REVELATION AND THE QUEEN OF HEAVEN

END TIME - VOL. XII

Part 4

By
ART MOKAROW

Copyright Pending – REVELATION AND THE QUEEN OF HEAVEN

Puzzles - Vol. I Testimony - Vol. V Teaching - Vol. X

God's Puzzle Solved Is The Bible Inspired? The Wisdom Of Jesus And Solomon

God's Puzzle Completed The Goodness Of God's Law God's School

The Mystery of God he True Churches Of God God's Science Vs. Human Science

Prophecy Is Cyclical Paul's Religion Works - Vol. XI

God's Mystery Fulfilled <u>Temple-Vol. VI</u> What Is Man?

<u>Image – Vol. II</u> History Of God's Law Morality – Pathway To Economic Prosperity

Sons Of God The Christians Sabbath Don't Bury Your Talents

The Magi And Christ's Birth Who Is God? God's Work Vs. Man's Work

Jesus, The Son Of Man The Temple Of God End Time - Vol. XII

Testimony Of The Messiah <u>Deception - Vol. VII</u> Who Is The Messiah?

<u>Babylon - Vol. III</u> God's Old And New Covenant Solomon's Temple Pillars

What Is Babylon? What's It All About? The End Is The Beginning

What Is Slavery? Morality And Economics Revelation And The Queen Of Heaven

The Eighth Head Of The Beast Satan's Deception God's Gift Of Inheritance

The Ten Lost Tribes Worship - Vol. VIII The Silk Road

The Mark Of The Beast God's Work The Great Falling Away

What Is Idolatry? The Original Bible <u>Study Tools - Vol. XIII</u>

Complete Story - Vol. IV Discovering God Who And What Is God's Word?

What Is A Marriage Faith With Works Chronology Of Christ

Lake Of Fire – The Judgment God's Plan Of Salvation Origin Of Baptism

God's Three Covenants Spiritual Growth History Of God's House

What God Joins Together Faith That Saves Bible Study God's Way

God's Hidden Vail Prophecy – Vol. IX Biblical World History

God's Hidden Vail

Prophecy - Vol. IX

Biblical World History

Heaven On Earth

Revelation Uncovered

God's Image - Vol. XIV

The Little Book The Great Apostasy Seeking God

God's Story God's Free Choice

History Of Revelation The Jubilee

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any informational storage system without written permission from the copyright owner. Printed in The United States of America.

CONTENTS

PREFACE	vii
INTRODUCTION	ix
IN THE BEGINNING	1
LIKE A NEWBORN BABE	7
THE WORLD'S CURSE	13
BABYLON, THE GREAT	19
ZECHARIAH'S PROPHECY	25
THE MILLENNIAL REST	31
THE LAKE OF FIRE	37
GOD'S KINGDOM	43
THE RESTORATION	49
DISPENSATION OF GOD'S REST	55
"THE BEGINNING" – CONTINUES	61
A NEW EARTH	67

PREFACE

Who is The Queen of Heaven? Many faiths worship a Queen of Heaven. Countries such as Egypt, India and Greece believe in a Queen of Heaven. The Bible strongly views The Queen of Heaven as evil. Jeremiah writes that Judah, in Egypt, was transgressing the word of God concerning idolatry, "We will surely perform our vows [beliefs] that we have vowed, to burn incense [prayers] to the queen of heaven and to pour out drink offerings [wine] to her; you will surely accomplish your vows" (Jeremiah 44:25). Here is the attitude of God against Judah, "Behold, I have sworn by my great name, said the Lord, that my name shall no more be named in the mouth of any man of Judah in all the land of Egypt, saying, the LORD lives" (Jeremiah 44:26). The Jews in Egypt were worshipping The Queen of Heaven, as the mother of The Lord, which God called an evil act. He warned them, they would be destroyed. Who was this as The Lord's mother (Jeremiah 44:27)? No money is accepted for this book. You could use any extra funds you have to help the orphans, widows and the hungry. Any comments and criticism will be appreciated. We are all learning the word and, through diligent study, are able to help one another. We now offer three new CD's: 1) Vol. I - Vol. X; 2) CD containing all other printed books; and 3) CD containing articles on various religious subjects. All are in PDF format and can be read on your computer. We also have a DVD of Art briefly explaining the 29 published ooks. We are now working on a DVD which will be an on-going series on Bibical History. The King James version of The Bible is used for all scriptures.

Address: Art Mokarow, P.O. Box 1197, Montgomery, TX 77356

Email: art@mokarow.com (Comments and Questions)

Websites: ww.GodsPuzzleSolved.com (Free Books can be downloaded)

www.BibleStudyMadeEasy.net (Christian Articles)

INTRODUCTION

While in Egypt, God allowed Israel to worship The Queen of Heaven as the mother of The Lord. Why would The Jews worship The Queen of Heaven when they knew there was only One God and none other (Isaiah 46:9)?

Is there really a Queen of Heaven, or is she just a false goddess imagined by human reason? Does *The Bible* prove who is The Queen of Heaven? If so, what purpose does God have to allow His people to pray and worship a false god?

God always allows *free choice* as He did with Adam and Eve to know *good* and *evil*. They ate the fruit of the wrong tree and He stayed with them except they were now on their own to survive and they did lose their Salvation – The Tree of Life.

TRUTH IN UNRIGHTEOUSNESS

Paul wrote, The Jews knew The True God, but decided by *free choice*, to become vain, professing themselves to be wise, but became fools (Romans 1:21-22). In fact, God allowed them to have a reprobate mind because they did not want The Truth of God (Romans 1:28).

Finally, the wrath of God will be on all people who hold, "The Truth in Unrighteousness" (Romans 1:18). Free choice is the way of God, because He knows you are not willing to learn or change any teaching you have aquired, until you make that decision. You keep doing your human works, but you do not grow in the image of God. Finally, the anger of God takes action

to get your attention to really change. It is called repentance, "a change of mind." When truth is wrongly defined and used for a wrong purpose or misapplied, you commit sin and miss the mark of the truth and righteousness of God. You may know "the truth of a doctrine" but misuse it, bury it or totally miss its original God-intended purpose. (Request the free book, Don't Bury Your Talents).

You can actually know the truth of God, but misuse its intended purpose and, thereby, sin. God allows you to go through pain and suffering until He decides, enough. This is, especially, true when causing too much harm to yourself and others. God always punishes for your good which will bring the "righteousness" of God, "For whom the Lord loves he chastens [corrects] and scourges [beats in pain] every son whom he receives" (Hebrews 12:6). Here is the outcome, "Now no chastening for the present seems to be joyous, but grievous [painful]: nevertheless afterward it yields the peaceable fruit of righteousness to them which are exercised [experienced] thereby" (Romans 12:11).

REAL QUEEN OF HEAVEN

Knowing the true, real Queen of Heaven will prove the predestined purpose of God. She leads to the goodness of God. Missing the truth of The Queen of Heaven is a sin (Jeremiah 7:18). You must search and pray where God scripturally reveals The True Queen of Heaven, so you may grow spiritually and have a chance to be made in the image of God.

CHAPTER 1

IN THE BEGINNING

God said, "Seek the Lord while He may be found" (Isaiah 55:6). The introduction for this book explained why this is so important to Salvation. You are ready to discover, the first Queen of Heaven.

GOD'S PROMISE

After Adam and Eve sinned by eating the fruit of good and evil, this is what the plan of restitution of God was after they ate the wrong fruit, "And I will put enmity between you and the woman and between your seed [children] and her seed, it shall bruise your head and you shall bruise his heel. To the woman he said, I will greatly multiply your sorrow and your conception; in sorrow you shall bring forth children and your desire shall be to your husband and he shall rule over you" (Genesis 3:15-16).

For the sin of Eve, her children will bruise the poisonous head of Satan with a future child of hers. Birth will be a painful event for her. She is to be The Mother of All Living – the first human Queen of Heaven (Genesis 3:20).

Eve was the mother of all homo sapiens born from her. All humanity, worldwide, came from Eve. God also crowned Adam and Eve as nobility, "And God blessed [anointed] them and God said to them, be fruitful and multiply and replenish the earth and subdue [conquer] it: and have dominion [rulership] over the fish of the sea and over every living thing that moves upon the earth" (Genesis 1:28).

This blessing gave Adam "<u>Kingship</u>" and "<u>Priesthood</u>" over the entire world. Eve, under the <u>control</u> of Adam as provider and protector made her, The Queen of Heaven. They and their children would be nobility with divine origin.

Adam was the world's first king/priest after The Order of Melchizedek because of his vast power. That is why Paul acknowledges Adam, who was a figure of The Promised Seed to defeat Satan. Adam was the genesis of the future order of The Priesthood of Melchizedek. He was the first King of Salem, or "shalom" in Hebrew. He was the king of peace and prosperity. Eve was the first Queen of Heaven ordained by God, just as Adam was ordained by an oath. This priesthood was not genealogical, but each new priest of Melchizedek, was chosen by God Himself.

A PRIESTHOOD BY OATH

Levi was chosen by genealogy from his father to firstborn son. Melchizedek was, specifically, ordained by God each and every time just, Christ was anointed by His Father in heaven, when He was resurrected.

