

The Testing Times

by
Keith Wyatt
& Awakening As One


The following text has taken me over a year to write. It is the culmination of my many years as a spiritual practitioner and student of prophecy. Though it was initially written solely to serve as a script for my latest addition to the Awakening As One film series, that Still Small Voice Inside has inspired me to offer it to you today in printed form so that you may read, and keep it close, during the approaching trials and tribulations of the Testing Times. May these words, and their wisdom, serve as a guiding light during the dark days that are to come.

For the love that I bear you, I pray that you will not put these words aside. May you be graced with a sufficient Faith, Love, Wisdom and Will, that will allow you to peer into the shadows of life, and these pages; so that you may, thereby, find the path to heavenly peace within.

If you have not done so already, we humbly urge you to print these pages, and to read them now. And if you cannot read them now, but feel, instead, that you must wait, then wait no longer than the signs that we have been given.

Should World War III begin, or the economy collapse, or the Red Planet approach, then read these pages, and pray for guidance; pray for mercy; and pray for peace. And pray for all beings, remembering, always, that with Faith... and Love, we are... Awakening As One.

The Testing Times

Chapter One:

The Divine Purpose of Life... and the Testing Times


“The words wherewith he blessed the elect and righteous, who will be living in the day of tribulation, when all the wicked and godless are to be removed.”

- from the Book of Enoch the Prophet

Humanity... and the Earth. For a time immemorial we have been together, spiraling through the cosmos on our inseparable journeys of growth and expansion.

Through the rise and fall of countless Ages, Man has had its impact and influences on the Earth, and its inhabitants, just as the Earth has had her own influences on the life and learning of Man.

And though to many, these cycles of creation and destruction; of birth, life, death, and rebirth may seem both cruel and meaningless, there are an increasing number of people around the world who are coming to realize that everything that comes in the planet's life, and in the life of Man, exists to serve a Divine Purpose.

Awakening to the fact that all of the health, wealth, power and pleasure that one attains during the course of their life will be taken away in an instant - either during their lifetime, or at the moment of death – and that all that they have acquired for themselves in the material, will be lost to them forever; these perceptive members of humanity have come to see that the quest for happiness through material attainment is nothing more than a chasing of the wind.

For not only will a lifetime spent seeking happiness through temporary material pleasures, fail to provide lasting happiness, but it is a path that has also proven itself to be the source of much suffering. For one who relies on something temporary as the sole source of their happiness, ensures that they will suffer when that temporary ‘something’ either passes away, or is no longer available to them.

With this understanding of the folly of seeking happiness through temporary material means, many wise members of humanity are realizing that in order to achieve true everlasting peace, and happiness, they must turn their focus from temporary material goals, to eternal spiritual growth.

Thus, aware of the fact that the only thing that one gets to keep when they pass away, are the qualities that have been etched into their souls; as their repetitive decision to act in accordance with their beliefs, serves to reinforce those beliefs in the deepest fibers of their being; these people have made the development of their souls, their sole purpose for living.

For, just as a farmer who plants only lemon trees in his orchard, will get nothing but bitter lemons; so too, does a soul whose thoughts, words and deeds are continually planting the bitter seeds of greed, hatred, and ignorance, ensure that that soul's life will always be full of those same bitter fruits.

While, one whose journey of soul development eventually reveals to them, truths and perspectives that encourage, and enable, them to respond to All of the beings and events of life with peace and love; will thereby, effectively scatter seeds of those same qualities in the orchard of their existence, whose sweet fruits they may continue to enjoy as they blossom throughout their life.

With this understanding that the purpose of life is to grow as a soul, rather than to gain for the self, these people are learning to see with eyes of spirit beyond conventional concepts of 'good' and 'bad', as they realize that ALL that exists, and occurs, in life is necessary for the soul's growth and development.

Guided by that Still Small Voice Inside, which they strive to hear above the din and distractions of our modern world - and heeding the Words and Ways of those, who before them, have walked the ancient paths – this small portion of humanity has found renewed purpose in the liberating discovery that one's progress on the path of soul evolution is not measured in units of fame, riches or material comfort; but rather, the degree of one's success on the spirit side of life, is measured by the amount of peace and ease that one has in the face of All of life's challenges and triumphs.

For, one who through spiritual endeavor has developed a sufficient Love, Will and Wisdom that enables them to be at peace with all of the joys and pains of life, has reached the heights of Heavenly Peace; a state in which the aspirant realizes that Heaven is not an external place where all of one's sensual desires are fulfilled, but rather it is an internal state of mind, that allows one to be truly happy with whatever comes in life.

That said, it is essential to understand here, that this does not mean that what one does, or what happens in the material world, does not matter. On the contrary, the level of peace, and spiritual growth attained by the aspirant can only be demonstrated, tested and perfected by giving the aspirant the opportunity to physically 'act' in response to the events that occur in their lives.

For it is easy for one to say that 'Love is the Way', 'Peace is the Way', 'Sacrifice is the Way'; but it is only through their actions, that they may truly demonstrate the depth of peace, love and willingness-to-sacrifice, that they have attained through their spiritual work; and thus reveal the true quality of their soul.

And it is because of the unique ability that our actions have to reveal the true quality of our souls, that we have been told numerous times throughout the bible that we will be judged by our actions. And though this concept of salvation through deeds goes directly against the belief of many misguided Christians, one has only to read the words of God's own Prophets, such as those given to us by Paul in his letter to the Romans, to see the truth.

For Paul SPEAKING TO THE ROMANS tells us "In the obstinate impenitence of your heart you are laying up for yourself a store of retribution, when God's just judgment will be revealed, and he will pay everyone according to what he has done. To those who pursue glory, honour, and immortality by steady persistence in well-doing, he will give eternal life; but the retribution of his wrath awaits those who are governed by selfish ambition, who refuse obedience to truth and take evil for their guide."

For though it is a fine soul, indeed, that is able to enjoy the sweet-tasting fruits of peace and wisdom that have begun to blossom in the orchard of life as a result of its spiritual efforts; it is essential to understand here that that soul will only be allowed to ripen to its finest quality if it is willing to share the sweet sustenance of its fruits with others.

In accordance with this truth, one who aspires to greater spiritual peace and freedom will be required to demonstrate the advanced state of their spiritual love, will and wisdom by extending that desire for peace outwards, to the earth and all living beings. For one whose spiritual growth has allowed them to see, and respect the spirit that resided in all things, will never cause the harm of another in order to secure the pleasure, success or survival of the physical self.

And so, as a result, anyone professing to be a true spiritual aspirant will be required to demonstrate their love of spirit over material rewards by making a conscious effort to stop performing actions that cause the suffering of others; while at the same time, they must seek to perform actions that help alleviate the suffering of others, which already exists.

And it is because our purpose in life, is to grow in spirit and perfect peace, that we are given the ups and downs of life.

