New & Old 2019
(Needs some work – this will never be perfect, but will suffice for the time being.)
The darkest hour is just before the dawn. The most intense spiritual battle is just before the victory!
Updating this web page always involves a spiritual battle – the more intense the battle the greater is the victory! When climbing a mountain, when you make a lot of progress, the safe thing to do is to hammer in a piton to ensure that you don’t fall and have to start the climb all over again. This update is like that piton.
C. S. Lewis wrote The Four Loves. The highest form of love is God’s Divine Agape Spiritual Love (This author has experienced this and it (She?) is truly Something Beautiful. The Lord has Someone special to minister to me after all the pain and suffering I’ve been through.
What is God like? God is love. We are all familiar with Paul’s chapter on love (1 Corinthians 13), so if we replace love with God,
God suffers long and is kind.
God does not envy.
God does not parade Himself.
God is not puffed up.
God does not behave rudely.
God does not seek His own.
God is not provoked.
God thinks no evil.
God does not rejoice in iniquity.
God rejoices in the truth.
God bears all things.
God believes all things.
God hopes all things.
God endures all things.
God never fails.
In the analogy of the Body of Christ to a human body (not meaning the actual blood that Christ shed on the cross, although there is a connection), what is the Blood? The Blood is God’s Divine Agape Love – The heart with its four chambers, pumps the life blood throughout the entire body, bringing life to every member. We cannot manufacture God’s Divine Agape Love, we can only be a vessel through which God’s Divine Agape Love flows – The Love of God is shed abroad in our hearts by the Holy Ghost (Romans 5:5).
In the Body of Christ, Christ is the Head. Christ can mean Jesus Christ, the masculine Word, or the Spirit of Christ, the feminine Spirit. The head contains the brain with the two hemispheres representing Jesus and the Holy Spirit.
The two witnesses may be Melchizedek and Enoch, Moses and Elijah, or even Peter for the Jews and Paul for the Gentiles. In building the New Jerusalem, how many pillars are there and who are they?
I believe in an Eternal Father and an Eternal Mother for Eternity!
When people refer to the Holy Spirit as Comforter, think, Comfort-her.
When people refer to the Trinity, think Family.
The Anointing is poured out upon the Head (Christ = Anointing), and flows to the Body through the joints and ligaments and vessels that connect the Body to the Head.
The Body of Christ is like one of those toys that transform from a humanoid shape into a machine. The Body of Christ transforms into a City, the New Jerusalem.
The New Jerusalem is the fourth member of the Trinity, so if you are part of the New Jerusalem, then the fourth member of the Trinity is you!
When the Bible says sons, it can mean both sons and daughters. Likewise when it describes God as Father, it can mean both Father and Mother. In Hebrew, Angel of YHWH is masculine, Spirit of YHWH is feminine. So what is the difference between an angel and a spirit? There must be some difference, because Acts 23:8 says,
For the Sadducees say that there is no resurrection – and no angel or spirit, but the Pharisees confess both.
My choice is to continue to believe the Bible, even when I find apparent contradictions in it. One of my spiritual mentors, AMW, advised me to view such Alleged Discrepancies as complimentary, not contradictory. One of his favourite sayings was, You can’t stop the birds from flying overhead, but you can stop them from making a nest in your hair! In other words, one should not entertain every idea that comes into one’s mind.
Overcoming the Wicked One
For every Elijah there is a Jezebel – a wicked witch. We all know what happened to Jezebel – see 2 Kings 9:30-37.
John writes to the young men because you have overcome the wicked one. (1 John 2:12-14)
Zechariah 5:5-11 describes wickedness as a woman thrust into a basket, sealed with a lead cover, carried by two women with wings like storks (feminine angels/spirits) and removed to Babylon (Shinar). I believe these two feminine spirits are Grace and Truth, two daughters of Divine Wisdom, needed to defeat wickedness. Grace and Truth came by Jesus Christ – Jesus the Anointed One.
Some of the devil’s angels may have the powers of the age to come, but they’re not immortal – they still have to eat and use the toilet. I know this sounds a bit strange, but I strongly suspect that they were using one of the toilets in our house! The toilet paper was being used up at a far greater rate than normal when only 2 people in the house use that bathroom. They are invisible because they are on a different plane in the fifth dimension. I don’t know why these demonic squatters have the legal right to be in our family’s house – please pray for deliverance!
On the powers of the age to come: There is a danger here! The writer of Hebrews* says that if you get to that stage (of the powers of the age to come) and then fall away, then you’re in unforgiveable sin territory. That may be what has already happened, and these are the devil’s angels that Christianity has been fighting for almost the last 2000 years. The remarkable thing is that even after the writer to the Hebrews defines the unforgiveable sin (Hebrews 6:4-8), he writes,
But, beloved, we are confident of better things concerning you, yes, things that accompany salvation, though we speak in this manner.
The Apostle Paul wrote everything from Romans to Philemon, and possibly Hebrews too. He was in prison, and there was nothing else to do! I do feel sorry for him though – he may have been the first person to expect the return of Jesus and set a date that didn’t eventuate.
 (*) Most scholars believe that the Apostle Paul wrote Hebrews, however for some reason he did not begin it like all his other letters, or the first page was lost. There is a reference to his bonds (chains), Timothy, and Italy.
There is also the Epistle to the Laodiceans, mentioned in Colossians 4:16 which is missing and remains undiscovered.
My Grandfather’s Service in WW1
Most people are unaware that WW1 (The Great War) was essentially between two kings – King George V and Kaiser Wilhelm II, who were in fact cousins, and both descended from Queen Victoria.
[bookmark: _GoBack]My maternal grandfather (we called him Pardy) was a rifleman (sniper) in the trenches in France, including at the Battle of the Somme, so he probably killed quite a few German soldiers. He was also gassed because he couldn’t get his gasmask on quickly enough, and suffered from lung problems for the rest of his life, as well as PTSD, the pain of which he eased with alcohol. He came across a German soldier in the trenches crying and holding a picture of his mother. Pardy should have shot him, but he didn’t, and let him go. Once Gran woke Pardy up by touching his foot. Immediately Pardy was back in the trenches, as this was the signal that the scout had seen some movement in no-man’s land for Pardy to shoot at. Never do that again, he told Gran.
Mum was concerned for Pardy’s salvation, and asked AMW about it. AMW’s answer was to ask Pardy two simple questions:
Who is Jesus?
And do you love him?
So Mum asked Pardy these questions:
Who is Jesus? Pardy replied Who is Jesus? The Son of God of course!
And do you love him? Pardy replied You bet I do!
{I believe I’ll see Pardy in heaven.
Of course I love Jesus! (Because He first loved me!) The more I read the Bible, the more I love Jesus and the Apostle Paul – with his light afflictions, and all the 12 Apostles and all the saints of all ages – the heroes of faith.
Jesus and the 12 Apostles makes 13 - that’s why 13 is a good number not a bad number!}
Pardy was actually J.D. Story’s gardener years ago.
My memory of Pardy (he passed away in 1972 aged 82 when I was 8 years old) is a white-haired elderly man, sitting in the sun on the porch of his housing commission house in Mylne St, rolling a cigarette and occasionally expectorating (the mucus from his lungs). Once I asked for and he gave me a Tally-Ho paper and I rolled my own using some green carpet grass I picked from the lawn – Mum and Gran were not pleased about this!