A king was the protector of the faith and the one who

IN THE BEGINNING 3

grants grace and mercy to the guilty, "For every high priest [Levi or Melchizedek] taken from among men [humans] is ordained [appointed] for men [humanity] in things pertaining to God [Gospel], that he may offer both gifts [blessings] and sacrifices for sins" (Hebrews 5:1). The High Priest was a type of Messiah, a Savior.

The Melchizedek Priesthood was prophetic, until Christ came and was ordained as The Melchizedek Promised Seed who would bless all nations in the world (Genesis 22:17-18).

All previous priest/kings like Adam were figures, or types, of The One Promised Seed who were prepared, as a sacrifice for the sins of the world, "Wherefore when he comes to the world [conditional] he says, Sacrifice and offering you would not [animal sacrifice ended] but a body [human] have you prepared me" (Hebrews 10:5).

Peter preached on The Day of Pentecost, when this prophecy would be fulfilled, "This Jesus has God raised up, whereof we all are witnesses. Therefore being by the right hand of God exalted [anointed] and having received the Father the promise of the Holy Ghost, he has shed forth this, which you now see and hear. For David is not ascended into the heavens: but he said himself, the Lord said to my Lord, sit you on my right hand, until I make your foes your footstool [conquer]. Therefore let all the house of Israel know assuredly, that God had made that same Jesus, whom you have crucified, both Lord and Christ [the anointed one]" (Acts 2:33-36). Those are the facts. Psalm 110:1-2 is a prophecy

which Peter preached on The Day of Pentecost. For this reason, Revelation 19:10 tells you, Jesus is The Testimony, or Witness, of the prophecy of The Holy Spirit.

Jesus The Christ is The Anointed High Priest after The Order of Melchizedek, forever. The Priesthood was never created by genealogy, but was given by oath directly from God. Only God by His Holy Spirit was able to make Jesus, The Son of God. Christ was the Son of God from birth. On the other hand, you will become Sons of God through adoption from your human parents (Ephesians 1).

PROPHECY IS HISTORY

Only God knows the future because He knows hearts and desires of everyone. God has a sound mind full of wisdom. Wisdom can only be lost when you have false desires (Proverbs 18:1-4 and II Timothy 1:7). The Holy Spirit of God is His power, love and a sound mind! God foretells the future by knowing human nature which is Babylon, not knowing good and evil. Prophecy becomes history, because God knows the human heart, left to make free choices, as Adam and Eve.

Mother Eve is "the mother" of all humanity. However mankind chooses to decide good or evil on their own, just as Eve did. Adam and Eve, by the blessing of God, ordained them to rule the world. They were The King and Queen from heaven by God, The Greatest King over all. Adam was the Firstborn Son of God and Eve came out of Adam who was The Queen of Heaven. All

IN THE BEGINNING 5

her children knew these facts. That is why after Cain killed Abel, Eve said God had appointed, or ordained another of her seed (Seth) to replace Abel. Seth became known as The Great Seth and was the Priest of God who was now Melchizedek replacing Adam and Abel. Seth's son Enos with his children began to call upon "the name of God."

Genesis 5, beginning with Adam, were the sons of God with Enoch the Prophet of God, concluding with Noah, The Only Preacher of Righteousness left (II Peter 2:5). All these historical truths were passed down after the flood, by Noah, who survived the great flood in the ark with his family. His sons were Japheth, the firstborn, along with Shem and Ham.

After the flood, through the sons of Noah, the earth was repopulated. Each son, with their wives, passed on the truth of The Garden of Eden and its royal family. Everyone knew Eve was their mother along with her nobility.??? She was The Queen of Heaven by God, as was her Father. ???

CHAPTER 2

LIKE A NEWBORN BABE

Only the family of Shem followed the preaching of Noah. Shem was Melchizedek and continued as The High Priest of God after The Order of Melchizedek. The children of Japheth and Ham strayed from God. They were on their own with what was taught them concerning The Garden of Eden and its royal divine family. Noah preached this Truth to Shem, Ham, and Japheth.

GOOD AND EVIL

Sound, logical doctrine and unsound doctrine, are both mysteries. Unsound doctrine is understanding a fact and using it in a harmful, or unprofitable way, which human science purports. For example, when someone sings with a professional and beautiful voice and, then, through a freak illness can never sing again, that is a sadness, but also – not profitable.

The other error is using nuclear energy without any thought for safety. In the end, radiation would destroy everyone. This is like taking a knife and murdering individuals and everything that is good. Obviously, that would be a false doctrine taught for a wrong purpose. God, in creating you in His own *image*, requires

you have absolute *free choice* with complete liberty. God is reproducing Himself who has complete liberty. God had to allow mankind to live long enough to learn on their own. They had rejected His teachings and finding out the result of their ways. At first, He allowed mankind nearly one-thousand years of existence and they ended up wicked and violent. He had to baptise them by flooding the world. Noah and his family followed the *righteousness* of God and were the only ones saved.

PARADISE LOST AND SHINAR

If you keep repeating the same task over and over with a wrong result, it might be best to try something new. God understood mankind and their problems. He warned Cain, when he was jealous over Abel's sacrifice, "And the Lord said to Cain, Why are you wrath [angry]? and why is your countenance fallen [depressed]? If you do well, shall you not be accepted? and if you do not well, sin lies at the door [gate]. And to you shall be his desire and you shall rule [be a master] over him" (Genesis 4:6-7).

God is more insightful than a psychologist, or psychiatrist. He created you out of clay and gave you a mind, so you could think. What you lack is always having right and good motives, or desires for God and His creation.

God, from the start, understood the outcome of mankind when left to themselves. Homo sapiens believe, they can be good on their own. Impossible! If God forced you, or made you perfect from the beginning, you would not be like God. God, therefore, must allow *free choice*, as with Cain, when God knew what he would do.

God knew mankind must repeat their actions over and over again to learn the difference between good and evil. This type of learning is called "Science." Using computers multiplies your experiences mathematically and accepting a good result, which keeps repeating itself as fact.

The difficulty with human science is you may learn what is good, but the question remains: what is the perfect way to use it? Everyone dies before they know. God, who is Eternal, The Ancient of Ages, is the only one who knows how all His creation can do what is good. Only God is *good* and *righteous*. It is either the way of God, your Father, or no way, for mankind to know or learn.

The Prophet Isaiah includes how God will save the whole universe. This plan of God is called The Eternal Covenant of God. Scholars call this Covenant by God, The Cosmic Covenant and it is eternal. God claims the heavens and the earth are His and the earth is the footstool of God. God is The King over all, because He is your Chief Servant, as Christ told you. For this reason, Jesus did not think it was robbery to be equal with God and why He chose to be His servant (Philippians 2:5-8).

God, The King over all, must set the best example to

mankind. Only He can provide every need and security as your Chief Servant, to live in a *Paradise* of peace forever. There is no other way, because He is The Only One God who creates all things (Hebrews 3:4).

God, then, compares a new baby as a fetus with life, being formed in his mother's womb. God claims He never aborts a fetus with life in it. The mother gives security to the child within her, by keeping it secure and nourishing its growth to be born at maturity which is a guarantee.

The earth is where God chose to complete this perfect birth. Humans are not perfectly mature (God-like) beings.

According to Isaiah, you are still in your mother's womb to mature to perfection. You are not yet born as a Son of God. Christ told you what is necessary for you to be born again (John 3:3), "Verily, verily, I say to you, except a man be born of water [baptism] and of the Spirit [Holy Spirit] he cannot enter into the kingdom of God" (John 3:5). Simple.

You must be baptized, die and then, be resurrected, as a mature being, in the exact *image* of God, like Christ (Hebrews 1:3). Humans are not born into The Image of God.

Jesus follows with His next statement which tells you the *flesh* (human body) is *flesh* and the *spirit* is *spirit* (John 3:6). According to Christ, these are not the same.

Individuals are not in the "image" of God since He is a "perfect spirit" and no human is. You are temporal, while God is Eternal. God is a spirit and needs to be worshipped – "In Spirit" (The Holy Spirit of God).

Finally, Christ tells Nicodemus that by comparing physical things to spiritual things, anyone can understand how an individual has to be born again (John 3:12).

Humans are not complete, as are God and *Christ*. Humans are still in their mother's womb (of the earth), which is dust.

EVE IS NOT THE QUEEN OF HEAVEN

Eve, is the mother of all living and of noble or kingly birth. She came from Adam as created by God. She is divine and royalty, because God is her Father.

Jesus told Nicodemus *flesh* is *flesh* and *spirit* is *spirit*. Eve is the mother of all born from the earth, or dust. She is the Queen of Heaven of every earthly human born.

She is not your mother of spiritual birth, as Christ said. She is not glorified to be like God until her resurrection, or a new spiritual birth!

Christ, specifically, told you the same thing, "Who is my mother? and who are my brethren? And he stretched forth his hand toward his disciples and said, Behold my mother and my brethren. For whosoever shall do the

will of my Father which is in heaven, the same is my brother and sister and mother" (Matthew 12:48-50).

Eve is your earthly Queen of Heaven to be followed by many more, but none are your spiritual Queen of Heaven. Many questions arise: Who is Eve? Why do you have so many earthly mothers? Who are these earthly mothers? Why should these mothers be worshipped?

CHAPTER 3

THE WORLD'S CURSE

You now know why you must be born again by your spiritual mother. Why and how did you get deceived and led astray? Paul tells you simply, what your mistake was.