For just as the muscles of the body need resistance to strengthen them, and make them grow, so too does the spiritual seeker require ever-greater outer conflict in order to aspire to increasingly perfect inner peace; just as unshakable faith is given wings only when one

chooses to trust, despite their doubts, and the worries of others; and limitless love can only be born in the presence of extreme pain, oppression and hatred.

The truth of this concept that humanity needs the conflicts and crises of life to assist its spiritual evolution, and thus its very purpose for being, may be more easily understood by considering the mystery of how pain and hatred are needed to give life to Divine Love; which then has the power to open the pathway to perfect peace.

For if one can consider that a person who gives love only to those who show love to them, demonstrates a selfish, limited, love. Then they may also come to see that it is only by experiencing the strife and suffering caused by the hatred and ignorance of others, that the seeker is then given the opportunity to climb to love's higher heights of unconditional love, compassion and forgiveness.

And when one, thus, awakens to the spiritual purpose of All things, including those beings and events that they once considered dark, or even evil; their hearts may be filled with a gratitude, that then leads to love, and eventually perfect peace, as they realize that All of the pains, and joys, of life are lovingly urging them towards that deeper state of inner calm.

Aware of this, although the rising intensity of current economic, socio-political, and environmental events on the global stage, may stir feelings of fear, frustration, and the belief that 'things are about as bad as they could get' amongst the general population, these awakening ones are coming to understand that all of the joys, hardships - and the lessons that accompany them – have only existed to prepare them for the even greater challenges and evolutionary triumphs yet to come.

For, in accordance with the fact that many of life's greatest lessons come from its greatest hardships, humanity and the Earth, are now entering a heightened phase of activity and intensity on their mutual journey of growth and learning. And it will be the events, outcomes and resulting revelations that come from this impending period of great change and challenge that will elevate the Race of Man to the next level of its spiritual evolution, by opening humanity's consciousness to a new way of seeing and being in the world.

This prophesied period of great challenge and transformation, which will forever change humanity's experience of life on earth, and in the universe, is known to many as The Testing Times... and it is about to begin.

However, just as a child needs to be tested before graduating to a new level of schooling, so too will the Race of Man be required to face a series of tests and trials to demonstrate its readiness to move on to a new experience of life, and the challenges and rewards it presents; all of which, will eventually bring humanity to the next successive grade of learning and experience, which will then give way to the next level, and then the next,

and so on, until, at some point, the entire human consciousness is cleansed of all of the false perspectives that prevent it from clearly seeing, and abiding by, the living light and love of Truth.

Thus, in accordance with the perspective that the sole purpose for human existence is to evolve our collective consciousness, and spirit, it is essential to understand, that in order for humanity to successfully navigate the Testing Time and thereby graduate to the next level of experience, each and every successful graduate will be required to break away from the conventional reactions of the general populace, and find entirely new responses to the increasingly intense challenges and trials of the Testing Time.

For one who responds to the upcoming tests by applying the same material-minded consciousness demonstrated by the mass population, will reveal that they are still operating by that limited consciousness; rather than forging ahead and laying a foundation for new spirit-based thoughts and actions, which would enable them to transcend humanity's outdated patterns and perspectives.

With this understanding that the obvious responses to the trials of the testing time, will be guided by the same material obsession that has been programmed into the minds of the mass population; it is our intention with this video to not only demonstrate how those typical responses reflect the old consciousness that would keep humanity locked in its limited experience of existence, but we will also present some alternative, not-so-obvious responses, which reflect a more evolved spiritual perspective capable of helping true aspirants successfully navigate the coming trials, and thereby demonstrate their readiness to graduate to a new experience of life.

That said, it is important to understand here, that to the average person still looking at life through the commonly accepted perspectives of the general population, which is focused on the success and survival, of the material self, the spirit-based responses to the challenges of the Testing Time presented in this film will seem sometimes cold, often crazy, and even evil, because they are so far removed from the popular beliefs that are maintained in the minds of the general populace.

And so, it is out of our love for the Truth, and ALL living beings, that we risk the probability of looking cold, crazy, and evil, so that we may offer the following presentation as a guiding light to help fellow Seekers find the path that, if followed, may lead them through the trials of the Testing Time to greater spiritual development, and to that perfect peace which defies description.


Chapter Two: The Choice

Having considered the perspective that the purpose of life is to grow in spirit, and perfect peace, and that in order to do so, we require both the challenges and triumphs of life, and the Testing Times; it is essential to understand that in order to successfully navigate the coming tribulations, and thereby demonstrate one's level of spiritual progress, each and every human being will be required to make a choice.

And it will be each individual's actions during the trials of the Testing Time that will, in simplest terms, reveal their choice, of whether they place more importance on 'saving' their temporary *material* selves; or their eternal *spiritual* souls?

For if it can be considered that humanity's current consciousness is centered mainly on acquiring material objects and objectives geared towards pleasuring and protecting the physical self, regardless of the suffering caused to the earth or others; then we may also see that in order to demonstrate one's readiness to evolve past this outmoded material-obsessed consciousness to a new way of seeing and being in the world, sincere devotees will be required to demonstrate their commitment to spirit by making choices and performing actions during the trials of the Testing Time, that actively reveal the importance they place on the salvation of their soul, over that of the physical self.

With this understanding of how the quality of each individual soul will be determined, by our individual choice of whether we will place more importance on 'saving' our material selves, or our spiritual souls; it is important to understand, here, that anyone who wishes to graduate to a more expanded spiritual existence, will be required to demonstrate their readiness for that exalted spiritual life, by faithfully meeting death, and the destruction of much of the material world, during the coming trials of the Testing Time.

For the most effective way to determine whether, or not, one would sell their soul to save their life, is to bring them to the brink of death, and then let them choose. And it is for this reason that during the three and a half years of great tribulations which accompany the Testing Time, the entire planet and all living beings upon it, will be faced with the possibility of death, and global-wide destruction, during which we will all be given the opportunity to demonstrate, through our actions, whether we place more value on the physical self, or the eternal soul.

And though the ideals of many will make the choice seem an easy one, the events of the Testing Time have been specifically designed to be so shocking and intense that they will override the ambitious ideals of most, and thereby force a reaction in the midst of the severe experiences, which will reveal the true nature of one's soul. For, once again, it is easy to say that Peace is the way, and Sacrifice is the way, but it is not until one is surrounded by death, that they will see what depths they are willing to sink to, to cling to

life; just as one, who is surrounded on all sides by evil and selfishness will be given the opportunity to see it so clearly, that they may then be inspired to perform actions of love, and sacrifice.

And as discussed before, it is this unique ability that our actions have to reveal the truth of our souls that has led the prophets, themselves, to tell us that we will, all of us, be judged by our actions, as revealed in the words of Ezekiel, who speaking for the Lord, said, "I the LORD have spoken. The time has come for me to act. I will not hold back; I will not have pity, nor will I relent. You will be judged according to your conduct and your actions, declares the Sovereign LORD."

And for any of those so-called Christians who would still deny the truth that we are to be judged by our actions, we would urge you to pay heed to the words of Jesus, himself, who said "for an hour is coming, in which all who are in the tombs will hear His voice, and will come forth; those who did the good deeds to a resurrection of life, those who committed the evil deeds to a resurrection of judgment."

