pushing their false messages were attempting to bury Christ’s messages within their lies. So, Peter was writing about people who merely wanted to find the truth and was warning them about others who tried to hide the truth of God (mis-believers). Regarding people preaching their vanities and lies about God (again, words in parentheses placed by this author):

2 Peter 2:18 For when they (mis-believers) speak great swelling words of vanity, they allure through the lusts of the flesh, through much wantonness, those that were clean (seekers of the truth and non-believers) escaped from them who live in error.

2 Peter 2:19 While they (mis-believers) promise them liberty, they themselves (mis-believers) are the servants of corruption: for of whom a man is overcome, of the same is he brought in bondage.

2 Peter 2:20 For if after they have escaped the pollutions of the world through the knowledge of the Lord and Saviour Jesus Christ, they are again entangled therein, and overcome, the latter end is worse with them than the beginning.

2 Peter 2:21 For it had been better for them (mis-believers) not to have known the way of righteousness, than, after they have known it, to turn from the holy commandment delivered unto them.

Read this entire second letter of Peter. It is a very short letter, but it exactly addresses the hazards and problems of those who mis-believe in God. Some of those who mis-believe in God (believing many wrong things) actually try to steer non-believers in the wrong direction. Peter tells this very church in Rome (and others) that it would be better had they never believed anything than to have seen the actual truth of God and then turn the other way from this truth (or to turn others away from this truth). This letter implies that it is allowed to mis-believe or to not believe. Peter never says anything bad about these people. But Peter does specifically address those mis-believers who preach their vanities to others.

Why would God say this through Peter? Why would God rather a person believe in nothing than to believe wrong things? Because this happened in this new upstart Christian religion AFTER Christ has left this world and because of the second chance He will give us all. It is very easy to give a second chance to someone who never had a chance of learning about God. It is much harder to give a second chance to someone who possesses the truth (meaning Scripture), but then makes a decision to hide the truth from others seeking it. Not that they actually hide the truth, but because they do not understand the truth, they then invent things to satisfy themselves (remember this). After a long while, these vanities become “gospel” because people heard it from their parents who heard it from their parents who heard it from their parents, etc.

Now, here is the lesson of Peter. Look for the truth of God in this world and in Christ’s message. Christ’s message never was to the Jews or the Christians, but it was to the entire world: Christ never said anything to the contrary. You would do better to try to discover the truth on your own, and fail, than to just listen to what others tell you (and then take what these others tell you to be “gospel” because their parents, or someone else, told it to them). If you believe nothing in this world, you will get your second chance. Read it yourself one more time. If you believe absolutely nothing, it is better than knowing the truth and turning away from it.

“For it had been better for them (mis-believers) not to have known the way of righteousness, than, after they have known it, to turn from the holy commandment delivered unto them.”

Take a few moments to study the paragraph you just read. All truth from God is a two-edged sword. If you just consider God’s truth and adopt what you learn as your own, you will always do well, no matter who you are. If you know God’s truth and then change it, you will find the other side of God’s sword. For the first side of God’s sword always contains His mercy: the other side only contains His wrath. All truth from God is a two-edged sword. The first side contains His mercy and will always cut away from you, clearing your way. The second side will cut against you and will always find you. No person will ever see the second side of God’s sword until they have seen the first side of God’s sword. It has always been this way with God. Read now about the other side of God’s sword as told by Peter and Paul.

Both Peter and Paul cautioned this world to only believe Christ’s message (and not other peoples’ interpretation of Christ’s message). Christ’s message is perfectly clear: you need no one’s help in reading His words and understanding His words. You might not like what His words say, but they still are the truth. Also, if you believe His words and then preach your vanities to others, YOU MIGHT NOT GET YOUR SECOND CHANCE NOR WILL YOU RECEIVE GOD’S MERCY. Peter and Paul clearly state that it would be better for these people (who preach their vanities and lies) to have never known anything. (Know now that this does not only apply to Christians, but also applies to Jews, Muslims, Hindu, Buddhist, etc.: should any of these be found guilty of the same.)

Now we come to the people who Peter and Paul wrote about (not to, but about). These people are not important to God or this world, but they do have an influence upon this world. These people have found their way into every major religion upon this earth (with help). These people are the very reason that there are well over one-thousand Christian Denominations in this Western World: 217 of which are in North America, alone! Nearly every epistle of the New Testament warned against this very problem, at its onset.

Also, there are many people who claim that the Bible is just word-of-mouth, passed down through our generations. Count the number of authors in the Bible: it is not as many as you once believed. If you have any faith in God, then believe in His ability to keep the words of a few authors true and accurate.

The people Peter and Paul wrote about will often direct you toward the writings of other people. These people will tell you that these other writers had a clairvoyance into God’s true meaning in His Bible. These people would tell you to never believe those “Bible fundamentalists” or folks who believe the Bible is perfect. Well, learn now the truth of “Bible fundamentalists” and of these others. This world is made up of many people (preaching loudly) who understand nothing about God. Those who cannot accept the Bible as the truth look fondly back upon those dead clairvoyant people who “interpreted” the Bible for us (the exact same Bible we hold in our hands today). Catholics have theirs; Presbyterians, Lutherans, and all the others have their own. But the truth of the matter is that anyone who ever wrote about Christ and God, had only the Bible as their source. What they did not understand, they then invented. After they died, they were looked upon as wise sages. Well guess what? You are as intelligent as any of these “wise sages” and you have the exact same Bible to rely upon for your truth. There are no “secret books” upon this earth (that were available to these “wise sages”) and that are no longer available to you in this day and time. These “wise sages” had the same amount (or less!) of information available to them as you now do. Regarding what these “wise sages” wrote, if it is not clearly stated in the Bible where you can read it yourself, it just is not right!