ANGELS AND HUMANS

The Book of Psalms asks a very important question, "O Lord our Lord, how excellent is your name in all the earth! who has set your glory above your heavens. Out of the mouth of babes and sucklings [newborns] have you ordained [anointed] strength [The Holy Spirit of God] because of your enemies [hostile individuals], that you might still the enemy [death] and the avenger [Satan]. When I consider your heavens, the work of your fingers [molding clay], the moon and the stars, which you have ordained; What is man [flesh], that you are mindful of him? and the son of man [human] that you visit him?" (Psalm 8:1-4).

With all the awesome universe that God created, why did God bother with mere man? Originally, man seemed to be made with no purpose as Romans 8:20 testifies. Romans does say that man wonders what is his purpose. But, man does not understand his purpose. Your purpose is to crown you as royalty even though you were initially made a little lower than

angels (Psalm 8:5-6). Angels are spirits and, therefore, more powerful. Humans have only a little of the "Spirit of God – In Them."

You are made to rule over everything but, God has willed to do it. How can this be? You are less than angels and have been appointed to die (Hebrews 9:27).

You begin as animals, not even knowing your purpose or how you can ever be made rulers of all that God builds? Historically, it is recorded even the angels have been wondering what your purpose was. As the animal kingdom at best, you can only be slaves to do hard work (like a horse, camel or ox).

GOD'S GLORIOUS LIBERTY

Humans began as creatures like Neanderthal man or perhaps a big foot, but you are to become Children of God (Romans 8:11). But, the whole creation groaning, in pain and in travail like a newborn in pain in its mother's womb (Verse 22).

To become royalty, as the children of God, is a grueling, long-term process, just as a fetus in a mother's womb waits to be born whole and with purpose (Romans 8). You are to become like the Son of God, The Christ by adoption from your parents.

Being of the animal kingdom and to be born into the glorious form of God as His children is a tortuous process. Some God justifies to be His Sons like Jesus, while others are cursed. Some are glorified to

be royalty while others become like the most vicious of animals, a lion, bear, leopard or worse. In time, all will repent, even the cursed after their bodies are destroyed.

THE WORLD'S CURSE

You, like any animal, can decide to have liberty, to be in charge of yourselves, or continue as the worst of animals. (Request the free book, *God's Work*). Prophetically, most do not change and only a few enter The Kingdom of God to become royalty as Jesus said (Matthew 7:14). How does it happen?

The Prophet of God foretells how most of the world goes astray, even though they know of a coming Savior to make man in the *image* of God (Zechariah 5). The world held the truth of The Coming Messiah in an unrighteous way, with its ultimate penalty of sin – death.

Zechariah envisions a huge flying roll, like a huge book covering the whole world. The Prophet writes that this scroll is the curse, which covers the whole world. This world curse infects all the world who keep sinning. The world is sick and getting sicker day by day (Zechariah 5:1-4). Another vision by Zechariah gives you the scriptural answer as to why the world is cursed – because of sin, when he saw an ephah (a huge evil weight). This massive weight covers the entire cursed world (Zechariah 5:6).

Amazingly, an added weight is cast into this evil

weight, much like a woman, throwing a piece of lead in the middle of it. This second woman (Isis or Ishtar) is the cause of all evil. Evil resides within the woman, and she is full of wickedness (Zechariah 5:8).

Then, Zechariah asks the angel, "From where do these two women come?" "And he said to me, To build it an house in the land of Shinar: and it shall be established and set there upon her own base" (Zechariah 5:11).

Wow! There you have the word of God and the very genesis (beginning) of this world curse. This curse was produced by the children of two women with all the evil and wickedness. Where is The Land of Shinar?

BABYLON THE GREAT WHORE

Cush, a grandson of Noah, had a son named Nimrod, who was the world's first emperor in The Land of Shinar (Genesis 10:10). This is the genesis of wickedness and the world curse. Eve, as The Mother of All Living, was considered royalty (born of God).

Eve was the first woman to bring forth mankind. After the flood, her children, by Noah, became the population of the world. This House of God, built in The Land of Shinar, was The Tower of Babel. You have proven "Babel" in Hebrew is defined as The Gateway to the House of God, but, only a few would enter. Christ clearly foretold this event (Matthew 7). The problem with The Tower of Babel, as The Gateway to The House of God, was the individual's human nature. They served many gods with different ways to wor-

ship God (Genesis 11:6). Therefore, many Queens of Heaven are worshipped to this day, but are all human.

God confused their language and divided them into many nations and cultures. One nation, Egypt, gave birth to a new Queen of Heaven, by her own claims (called Isis or Ishtar, which is Easter). Like a rabbit (extremely fertile), she spread her belief as The Second Queen of Heaven to the known world. The whole known world now worshipped this second woman, as The New Queen of Heaven.

After the flood, she was a new Queen of Heaven, to continue spreading the curse throughout the world. As "wickedness" she posed as a stork, with new children, who became very fertile. The new post-flood teaching of the New Queen of Heaven, was free to infiltrate the world with its wickedness and false teaching. The world curse, not only caused the world to sin with its wickedness, but also permeated the philosophy of life for all generations yet to be born.

Babylon, The Great Whore who had been wounded by God, but was healed to produce four world-wide empires. All the faiths and religions of the world were founded upon this woman of Egypt as the Queen of Heaven. Each culture called this woman in their own native language.

CHAPTER 4

BABYLON THE GREAT

"Babylon" "human nature," is left without the help of God, or involvement. God saved the population from growing by dividing the languages into many nations. He, also, separated them by continents and islands.

WAR AND FAMINE

The increasing population growth and a multitude of various human gods and saviors, caused a lot of terrorism. All of these grew, exponentially, needing high walled city/states.

Horses were trained for military purposes, as part of the latest uses war. City/states had to protect themselves from gods, who insisted they were the king/god, who would save the world. Anti-Christs were born. The fight became a question of who was the strongest savior, as foretold by The Queen of Heaven from Egypt, "Isis." Famines, also, changed nations.

DANIEL, THE PROPHET

Once The Ten Tribes of Israel followed Baal, they were scattered world-wide through The Assyrian captivity (Amos 9:9). Judah followed suit with the two and a half tribes, by King Nebuchadnezzar of Neo-Babylon.

Daniel, The Prophet enters this time period of four great world empires. He was part of The Jewish captivity used, as one of the wise men of Nebuchadnezzar's cabinet. The name "Daniel" is significant prophetically. "Dan" in Hebrew means "one who judges" and it is God. "Dan" and "el" conveys "God judges."

This judgment is known world-wide to foretell the future of Babylon, The Great. The beast started at The Tower of Babel, but, finally, was ready with this new Babylon to be a world-wide entity. In its final days, the beast would witness the coming of The Messiah, as The True Savior of The World (Daniel 7:13-14).

THE REMNANT

Abraham, alone, with all of the post-flood population, left Babylon with his family from the city of Ur. God told him, so that he obeyed every time the beast's ugly head which showed itself in wars. Of the wise ones, those who serve The One True God, only a remnant would, in faith, obey God.

Under each of the following beast powers, whether Nebuchadnezzar of Babylon, Cyrus of The Medio-Persians, Alexander, The Great with The Greco-Macedonian Kingdom, or Rome, were heralded as saviors. These powers insisted on absolute control of their people, as a beast. Severe punishment always resulted in death or slavery.

After Rome fell around 500 c.E., all that remained was its "image," to be repeated over and over. After The

Fourth Beast of Rome was destroyed, another beast, spoke as a Christian. This beast was really a dragon and did not come from The Mediterranean Sea area, but from the earth, the continent (Revelation 13:11-12).

The Eighth Beast (of the seven) would only be an image of the previous seven, which came out of the sea (Revelation 13:15). This beast would carry The Mark of The Beast, until Christ returned.

The remnant, who always remained faithful to God, as Abraham, would escape to *the wilderness*. Here, God would care for them while the rest would be persecuted and martyred (Revelation 12:13-17).

History has shown the people of God escape to places of safety in the wilderness – from Rome, to Europe, then to England and eventually, to America and South America. Others went east into India, then to China. The people of God, once again, started over, following the faith of God Almighty, who they knew cared for them. Each time, an attempt to live His way would ultimately fail. Canada and, especially, The United States, were born as Christian nations with the same force of Satan.

THE FINAL BABYLON

Ultimately, there was no wilderness where The Remnant of the people of God could run. God still promises "the faithful" protection from those who have The Mark of The Beast (Romans 13:17-18).

World-wide businesses are conquered by this beast, who controls by force and death. To be a successful business, buying and selling was restricted. Any chance of escape to a place of safety is no longer available by this world-wide global government. There exists no wilderness for humans to escape. The End of Days is near. "Human nature" decisions are in absolute control. God is dead, and science becomes the world's priesthood. A new religion (will be the ruler), based upon human nature with the anti-Christ as its head.

CHRIST CRIES OUT

During This End time – Babylon, a great whore, is willing to be in a league with anyone for peace. Babylon looks to God and His Son as protectors. The entire world seems trapped. Jesus, in *The Book of Revelation*, calls out, "And I heard another voice from heaven, saying, Come out of her, my people, that you be not partakers of her sins and that you receive not of her plagues" (Revelation 18:4).

God, once again, calls to save His people by His Son. It was a time of faith, as usual, to trust God. The world is under absolute control. All liberty is gone. The people feel "*The Anti-Christ*" is the false savior of the world. Globalization, finally, is a one-world government.