Despite hearing of the necessary role of global death and destruction to reveal the soul's quality, there are a few, even amongst those who would consider themselves prophets, who although they believe that change is coming, are convinced that it will be gradual, with no far-reaching damage or consequences. But what these people fail to realize is that the trials of the Testing Time will serve to birth an entirely new consciousness for humanity. And just as the pains and discomfort of child birth increase slowly over the nine month gestation period, so too, will the changes and challenges leading to the birth of humanity's new consciousness, increase gradually over time, until, one day, the water will break, the contractions will start, and the true labour, along with all of it's joys and pains will begin.

Though the truth of the sudden and extreme nature of the Testing Times is made plain in the words of the prophets who say, "The end will come like a woman in labour, in great pain", there are still those who are unable to accept just how intense and dramatic these prophesied days of great change will be. That said, for all those who are hoping for a smooth painless transition to a new world of light and love, they would do well to realize that the truth of the extreme nature of the coming trials, whose great pains and physical loss have been divinely designed to inspire 'the willing' to rise to new spiritual heights, is reflected in the words of the Christ through Jesus, who speaking of the Testing Times, said: "It will be a time of great distress, such as there has never been before since the beginning of the world, and will never be again."

For it can only be amidst the global-wide life or death scenarios of the Testing Time that every human being will be able to truly demonstrate through their actions whether they choose to be ruled by fear, and the selfish desire to save the self, or will they strengthen,

and reveal, their spiritual resolve by acting with faith and love, and a desire that all beings should live in peace.

Meanwhile, it is the words of Jesus, himself, along with the patterns laid out in the events of his life and death, that reveal the Path by which all successful candidates may walk, if they wish to successfully navigate the trials of the Testing Time. For Jesus said, "If anyone wishes to come after Me, he must deny himself; take up his cross daily and follow Me." Here we see that anyone who wishes to follow the path set out by Jesus, that leads to the heights of spirit blessedness, will in accordance with his love of Spirit, be required to 'put aside' concerns for the material self, so that they may face, and be perfected by, the trials of life and the Testing Time; just as Jesus, himself, was perfected by faithfully facing the trials and tortures of his crucifixion with a heart full of love; and reverence, for God, and all.

For the Testing Time will be a time of Great challenge and Chaos. And there will be much confusion amongst the masses during the times of tribulation; so much so, in fact, that we have been warned that even God's elect could be deceived if they had not been graced with God's own Guidance. For even though the Wise, the Loving, and the Faithful Elect will, by the wisdom graced to them by God, and their desire to serve others, be shown the way; the True Path that they walk through the Testing Time will be so different from that walked by the vast majority, that it will cause those with even the slightest doubt to stray, and loose their way.

And it is because of the oh-so-subtle, and tricky nature of the trials and tribulations of the Testing time that at the end of every major world cycle various nations around the world are given Great Souls such as The Christ through Jesus, born to the Hebrews; whose thoughts, words and deeds reveal the Way to Faith, and perfect peace, for Man.

And, it is because the life and death of Masters such as Jesus are meant as a pattern to help those willing members of humanity successfully transition through the Testing Times that he said, "I am the Way, The Truth and The Life."

However, there is, today, much confusion surrounding the words and teachings of The Christ, as they relate to the Testing Time, which threatens to endanger the well-intentioned efforts of many so-called Christians who wish to follow Christ and achieve the elevated heights of heavenly peace.

One of the most common, and therefore dangerous, misconceptions surrounding the teachings of Christ that is sure to lead many astray during the trials of the Testing Time, is centered around the mystery of how Christ saves.

For contrary to the popular belief of many so-called Christians, Jesus' words "I am the Way, and The Truth, and The Life; no one comes to the Father but through Me." does not

mean that in order for one to successfully navigate the Testing Times and ‘have everlasting life’, all they have to do is *believe* in Jesus the man.

The mere idea that someone could totally disregard the faith and love displayed in the teachings of Jesus, and murder, judge and lie to as many people as they want, without facing spiritual consequence, simply because they believe in Jesus, or praise his name, is a dangerous and ridiculous notion; one that is refuted by the apostle James whose words: “Thou believest that there is one God, thou doest well, but the devils also believe, and tremble.” prove that simply believing in God or Jesus is not enough to save one from being a devil, if a devil is what they are.

Truly, Jesus did not want his followers to Love and worship *him*, so that they may be ‘saved’ but rather, he urged his disciples to ‘save themselves’ – that is their souls – not their bodies - by following his examples of words, thoughts and deeds, and demonstrating *through their actions* an unconditional love and respect for ALL. For, in order to be a true Child of God, one must learn to live and love as Jesus did; a truth that is revealed in the words of the apostle John, who said: “Those who say they abide in God, should live their lives as Jesus did.”

Similarly, it will only be by “doing what Jesus did”, and following the examples laid out in the patterns, words and deeds made visible in the life and death of Jesus, that one will be able to successfully navigate the trials of the Testing Time, and, thereby, follow Christ to the state of exalted spirit blessedness; the truth of which he revealed, himself, when he said, “I tell you the truth, anyone who *believes* in me will do the same works I have done, and even greater works, because I am going to be with the Father.”

This startling verse reveals with undeniable clarity the mystery of how true believers in Christ, “will not perish, but have everlasting life” as promised in the often-quoted, but little understood verse of John 3:16. However, in accordance with Jesus’ words which say, “anyone who believes in me will do the same works I have done” we may see that true believers in Christ must demonstrate that belief, not by kneeling in a church and muttering half-hearted prayers, or by making offerings of money or missions in an effort to save themselves; but rather a true believer of Christ must demonstrate that belief by following the examples of love, wisdom and selfless service made visible in the thoughts, words and deeds of Jesus, as they were performed during the events of his life, and death.

And let it be known that all of the great deeds performed by the Christ through Jesus, which served to set him apart from the rest of humanity, were performed with the single-minded desire to save and serve the Eternal Spirit, rather than the material self. For it was the boundless love of Christ - for the spirit that he saw in all living beings -that drove him to live a life of selfless service. And it was that same love that caused him to make his life a willing sacrifice, not so that people could be forgiven for their sins, and keep on sinning, but so that they could see, from his example, how they might raise themselves

out of the pits of self and sin, by replacing their desires for material pleasure and fulfillment with a spirit-based desire for the peace and freedom of all.

And it was this same commitment to save the eternal soul, over the physical self, that enabled Jesus to love and pray for the forgiveness of those who brought him pain and death, because he saw the necessary part that their violence played in allowing him to perfect himself, by urging him towards love's higher planes of peace, compassion and forgiveness.

And so, if one can acknowledge that it is The Christ's capacity to surrender the desires of the physical self, in order to save and serve the eternal soul, which demonstrates how one may successfully navigate the trials of the Testing time; then they may also see, that the pre-programmed decision to save the material self, over the eternal soul, which will be demonstrated by the vast majority of the material-minded population during the trials of the Testing Time, will reveal their conscious choice to succumb to the material temptations of Lucifer; which will thereby keep them from successfully transitioning into a heightened state of spiritual experience.