ANZAC Day was not a happy day for Mum, as Pardy would commemorate the occasion with alcohol, usually rum. Mum taught me from an early age about the perils of alcohol – so I’m a tee-totaller to this day.
The foolishness of preaching
People can say funny things and make Freudian slips when preaching. My mentor AMW made a good one (see my thesis). Another pastor, who became a little tongue tied, exhorted the congregation to fall in love with the gay! (He meant the Way), much to the delight of a pair of girlfriends sitting in the audience!
Growing Up
Sometimes this can be painful – depending on what your role models were like (e.g. father figure missing).
Grow up spiritually with the help of your spiritual Father & Mother!
The first thing I did to become independent was to brush my hair the way I wanted, not the way Mum wanted.
I needed glasses to see the blackboard at university so I started wearing them. (To tell you the truth, I needed them at high school too, but before my eyes were tested I memorised the bottom line! – I had enough nicknames without four eyes being one of them. My incisors (not canines) were a little bit like fangs – so I got Dracula. Then I got braces to correct this and I was braceface/mineral mouth/tinsel teeth. Actually now I’ve had a post and crown on the offending tooth my teeth are fairly straight, but I won’t win the prize of the best teeth in the cemetery! At work I was Pope Keith. I guess I could take that as a complement – except I’m a Protestant!
These days I wear my glasses with a lanyard around my neck (an elastic shoelace works just as well) so that I know where they are and I don’t lose them.
Jokes about my wiry hair – I’ve had them all my life: Steelo was one nickname - That my hair was like steel wool that had gone rusty. That my hair was like a doll’s hair. A recent one was that they could turn me upside down and use me as a broom! I lost faith in my pastor after he made that comment. (At least I’ve still got hair!)
Basic food preparation - Meat & 3 Veg.
Processing fresh vegetables such as carrots, beans, potatoes, cooking, basic skills that must be learned - its not rocket science!
(Getting you kids to eat broccoli – mix it with cheese sauce!)
I stopped wearing pyjamas, and sleep in my underwear. This saves washing and time to dress and undress.
On my bed all I have is a woollen underblanket, a fitted sheet and a doona, and a blanket in winter. This also saves washing.
Every morning you should get up and make your own bed. Mum probably will do it for you, but she is doing you a disservice. Mum – if he doesn’t make it, it doesn’t get made. Learn to do your own washing, and even ironing. Once again, don’t rely on poor old long suffering mum.
Monday is traditionally wash day, however I like to wash my clothes on a Sunday, and preferably iron them the same day.
(As my paternal grandfather said, The better the day, the better the deed.)
A luxury I have is a reverse cycle air-conditioner for the coldest winter nights and the hottest summer days.
In Brisbane, winters are so mild that its hardly worth having any flannelette sheets.
A right of passage is to take clothes or bed linen to be dry cleaned.
Grooming
A haircut every 8 weeks. Fingernails should be cut every 4 weeks and toenails every 8weeks.
At some point in life, you realise, my glory days are over, so I have to take responsibility for my life. What practical contribution will I make to society? The ultimate goal is to find something that you enjoy doing, and then getting paid for it is a bonus. The only thing worse than being stuck in a job that you hate is unemployment.
I do like to teach – but with my stress problems? I know what high school kids are like – I used to be one. University students are worse! In MA170 in first year, a few of the students would sit at the back of the lecture theatre and surreptitiously launch paper aeroplanes at the lecturer (Poor Dr Ken Smith!), with the aim of getting as close to him as possible!
I would like to teach (not just lecture) university physics and maths – and I can do this over the internet!
Rather than teach the same subject year after year, which I would find incredibly painful, I would teach it by writing it all down once, so that anyone who can read can teach themselves.
If I were to teach, then it would have to be those who really want to learn – so that they listen and don’t play games.
If I can teach you everything I can remember about my honours physics degree, (for free), then you would know as much about physics & maths as I do. I can’t give you a certificate for it, though.
An example of what I could teach about physics:
Hypothesis: the speed of light is infinite, and the ether slows light down.
If the speed of light is infinite, then Einstein’s Special Relativity collapses. This is seen in the Lorentz Transformations, the basis of Special Relativity. If you put c = ∞ in them, they turn back into the simple Galilean Transformations (unless you are actually travelling at infinite speed yourself!). And if c = ∞ then it’s a no-brainer that nothing can travel faster than light, or even approach 1% of the speed of light, because 1% of infinity is still infinity!
MRI machines have a very strong field and anything metallic in the human body is very dangerous to the health of the patient. So if you’ve received the microchip implant, then you can’t have an MRI scan.
What about mercury amalgam in teeth?
The field is between 1 and 3 Tesla (A Tesla is 10,000 Gauss), and the Earth’s field is only about 0.5 gauss.
Apparently researchers are now during experiments with fields as strong as 60 Tesla. What are they trying to do? Create a black hole?
My belief is that by the end of the Tribulation (the seventh and final trumpet), Christians will have immortality and the powers of the age to come (POTATC), and this is how Christians will overcome the world. If an immortal Christian is killed, then like Jesus they will rise again, and if they are imprisoned or detained, they can, like Jesus, be instantly translated out of even a locked room. There is no weapon that can be used against such a Christian. (Thank the Lord that He allowed me to have me a small bicycle accident, to remind me that I should still be careful and not get too cocky!) My right foot is still swollen to this day.
So how do the powers of the age to come work?
Hypothesis: We have a physical, flesh and blood body, but when we grow to spiritual maturity we also have a doppelgänger – our spirit person, which the Bible calls our angel. There are references in the Bible that confirm this – when Rhoda answered the door to Peter (who everyone else thought was in prison) they did not believe her, but said it was his angel! (Acts 12:15). The Lord Jesus sent His Angel to give the Apostle John the Revelation. Also Jesus said of little children that their angels are constantly beholding the face of our Father in heaven.
So there is our angel, and our physical body, and our soul that joins the two together. Our angel can go anywhere – there is no physical distance in the spirit. Our soul is connected to our angel, so where our angel goes, our soul can follow, simply by thinking about where our angel is. Our physical body is connected to our soul, so our body follows our angel and our soul, and the process of translation from departure point to our destination is complete.
Just think about that – instantaneous travel from any point on earth to anywhere. No need for airlines or airports or check-ins or long haul flights or passports or customs or immigration! If the Son shall set you free, you shall be free indeed! (You can still travel the old fashioned way if you want to!)
I foresee problems with driverless cars – no matter what form of guidance they use there will be interference issues – the radio or laser signals one vehicle uses to navigate will interfere with the signals coming from another vehicle. If they’re on different frequencies they’ll need a lot of bandwidth for the millions of cars in any given city. I don’t think it is possible to build a variable frequency laser.
The age to come will put most people out of work! All health care professionals, doctors, dentists, chemists, with no more death, then there will be no more funerals, the Almighty will be our judge, so no need for legal professionals, the list goes on!
Funeral services will be replaced by resurrection parties! When your departed Christian loved ones knock on your door – then you will know the resurrection has happened!
Eventually you won’t even have to eat! (Although you can still eat if you want to, as Jesus did after His resurrection.) (However until that time one must to continue to nourish and cherish your own physical body).
And then the satanic One World Government conspiracy (the New World Order), to enslave all of humanity under the demonic dictatorship of the Antichrist will fail and be powerless against Christians! (As the Bible already tells us!) (Psalm 2)
(Satan has come down in great wrath, for he knows that his time is short!)