FALL OF BABYLON

This "anti-Christ" is confronted with reality. Man-

kind, with all its scientific proclamations, is running out of solutions for survival.

Misusing world assets is coming to its final crisis. This world looks to human ideas for energy and food. The world's problems cannot be solved because of the world's increasing population.

Ultimately, religion, and especially Jerusalem, is blamed. When The Arab Nations realize world energy is now seeking other sources and anticipating their major savior needs to take action. They realize this false prophet, an anti-Christ, is a false messiah. The return of the real Messiah can only take place with a world-wide war which will begin their attack against Armageddon (Revelation 16:16).

The world, with anti-Christ, blames Jerusalem with its three leading religions as the cause of world-wide problems. Jerusalem is the final Babylon and whore, who claims a confused system of world-wide religion against Islam, Jews and Christianity. The beast turns against the whore. The beast is part of ten world leaders, with an anti-Christ. Prophetically, these ten nations appear as ten horns, who make war with the real Messiah, a lamb. The terrorist Muslims ignite this world-wide war. Peaceful Muslims are not involved, but wait for The Messiah. Terrorists of every religion and ideology are the culprits. These terrorists can be Jews, Gentiles, Pagans, or any type of ferocious terrorist.

The Jewish terrorists, refused to negotiate with Cae-

sar and all the peace-seeking Jews. It was *the terrorists* who caused the demise of Judah and the destruction of The Temple, in 70 C.E.

The terrorists on all sides saw themselves as victims. They believed they had to kill because they thought it was either them or their enemies (Revelation 17:11-18).

Who is this great city? Religious denominations have made many assumptions, ranging from Rome to The United Nations.

Revelation clearly gives us the answer – Babylon. The End of Days City has to be near Armageddon, which The Prophet Malachi describes.

CHAPTER 5

ZECHARIAH'S PROPHECY

What started as the cause of the world curse in The Land of Shinar, is the same curse Jerusalem sustained with the fall of The Temple, in 70 c.e., "And he shall turn the heart of the fathers to the children and the heart of the children to their fathers, lest I come and smite the earth [world] with a curse" (Malachi 4:6).

THE CURSE CONTINUES

The Herodian Temple was ruled by High Priests, who were corrupt. Jesus came and condemned them for their bribery and commercial enterprises. This was not the Temple of Solomon, where God would dwell. The *glory* or *presence* of God did not dwell there.

Judah had not learned her lesson to worship only God and not to make agreements with The Gentiles. The curse of Malachi, as well, began in The Land of Shinar which still exists to this day.

The Tribulation in 70 c.e. continues to this time, called by Jesus, as The Time of Sorrows, with continual wars, or rumors of wars. Christians and Messianic Jews when persecuted, fled to *the wilderness* for safety. But Satan never quits pursuing the people of God.

WORLD TERRORISTS

Human nature, as in The Garden of Eden, continues to seek its own way of good and evil. As with Job, you must learn to have faith and trust your Father and Christ and not yourself.

Every time the people of God seek a place of safety and peace, Satan is not far behind. New nations and governments form, like The United States and others have done for the last two thousand years. Each new country, with new peace, seeks prosperity, "Humble vourselves therefore under the mighty hand of God, that He may exalt you in due time: Casting all your care upon him; for he cares for you. Be sober, be vigilant; because your adversary the devil, as a roaring [ferocious] lion, walks about, seeking whom he may devour: Whom resist steadfast in the faith, knowing that the same afflictions are accomplished in your brethren that are in the world. But the God of all grace, who has called us to his eternal glory by Christ Jesus, after that you have suffered a while, make you perfect, stablish, strengthen, settle you. To him be glory and dominion for ever and ever. Amen" (I Peter 5:6-11). These words are prophetic. Peter asks all Christians, who are not part of the world, to follow his directions.

Satan is the original terrorist, over all nations, who acts like a ferocious lion. Peter outlined events, whether they be of God, or Satan come down from behavior. Godly Christians of peace and goodness or unwise individuals are more like an animal. The question is, which animal? Satan is no longer the deceiver, but

has been cast out of heaven when Christ was resurrected (John 12:31).

Satan no longer is The Deceiver and The Accuser, but is The Devil, a devouring lion killing as many of the people of God he can. Jesus, clearly, foretold the change of nature, knowing he could not win, "And I saw three unclean spirits like frogs [jumping all over] come out of the mouth of the dragon [beast] and out of the mouth of the beast and out of the mouth of the false prophet [false prophet]. For they are the spirits of devils, working miracles, which go forth to the kings [rulers] of the earth and of the whole world, to gather them to the battle of that great day of God Almighty" (Revelation 16:13-14).

The Time of the return of The Messiah is imminent, when The Time of The Gentiles is fulfilled, as predicted by Jesus (Luke 21:24 and Revelation 16:15).

"Satan" is "the initiator of terrorism," which infects the dragon, the beast and the false prophet, who may be The Anti-Christ. What three animals do these three evil ones reveal?

MARK OF THE BEAST

The Mark of The Beast, comes to a head, at the end of the World Rule of The Gentiles. The Beast behaves as three animals, a combination of a lion, bear and leopard. Human nature, science, and a mixture of good and evil reveals the worst side of world-wide destruction. The End of Days approaches rapidly. The world curse began in Shinar. This complete evil curse, had victims blaming each other, rather than repenting and humbly turning to God. Armageddon approaches for all nations to do what occurred during The Flood of Noah – violence and wickedness at its peak.

BABYLON FALLS

Read about the fall of The City of Babylon. All religions venerate this city, which are called Sodom and Gomorrah. This city resembles the great day of The Lord outside this city by Armageddon, "Behold, the day of the Lord comes and your spoil shall be divided in the midst of you" (Zechariah 14:1). Three religions, Jewish, Islam and Christian, finally get their wish. This city is divided into three parts. What city is this? "For I [God] will gather all nations against Jerusalem to battle; and the city shall be taken and the houses rifled and the women ravished; and half of the city shall go into captivity and the residue of the people shall not be cut off from the city. Then shall the Lord go forth and fight against those nations, as when he fought in the day of battle. And his feet [Christ's return] shall stand in that day upon the mount of Olives, which is before Jerusalem on the east and the mount of Olives shall cleave in the midst thereof toward the east and toward the west and there shall be a very great valley; and half of the mountain shall remove toward the north and half of it toward the south" (Zechariah 14:2-4).

The nations could not divide the city peacefully, so God does what man could not through His Son –

Christ. His Son, reveals that the future Jerusalem, will be ruled by The Messiah. Even the temple is restored, to keep The Feast of Trumpets for the world (Zechariah 14:7-21).

Christ restores The Kingdom of God to all Israel. Babylon, the great whore who made the whole world drunk with confusion, is over. *The first*, who became the last, is now *first* again. Babylon, human nature without God, is destroyed (Revelation 18:1-4, 21).

The world curse, started in The Land of Shinar at The Tower of Babel, will have its final bow. The beast is not only wounded but, finally, destroyed.

Self-rule by human nature concludes. God is to become your Father and Teacher. The Messiah will restore The Kingdom of God during The Millennium. The announcement of The Wedding Feast to the world will go out to both the good and bad.

CHAPTER 6

THE MILLENNIAL REST

Satan is imprisoned in *outer darkness* for a thousand years and no longer the enemy of the church. Israel is restored, as first, to enter The Kingdom of God. Judah shall once again be teachers of God. All Israel is resurrected to be The Bride and living one hundred years before they die (Isaiah 65 and Ezekiel 37).

THE BRIDE AND THE GROOM

The world is, finally, brought together by The King of Kings and His Bride. This engagement period reinstates *The Law of Moses*, to unite the world by bringing them to Christ. Temple worship is restored. An invitation goes out "inviting" everyone to The Wedding Feast. An invitation goes to the bad, as well, as the good (Revelation 20).

The King of Kings is Lord and all nations must come to keep The Feast of Tabernacles. Christ, as Lord, must conquer and destroy all of the enemies of God, even death, "Then comes the end, when he shall have delivered up the kingdom to God, even the Father, when she shall have put down all rule [on earth] and all authority and power [end world's free choice]. For he must reign, till he has put all enemies under his feet. The last

enemy that shall be destroyed is death" (I Corinthians 15:24-26). Death can no longer exist. From this point on, no one can die, even those who are evil.

The context continues, after all death is defeated. You are about to, scripturally, prove a confusing statement that baptising the dead is approved, continuing events to come, "And when all things shall be subdued to him, then shall the Son [Christ] also himself be subject to him [God] that put all things [judgment] under him, that God may be all in all [Elohim]" (I Corinthians 15:28).

You are at the time frame of "the end," as it is transformed into the beginning. (Request the free book, The End Is The Beginning). Remember, God put all judgment under the feet of Christ (John 5:21-24).

Whenever anyone dies, they must be baptised and, then, resurrected. What kind of baptism? (Request the free book, Origin Of Baptism). John, The Baptist tells you, there are two types of baptism, "He that believes on the Son has everlasting life: and he that believes not the Son shall not see life; but the wrath of God abides on him" (John 3:36).