For if the selfless qualities demonstrated in the life and death of Jesus are meant to show us the way to the sublime heights of spirit blessedness by urging us to embody the essence of Christ Consciousness, then we may come to see that the self-serving desire to live solely for the material protection and pleasuring of the physical self, represents the contradictory consciousness of the Luciferian doctrine; whose false, yet tempting, illusions exist to try to keep people trapped in the pain and suffering of their material-minded existence.

With this understanding, we may then see that the choice that will be presented to each one of us during the trials and tribulations of the Testing Time, will in essence, reveal whether we choose to follow the examples demonstrated by Christ, and, thereby, save our souls; or will we choose to succumb to the material temptations of Lucifer, by striving to save the physical self, at the expense of our eternal selves and souls?

And though mention of the contradictory characters of The Christ and Lucifer will conjure images of two great warriors rising for the long-awaited battle of Armageddon in the minds of many viewers; it is essential to understand here, that although the world will most certainly be consumed by war and chaos during the Testing Times, the true battle of Armageddon is a war that can only be won... within.

For, amidst the challenges of the Testing Time, although a war against two great forces will rage across the face of the Earth, the only war that has the power to truly save, will be the war that is fought and won in the hearts and souls of humanity. For, the pains and horrors suffered during the Testing Time will, in accordance with the quality of each person's soul, cause them to act in alignment with either the selfless love-based

consciousness of Christ, or the self-serving fear and hatred of Lucifer; and it will be each person's choice of which consciousness they will embody during the coming trials that will determine whether the Christ, or Lucifer, is the winner of their own inner war.

That said, it is essential to understand here, that the only power that Lucifer has, is the ability to distract one from reaching their greatest spiritual potential, by tempting them with their lesser material desires; a truth that is evidenced in the story of the three temptations of Christ in the wilderness. In this story, Jesus had reached the sublime heights of spiritual awareness after forty days of fasting and praying in the forest, and as he was on the verge of conquering self, he was met by the Adversary with three final tests and material temptations that would determine if he had indeed conquered his limiting physical self and its petty desires.

First, Satan tempted Jesus by suggesting that he use his miraculous, God-given powers to turn stones to bread so that he could feed his physical self. Second, The Adversary told Jesus to throw his body from a great height, so that God could send angels to save Jesus' body from physical harm. And third, Satan stood with Jesus at the top of a mountain, and showing him the whole world, told Jesus to bend his knee and worship him so that they might rule the material world together.

As the story goes, the Christ reveals the way through the Testing Time, and to true spirit blessedness, by denying Satan's material temptations for food, power and pleasure. Similarly, during the trials of the Testing Time each one of us will be necessarily tempted, in various ways, with the desire to place the salvation of the physical self, over that of the eternal soul.

For the material intensity, and horrors of the Testing Time, will make the path leading to spiritual peace and fulfillment difficult for most to see, as those who lack an awareness of spirit will be guided solely by the seemingly sensible temptation to save themselves, and those they love, at any cost, including causing the suffering of others; however, what so few people understand, is that in accordance with Lucifer's desire to keep humanity bound to the material reality, the tricks and traps of the Testing Time have been specifically designed to trigger humanity's pre-programmed responses to either 'kill or be killed', or 'to save the self at any cost' that will be most popular amongst the mass population; which would, then, in accordance with each individual's willingness to harm another to save the self, demonstrate their choice to place the physical self, over the eternal soul.

While, on a more subtle note, which we will go into greater detail later, those whose material-minded desire to save the self at any cost, will also be given the choice to deny their spiritual truths, by swearing loyalty to a seemingly spiritual being, and new governing authority, that, like Lucifer, will make promises to fulfill the *material desires* of man for renewed peace, prosperity and protection in the wake of the coming

destruction. And thus, all those who deny their spiritual truths to save their material selves, will by their actions demonstrate that they place more importance in saving their material selves, than they do their eternal souls.

Meanwhile, those who amidst the challenges of the testing times, wish to demonstrate their readiness to advance to a more expanded spirit-based purpose for existence, will show their readiness by performing actions that intend to bring only increasing peace to the self and others, during the Tribulations. And though a person's choice to forego violence, in the face of famine, will seem crazy to most, the true spiritual aspirant will see the senselessness in harming the eternal soul, to save the temporary self, which is sure to die at some point, on its own, anyway.

And so with this understanding, that both in life and the Testing Times, Lucifer aims to deceive and corrupt the souls of true spiritual aspirants, by tempting them to turn from their efforts of soul, to their lesser desires for the material self; it is essential to realize here that the efforts of Lucifer, along with all those that we would consider dark or evil, during the trials of the Testing Time, serve the necessary role of facilitating our spiritual evolution.

For, it will be through the process of facing, and learning to faithfully navigate, the intense challenges of the Testing Time, with an evolved awareness of their spiritual purpose, that the souls of true seekers will be purified and perfected. Thus, the challenges must be great, to affect great change in the souls of the successful candidates.

For one who is graced with glimmers of peace while faithfully facing unimaginable horrors, will have that faith and peace increased through their willingness to exercise those qualities; while one who, in the midst of the Testing Times, continues to fearfully focus on meeting their material desires for the self, even at the expense of harming others, will see their fear and desire increase to the point that they will be incapable of demonstrating a faith or love sufficient to free them from their current experience of life.

This truth of the Divine Purpose of the Testing Time to purify and improve the souls of true spiritual aspirants, while revealing the wickedness of material desire is reflected in the words of the Prophet Daniel who said: 'Many will be purified, cleansed, and refined by these trials. But the wicked will continue in their wickedness, and none of them will understand. Only those who are wise will know what it means.'

And the wise, heeding the words of The Christ through Jesus, and seeing the Divine Purpose of everything that comes in their life, and the Testing Time, will understand that in order to successfully navigate the challenges, they will be required to meet ALL that comes with a heart full of faith and love, as demonstrated by the Christ through Jesus during his own trials. For it is the Unconditional Love that Jesus displayed when he prayed, and asked The Creator to forgive those who were crucifying him, which, alone,

has the power to truly save. And it is the exclusive power of this faith-born love to save the soul during life, and the Testing Times, that is reflected in the words of the Christ, himself, who said:

"You will then be handed over for punishment and execution; all nations will hate you for your allegiance to me. At that time many will fall from their faith; they will betray one another and hate one another. Many false prophets will arise, and will mislead many; and as lawlessness spreads, THE LOVE OF MANY WILL GROW COLD. But whoever endures (in their love) to the end will be saved. And this gospel of the Kingdom shall be preached in the whole world as a testimony to all the nations, and then the end will come."

So let it be known that it is LOVE that saves. And Christ Consciousness is the Unconditional Love of ALL that was demonstrated through the words and deeds of Jesus, during the events of his life and death. And all those who can embody that consciousness and follow the examples of Christ, Loving ALL as Jesus did, will resurrect the Christ within, and thereby find salvation.