Regarding “Bible fundamentalists,” their major problem is that they cannot accept the “whole” Bible. They pick and choose which parts they believe in and discard everything else. Or they completely ignore the sentence before or after their favorite message thereby missing the entire conversation. Any Bible fundamentalist who does not believe in the seven Spirits of God being sent to the entire world has failed in the Word of God. Here is their lesson of failure: just as those “wise sages” who never understood God’s entire message, “Bible fundamentalists” do not either. Whether it involves taking the entire message and “interpreting” it for the masses or taking one fraction of the message and preaching it to the world, all have failed.

Regarding failure, if anyone, including this author, tells you not to believe one part of the Bible (or not to believe any “other” religion), then leave that person (or this author) at once. Everything people write about the Bible must come back to the words you find in the Bible. If the words are not there, then they are not there: everything is this simple. You are perfectly capable of deciding for yourself, as long as you read the entire conversation between God and His children. All of this is what Peter and Paul sought to teach the Romans (and all non-believers) about God. Their messages were simple, and their messages were from God.

THE THIRD PLACE

This letter addresses our second chance that God will give to nearly all people. The messages of Peter and Paul were mentioned first because Peter and Paul were no different than we are. We more easily understand other people than we do God. The third mention of our second chance comes from God Himself (Christ):

Mark 10:23 And Jesus looked round about, and saith unto his disciples, How hardly shall they that have riches enter into the kingdom of God!

Mark 10:24 And the disciples were astonished at his words. But Jesus answereth again, and saith unto them, Children, how hard is it for them that trust in riches to enter into the kingdom of God!

Mark 10:25 It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.

Mark 10:26 And they were astonished out of measure, saying among themselves, Who then can be saved?

Mark 10:27 And Jesus looking upon them saith, With men it is impossible, but not with God: for with God all things are possible.

God’s final words in this message are that “with God all things are possible.” Christ never says this means a second chance. Christ definitely implies that God’s mercy will be shown. This final example relies upon the common sense of mankind; but it also relies upon the Truth of God. Christ clearly states that those who pursue the riches of this world cannot possibly enter the Kingdom of God. So, what can this mean? It means that just as it is not somebody’s fault that they never knew God, it is not always somebody’s fault that they were either born rich or pursued riches. If the details of a person’s life dictates that they should be given a second chance, that person shall receive their second chance. This is what God says: nothing more and nothing less.

But when shall all of this happen? When shall people receive their second chance? The Bible never clarifies this . . . possibly because we do not need to know this . . . possibly because it does not matter!

My friend, do not consider any of what you are about to read to be absolutely true. This author knows much about the Word of God and this author knows much about the Will of God, but more importantly, this author knows common sense and the obvious truth of this world.

The Word of God (your Bible) says that God is a kind and loving God. Perhaps the best way to look at God, the Father, is that of being our true Father. God truly has the love of a Father (or Mother). The Word of God says that God will have mercy on those who live decent and caring lives. How decent and how caring? Only you decide for now and God will decide later: other people never decide this for you. Common sense tells you that mercy means a second chance because the Word of God says that God has never rewarded failure. God has never detailed His mercy or His second chance. He could have; had He chosen to do so. No . . . God leaves this knowledge to us: using our common sense (and our fear), we are to decide if our failings will fit into His plan of mercy. God specifically addresses those failings that just might not be our fault: unbelief, mis-belief, and wealth. All of these can be caused by our upbringing, our culture, our strong parental ties, etc. Whether our failures are our fault, or not, every person must design their life so that their failures are eventually overcome. This is why we are here: this is what we are expected to overcome.

Now, the Bible says that Christ came to save that which was lost. It also says that Christ will come to rule this world for one-thousand years. This author firmly believes that our second chance will come during this one-thousand year reign of Christ. Why? Using common sense, it fits into God’s plan of equal mercy, God’s second chance, and Christ’s words that He came to save that which was lost (meaning us). While Christ is upon this earth for one-thousand years, common sense tells us that He does not need to make more children. Common sense tells us that God would not make a “second batch” of children to be raised under a different set of guidelines (with Him being on this earth) than we ourselves lived under. Common sense tells us that because Christ will rule this world with a rod of iron, that this means “with little mercy” and it obviously applies to those who earlier had the opportunity to see the “mercy” side of His sword: meaning us. Does it matter if this author is right about all of this? Absolutely not! What matters is God’s promise of mercy and of our second chance.

My dearest friend, believe nothing of what this author or other people tell you. Only believe what you read in your Bible. If your faith does not include the Bible, then believe only what your faith tells you as long as it matches your common sense and your feelings of decency toward other people. For we are all, as one, upon this earth. When you can accept that others upon this earth are equal to you and can accept that you are no better than others upon this earth, then God will accept you and He will decide that any of your other failings here will not preclude you from His “second chance.”

During His second chance, you will know God, see God, and understand God. Know that He will be here wielding a rod of iron (a one-sided sword, per se) and that if you fail Him while He is here, then you have failed in your “last chance.” Do what you can to help yourself find the Kingdom of Heaven during this lifetime because you still have not seen His mercy. Grow as you must, fail as you must, and learn from your failings.

Always remember that we showed God (Christ) no mercy while He was here. He shall do the same once He returns and we begin our “second chance.” Take advantage of this life while you are still allowed to make mistakes.

1