You either accept Christ, as Lord of all and King of Kings, The Son of God, or not. If you do, "death" is over for you; if not, you must die "twice," as Jude 12-13 informs you. Notice, those who do die end in outer darkness and are still alive. Now, for the hard-to-understand verse following the context, "Else [because of] what shall they do which are baptized for the dead [twice dead] if the dead rise not [destroyed] at all?

why are they then baptized for the dead?" (I Corinthians 15:29). Why should one be baptised is the context. It does not mean being baptised for someone else.

God had a reason and purpose for sound doctrine – to create people who do not know what is good or evil (I John 4:8). God has the right plan for you, because "God" is "love." Paul continues, "For since by man [Adam] came death, by man [Christ] came also the resurrection of the dead" (I Corinthians 15:21).

Some, as appointed, die once (Hebrews 9:27), but some resurrected to life need to die twice. In John 3:28-29, Christ said, not to marvel at those resurrected by my voice, "Marvel not of this: for the hour is coming, in the which all that are in their graves shall hear his voice [Christ]. And shall come forth: they that have done good, to the resurrection of life: and they that have done evil to the resurrection of damnation [judgment]." All the dead are finally resurrected. Some receive Salvation, others go into The Lake of Fire. (Request the free book, Lake of Fire – The Judgment). How does death end?

TWO TYPES OF BAPTISM

Remember, all judgment has been given to Christ and, now, you see Christ is the one to end death, before He returns The Kingdom to God. Then God (Elohim) will be "All In All."

John, The Baptist stated he only baptised with water (John 1:31). Then, in verse 33, he tells about One who

will come and will baptise with The Holy Spirit. When John, The Baptist came preaching and baptising in The Jordan River, he disclosed another type of baptism besides water and The Holy Spirit. This baptism is unlike by water which cleanses. Baptism by The Holy Spirit leads to truth and destroys sin entirely, "I indeed baptize you with water [cleanses] to repentance [change of mind]: but he that comes after me [Christ] is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the Holy Spirit and with fire" (Matthew 3:11).

Why does fire baptise thoroughly? "And now also the ax is laid to the root of the trees [good and evil]: therefore every tree which brings not forth good fruit is hewn down and cast into the fire" (Matthew 3:10).

In Matthew 7, Jesus stated trees can represent people. Good trees live, because they bear fruit. Evil trees bear no fruit, or are poisonous to humans, leading to death. Fire destroys all evil flesh and, therefore, purges and destroys all sin. When you read Matthew 7, you will be enlightened.

Baptism by fire, destroys sin forever and only "The Spirit – In Man" is left and you will need a new body like the glory of God, so that God will be "All In All" (I Corinthians 15:28).

For everyone to come to Christ, there is a process. Not all are saved at once (I Corinthians 15:22). All must come to Christ to, finally, be saved. "All" does not refer to all, but a condition and a process, "But

every man in his [dispensation, age] own order: Christ the firstfruits [beginning one]; afterward they that are Christ's at his coming [Bride]" (I Corinthians 15:23). Notice, when "all," are resurrected, some are saved, such as the sheep. However, the goats end in outer darkness, as Jude also wrote (Matthew 25:30-33).

Christ, finally, tells the goats, on his left hand, they will end up in everlasting punishment (Matthew 25:46). Where is this prison? They end in outer darkness. This darkness is the prison of God, where Satan is, in "a hell" for a thousand years.

What ultimately occurs to those in prison? told those saved, are those who help others with good works (Matthew 25:40). Here is what happens to those left to be punished, "And the King shall answer and say to them, Verily I say to you, Inasmuch as you have done it to one of the least [poor] of these my brethren, you have done it to me" (Matthew 25:40). How long does it take those spirits to come out of the fire and be saved? "Therefore if you bring your gift to the altar [a sacrifice] and remember that your brother has ought against you; Leave there your gift before the altar [burn] and go your way [outer darkness] first be reconciled to your brother and then come and offer your gift [life]. Agree with your adversary [brother] quickly, while you are in the way [can] with him; lest at any time the adversary [brother] deliver you to the judge [Christ] and the judge deliver you to the offices [angels] and you be cast into prison [outer darkness]. Verily I say to you, you shall by no means come out thence, till you have paid the uttermost farthing [all debt]" (Matthew 5:23-26).

The whole story is quite complete. What is the conclusion of The Millennial Rest? As the rule of Christ as King of Kings in The Millennial Rest, some do not come to Christ and God. The rebellious ones, must end in the prison of God, to be burned up by lightening (Ezekiel 39:6). The baptism of fire follows.

CHAPTER 7

THE LAKE OF FIRE

Peter tells of two baptisms, "For this they [Gog and Magog] willingly are ignorant of, that by the word of God the heavens were of old and the earth standing [emerging] out of the water [a baptism] and in the water: Whereby the world that then was, being overflowed with water, perished [baptized]: But the heavens and the earth, which are now, by the same word are kept in store [waiting], reserved to fire against the day of judgment and perdition of ungodly men" (II Peter 3:5-7).

DAYS OF JUDGMENTS

The Bible reveals there are many "days of judgment." Enoch, The Seventh Prophet mentioned in Jude told of the return of Christ in Genesis 5. His personal time of judgment ended, when his human life concluded after 365 days. Christ reveals, He is The Resurrection of Life and brings His friend back from death to life (John 11). After His resurrection, many come back from "death" to live out their existence. During The Return of The Messiah, when The Bride of Christ is resurrected, all Israel who had died, is resurrected to continue their human existence during The Millennium (Ezekiel 37).

In fact, The Time of Judgment for the world began with the resurrection of Christ. He died for both The Jews and The Gentiles (I Peter 4:17). (Request the free book, Lake of Fire – The Judgment).

The White Throne Judgment, during The Time of The End of Days, is when God Almighty is ready to restore through His Son, The Christ, all that was lost in The Garden of Eden (Matthew 18:11).

THE BEGINNING IS THE END

God had intended to make man in His *image* from the beginning. To do so, everyone had to become like The Bride, dressed in white (the righteousness of God) (Revelation 19:8).

The White Throne Judgment is to become white, or purified. Sin is destroyed by fire and everyone will become "spirit." Death will be swallowed up in victory (I Corinthians 15:42-44, 54-56).

Fire purges sin, then the natural human body becomes a spiritual body. With the death of the flesh, sin is destroyed and Christ returns The Kingdom to His Father (I Corinthians 15:25-26). The Lake of Fire is the final baptism, when everyone confesses that Jesus is The Lord, The Master, "Wherefore God also has highly exalted him and given him a name [authority] which is above every name" (Philippians 2:9). He is The King of Kings.

The time to, potentially, Save The World will come to

LAKE OF FIRE 39

pass. Everyone, who had not come to Christ, will do so by their own free choice, "Verily, verily, I say to you, he that hears my word and believes him that sent me, has everlasting life and shall not come to condemnation; but is passed from death to life [spiritual]" (John 5:24).

When one believes Jesus is The Lord, King of Kings and acknowledges God, The Father has sent Jesus as His First Begotten Son, he shall have eternal life. This statement is quite clear.

Here is, precisely, what occurs at The White Throne Judgment, "That at the name [authority] of Jesus every knee shall bow [King of Kings] of things in heaven [angels, heavenly host] and things in earth [humans] and under the earth [graves]; And that every tongue should confess [believe] that Jesus Christ is Lord to the glory of God, the Father. Wherefore [because], my beloved, as you have always obeyed, not as in my presence [personal authority] only, but now much more in my absence, work out your own salvation with fear and trembling. For it is God [Holy Spirit] which works in you both to will [desire] and to do of his good pleasure" (Philippians 2:10-13).

Do you realize what Paul wrote? The Apostle Paul told them at The White Throne Judgment that all of mankind even the angels and the heavenly hosts shall bow and accept Christ as The Lord – The King of Kings. Do not accept Christ by what Paul said, but on your own, with your *free choice* study, repent and pray. You, alone, must come to Jesus, your Lord.

Sin is to be purged by The Baptism of Fire, as John, The Baptist preached. The White Throne Judgment purges sin and through their *free choice*, are white or sinless by fire.

The people of God are being judged right now in this human existence as everyone's "time of judgment." You, therefore, are in your time of fiery trial during this lifetime (I Peter 4:12-13 and John 9:41). How easy it is to understand these plain words! The White Throne Judgment is the time for everyone's Salvation, who have not previously repented of their sins.

GOD'S MIND

Philippians 2:1-2 simply states the context of what you have just learned, "If there be therefore any consolation in Christ, if any comfort of love, if any fellowship [church] of the Spirit [Holy Spirit], if any bowels [feelings] and mercies [grace], Fulfill you my joy [jubilee] that you be like minded [one mind], having the same love, being of one accord, of one mind." What mind? "Let this mind be in you, which was also in Christ Jesus" (Philippians 2:5). You will now begin to learn what The White Throne Judgment is all about.

It is God, The Father who does the work by making you in His image, (Philippians 2:13). Because Christ and God have the same minds, you must learn to emulate the mind of God, "Do all thing without murmuring [gossip] and disputings: That you may be blameless and harmless, the sons of God, without rebuke [no judgment], in the midst of a crooked [dishonest] and per-

LAKE OF FIRE 41

verse [corrupt] nation, among whom you shine as lights [witnesses] in the world" (Philippians 2:14-15).

WHAT IS CHRISTIANITY?

What is a Christian? It is not disputing doctrines as a debate. When asked what you believe in faith, you merely explain your faith and your understanding. You should cause no one any harm! Their beliefs are respected for the level they have attained. Be merciful and forgiving, with love causing no harm, like Christ, who is in the exact Image of God (Hebrews 1:3).