And, yet, it is because so few will be able to hold on to their love for ALL during the trials of the Testing Time; which will inspire the majority of humanity to act in accordance with their self-serving motivations of fear, anger and hatred; that the path of love and sacrifice set down by the Christ, is referred to as The Narrow Path. However, it is because of the necessity for one to find, and follow, the Narrow Path, if they wish for salvation of the soul, that the Christ through Jesus, speaking to his followers said, *"Enter by the narrow gate. For Wide is the gate and broad the road that leads to destruction, and many enter that way; while narrow is the gate and constricted the road that leads to life, and those who find them are few."*

And so we pray that these words, and this message, may reach the hearts of the willing, and thereby inspire each of you to enter by the Narrow Gate; so that you may peacefully accept whatever comes during the trials and tribulations of the Testing Time, with a heart full of love and selflessness, as demonstrated in the life and death of the man named Jesus, who came to show the Way to life and perfect peace for man. And amidst the dark days, take comfort in the fact, that though the road is narrow, you are never alone.

For, in addition to the love of Christ, and the Creator, you will have the love of your true brothers and sisters, who, though you may not see them at the time, are also faithfully walking the Narrow Path along with you; willing, as you are, to live and die, with a heart full of faith, love and forgiveness; with the understanding that all that they see and experience during the trials of the Testing Time, regardless of how seemingly dark and demonic, is lovingly urging them home.

It is for you, our true brothers and sisters, that we send this message, with the intention of exposing some of the subtle tricks and traps of the Testing Time, so that, together, we may successfully navigate the challenges ahead, and thereby light the way for others.

And so now, let us examine three False perceptions surrounding the Testing Times, regarding The False Fight, The False Rapture, and The False Messiah, which have been pre-programmed so deeply into the minds of the mass population that they will cause many people who believe, and act according to these lies, to be lead astray; and thereby kept from finding the *true path* that is capable of leading them to spiritual salvation.

Chapter Three: The Tricks and Traps... of the Testing Time

As the increasingly intense events of the Testing Times escalate beyond today's common everyday crises, to the climactic chaos and destruction caused by the prophesied return of the great Red Planet, referred to in the Bible as the Red Serpent of Old, there are many purposefully laid tricks and traps, which will be sprung on each and every member of


humanity, in order to determine whether, or not, each of us has sufficiently developed the spiritual qualities of Faith, Love, Wisdom and Will to safely guide us through the upcoming trials and challenges.

For, in accordance with the Wisdom and Mercy of the Creator's Universal Law of Karmic Returns, which states that "each of us will reap what we sow", those who throughout their lives have placed all importance on pursuing self-serving material desires, instead of perfecting themselves through dedicated spiritual seeking, will lack the necessary Love and Insights that would enable them to successfully navigate the upcoming trials.

For the Law of Karma tells us that "a Field of stones can yield only stones"; meaning that if one does not make the effort to till the soil of the soul, and to plant the life-giving seeds of Love and Wisdom within it, then their soul will forever remain a barren field. Meanwhile, all those who do plant life-giving seeds within their souls, will, then, be required to expend the continued care and energy to keep the garden of their spirits

watered and free from weeds, or their bountiful crops will be lost, due to their lack of effort.

However, in accordance with the mercy of Great Spirit, all those who continually focus their efforts on seeking communion with the Creator, through a true spiritual practice, and by studying the words of wisdom gifted to us through the sacred texts, will, through their efforts, and the Grace of God, be granted the necessary peace and perspectives that will enable them to faithfully flow through their lives, and the trials of the Testing Times with a heart full of love and acceptance, as demonstrated by the Christ in the stories surrounding the life and death of Jesus.

For just as a person who invests the time and energy into the planting and care of a garden will reap the rewards of their work, so, too, will those whose spiritual seeking has opened their hearts to the love and acceptance of ALL, be blessed with the ability to find peace and ease amidst the darkness and despair of the prophesied days of Tribulation. While, all those who throughout their lives have sought comfort and safety only in material objects, and the institutions of man, will, as a result of their material dependency, end up suffering great pain and uncertainty when much of the material world that they have come to love and depend upon is lost during the death and destruction of the Testing Times.

And it will be in the midst of this sudden and sweeping destruction that humanity will be given the opportunity to see the true worthlessness of money, governments and material possessions, all of which will fail to provide any lasting comfort, or happiness, during the Testing Times. While at the same time, the horrors of the coming trials and tribulations will also reveal the unique power that spiritual communion has to provide true lasting peace amidst the madness and chaos of the coming days of darkness.

And it will be, thus, through each human being's choice, of whether they wish to save the material self, or the spiritual soul, and their resulting revelations surrounding the outcome of their choices; which will then serve to sift and purify the souls of humanity, revealing whether, or not, one has sufficiently developed their faith, love and wisdom to the level that they may successfully navigate the Testing Times, and thereby graduate to a new level of spiritual experience.

However, heeding Jesus' words, who warned about the deceptive nature of the Testing Times, when he said "false messiahs and false prophets will arise, performing signs and wonders so miraculous so as to deceive, if that were possible, even God's chosen ones"; it is our intention with this presentation to reveal some of the subtle tricks and traps that are so deceptive, they could serve to hinder the efforts of even the most devout and practiced spiritual aspirants, as they attempt to navigate their way through the Testing Times.

And so, for those with the ears to hear, and the eyes to see, we will now step off the wide path of commonly accepted belief, and enter the Narrow Gate where we will explore and reveal some subtle, and unseen deceptions of the Testing Times, as they relate to The False Fight, The False Rapture and the False Messiah, whose deceptions will serve to mislead many unwary souls during the coming days of great change and challenge. May our exploration of the following tricks and traps, serve to assist you through the coming trials.

Chapter Four: The False Fight

One of the false perceptions that will threaten to lead many people astray during the trials of the Testing Times, is the pre-programmed belief that humanity's salvation will depend on which side rises as the victor in an epic final battle between the forces of light and dark, which many people have come to know as the battle of Armageddon.

However, what so few people understand, is that the belief that humanity's peace and salvation will be determined by the outcome of an *external war* which takes place on the battlefields of Man, is a trap that has been planted in the minds of humanity to keep it from successfully navigating the Testing Times.

One of the greatest indicators that many of the perceptions surrounding this reportedly imminent biblical battle are false is the fact that, contrary to popular belief, the battle of Armageddon, as it is imagined by most, never actually happens. For, in contrast to the popular vision that so many hold of the two opposing forces of light and dark meeting on a battlefield to determine the fate of humanity, the bible actually tells us that after seven years of war, during which much of the planet and its population will be destroyed, two great forces will meet in the valley of Armageddon for one final battle.

However, deviating from common belief, the prophet Zechariah informs us that the moment these two forces, which so many people around the world will be depending on for their salvation, meet to do battle, they will both be utterly destroyed by a terrible wasting disease, before the battle can even begin.