Thoughts on Prepping
They say crazy people never unite. Then why are all these crazy doomsday preppers doing the same thing?
Doomsday preppers are somewhat prudent, however even the best of them can only last for 2 years or less (the tribulation could last for up to seven years). As far as defending yourself, as an unknown author wrote so eloquently, You can have an AK-47 with 1000 rounds of ammo (though not in Australia), or a 10 foot angel with a flaming sword – which do you prefer?
As someone with mental health issues, I would never be allowed a gun licence, and as a pacifist, I don’t want one anyway. My maxim is the pen is mightier than the sword.
As an Australian I view Uncle Sam’s obsession with firearms with some amazement. In Australia, we are not even allowed fireworks, let alone guns. (Except for the Northern Territory once a year on Territory Day. There are people who actually travel hundreds of kilometres from the other states to the NT for the specific purpose of setting off crackers once a year.) I am old enough to remember that setting off crackers was fun! The worst thing that anyone thought to do with crackers was to put a threepenny bunger in someone’s letterbox. (These days we would wear goggles to protect our eyes.)
The danger with prepping is in developing a siege mentality. Preppers who hoard food must be prepared to defend their supplies from the starving multitudes with whatever weapons they can find. What happens if the Feds come calling to commandeer your stockpile? We don’t want it to end like the siege at Waco did.
The solution is to develop a sense of community and a network of trusted friends and neighbours that you can barter with. If they are Christians then that’s even better. Do good to all men, especially to the those of the household of faith. (quote)
What are we preparing for? Some are preparing for pandemics, earthquakes, financial meltdown, EMP (electromagnetic pulse), a nuclear exchange, climate change and sea-level rise, the breakdown of society and martial law. As a Christian, reading the prophecies in the Bible, I would say all of the above! (Though hopefully not all in the same place at the same time!)
EMP is a real worry. Anything with a transistor in it is vulnerable to EMP. (And anything in the internet of things has many transistors in it!) One nuclear weapon exploded in the ionosphere above a city could generate a massive TID (travelling ionospheric disturbance) & wipe out some of the electronics in that city. We would be thrust back into the pre-transistor age (which means pre-1948). This would prove the Amish people right after all! EMPs can have natural causes too, like solar flares.
To protect against an EMP, you need a Faraday cage – a metal box – a metal tool box would probably do the job of protecting electronics like computers or radios.
The religious group I used to go to taught that sign watching breeds fear. To which I would reply, Only in those who have something to fear! (There is no fear in love, for perfect love casts out fear. Fear has torment. He who fears is not perfected in love.) This group taught spiritual perfection, but were not familiar with Colossians 3:14, which teaches: But above all these things put on love, which is the bond of perfection.
All Christians believe in the resurrection of the dead – it’s in the Apostles’, Nicene and Athanasian Creeds.
It’s just as well Christians believe in the resurrection of the dead, because in the end times we will need it!
History tells us that one of the traits of the Roman Empire that contributed to its collapse was the availability of bread and circuses – free food and entertainment – no wonder large screen TVs are so cheap – but you can’t eat silicon chips!
My critics can read this and say, Chicken Little says the sky is falling! However when the eminent naturalist Sir David Attenborough says the end of civilisation is on the horizon, I’m in good company. Funnily enough, Sir David Attenborough (OM CH CVO CBE FRS FLS FZS FSA & FRSGS) supports evolution! I don’t need to be a prophet of doom – the scientific community is doing an admirable job!
Charles Darwin should have gone to Sunday School!
All things bright and beautiful,
All creatures great and small,
All things wise and wonderful,
The Lord God made them all!

I can imagine evolutionists in hell, saying, Do you think if we wait a few million years, this place may evolve into something better? Not a snowball’s chance!
There are some simple survival skills, like using a large plastic bag on your clothes line (or invert an umbrella with a small hole in it) to collect rainwater, should the city water supply fail for any reason. (Problems with rainwater tanks – see my thesis). A swimming pool makes a great water tank – as long as no one wees in it! You might have to boil the water to remove the chlorine.
Growing a few vegetables in the backyard that you can barter with your neighbours. Keeping a couple of chickens and even a goat. Solar power and batteries, (independent of the grid) should the electricity supply fail for any reason. Actually this will be just like camping in your own backyard! (The Feast of Booths = Tabernacles)
As Christians should we just trust Jesus to supply all our needs? We do of course allow for the miraculous to happen – Jesus can multiply food now just as He did 2000 years ago, however I believe the Almighty performs miracles only when absolutely necessary – the laws of nature (physics) suffice for most purposes. When Jesus multiplies food, what’s in my fridge, freezer or pantry can also be in yours! (N.B. The story of Elijah and the widow – 1 Kings 17:8-16)
Store your treasure in heaven – so you can draw on your heavenly bank account during the tribulation – if you feed the starving now, God promises to feed you when you are desperately hungry yourself!
As Christians we’ll all have to resolve our theological differences and cooperate with each other, and I hope that some of these writings will help in that way. It may be that God will use the Tribulation to bring the Christians together – some may have to get to the point of desperation before the denominational walls will come down.
All of us (and all of our advanced weaponry) are at the mercy of the One who has the seven fundamental constants in His hands. As in my thesis, it may be the changes in the seven fundamental constants that characterise the seven trumpets. As to which constant corresponds to which trumpet I do not know - there are 7! (factorial 7) possibilities.
(Factorial 7 = 7x6x5x4x3x2x1 = 5040)
As well as EMP, all of our advanced electronic technology is vulnerable to damage by cosmic rays – high energy photons from the outer reaches of the universe. The average computer has millions of transistors – it only takes one to go faulty and the computer is broken and (more often than not) unrepairable.
Solar cells & lithium batteries should become cheaper as all technology does over time. However solar cells are vulnerable to hailstone damage. Thus it is better to distribute the cells over a wide area than have them all at one location in a solar farm. Rather than spend $100 million on a solar farm to generate electricity for 50,000 homes, it would be wiser to give free solar cells & lithium batteries valued at $2000 to each household. With a flip of a switch, one could become independent of the grid. (Which is exactly what the government doesn’t want!)
I would also like to crack the free-energy chestnut – for the benefit of all! Actually it probably has been cracked, but like all these solutions to the world’s problems, they are being kept secret by the powers that be.
Ideas for free energy – negative entropy & the entropy of black holes – create a black hole/white hole pair, and the free energy will flow from the white hole through space-time to the black hole.
Life doesn’t get easier or more forgiving; we get stronger and more resilient. – Dr Steve Maraboli
(I would add that this happens not in our own strength, but in the strength of the Holy Spirit. When I had my stress-induced breakdown, my human spirit was irreversibly broken, so I can only do things by the power of the Holy Spirit.)
About My Illness
As I understand it, my illness was a stress-induced breakdown, pure and simple. I was subjected to more stress than I could handle by a number of factors all at the same time. Sure, on a number of occasions I did a few silly things and behaved strangely while I was unwell – nothing malicious or malevolent – for which I would plead temporary insanity.
I had my life all planned – I would get a good job (well-paid and secure), marry at 24, and have 4 children – two boys and two girls. That way each child has both a brother and a sister! My life didn’t work out that way! There’s a Divinity that shapes our ends, rough-hew them how we will (Shakespeare, Hamlet, Act V Scene 2). I didn’t plan on having a breakdown and a thirty-two year battle with schizophrenia – or with the system that says I have schizophrenia – perhaps they are the same thing?