The White Throne Judgment is the final baptism by fire. God baptised the world in the beginning and now at the end, God baptised the world. The baptism was not by water, but merely a cleansing by fire to purge the world of sin, "For Tophet [hell] is ordained of old; yea, for the king [Master Lord] it is prepared; he has made it deep [whole universe] and large: the pile thereof is fire and much wood [fuel]; the breath of the Lord, like a stream [flowing] of brimstone, does kindle it" (Isaiah 30:33).

"God," who is "a consuming fire," is the source of The Lake of Fire (Hebrews 12:29). The judgment of God – The Lake of Fire – consumes all sin. It is the way of God to make everyone, potentially, white with the righteousness of God (Revelation 19:15-20).

CHAPTER 8

GOD'S KINGDOM

The "kingdom" of God is not The Kingdom of Christ, but of His Father, God Almighty who created all things (Hebrews 3:4). This Kingdom is God, *Elohim*, who makes all things new (Revelation 21:4).

ALPHA - OMEGA

In the beginning, there was only God, who created everything. From within the bosom of God came forth Christ (John 1:18). The present "perfect future" in Greek grammar conveys a continuous action. This action is like saying, "The baby is coming out of the mother."

Christ, actually, came forth out of His Father like a birth. The birth of Christ was the same as Eve emerging from Adam's side. Originally, they were "One" in The Father.

The phrase, "the mono-genus," is "the beginning one," or "only begotten of The Father" (John 1:18). Christ was the first one to come out of the bosom of The Father. Christ was the first one to come from His Father.

The Alpha and The Omega, the first one born, came out of His Father. The question was, how did The

First Begotten Son come out of His Father? "And the word was made flesh [human] and dwell among us and we beheld his glory as of the only begotten of the Father, full of grace and truth. John bare witness of him and cried saying, This was he of whom I spoke, He that comes after me is preferred before me; for he was before [existed] me" (John 1:14-15).

What have you just read? "The word" became flesh, or human, which was Jesus, The Christ. Then, you see Christ had The Father's glory. Finally, this "word" pre-existed John, The Baptist.

Jesus, a human, did not exist before John. What preexisted John was "the word," which was of the glory of God. What is the glory of God? Here is the Biblical answer, "And he said [Moses], I beseech you, show me your glory. And he said [God], I will make all my goodness pass before you [Moses] and I will proclaim the name [authority] of the Lord before you and will be gracious and will show mercy on whom I will show mercy" (Exodus 33:18-19).

"The word," which became Christ in the flesh (a human), was God Almighty which was the glory of God and all His goodness. Quite clear. The goodness of God, His glory, was also the one who can give mercy to whom He chooses. You can read exactly what The Apostle John wrote, "And of his fullness [God's] have all we received and grace for grace. For the Law was given by Moses, but grace and truth came by Jesus Christ" (John 1:16-17). Wow! The fullness of Christ was from the glory of God, which is all of the good-

GOD'S KINGDOM 45

ness and mercy of The Father. Christ had the glory of God before He was born a human, while He received The Holy Spirit from the bosom of God. God and Christ are The Alpha and The Omega. Christ created all things, when He was in the Bosom of The Father, which was The Holy Spirit of God.

God, The Father is the genesis of all things. He is The Almighty – "All In All," and, therefore, The Kingdom of God. The Kingdom of God is not a place, but is God, Himself. He is Elohim, The Complete God, by which His Godhead is revealed (Romans 1:25).

Everything that was, is and can be, is of His Godhead, which Christ inherited.

MYSTERY OF GOD

"That their hearts might be comforted, being knit together in love and to all riches [gifts] of the full assurance of understanding to the acknowledgement of the mystery of God and of the Father and of Christ" (Colossians 2:2).

Notice that both The Father and Christ are part of the Mystery of God. This hidden mystery will be revealed to Christians. How does God reveal it to you? "In whom [Christ] are hid all the treasures [gifts] of wisdom [knowing good and evil] and knowledge [the truth of creation]. And this I say, lest any man [preacher, etc. mankind] should beguile you with enticing [unsound doctrine] words. For though I be absent in the flesh, yet am I with you in the spirit [Holy Spirit], joying and be-

holding your order and the steadfastness of your faith in Christ. As you have therefore received Christ Jesus the Lord, so walk you [live] in him [be like Christ]" (Colossians 2:3-6).

It should be easy to understand these plain words. By living the same life as Christ did, by His good works, you are manifesting the mystery of God – The Kingdom of God. Christ told you the exact truth, in that The Kingdom of God is an internal reality and not merely some outward government (Luke 17:20-21). The Kingdom of God is not a place, or a time (Genesis 1:26 and Hebrews 1:3).

The prayer of Jesus to His Father, before His crucifixion, said The Truth of The Kingdom in more detail, "Sanctify [Holy purpose] them through your truth: your word is truth [not Christ's word] as you have sent me into the world, even so have I also sent them into the world [by God's Holy Spirit]. And for their sakes I sanctify [prepared sacrifice] myself that they also might be sanctified [inherit] through the truth [God's word]. Neither pray I for these alone, but for them also which shall believe [faith] on me through their word. That they all may be one; as you Father, are in me [Holy Spirit] and I in you, that they also may be one in us: that the world may believe that you have sent me" (John 17:17-22).

Christ just revealed the entire Mystery of God, His Kingdom and how you can become part of it. The Kingdom of God is internal and not by physical observation. This "kingdom" is not a city, nation or gov-

GOD'S KINGDOM 47

ernment, although The "Kingdom" of God can grow to include these places – it is the people themselves.

NOT A PLACE

The people of God are called The Church of God. This – "Church" is not a building, where people meet. In Hebrew, whether a congregation (Israel) or a group, in Greek is defined as "the called-out ones."

The people themselves belong to God and not to the place of the building. Likewise, The Kingdom of God is exactly the same. God, is The Kingdom and until you are in His exact *image* as Sons of God, like Christ, you cannot be in The Kingdom of God under The New Heavens, or on The New Earth.

CHAPTER 9

THE RESTORATION

"To restore" is "to rest when work ceases," as God did on The Seventh Day and made it Holy. God observed all His finished "work," and it was very good (Genesis 1:31). The goodness of God is the glory of God and reveals His works to restore everything to a state of rest and peace.

LOVE FULFILLS THE LAW

God is love, as John wrote and you are to be in the image of God (which is love) (I John 4:8). By growing in the love of God, you fulfill, or complete, The Law by loving God and His creation, which is God (Deuteronomy 6:5). The growth in love is why The Great Commandment is complete in every way. Love is what God is and is eternal (I Corinthians 13:8-9). Everything else is, only, "a part," but not "the whole," of what God is. Many falsely believe The Kingdom of God is The New Heavens and on The New Earth. The Kingdom of God, which is God and His Son, The Christ, do come to the earth, but it does not automatically make everyone in The Kingdom of God.

RESTORING GOD'S REST

People in many cases believe The Kingdom of God is

The New Heavens and on The New Earth. The beginning lost Salvation, so Christ came to restore what was lost (Matthew 18:11). God and Jesus are The Alpha and The Omega, both are "the beginning" and "the end" (Isaiah 46:9-10 and Revelation 22:12-13). Why does Jesus return "the kingdom" He inherited from The Father? The Bible states Christ was only to restore what was lost.

When all of the enemies of God are defeated, including death, only then, what was once lost can and will be restored. "The end" is "the new beginning."

CAUSE OF DEATH

God never produces death, because He is The God of The Living. When God kills, He has the power to arrange a resurrection. Baptism is a death, which is always followed by a resurrection. God cannot, by His will, even murder, which breaks *The Commandment*, and would be a sin.

Death is caused by sin, but never from God or Christ. Both are the end, to restore the rest of God, as in the beginning. Once the end is fulfilled, God continues what He started in the beginning, by freely offering The Tree of Life to everyone. The New Heavens and on The New Earth continue what was started on The Seventh Day Rest. ???? The restoration of the world continues with The Tree of Life, but, no death, or Tree of Good and Evil. ???? Christ destroyed death, the last enemy, by The Lake of Fire and, now, The Spirit In Man can be clothed with the glory of God. The

THE RESTORATION 51

"glory" of God is all of the "goodness" of God (Exodus 33).

With the destruction of sin by the burning of the flesh, there is no longer any death (I Corinthians 15:53-57). This is the reason why Paul foretold about a coming event, "Seeing therefore it remains that some must enter [God's rest] therein and they to whom it was first preached entered not in because of unbelief [no faith]. Again [next time], he limited a certain day, saying in David [Psalm 95:7], Today, after so long a time; as it is said, Today, if you will hear his voice, Harden not your hearts [desires]. For if Jesus [Joshua] had given them rest, then would he not afterward have spoken of anther day" (Hebrews 4:6-8).

In English, the word "Jesus" is used, as a "Savior." In Hebrew, the word "Savior" is "Joshua." He led Israel into The Promised Land. Since they never entered The Rest of God, but, tried to take the kingdom of God by violence, Israel chose not to follow their God, but rather to worship Baal, "There remains therefore a rest [Sabbatismose] to the people of God. For he that is entered into his rest [Sabbatismose] he also has ceased from his own works [Old Covenant] as God did from his" (Hebrews 4:9-10). Most of the people of God have not entered the rest of God. Only a remnant follow God as Abraham did.