With this understanding of the false perceptions surrounding the battle of Armageddon, and the deceptive nature of the Testing Times, it will be helpful for true spiritual aspirants to understand that the scriptures do, indeed, indicate that during the days of tribulations we will see two great forces rising in the world, seemingly, one against the other. However, unbeknownst to the majority of the population, both of these forces will be fighting with one singular purpose, which is to trap the souls of man in the limiting frequencies of fear, hatred and material desire; which would then prevent those souls from successfully navigating the testing times, and demonstrating their readiness to graduate to a heightened state of spiritual existence.

In order to better understand how the two will work together to deceive the many, it is important for anyone who wishes to see through the traps of the Testing Times to realize that during the external global battles that will rage across the planet, one of the forces fighting in this Third World War, will seem to most, to be good and holy, bearing the signs and symbols, and performing miracles attributed to a portion of humanity's identified 'savior'; while the other side will seem dark and evil, performing miracles of its own, as it bears those signs and symbols of the 'enemy'; however, the fact is, that neither of these sides - both of which are incapable of Loving as Christ Loved - will ever bring true safety or salvation to the race of man.

For, instead of bringing salvation, these seemingly opposing forces will, in actuality, serve to trick many unwary members of humanity, and thereby hinder their ability to successfully navigate the Testing Times. This they will do in two ways: The First is by perpetuating crimes and horrors so great, all across the face of the earth, that they will incite the fear and hatred of the divided members of humanity; which will then trap the souls of man in the limiting frequencies of fear, hatred and violence; thereby preventing those souls from following Christ's path through the Narrow Gate to a heightened experience of peace, love and acceptance.

For as long as we continue to choose sides in the *external battles* that rage across the face of the planet, we will forever be wrapped in the anger, hatred and fear that we hold for those whom we perceive as our enemies. And as a result, we will not be able to access the Divine Unconditional Love, which Christ revealed, will be the only source of our salvation as we face both life, and death, during the Testing Times.

The second way that these *seemingly* opposing forces will work together to deceive humanity, and thus challenge people's ability to successfully transition through the Testing Times, is that while one force attracts the fear and hatred of humanity, another of these false forces will work to garner the love, support and adoration of the masses by performing miracles, and promising to meet humanity's material desires for food, comfort, safety and survival during the madness and chaos of the coming tribulations.

For, just as Lucifer tried to tempt Jesus away from meeting his spiritual potential, by distracting him with material desires, so, too, will this second, seemingly benevolent force prevent a large portion of humanity from successfully navigating the Testing Times by encouraging them to turn their focus from a spiritual, to a material, means of finding peace, comfort and fulfillment. For, all those who, amidst the war, death, disease and famine of the testing times, willingly worship this hurtful, warring force, so that they can fulfill their self-serving material desires for food, shelter, safety and survival, will, through their actions, reveal their choice, that they still place more importance on saving their temporary material selves, over their eternal spiritual souls.

And in so demonstrating their choice to sell their souls, to save their lives, these material-minded members of humanity will reveal their unwillingness to follow the path of peace, love and selfless sacrifice, exemplified by the Christ as The Way, The Truth and the Life. And thus, accordingly, this choice to save the self over the soul would then keep them vibrating in the lower frequencies of their material desires, thereby preventing them from successfully transitioning through the upcoming trials and tribulations.

Another trap that is created by humanity's false beliefs surrounding the battle of Armageddon, is that humanity's desire for one side to win, over the other, will keep people's focus on the darkness and evils of *external forces*, which will then prevent individuals from acknowledging and amending the darkness, ignorance and hatred that exists inside *themselves*.

For, in the face of such unimaginable global terror and injustice, where the strong - fueled by their greed, pride and hatred – trample willfully over the weak, it will be difficult for most people, who will consider themselves as victims in these scenarios, to see those same dark qualities within themselves; however, it is essential for all those who wish to grow in spirit to understand that the darkness and oppression that we see in our external lives only exists to urge us to acknowledge, and amend, those same dark qualities within ourselves. For is it not our own greed, pride, ignorance and apathy that has allowed the governments, and corporations of the world, to make our so-called civilization what it is today?

Therefore, anyone who wishes to successfully navigate the Testing Times, and thereby graduate to a new level of spiritual existence, will be required to humble themselves, and acknowledge the hurt that they, themselves, have caused the earth and others, by living with the self-serving desire to attain more material power, pleasure and prestige for the self. And having, thus, acknowledged the error of causing, and allowing, the suffering of others so that one may seek material pleasure and fulfillment for the self, the heart of the true spiritual aspirant must then register a humble willingness to change its hurtful ways.

For it is this humility, fueled by one's loving willingness to suffer oneself, rather than cause the suffering of others - as demonstrated by Jesus during the events of his life and death - that reveals to the Creator, one's ability to successfully navigate the Testing Times, by entering through the Narrow Gate.

For, if it can be considered that it has been humanity's prideful will, to fight to save and serve only the self, at the expense of the earth and all living things, that has made the world what it is today; then perhaps, one may see that it is only by a 180 degree reversal, towards humble selflessness, and an adherence to the Will of God, that humanity will be able to redeem itself, and thereby demonstrate its readiness to graduate to a new level of experience.

Thus, accordingly, anyone wishing to successfully navigate the Testing Times, will be required ‘to give up the fight’, and, thereby, surrender their *personal will*, to the *Divine Will*; by humbly accepting that all of the joys and pains that one experiences during life and the Testing Times have been a result of one’s own actions, and inaction, in life. And when one is able to realize this, they may also come to see that all of the horrors of the Testing Time, exist to serve the divine purpose of showing humanity the error of its ways; thereby urging the race of man, to elevate itself beyond its self-serving desire to fight for material gain, to life’s higher planes of spirit-based peace, love and selflessness.

And having thus awakened to the Divine Purpose of the Testing Times, true spiritual aspirants will not fight the will of God, demanding an end to the Days of Tribulations, but rather they will humbly accept the trials, along with the necessary cleansing that they bring; thus emulating the perfect prayer spoken by Jesus before his crucifixion, when he said, “I do not pray for you to change my fate, but rather I pray for the strength and grace to bear it whatsoever it may be.”

For the wise will see that the unfathomable greed, oppression and violence experienced during the Testing Times, will have only arisen because of our own willingness to kill and to condemn, to take and to tame. And it is because the seeds of these selfsame impurities have taken root in the hearts and minds of human consciousness that we will then be required to reap the harvest of our ways; so that in seeing the fruits of our hurtful thoughts and actions, we may then be purified of the desire to continue planting those same seeds of selfishness, darkness and destruction.

For, when we as a race who are so ready to fight to get what we want for the self, are given the opportunity to see the ultimate destructive consequences of those impure desires; we, as one mind, may then be cleansed from the willingness to continue doing so, and thereby humbled before the Will of God.