You may have heard this story: An experiment was conducted that involved sending a number of mentally healthy individuals with no history of mental illness to psychiatrists for analysis. The result was that all were given the diagnosis “Schizophrenia in remission”!
Like Paul I like to boast of my weaknesses, for as Paul said When my flesh is weak, then my spirit is strong!
On recycling:
How much energy do we throw away each week that ends up in landfill? If you’ve read my thesis, you would be familiar with the story about an anonymous man in America who heated his hot water by burning the junk mail that was delivered to his letterbox! Of course, one may argue that this only contributes to CO2 emissions and global warming. That is true, however organic matter that goes into landfill can decay into methane (CH4) which as a greenhouse gas is many times more potent than CO2! (To be precise, it has a GWP20=86 , and a GWP100=34, where GWP20 means global warming potential over 20 years is 86 times that of CO2, and GWP100 means global warming potential over 100 years is 34 times that of CO2 (see Scientific American’s website).
As a Christian, when you are asked what your opinion is on any subject that the Bible has something to say about, all you need to do is say that you believe what the Bible says about it, and quote chapter and verse.
For example, on euthanasia, Do not kill. (Exodus 20:13; Deuteronomy 5:17)
Three simple words, not hundreds of pages of legislation!
Thesis + Antithesis = Synthesis
Pro-life + Pro-choice = Choose Life!
As a supporter of the pro-life movement, our enemy is not those who are pro-choice – our enemy is death itself (the grim reaper). There are two manifestations of the grim reaper – a little one at the beginning of life (abortion) and the big one at the end of life (euthanasia). The last enemy to be destroyed is death (Quote).
So if (or when) the government legalises abortion, then it wins the battle, but when death is destroyed, it loses the war.
The Lord Jesus said that every hair of our head is numbered. We can take this idea further – every atom of our body is numbered! So if 10 mL of my blood from a blood test was poured into Moreton Bay and evenly distributed throughout the world’s oceans, how many atoms of my body would one litre of sea water contain?
What happens to the remains of aborted children? They are washed down the sewer and into the sea. When death itself is destroyed, the sea will give up the dead that are in it, and the aborted children will be washed ashore onto the beaches and resurrected – millions upon millions of them.
I am thankful that I didn’t choose to study medicine, even though I had the 990 TE score to study whatever I wanted. I am sure I would have failed medicine – my heart would not have been in it. What if I was given the choice – perform an abortion to pass gynaecology, or fail medicine? Thankfully my conscience is clear, although my bank balance is not as big as it would have been.
It is a good idea to memorise the Ten Commandments. If society kept only two of them (Do not kill & Do not steal), there would be a lot less work for the Police to do. And if society kept Do not commit adultery, there would be a lot less marriage breakdown and divorce. Do not bear false witness – Honesty is the best policy. Do not covet – a covetous man is an idolator – this links the 10th Commandment with the 1st Commandment – Have no other Gods before YHWH.
Solomon warns of the so-called Honey Trap. (Proverbs 7). A woman who is too good to be true – a young man will only fall for it once, but once is enough!
The problem is that society, in its own strength, cannot keep the law, so it changes the law. Love does no harm to its neighbour, therefore Love is the fulfilment of the Law. (Quote)
The devil’s trump card is the Ace of Spades (death). He’s played it (or tried to play it) against me or against the ones I most love many times. However Christians are called to love not their lives, even unto death (Revelation). The more Death attacks Christians, the weaker and weaker the Grim Reaper gets, until eventually Death, the last enemy, is destroyed. Actually Death may realise that it can’t win against Christians, so it leaves them alone, and goes down the abyss to the other side of the Millennium.
There are two things in this world that are really worth doing. The first is raising a family of your own, and if that is not possible (for whatever reason), then the second is Christian philanthropy (charity) – philanthropy that spreads the Christian Gospel (faith) or blesses those that are not as blessed as ourselves (works). So if one doesn’t have a family of one’s own to feed, one can support members of the wider Christian family throughout the world.
If something does not have any eternal consequences, then it is not worth worrying about.
E-waste: Isaiah 2:20
My former job was repairing electronics. Once I actually paid good money at an auction for a couple of broken (cathode ray tube) computer monitors, thinking that I could fix them. (This was my first experience of an auction – I was as naïve as they come – paying way too much and even bidding against myself!) Without a circuit diagram and the required parts they were unrepairable – probably it was the fly-back transformer. These days, they would have to pay me to take them away!
(Some call me a fantasist, but they’re the ones playing fantasy role playing games on their computers! If you sit in front of a computer screen playing computer games for long enough then you may well go blind!)
Do Christians have to go through tribulation? What does the Bible say? We must through many tribulations enter the Kingdom of God. (Acts 14:22) (My personal experience is I’ve been through Hell many times). The answer given to oppose this idea is: God has not destined us for wrath (quote), and I believe both Scriptures, even though they seem to contradict each other. The solution, however, is simple: Tribulation and Wrath are different – Christians go through tribulation (in some form or another), but the wrath of God is the Bowl judgements on the wicked (The Grapes of Wrath).
The Rapture
I do believe in the Rapture – in Spirit, Soul, and Body (see Keith’s Thesis for chapter and verse.)
As far as the Rapture is concerned, we would all like to go first class, but as one might expect, it costs more. Not in terms of filthy lucre, but in terms of the spiritual battle one must go through.
Although the Bible does give us some clues, there really is no precedent for a global Rapture. Three clues are:
1. Noah entered the ark and the flood came and destroyed them all.
2. Lot went out from Sodom and it rained fire and brimstone and destroyed them all.
3. The LORD after saving His people out of the land of Egypt, destroyed those who did not believe. (Jude 5)
Who is taken and who is left? Where the body (corpse) is, there the eagles (vultures) will be gathered. This scripture has two possible meanings – are the righteous taken (raptured) and the wicked left behind, or are the wicked taken (to Armageddon) and the righteous left behind? Either way, there is a separation of the righteous and the wicked.
One idea that I’m not completely sure of, is that the Spiritual Rapture is at the beginning of the last seven years, the Soul Rapture is at the mid-point of the last seven years, and the Physical Rapture is at the end of the last seven years. This should be acceptable to most Christians who believe in the rapture. So at some point during this seven year period, the Christians would begin to disappear from the wicked universe, and the wicked would begin to disappear from the righteous universe. Eventually the universe itself will bifurcate (split into two parallel universes) - the righteous universe turns into the New Jerusalem, and the wicked universe turns into the lake of fire.
Christians are called to preach the Gospel and save souls – if someone hears the Gospel the first time and does not believe, then it will be harder for them to be saved when they hear the Gospel the second time. The promise to the righteous is the Lord is my Shepherd – He restores my soul. The wicked eventually lose their souls, and become what the philosopher Rene Descartes called, a ghost in a machine – an evil spirit in a physical body.
The most important question: Is your name written in the Book of Life? (And you’ve done nothing so bad that your name would be blotted out of the Book of Life – Revelation 3:5)
As I write this, today is April 23rd 2018, a date someone set for the Rapture. The Revelation 12 Great Sign in the Heavens could mean an astronomical sign. After all, the Three(?) Wise Men were able to correctly interpret the astronomical sign that pointed to the birth of Christ. How did they know when to expect the birth of Jesus? I believe they had studied and understood Daniel’s 70 week prophecy.