BRIDE OF CHRIST

Some people will be resurrected, before The End of Days (John 5). Those in the final resurrection will have

a choice by being "the sheep" into The Kingdom of God. "The goats" are destroyed in The Lake of Fire. (Request the free book, Lake of Fire – The Judgment).

From the time of Christ, some Christians had already entered the *rest* of God. Jesus specifically defines this group, "I thank you, O Father: for so it seemed good in your sight. All things are delivered to me of my Father [God's work]: and no man knows the Son, but the Father, neither knows any man the Father, save the Son and he to whosoever the Son will reveal him. Come to me, all you that labour [work] and are heavy laden [with human works] and I will give you rest [seventh day]. Take my voke [cross] upon you and learn of me; for I am meek [humble] and lowly [no pride] in heart [desire]: and you shall find rest [seventh day] to your souls [lives]. For my voke [cross] is easy and my burden [work] is light" (Matthew 11:25-30). Wow! Some Christians enter the rest of Christ, before His death. His rest is easy, depending upon one's faith and heart's desires. Jesus must be first in one's life, which is exactly a type of God, your Father's life. He is The Author (the word of God) of your Salvation (Hebrews 12:2).

Who are these people, who enter the "rest" of Christ before The New Heavens and on The New Earth? Revelation 12:14-17 discloses the virgin, woman, who goes into safety in the wilderness and is protected from Satan. The rest of the people of God, who keep the Commandments of God in The Letter of The Law, Satan kills. There are two groups of people – those who keep The Commandments in their hearts, by their desire, as opposed to those who are fearful and do so

THE RESTORATION 53

by command (II Corinthians 3:2-9).

Those in *The Old Covenant* are neither in the *rest* of God nor "*In Christ*." They are persecuted and martyred in The Tribulation. Those "*In Christ*," by faith, are already in the "*rest*" of God through Christ – this is the Mystery of God "*Christ – In You*" (Colossians 1:27). They die just once (baptism) and will be in The Kingdom of God, as the Wife of Christ. It is all coming together.

You have a long way to go. The New Heavens and The New Earth are not new beginnings, but, a new change, or a potential to enter The Kingdom of God, by becoming a Son of God.

CHAPTER 10

DISPENSATION OF GOD'S REST

"Dispensation" in Greek is "an age." "Age" refers to "a specific time period," no more, no less, "That in the dispensation [time period] of the fullness [complete restoration] of times he might gather together in one all things in Christ [His rest], both which are in heaven [heavenly hosts] and which are on earth, even in him" (Ezekiel 1:10). This inclusion is of everyone in heaven and on earth. Those who had been living and will be living in the future. No one is excluded.

CHRIST'S NEW JOB

After the old world is destroyed by fire, the heavens of old, has been corrupted by the children of two women (one pre-flood and the other post-flood). The progeny of Eve accepted her as The Queen of Heaven, the royalty of God from God. After the flood, in the genealogy of Noah, a new Queen of Heaven emerged as Isis of Egypt. *Biblically*, she is called Ishtar, or Astarte, modern-day Easter, who had many children. Unknowingly, parents portray rabbits and eggs at Easter time. And, they know not – "why?"

When Jesus was born of Mary, she became a new Queen of Heaven, honored by some Christian denomi-

nations. Her son, Jesus, brought a new group (Christians) of royalty, who could become Sons of God.

The children born of the three Queens of Heaven fell into sin, except for a remnant from The Messianic Jews and Christians. None were of God, except the small remnant, which will become The Bride of Christ. Under The New Heavens and on The New Earth, God once again was ready to make all things new (Revelation 21:5).

The Wedding Feast of The Bride of Christ was ready to transpire, so The Bride could become The Wife of Christ. With the marriage under way, The Groom, as The Husband, was ready to begin a new profession. He conquered all of the enemies of God, including death and gave up His inheritance as King of Kings.

God was no longer represented by His Son (Christ), but, held a much higher post, because God, Himself, was to dwell with mankind and make everything different.

TWO TEMPLES

The New Earth was made new (spiritually), since God is "a spirit" and will dwell on earth. The New Earth is a spiritual earth, eternally without pain or death (Revelation 1:3-4)! Christ, in the exact image of His Father, was royalty, as Melchizedek, a King and Priest of peace and prosperity, and very fruitful. Jesus was now equal like God, like His Father with a Bride, now worthy to be The Wife. This Wedding Feast will never

end and is Eternal. The Feast allowed only a specific group of people (now spirits) to come annually to The Feast. Jesus was The High Priest, coming to The Father in The Holy of Holies (Revelation 21:22-24). When The Guests assembled at The Feast, Christ shared the throne of His Father, causing both to be worshipped. (Request the free book, *The Wedding Feast*).

No longer was Christ "The Conqueror," but was "The Prince of Peace and Goodness" – in an Eternal Paradise. God, The Father, was, also, married, as was His Son. Who is this Queen of Heaven? The Queen was not Eve, Isis, or Mary, but the real Queen of Heaven – new Jerusalem, "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 sin. And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband" (Revelation 21:1-2).

"What God has joined together let not man put asunder," as Christ said in Matthew 19:6. God completed what He started in Genesis 1, by joining heaven and earth as "one," so God could be "All In All." God made heaven on earth, as He initially predestined (Ephesians 1:4-5). God also intended to have more children, as Sons of God.

Who was this Jerusalem who was now The Wife of God? "For this Agar [Hagar] is mount Sinai in Arabia and answers to Jerusalem, which now is and is in bondage [slavery] with her children. But Jerusalem which is above [heaven] is free [liberty] which is the mother of

all" (Galatians 4: 25-26).

Thus, The Muslim Arabs believe Jerusalem belongs to them, which God states is true. This Jerusalem is in confusion with every major religion, claiming to own certain parts of it. The world is following false Queens of Heaven. Christ told Pilate His "Kingdom" was not of this world. Jerusalem remains in chaos and is experiencing troublesome times (John 18:36). The Jews, The Muslims and The Christians wait for their Messiah.

Christ told His Disciples, He must go to heaven to prepare a place for The Messanic Jews and Christians (John 14). His Father is preparing many mansions (palaces) for them in New Jerusalem. New Jerusalem is the real Queen of Heaven, *The Bible* declares.

"God" is "The Kingdom" and "New Jerusalem," being prepared in heaven, is to be "The Mother of All," "And he that set upon the throne [kingdom] said, Behold, I make all things new. And he said to me, Write: for these words are true and faithful. And he said to me, It is done [fulfilled], I am alpha and omega, the beginning and the end. I will give to him that is athirst [free choice] of the fountain of the water [Holy Spirit] of life freely. He that overcomes shall inherit all things [like Christ]; and I will be his God and he shall be my son" (Revelation 21:5-7).

"The beginning" is "the end." What God began in Genesis 1 will always continue. The promise in Genesis 3:15 is fulfilled through New Jerusalem on The New

Earth. New Jerusalem is The True Queen of Heaven (from heaven). God, finally, unites The Heavens and The Earth. New Jerusalem is to be The Mother of All.

Potentially, Salvation continues under The New Heavens and on The New Earth. That is when The Father and His Son, The Christ, become "One" as The God Family and Holy as The Temple of God. The Temple becomes The Holy of Holies, which saves the whole world. This is the reason Christ had to give His life in the first place and is why Christ came (I John 4:14).

God becomes "All In All," The Father (of all) and New Jerusalem becomes "The Mother of All." "New Jerusalem" is "The True Queen of Heaven."

"The end" is "only the beginning" of all that God was, all that God is and all that God will be. He is The "I Am," JHVH. Praise be to The Lord!

CHAPTER 11

"THE BEGINNING" CONTINUES

What will The New Heaven on earth be like? First, there will be no seas or oceans. Only rivers and lakes will exist, constantly and freely providing water to those who are thirsty. All water will circulate as "a healing drink" for the nations that are saved (Revelation 22:1-2).

SYMBOLIC WATERS AND LEAVES

The physical creation of God reveals all the spiritual creation (Romans 1:20). You have seen "trees" are "considered nations and people." "Water" is "The Holy Spirit of God." "Wisdom" is "a running brook." The bottom is clearly seen, as the stones in the stream, keep the water purer and purer. You will keep growing in Godly wisdom. The Garden of Eden, like all of the universe, is a shadow, a predictor of who and what God is. Everything is and within God, so all things are of Him. God, as a Creator, is always becoming more than was, is or can be. Without God, there is nothing but death. "Death" is "the state of nonexistence."

DARKNESS AND SPACE

Science has discovered "space" and "darkness" has "substance" or "matter." Science calls it antimatter,

without light. The universe keeps growing, just like God. Science sees no purpose, except as a point of origin known as "a singularity exploding into a growing universe." Scientists also believe the growing universe can reverse and return to its original singularity, be nonexistent, as in the beginning. But, to contemplate or guess "nothing can come from nothing" is absurd. Nothing cannot begin anything.

Stars do die and are called black holes. A black hole develops such *gravitational pull* that it explodes, now gone, but, now filled with darkness. Space still has matter, which means it still contains "something." You are still with something.

"Light" changes "dark matter," as God did in the beginning. God created dark matter, called another dimension, or universe, with laws which differ from the physical universe.