It is this necessary willingness to ‘give up the fight’ and humble one’s personal Will to the Will of the Creator, in order to successfully navigate the Testing Times, that was demonstrated by Christ in the garden of Gethsemane. Here Jesus, aware that he was going to be crucified, struggled momentarily in his own inner battle, between the will of his Lower personal Self which wanted to save itself from the physical pain and death that he knew was coming, and the will of his Higher Self that wanted only to align itself with the Will of His Heavenly Father, as revealed by his words “Not my will, but Thy Will, be done.”

For it is the Creator’s will that all beings should live in peace and harmony with one another; thus, to humble oneself to the will of God is to peacefully accept ALL beings, and events, that come in life, with a heart full of love and acceptance, and the desire that

others should live in peace, as demonstrated by Jesus through the events of his crucifixion.

For Jesus, seeing the selfish nature of the world, and the folly of its material desires, had enough love for All of humanity, even those who persecuted and killed him - whom he saw caused more harm to themselves, in spirit, than they did to him, in body - that he gave his life as a willing sacrifice, to demonstrate the Narrow Path of selfless sacrifice that ALL humans could take change their proud and hurtful ways. And in accordance with Christ's Unconditional Love, and his desire to demonstrate the path to peace for ALL, he bore his cross, and accepted his fate, without fighting, or causing the harm of others; so that all those with sufficient Love, Will and Wisdom might recognize the path to peace and follow.

Thus, Christ's humble example of the faithful and loving surrender of his personal will, to the Divine Will of the Creator, demonstrates the path to peace and perfect life that is available for all to follow during the Testing Times. For amidst the war, death, disease and famine of the coming trials, all those who are able to surrender their fear, anger and hatred, and humbly accept whatever comes to them, including death, because they see the divine purpose of ALL, will then awaken to the Unconditional Love of Christ, which will then allow them to face all that comes with that peace and love which Christ reveals is the only power that can redeem the soul, and save.

With this understanding, that to follow the will of God is to peacefully love and accept all beings and events in life, the external battles of the Testing Times, have been specifically designed to give humanity the opportunity to demonstrate whether they will choose to follow Christ's path of Love, Acceptance and Sacrifice, or will they, in their prideful desire to save and serve only the self by any means necessary, demonstrate their willingness to become godless with the godless?

For the dangerous nature of the Testing Times will challenge each individual's ability to 'give up the fight' to it's utmost, not only Testing one's ability to accept whatever happens, but also Testing their willingness to 'give up the fight' to survive. For in addition to the tricks and traps surrounding the wars that will rage across the face of the earth, one of the most dangerous false perception that will serve to ensnare a large portion of humanity, thereby preventing it from finding the path to peace and perfection; is, humanity's pre-programmed belief that it must fight to survive at any cost... including that of the soul.

For, even more damning than humanity's sideline support of the warring forces of Armageddon, will be its insane and self-destructive adherence to the false law of "survival of the fittest", which, amidst the war, death, disease and famine, of the Testing Times would have many material-minded humans believe that their salvation is dependant on whether or not they can physically survive the days of tribulation, by any

means necessary; including causing the harm and suffering of others, or seeking salvation by worshiping and obeying a violent and controlling authority.

However, what these material-minded individuals fail to realize is that the salvation that is promised by Christ and the prophets, is not the material ‘saving’ of the physical body, and self, but rather, it is the spiritual salvation of the soul, which, once again, can only be achieved during the events of the Testing Time, by demonstrating one’s willingness to follow the examples of unconditional love and selfless sacrifice demonstrated by the Christ through Jesus.

For, it is the power that Christ’s loving selflessness has to elevate, and save the soul, from the pain and limitations caused by self-serving material desires, that Jesus was referring to, when speaking of the Testing Times, he said, “Whoever tries to save his life, will lose his life, but whoever freely gives his life in serving life, will save his life.” Sentiments echoed by the Taoist Sage Lao Tsu, who, when speaking of how one may attain the Heavenly Heights, he said, “If you want to be given everything, you must give up everything.”

For, one who throughout the pain and suffering of the days of tribulations focuses solely on saving and providing for *themselves*, their family, or their nation, will lock themselves in a constant state of suffering because of their fear, and self-centered desire to survive; while, one who throughout their life and the testing times, focuses primarily on attending to the cares and happiness of ALL, will forever be filled with the feelings of love and compassion that they hold for the ALL which they serve.

And as a result of ‘giving up’ one’s willingness to take from others so that they may save and serve the self, and replacing it with a love, and willingness to serve and accept the ALL without a fight, the true spiritual aspirant, according to the Mercy of the Creator, will be graced with the ability to face even the greatest horrors of the Testing Times, with their hearts full of the love they hold for ALL, rather than the fears that are centered around the concerns for self.

Thus we may understand Christ’s words of how love saves. For not only will one’s love save them from being filled with fear and hatred during the coming trials, but the vibrations of that love and the resulting willingness to serve ALL, will effectively raise the aspirant’s vibratory level to the necessary frequency required to successfully transition through the Testing Times; while all those whose desires for the self, keeps them vibrating in the frequencies of fear, hatred and violence, will, by their own thoughts and actions, be kept from graduating to the next level of human experience.

That said, it is essential to understand here that one who serves others, only to save themselves, will not only lack the necessary vibrations of love, care and compassion needed to help them transition through the challenges, but they will also lock themselves

in the lower frequencies of the self-serving greed that is the true motivation for their giving; which would then prevent them from successfully navigating the trials of the Testing Times.

Thus, throughout the Testing Times, the wise will see that the decision to fight to overcome others, or to save and serve the self, during the days of great change and Tribulation will reflect one's Choice to save the material self over the eternal soul; thereby revealing that their consciousness is still motivated by the self-serving temptations of material-minded Lucifer. While all those whose actions demonstrate their selfless love of ALL, and their humble surrender to the Creator's Will, even in the face of death, will reveal their Choice to follow the Narrow Path of Christ by attending to the salvation of the eternal soul over the physical self.

And so, for all those self-professed followers of Christ whose focus on the material would still have them believe that they must physically 'fight to win' in the battle against evil, we urge you to once again remember, and follow, the examples demonstrated by the words and actions of the Christ through Jesus, whose teachings clearly demonstrate the importance of 'giving up the fight', and the will to harm others, in humble acceptance of The Creator's will.

For, it is essential for anyone who professes to be a true follower of Christ to realize, that the belief that one must fight and kill to defend the name of their saviour, goes directly against the teachings and examples that that saviour came to reveal. For, we may see through the words and actions of Jesus, that he came to reveal that the way to "win the fight" against 'evil', is not to take up arms in order to defeat an *external* enemy, but rather, he demonstrated that the "fight against evil can only be won" *internally*, by rising above our animal instinct to hurt others in an effort to save and serve the physical self.

Thus, we may see the truth that the Armageddon which has the ability to determine one's spiritual salvation, is not a battle that can be fought and won on battlefields of man, but rather, the true Armageddon, can only be won within the hearts and souls of humanity, by overcoming one's selfish desires, and following the examples of Unconditional Love and Faithful Surrender demonstrated by the Christ through Jesus.