The Woman clothed with the sun was supposed to mean that the sun was in Virgo. I did investigate this interpretation of the prophecy – It didn’t make sense to me – unless my knowledge of astronomy is greatly mistaken, at this time of year the sun isn’t even in the constellation of Virgo. The sun was in Virgo 6 months before. So perhaps the prophecy failed. Perhaps it was a spiritual Rapture. Or perhaps the first four seals were opened – see below.
There was a sign back in 201? about the eclipse of the moon in Taurus, which I took to mean that there would be a downfall of the two horned beast. Strangely enough both horns of the religious beast (meaning the Pope and the Archbishop of Canterbury) were replaced shortly after.
There was another eclipse of the moon recently in Capricorn. This means the downfall of the goat – possibly a reference to the Freemasons. See Daniel 8 – still largely a mystery to me.
All those who desire to live Godly lives will be persecuted. (Quote) (The Hebrew word for all means all!)
I don’t know for certain who is responsible for all my pain and suffering, but I suspect that if it is the MOSITTT (Man of Sin in the True Temple = Antichrist), then he is guilty of the unforgiveable sin.
I do include a few silly ideas so that my enemies will write me off as having a kangaroo loose in the top paddock. The foolishness of God is wiser than men!
To those who say I should have my head read, I have been seeing psychiatrists for over 30 years! I often think that if psychiatrists really can read minds, then they would be unbeatable at poker!
To those who tell me to keep taking my medication, I do take it – I’m on the strongest medication there is (clozapine – the drug used only after all other drugs have failed), and as of October 2018 I’ll have been taking it for 20 years!
To those who say I should be locked up, I have been under virtual house arrest for 20 years – my last holiday was to Kangaroo Island in 1998.
Hey St Peter,
Before you ring your bell,
Just been down to New York Town,
Done my time in Hell!
			Flash and the Pan
(But if he wears a mitre, is it really St Peter?)
Computers & The Beast
In about the mid-1990s, I wrote a simple BASIC program to calculate the numerical values of certain words and phrases in different codes. This will freak some people out, as in the A=6, B=12, C=18 etc. code I discovered that the words COMPUTER and MARKOFBEAST added to 666!
A=6	B=12	C=18	D=24	E=30	F=36	G=42	H=48	I=54	J=60	K=66	L=72	M=78
N=84	O=90	P=96	Q=102	R=108	S=114	T=120	U=126	V=132	W=138	X=144	Y=150	Z=156
C	 18		M	 78
O	 90		A	 6
M	 78		R	108
P	 96		K	 66
U	126		O	 90
T	120		F	 36
E	 30		B	 12
R	108		E	 30
	-----		A	 6
	666		S	114
			T	120

666

The question everybody wants answered is why make A=6? (If you made A=7, B=14 etc, then both would add to 777!) My answer: A is for Adam; Adam was the first man, and 6 is the number of man.
What do you do if your name adds to 666? Don’t worry, Jesus promises you a new name! (Revelation 2:17)
And if you’re worried about using a computer, call it a computor!
There was a rumour some years ago about a computer in Brussels nicknamed the Beast that had information about every individual on the planet stored in its memory. A terabyte (1TB) is 240 bytes, or about 1100 billion bytes. This means a HDD of one terabyte capacity could store about 157 bytes of information about every one of the 7 billion people alive today. 157 bytes doesn’t sound like much, but it is enough for everybody’s vital details to be recorded. With today’s hard disc drives of more than one terabyte in capacity, it is quite possible that anyone with a 1TB hard disk drive could hold all this information literally in the palm of their hand.
If we restrict this argument to Australia, with a population of 25 million, a 1TB HDD could hold about 47KB of information about every one of those 23 million people! And with all the hackers out there, do you really think that the government will be able to keep it all secret? (Including all our personal health records that we don’t want the world to know?) Personally I don’t mind the whole world knowing as I have nothing to hide!
It is interesting that computers are now speaking to us – the image of the Beast is able to speak!
So why mark of beast and not mark of the beast? There are a number of beasts mentioned in Revelation, a computer may be one of them – the beast that was (logic state 1) and is not (logic state 0)!
So are computers the tools of the devil? My opinion is that technology is neutral – it can be used for good or for evil. Without computers and the internet, you would not be reading this, and I would not be able to pursue my hobby of genealogy. Sadly many people use computers to look at porn or play mind-altering, time-wasting computer games, or even worse, using 3-printers to make guns, or find bomb-making recipes.
Calculating Large Prime Numbers
Large prime numbers have uses such as difficult to crack encryption methods and cryptocurrency.
The most efficient and effective way to calculate large prime numbers is the so-called Sieve of Eratosthenes. One could describe this as a recursive algorithm.
The number one is unity – neither prime nor composite.
A prime number is a number only divisible by itself and one (So what then is a prime minister? A minister only divisible by itself and one! Not original)
One starts with 2, the first prime number. This number is placed in a file of prime numbers. Then we consider the next number 3. It is not divisible by any number in the file of prime numbers, therefore the number three itself is placed in the file of prime numbers. The next number is 4, which is divisible by a number in the file of prime numbers (in this case 2), so it is composite, and therefore excluded from the list of prime numbers. 5 is not divisible by 2 or 3, so it must be prime etc. etc. (I could go on, but I think you get the gist of it!)
To make this algorithm more efficient, all prime numbers greater than 10 end in 1,3,7, or 9, because all even numbers (apart from 2) are composite, and if a number ends in a 5 then it is divisible by 5. Also to test a number for primeness, one only needs to check for factors less than or equal to the square root of the number (for if a composite number has a factor greater than its square root, then it will have another factor smaller than its square root).
Pairs of very large primes are used in both encryption methods and cryptocurrency. Once a very large prime number pair is disclosed, a new pair must be used as the code is cracked.
The Janitor and the Matchbox
The CEO of a large technology company called in the head of Research and Development. The CEO said “I want you to invent for me a new type of robot. It must be able to walk, fly, extract energy from its surroundings and make replicas of itself, and it has to fit into a matchbox.”
The head of R & D replied, rather sheepishly, “I’m sorry sir, with our current knowledge and expertise that technology is probably 50 years away, if ever.”
The janitor, who was outside the office cleaning the floors, overheard the conversation.
Next morning the CEO arrived at his desk. There in front of him on his desk, was a matchbox.
The CEO opened the matchbox, and out flew a
COCKROACH!
God’s Computor
God’s Computor would put all of man’s computers to shame!
The Lord God’s computer uses colour logic!
Red Cyan Magenta (C M Y)
Blue Yellow Green (B Y G)
Additive Logic (as in a projector onto a screen) C + M + Y = White
Subtractive Logic (as in an artist’s palette) C + M + Y = Black
Rising Sea Levels
In the year 2001, I started to buy the Tide Guide every year, not to go fishing, but to study the highest tides of the year, the King Tides, to find proof if the sea level was rising. Every year I would highlight the highest King Tides, and compare them (except for the year 2015, when for some reason the Tide Guide was not published). Now we do know that the sea level is rising, as some low lying coastal communities have witnessed, but this is not reflected in the heights of the tides predicted. This year’s Tide Guide gives the reason – the publishers of the guide are using what one might call creative accounting. At the bottom of the pages of tide predictions are the words, Datum is Lowest Astronomical Tide. This means that the tides are measured not by their absolute height, but by their relative height to the Datum – (meaning the reference point) the Lowest Astronomical Tide of the year. So the highest high tides of the year are still (for Brisbane) about 2.70 metres above the lowest low tide of the year, but the Tide Guide does not disclose whether the lowest low tide is higher in an absolute sense. Scientists tell us that there is enough ice in Greenland to raise the sea level by seven metres, and in Antarctica, by 37 metres. If there was a catastrophic collapse of even 15% of Greenland’s ice sheet, or 3% of Antarctica’s ice sheet, it would raise the sea level by one metre literally overnight!