In ancient civilizations, this "dark matter" was known as "demiurge." "Demiurge" "is a force of darkness," which has gravitational pull. This force lacked light, which is what God is (good). Darkness is not "nothing," but exists in another dimension.

Light symbolically, gives sight to see. Darkness is blindness, where one cannot know, or see and cannot, therefore, understand. Where new planets form, "The Bible" calls this "space" "outer darkness." Outer darkness is where dark matter (with light) can form new physical planets. The point is, life can come from dark matter, or darkness. Death would demand noth-

ing, must exist, or can be possible. Space, or the dark universe, proves something always exists, which is eternal.

Even though God has no darkness (I John 1:5), God can create the lack of light. Matter will always exist because God is eternal.

WHY HUMANITY IS GOOD AND EVIL

The purpose of God, from the beginning (alpha), was to make man in His image (Genesis 1:26). "Image" in Hebrew is "selem." "Selem" connotes "a ghost," or "shadow." A shadow is not complete light, with no darkness. "Selem" gives you the basics of human creation and then Adam from the dust of the earth, as the first homo sapien.

God created the earth out of darkness, which does consist of matter. Dust is composed of dark matter, but God included one more step in the creation of Adam. He blew His breath into Adam's nose. That breath is called "ruach" in Hebrew which gives the light of life of God.

Adam became the first homo sapien who could reason and understand "good and evil." Born naked as a baby, intellectually, Adam needed to be taught what good was, as opposed to evil. God gave His Holy Spirit, as a teacher, to Adam, Eve and their children about The Tree of Life. Always remember, "trees" represent "symbols of people" as Christ revealed in (Matthew 7). This tree was special and more than human (Genesis

1:1-3). The Tree of Life was The Holy Spirit of God, which moved over the waters and caused the light of God to appear. Light begins to heal those from outer darkness. Mankind needs the healing waters, which is the source of life, to restore The Creation to God.

This Tree of Life, on each side of the river, gave fruit and leaves of healing for the nations to be saved (Revelation 22:1-2). This healing continued on The New Earth, just as it existed in The Garden of Eden. The end was the beginning.

There was no Tree of Good and Evil, because the curse of death had been removed without human flesh (Revelation 22:3), "In the last day that great day of the feast, Jesus stood and cried, saying, If any man thirst, let him come to me [God's rest] and drink. He that believes on me as the scripture has said, Out of his belly [womb] shall flow rivers of living [healing] waters. (But this spoke he of the Spirit, which they that believe on him should receive: for the Holy Spirit [Ghost] was not yet given; because Jesus was not yet glorified)" (John 7:37-39).

The Scriptures tell you what the Holy Spirit of God does, "For God has not given us the spirit of fear; but of power and of love and of a sound mind" (II Timothy 1:7). Wow! This Scripture is really clear. The Holy Spirit of God is not another God, but God Himself, who has the power, love and a sound mind (wisdom) to know good and evil. The purpose of God (with Jesus) for The New Heavens and on The New Earth are to restore what was lost; both are The Temple of Worship

of God, with Christ sharing the throne of His Father. Only God builds all things with His power, love and His sound mind of wisdom (Hebrews 3:4 and II Timothy 1:7). It is God, and only God, who creates all things.

The beginning is The Alpha, which continues Salvation for all the nations, so they, eventually, will all be saved. There will be no death-bed repentances, without having The Mind of Christ, who has The Mind of God (Philippians 2:5).

The criminal, who believed Christ was The Messiah, got his ticket to Paradise on the day he accepted Christ. This criminal will be resurrected just before The White Throne Judgment, because he was categorized as "a sheep," when he died. He no longer was dead, but asleep, until he reached The New Earth. Then he will be accepted to enter the pearly gates into New Jerusalem. Only the goats have to be thrown into The Lake of Fire, as an acceptable, clean sacrifice.

The "dispensation" or "age," predestinated to make God "All In All," has arrived. The Mystery of God, "Christ – In You," was being prepared for all those who are athrist (to drink by free choice) and sip the healing, therapeutic waters, so they can receive the glory of God. At that time, they can become a Son of God.

CHAPTER 12

A NEW EARTH

On The New Earth, with "Jerusalem" as "The Mother of All," who was The Royal Queen of Heaven (God) will have borne Sons of God, in The Kingdom of God. Everyone will want to enter The City of The Queen of Heaven, The Royal Mother of All. Who, besides The Sons of God, could enter, or live in New Jerusalem? So, who could enter the city and who could not?

THOSE LEFT OUT

"Blessed are they that do his commandments, that they may have right [no illegal aliens] to the tree of life and may enter in through the gates [Twelve Tribes of Israel] into the city" (Revelation 22:14).

Those who keep The *Ten Commandments* of God are not Sons of God. Sons of God are part of The Kingdom of God, just like God. "Kind after kind."

There will be those who have "visas" to be guests at The Wedding Feast, but still cannot live there. They are only guests at The Wedding. They must bring their glory, the goodness of God to The Wedding Feast. You now have two groups, allowed to live in, or visit, (as guests) New Jerusalem, The Queen of Heaven.

The Pearly Gates represent The Twelve Tribes of Israel (Revelation 21:12). Also, The Wife of The Lamb, who was His Bride during The Millennium, comprise "the walls" (Revelation 21:9). The Twelve Apostles comprise "the foundation." Wow!

These are all Sons of God, who have accumulated various rewards through their "works of faith." The rest are only "guests," who bring their honor and glory to visit The Mother of All – New Jerusalem, The Queen of Heaven (Revelation 21:24).

Certain ones, left out of the city, will not have access to New Jerusalem, or be a Son of God. Who are they? "But the fearful and unbelieving [Agnostics and Atheists] and the abominable and murders and whoremongers and sorcerers and idolaters and all liars, shall have their part in the lake which burns with fire and brimstone: which is the second death [recorded in Jude 12-13]" (Revelation 21:8). They end up in outer darkness, like new stars to be born and, then, to become Sons of God, as Jude wrote.

Few religious groups mention *outer darkness*. The *Scriptures*, constantly, write about *outer darkness*, yet so many reject those in *outer darkness*, or perhaps know who they are.

The Catholic Church views "darkness" as "purgatory" the place of purging sin. The Greek Orthodox Church does understand "outer darkness" as "a prison" to serve out a sentence. Christ describes what occurs to those in the prison of God in Matthew 5. Those

A NEW EARTH 69

left out of New Jerusalem are recorded in Revelation 22:14-15. Those in "outer darkness" are not allowed into New Jerusalem – The Mother of All, The True Queen of Heaven.

In The New Heavens and on The New Earth, you will find Jerusalem is the Wife of God. The Wife of Christ dwells there with Him, as His Wife. Guests are allowed to visit, but need to grow *spiritually*, perfect like Christ and God.

The final group are those in the prison of God, "outer darkness" who stay there until they become thirsty. Then they drink the healing waters (The Holy Spirit of God) to grow, spiritually, to become Sons of God.

GOD IS ALL

"And the Spirit and the bride [Christ's] say come. And let him that hears [free choice] say, Come. And let him that is athirst come [free]. And whosoever will [a potential], let him take the water of life freely" (Revelation 22:17).

Christ came to Save The World (I John 4:14). Can God save everyone or not? If God does not become "All In All," then He would not be God. Read what God clearly guarantees, "So shall my word [God, The Father's] be that goes forth out of my mouth: it shall not return to me void [without fruit], but it shall accomplish [guarantee] that which I please and it shall prosper [succeed] in the thing [firstfruit] whereto I sent it [Holy Spirt]" (Isaiah 55:11).

There it is. The Alpha, to The Omega, done so God can be "All in All" (the universe) (I Corinthians 15:28).

God and Christ, are both, The Alpha and The Omega. Christ and God, are both, The Holy Temple to be worshipped, as God, The Father and The Son are filled with The Holy Spirit of God.

The Kingdom of God is not The New Heavens and The New Earth. It is only the beginning of "world Salvation" to become Sons of God. They grow into the exact *image* of Christ, who is The *Image* of God (Hebrews 3:4).

God restores heaven and earth, so He is The Kingdom producing children by The Queen of Heaven – Jerusalem becomes The Mother of All. Sons of God, as His children, becomes "All In All" with The Father, "What therefore God [not man] has joined together, let not man put asunder" (Mark 10:9). This is a type of a Godly "marriage." Preaching, or teaching any other Gospel different than The Word of God, will be cursed, "For I testify [Christ] to every man that hears the words of this prophecy [John's] of their book. If any man shall add to these things [change], God shall add to him the plagues [curses] that are written in this book [Revelation]. And if any man shall take away [outer darkness] from the words of the book of this prophecy [Revelation 10:11], God shall take away his part [outer darkness] out of The Book of Life [The Marriage Registry - Revelation 19:9] and out of the Holy city [Jerusalem, Queen of Heaven] and from the things written in this book" (Revelation 22:18-19).

A NEW EARTH 71

The Good News of *The Bible* – The Omega, is not the end, but, a continuation of The Alpha. All of your dreams can come true with this promise from God. Answer your phone or check your mail. God intends to call you to be a Son of His. Better, yet, ask God, personally (in prayer), to open your eyes to understand what He can and will do for you. Praise God and His word! It is all laid out for you in *The Bible* to see if your have eyes and hear if you have ears. Humans lack so much, but God will instill The Mind of God and, then, when you are "spirit" – all the human limitations will vanish.