And if all of Antarctica’s ice sheet was to melt, I’d be fishing from off my front porch! Which is a real worry considering our house is about 40m above sea level.
You can use the GPS (Global Positioning System) to find your height above sea level, and hence determine how vulnerable your home is to sea level rise.
While I’m on the subject of Antarctica, I made the bold statement that there was more biological diversity in my backyard then in the whole continent of Antarctica. This was countered by the statement that the waters around Antarctica contained 200,000 + species of marine life. Of course I meant the land, not the surrounding oceans, but even so, a statement that is false now will become true as sea life begins to die, as Revelation prophesies. It’s not a happy time to be a marine biologist. The oceans are full of plastic waste and synthetic microfibers from washing our clothes. Add to that the destruction of the Great Barrier Reef due to increased temperatures and coral bleaching. And what is happening to the Great Barrier Reef is happening to many other coral reefs around the world.
Back to my bold statement:
It depends how one measures biological diversity – at the phylum, class, order, family, genus or species level. It is actually a useful exercise to study the life in one’s backyard and document the mammals, marsupials, birds, reptiles, insects, arachnids & amphibians (e.g. cane toads) that one has seen (though not all at the same time), not to mention all the plants: the more you look the more you find. You only have to look at a honeybee visiting a flower to collect nectar to realise, God created that – it didn’t evolve.
Anyway, the point I was trying to make is that the vast majority of the land mass of Antarctica is an ice covered barren wasteland that (apart from bacteria) supports no life whatsoever. However if the ice sheet does melt, what lies beneath? Perhaps the remnants of a lost civilization?
1 Timothy 4:3 refers to the forbidding of marriage – this could be interpreted or translated as a reference to forbidden marriage, meaning same-sex marriage? The theological debate about same-sex marriage in the Christian Church is actually about the necessity of water baptism by full immersion. Those who haven’t been fully immersed cause problems because their flesh has not been completely crucified. I believe that when one is fully immersed, not only is one’s name written in the Lamb’s Book of Life, but every atom of one’s body is numbered. (See my thesis for more on this topic).
A certain learned magistrate (now deceased) used to say that the two greatest evils in the world were Catholicism and Freemasonry.
There is a lot in the news about child abuse in the Catholic Church. Does Freemasonry have anything to hide? The rumours are that Freemasonry used goats in some of their secret rituals. Don’t call your children kids – kids are baby goats! We hope that our little ones are lambs, not kids. My grade one teacher was Mrs Shepherd, and we were her little sheep.
Donald Trump is a Freemason – businessmen usually are. (Except the FGBM) I’ve seen Trump give the secret sign. I believe it was Barry Smith who exposed the strong connection between the POTUS, Washington D.C. and Freemasonry in one of his books. The plan of Washington D.C. is laid out as the Freemason’s square and compass symbol.
Is it no coincidence that in the days of Trump, Christians are waiting for the last Trump?
Some end times teachers are saying Trump is the Antichrist?: Google it!
(And Donald Duck is the false prophet?)
There is a lot on the internet mocking Donald Trump – likening him to Donald Duck! Someone has discovered that if you invert a picture of Donald Duck – you get something that looks a bit like Donald Trump!
God does have a sense of humour though – only a real looney toon would worship an image of Donald Duck!
Genealogy
Some amateur genealogists only research those that they are (closely) genetically related to. Why research your distant cousins and in-laws? For two reasons: Firstly the more genealogical research you do, the more proficient you become at it. Secondly you may unintentionally break down somebody else’s brick wall.
My approach is to research up the tree to parents, grandparents, great-grandparents etc., then across the tree to uncles and aunties, great uncles and aunties etc, then down the tree to first cousins, second cousins etc.
My surname Gillespie is the Gaelic Gill’easpuig, meaning, the servant of the bishop. It is possible that the bishop in question was St Patrick himself (c.385-461) and the original Gillespie his servant.
Had I discovered genealogy earlier, I may have even preferred it to physics!
Can the records be trusted?
A rumour I have heard about someone who worked in Hatch, Match & Dispatch (as it was colloquially called), was that a record could be altered for sixpence! That was a long time ago (decimal currency was introduced in 1966). Hopefully DNA evidence can be trusted! Rarely an unscrupulous doctor could accept a bribe in order to swap a baby who was less than perfect with another born at the same time. A DNA test could reveal this deception.
Health & Medicine
In my thesis, I mentioned my Dad’s blood pressure attacks – so high that the doctor thought the machine must be faulty. Sadly, and somewhat predictably, he had a stroke, was three weeks in the stroke ward and six weeks in rehabilitation. Yes, he was on medication for high blood pressure, and the point I am making is that this medication wasn’t enough to prevent the stroke from happening.
Likewise, my Mum, some flu seasons ago (towards the end of the season), contracted the flu and ended up in hospital, even though she had had the vaccine. It turns out she had the AH3 strain, which wasn’t covered by the vaccine. It makes logical sense that by the end of the flu season, it is the strains not covered by the vaccine that are the strains most prevalent.
There are some neuroleptic medications that block dopamine, and produce side effects similar to Parkinson’s disease - a stooped posture and hand tremors.
There is also a drug called respiridone, which has been linked to causing urinary incontinence.
Lithium levels must be closely monitored so that lithium toxicity (poisoning) does not occur.
Warfarin is actually rat poison! Rats eat it and bleed to death!
There are two types of strokes – a blockage stroke and a bleed stroke. Blood thinners like warfarin and aspirin are given to patients to prevent clots forming in the blood which could move to the brain and cause a blockage stroke. My mum has atrial fibrillation. The medication she takes for this does not cure the atrial fibrillation, but is merely a blood thinner to prevent a blockage stroke. However after my Dad had a bleed stroke, he was told not to take any blood thinners like aspirin anymore as it could cause another bleed stroke.
In my thesis I make the distinction between drugs, which I label bad, and medicines, which I label good. This distinction may be seen as somewhat arbitrary. The acid test is whether they block or inhibit the Anointing, and it is for that reason that I am against such substances, as indeed the word Anti-Christ means Anti-Anointing. I do not know whether all pharmaceuticals block the Anointing to some extent, or only some of them, such as the anti-psychotic (neuroleptic) medications I have experienced.
If I were to teach Christians to start to come off their drugs (medications) (with some exceptions*) I might get into trouble, so instead I’ll just say that Christians should keep their pharmaceutical use to a bare minimum.
Remember that a Christian’s body is the temple of the Holy Spirit, and one should not defile that temple with substance abuse, and Scripture sternly warns those who would mistreat a Christian in this way (1 Corinthians 3:16-17).
{(*) The exceptions are any illnesses or conditions that without medication could be life endangering or life threatening in any way. This includes organ transplant patients whose immune systems are suppressed to avoid the body rejecting the transplant. Even a common cold can be fatal to someone whose immune system is suppressed. We were not meant to be like cars – go to the wreckers and pick up a spare part. Researchers are discovering that our immune system also has a role to play in the suppression of mutated cells that may turn cancerous.}
My own situation is this: I must take clozapine for schizophrenia (the law requires me to – if I refuse then the powers have the authority to medicate me by injection), however I don’t have to take medication for elevated triglycerides, high cholesterol or high blood pressure, even though I have these conditions. I was taking these additional medications (gemfibrozil, rosuvastatin & olmesartan) but they made me feel sick, and I felt so much better when I stopped taking them. (Surely I have the right over my own body to take or not to take whatever substances I choose – and of course bear the consequences?)
As a Christian the Bible says the Lord has already numbered my days. So whatever I die of doesn’t really matter – be it stroke, heart attack or cancer. And death can be fatal! Sometimes death isn’t fatal! The Apostle Paul experienced deaths often (2 Corinthians 11:23). I am called to love not my life even unto death, but I also believe in the resurrection of the dead! My time is not yet – I must look after my aging parents until I have repaid them for looking after me (1 Timothy 5:4), and I have not yet completed my life’s work.
There are some illnesses like epilepsy and schizophrenia that doctors can control but they can’t heal. Jesus Himself said, This kind goes not out except by prayer and fasting. The prince of Persia (a demonic prince) withstood Daniel 21 days (Daniel 10). It’s really quite simple – you take the medication and the demon leaves you alone. If you stop the medication the demon comes back.
As the Anointing starts to increase, then so will the miracles we all need.
Apparently what happens if one goes cold turkey on clozapine is that one experiences a rebound psychosis. The brain is flooded with dopamine that the clozapine was blocking. Essentially a rebound psychosis is a psychedelic trip, which may be a good trip or a bad one.
It is somewhat ironic that some people take drugs to have a trip, and I have to take drugs so that I don’t have a trip.
Yet the Apostle Paul wrote, I will come to visions and revelations of the Lord (2 Corinthians 12:1).
And of course Joel 2:28-29 says, In the last days I will pour out my Spirit on all flesh, and your young men will see visions, and your old men dream dreamsetc etc
So I continue to take my medication as prescribed. However my dopamine levels sometimes increase so that I break through the clozapine barrier and possibly experience something similar to a rebound psychosis. I would describe it as an interesting trip! One sees (though not very clearly) these weird looking creatures that look like they belong to the bar on Tatooine in the first Star Wars movie! (Or out of King James’ Daemonologie.)
What do you see after all the strange creatures? – the Lamb!
As I’ve had something similar to a rebound psychosis then I must have beaten clozapine!
My dose is 100/125mg – I believe clozapine has a maximum effectiveness at about 100/125mg. Above this dosage all you get is more sedated.
Surgery of the Soul
There is nothing too hard for the Lord – if our hearts are hard, Jesus can give us a heart transplant. (We need a soft heart so that God’s Divine Agape Love can flow through us.) If our mind is causing problems, Jesus can give us a brain transplant. If our eyes are full of adultery, then Jesus can give us eye transplants.
Jesus said that during the end times many will fall away (from Grace), hate each other and betray each other – but this is not final – we can be restored, God’s love can replace hate, and betrayals repented of and forgiven. Jesus told us to forgive our brother not 7 times, but 70 times 7 (Matthew 18:22).
All unrighteousness is sin: there is uncleanness, evil, wickedness, and worst of all, iniquity. In the last days, iniquity will be multiplied, and most men’s love will grow cold (but not God’s Divine Agape Love, for this Love never fails). But He that endures to the end will be saved (Matthew 24:12).
Overcoming the Wicked One
I write to you young men, because you have overcome the wicked one (1 John 2:13-14). Who is the wicked one? - see Zechariah 5:5-11. Wickedness is portrayed as a woman thrust into a basket, and carried to Shinar (Babylon). This Scripture also mentions two women with wings like storks – feminine angels.
Take particular note of this next paragraph – it mysteriously vanished from my computer and I had to re-type it in. However I keep multiple copies of all my writings just in case of this very eventuality. Clearly the forces of evil do not want this truth revealed:
Clozapine to an Anointed Christian is like Kryptonite to Superman! (And you thought chemical weapons were banned?) I take my clozapine just before bedtime. First thing in the morning, I’m a cot case, suffering from a medication hangover! Until the clozapine wears off (it has a half-life of about 14 hours, though this varies from person to person) and the Anointing returns, and then, I can do all things through Christ (= Anointing) that strengthens me!
It is clear that the evil one is trying to prevent the manifestation of the Sons of God! (Romans 8:19)
Thankfully after 11 years on other anti-psychotic medications, and 20+ years on clozapine, my tribulation is coming to an end. I pray your tribulation is much shorter than mine!
Putting the Anointing back into the Bible
I’ve already mentioned in my thesis that I believe the evil one took one thing out of the Revelation – the Anointing. (And then thought that nobody would be game enough to put it back in again!) But Revelation 6:6 says, Do not harm the oil (Anointing) and the wine (Blood)!
Christ = Messiah = Anointed, so:
Jesus Christ = Jesus the Anointed One
The Spirit of Christ = the Anointed Spirit
Christian = an Anointed one or a follower of the Anointed One
When the Anointing is strong enough, you don’t have to do anything - the miracles just happen!
The Apocalypse – What do I teach?
There are so many interpretations of The Book of Revelation, aka The Apocalypse, that I don’t really know what to teach! See, for example, The Apocalypse by Seiss. On the topic of the Four Horseman, what I present here is the interpretation that I like the best, which I believe is also the most profound. I ask the question, What motivates us?
The White Horse and Rider
The Rider of the White Horse represents Love. Love conquers all, is a proverb we are familiar with. Love goes out conquering, and to conquer. This also describes the advance of God’s Kingdom, for God is Love, and the progress of the Christian Gospel. God’s Kingdom is united by Love.
And yet the general consensus is that the White Horse and Rider represents selfish ambition – possibly a double meaning?
The Red Horse and Rider
If the first motivating force is Love, what can the second be but hate? Love builds up, but hate tears down and destroys. Hate is the work of the evil one. He who hates his brother is a murderer (quote), and satan was a murderer from the beginning. Satan’s kingdom is divided by hate, and as Satan’s kingdom is divided, then it is fallen. The sword represents all the killing, wars and bloodshed throughout the entire world.
The Black Horse and Rider
If we are not motivated by love or by hate, what else is there but money – a denarius (penny in the KJV) is a day’s wage. Trading (scales), buying and selling, commerce and economics, the world financial system – all make up the black horse.
The Pale Horse and Rider
John identifies the rider as Death. Death or the fear of Death can be a motivating force for many – even if it means making out a bucket list! (As a fan of cryptic crosswords, the connection bucket = pail = pale comes to mind!)
Hades follows cleaning up the horse manure and putting it into bucket! (Which is about the only honest way to make money from horses!)
The devil is a defeated foe – he just doesn’t know it! He comes down in great wrath when he realises he is a defeated foe.
They’re actually trying to save the devil! I think that’s a lost cause!
A week is a long time in politics, goes the saying. The same crowd that was shouting Hosanna to the King as Jesus rode into Jerusalem, within a week was shouting for Him to be crucified. And if they did that to the Son of God, what would they do to any mere mortal? Jesus went from Hero to zero and, when He rose again, back to Hero.
Cults tend to prey on weak minded individuals who can’t read and think for themselves. So it’s important to know what a religious group believes before you join it. Religious people can have PhDs in theology, but forget that God is good and the devil is evil. I heard of a professor of religion who didn’t even believe in God! Hebrews has the mind of God but 1 John has the heart of God. According to my Strong’s concordance, Hebrews mentions love 3 times, but 1 John mentions love 33 times and loved 4 times! (33+4=37)
One pastor would often express his dismay at independent Christians – in my case, this is the result of being led astray by a well-intended but misguided religious group. One could argue that independent Christians are the result of independent churches!
We all have problems to work through, but what sort of shepherd would throw a sick lamb out of the fold and into the domain of the wolves? However if your church does kick you out, then there’s even a passage in Scripture for that eventuality. See Hebrews 13:12-14. The city I am seeking, and I hope that all Christians are seeking is, of course, the New Jerusalem.
However I don’t expect anyone to follow me – though none go with me, still I will follow! I’m like an old dog with a sense of direction that will lead me home to where my heart and my treasure is, in heaven. And even if my spiritual journey leads me through hell, I’m still bound for heaven where my treasure is. When Christ died on the cross, His Spirit returned to His Father in heaven, His Soul descended into hell, and His Body was placed in the tomb. His Soul preached the Gospel to all the souls in the underworld. Death and hell could not hold Him down, and His Soul returned to His Father. His Body rose from the grave, and victoriously He ascended, Spirit, Soul and Body triumphant over sin, death, hell and the grave.
Flying Saucers and Related Information
In my article, Flying Saucer Physics, some of my readers will realise, as I have, that there is a slight problem. Mercury cannot be reduced to superconducting temperature without first becoming a solid, and then the equations of magnetohydrodynamics (MHD) would no longer apply. So other ways to reduce energy losses due to Joule heating would be to use other conducting liquids with higher conductivity (lower resistivity) than mercury. Liquid sodium could be one possibility – it is used in MHD experiments (see reference) but is a very dangerous substance to handle. Gallium is another metal with a relatively low melting point. The Nazi Bell used a mercury-like substance. Even an ionised gas (plasma) conducts electricity and is used in MHD experiments. The simplest gas, hydrogen, consists of a single proton and one electron. Ionised hydrogen is therefore a gas made up entirely of protons.
Reference: Magnetohydrodynamics by T.G. Cowling, Interscience Tracts on Physics and Astronomy no.4 (1957)
When it comes to building a practical model flying saucer, there’s no need to reinvent the wheel. All you need to do is reverse engineer and copy Viktor Schauberger’s Repulsine.
Hypothesis: Ferromagnetism is caused by unpaired electrons in the outer orbitals. Such metals can be lightened by energising them – with a strong enough electro-magnetic field (AC or DC and at what frequency? – not sure), energy is pumped into the metal, and the electrons’ spins can be flipped from spin up to spin down (or vice-versa – not sure, but from the low energy state to the high energy state) and atom by atom, gravity becomes anti-gravity. This is what the Philadelphia Experiment attempted to do. Unfortunately, as the human body is not metallic, the ship was made anti-gravitic, but not the sailors themselves, with the tragic result that some of the sailors on board had their bodies fused into the metal decking of the ship.
Some science fact is fiction (evolution) and some science fiction is fact (the covert space program). There is so much on the internet about this subject it is hard to sort out the fact from the fiction. Seeing is no longer believing, because Photoshop can be used to make hoaxes look real, or even make something real look like a hoax!
What I do is allow the Holy Spirit, who is the Spirit of Truth, to witness to the truth. If something sticks in my memory, then I tend to believe it is the truth.
I have not yet seen CMI’s documentary (Alien Intrusion). Why not? Well I don’t go out much at night, and not all the way to Strathpine anyway, so I may view it on DVD, however I would be interested to know if it has anything to say about the Nazi saucers. Maybe they’ll make another documentary about that subject? And is Jonathan Sarfati any relation to Jack Sarfati of American Antigravity?
I won’t spoil your viewing of the movie by letting the cat out of the bag, however from the reviews I have read about Alien Intrusion, it arrives at a similar conclusion to that which I had already formed from my own private study of the subject.
Among Christians, the movie has been well received, however for a non-christian audience, sadly, to be frank, as an evangelistic tool it was a flop! All that effort and time and money wasted. Those who loved it gave it 5 stars, while those who loathed it, ½ a star. See the Rotten Tomatoes website.
That’s because they needed to do more research. There is the overt space program that we are all familiar with (NASA etc.), and the covert space program which is secret. Those in the overt program deny that the covert program even exists, but it does exist, and it happens in places like Area 51 and Wright Patterson Air Force Base (Hangar 18).
Apparently so much was disclosed about Area 51 that they had to move its operations to a new location somewhere in Utah (Tooele). (Could be a red herring)
Reference: Area 51 An Uncensored History of America’s Top Secret Military Base, by Annie Jacobsen, Orion Books Ltd 2011.
(However there is nothing about flying saucers in it!)
So there is the testimony of Bob Lazar who says he worked at Area 51 reverse engineering crashed saucers. And of course, Roswell. For those who doubt the folklore about Roswell, there is 16mm movie footage known to UFO buffs as the Russian Roswell, complete with pictures of a crashed saucer in the Siberian permafrost and an alien autopsy (see YouTube or the American Antigravity website).
What the researchers want to know is how they worked and why did they crash? As to the second question, my theory is that the antediluvian saucers came from earth before Noah’s Flood when the earth’s gravitational field was weaker. This also explains the megafauna in the fossil record – there are no dinosaurs alive today because their bodies would collapse under their own weight in today’s stronger gravity. For the same reason the flying saucers crashed because their anti-gravity field was not strong enough to resist today’s stronger gravity.
And as for interstellar travel, apparently one of the Nazi Haunebu’s attempted it, got so far (I don’t know how far - maybe as far as the asteroid belt), before the ship passed the half way point in its fuel supply, the crew were about to mutiny, the captain lost his nerve, reversed, and the ship limped home heavily pockmarked from meteoroid strikes. Fact or fiction?
So there must be another way!
What is a Marconi Vortex Dynamo?
All we know is its name.
Marconi – the Italian inventor of radio was a strong supporter of Mussolini, who sided with Hitler in WW2 – hence the connection with the Nazi flying saucers.
Vortex – a vortex is like a whirlpool or a tornado – and implies some sort of fluid – maybe a vortex in the ether or the GEM (gravitoelectromagnetic) fluid.
Dynamo – a dynamo is like a washing machine in its spin cycle – starting from rest, it slowly builds up a rotating field which feeds upon itself, and becomes self-sustaining once the black hole is created and the ether goes down the plug-hole.
In all seriousness, a Marconi Vortex Dynamo may be what powers Dr Who’s TARDIS! How is it bigger on the inside than on the outside? Have you seen Get Smart? He goes into the phone booth, rings the correct number and goes down an elevator. Except in the TARDIS it goes down a black hole, created by the Marconi Vortex Dynamo.
Christians won’t need a TARDIS, we’ll have the powers of the age to come! (The Vanishing Hitchhiker – Acts 8:26-40)
An enigma: 2 + 2 = 4 and 2 x 2 = 4, but when is 2+2 not equal to 2x2?
Answer:
2m + 2m = 4m is a length
But 2m x 2m = 4m2 is an area
And metres and square metres are like apples and oranges.
This and other documents by this author are available at the following location:
www.keith64.com