For, the only enemy from which Man must be saved is self; that is the lower self, which lives only for material gain and personal fulfillment. Similarly, if a Man is looking for his saviour, he need only look within. For when the Loving Spirit of one's Higher Self eventually urges one to follow Christ's example, and surrender the fight to attain material success and survival for the self; the enemy of the lower self will be dethroned, and the saviour, Love, will be exulted on the throne of power.

And though this concept of 'giving up the fight' to destroy an external enemy and save the self, is contrary to the belief of most military-minded Christians, Jesus' words and actions

in the garden of Gethesemane clearly reveal the extreme importance of being meek, and surrendering to the will of the Heavenly Father, if one wishes to follow Christ's Narrow Path, and successfully navigate the trials of the Testing Times. For in the story of Jesus' arrest, we are told that just as the soldiers came to seize him, Jesus' beloved disciple, Peter, drew his sword and cut one of the soldiers ears, to which Jesus said: "Peter, Put up your sword. Shall I not drink the cup which my Father hath prepared for me?"

Here, in addition to revealing the importance of peacefully accepting the Creator's will, and humbly 'drinking the cup which his father had prepared for him', Jesus' also reveals to Peter, and the world, how one's willingness to fight to protect the self, or (even to protect someone as dear as Jesus) will only lead to death and spiritual damnation, as reflected in Matthew's account of Jesus' arrest in Gethsemane, where Jesus says: "Peter, put your sword back into its place; for all those who live by the sword, shall die by the sword." Jesus, then takes the demonstrated importance of love and non-violence one step further by healing the ear of the soldier who had come to imprison him, after which he peacefully allows himself to be taken away for trial and execution.

Time and time again, the words of Jesus and the prophets stress the importance that all those who wish to follow the Narrow Path through the trials of life and the Testing Times, must remain Loving, Meek, and Humble to the Creator's Will. And it is the *absolute necessity* that one remain meek, if they wish to receive the spiritual inheritance granted to Christ and the true Children of Love, which Jesus refers to in his familiar phrase, "Blessed are the meek; for they SHALL inherit the earth."

Further adding to the importance that Jesus placed on being peaceful, loving and meek, the necessity of remaining meek, and non-violent during the coming trials, is also clearly stated through the words of other prophets, such as those given to us by Zephaniah (2:3), who said, "Seek ye the Lord, all ye meek of the earth, during the days of judgment; seek righteousness, seek meekness: and it may be ye shall be hid in the day of the Lord's anger."

Astonishingly, Zephaniah's words here reveal the mystery of the Creator's law of Karmic Returns, by inferring that all those who are truly meek and devoted to the Creator's Law of Love, may be 'hid from the Lord's anger', and met with relative meekness, amidst the death and violence of the Testing Times; while those who are not meek, will, as a result of their willingness to do violence, be forced to face the Lord's anger, which will manifest itself in the form of global and civil war, along with violent natural, and cosmic disasters, caused by the return of the great Red Planet; all of which will take place for the sole purpose of showing those who willingly do violence the ultimate consequences of their hateful actions.

The extreme importance of evolving beyond the will to fight and do violence in order to protect and preserve the physical self during life, and the Testing Times, is further

emphasized by the words of the Prophet Enoch who said, "Now I show you, my sons and daughters, The paths of righteousness, and the paths of violence. And now, hearken unto me, And walk in the paths of righteousness, And walk not in the paths of violence; For all who walk in the paths of unrighteousness and violence shall perish for ever."

And though it would be difficult to state the importance of peace and non-violence much clearer than this, there are still those who, amidst the chaos and violence of the Testing Times, will ignore the teachings of Jesus and the prophets on the necessity of giving up the False Fight, and, thereby, overcoming the will to harm others.

However, for all those self-professed "followers of God" who would still deny that it is the Will of God that ALL beings should live in peace; all they have to do to see the truth of the Creator's Love for ALL and, thus, find peace themselves, is to examine His Holy Laws.

For though many will look at the Ten Laws given to Man on the top of mount Sinai and feel only guilt and judgement, the wise will see that the Creator's gift of the Ten Commandments were given to humanity to urge them to act with a love and respect for each other, and all living things. For if one loves another enough, he will not lie, or steal, or kill, or envy, that person, but rather, he will do all he can, including sacrificing his own comforts, to tend to that person's happiness. And in addition to the love that he bears for his fellow humans, if he loves The Creator enough, whom he sees cares for ALL life, he will do his best to follow his Creator's Laws and demonstrate his love for ALL others.

This truth of the importance of the Law of Love, whose golden thread runs through the Ten Commandments making them one, is revealed in the words of Jesus, who, when asked which is the greatest commandment, echoed the Forgotten Truth which is repeated a number of times throughout the bible, when he said, "The Greatest Law is, "The Lord your God is One, and YOU SHALL LOVE THE LORD YOUR GOD WITH ALL YOUR HEART, AND WITH ALL YOUR SOUL, AND WITH ALL YOUR MIND, AND WITH ALL YOUR STRENGTH.' 31" The second is this, 'YOU SHALL LOVE YOUR NEIGHBOR AS YOURSELF.' There is no other commandment greater than these."

With this understanding of the Gospel of the Law of Love, given to us through the words of Jesus himself, one who is wise will see that all of the other words and laws of the Bible, which people use to justify their acts of violence and hatred are nullified by this Great Law, which has been given to humanity to light the path to eternal life, and perfect peace for ALL; while at the same time revealing the violent and selfish quality of those souls who would wilfully go against the Creator's desire that all beings should live with love.

And it is this Gospel of Love, and the resulting necessity to give up the fight to hurt others in order to save and serve the self, even if it means one's own death, that Jesus informed us must, and will, be preached to the world, amidst the violence, death and persecution of the Testing Times, when he said, "This gospel of the kingdom shall be preached in the whole world as a testimony to all the nations, and then the end will come."

For in a world that is divided in a False Fight between two unholy forces, those who, out of a love for ALL, choose not to take sides and 'fight for their lives' will be seen as the enemy, and as a result many of them will be persecuted and put to death. However, all those who are willing to live by the love that they feel for ALL, and to speak of it, as Jesus did, even if it means death, will through their words and willingness, spread that Gospel of Love throughout the world, thus revealing themselves to be the true Children of Christ.

And it will be by, thus, following the examples of Jesus and spreading this Gospel of Love through one's words and actions, and remaining 'as meek as a lamb', even if faced with one's own death during the horrors of the Testing Times, that these true Children of Christ will demonstrate that they have utterly overcome Lucifer's material temptation to cause the suffering of others in order to save and serve the self. And in so doing these true Christians will, through their testimony and sacrifice, made possible because they followed the examples of Jesus' loving meekness, made visible in the symbolic blood of the lamb, thereby, successfully transition through the trials of the Testing Times, as prophesied by the apostle John in the Book of Revelation, where he said, "And they overcame the temptations of Lucifer because of the blood of the Lamb and because of the word of their testimony, and they did not love their life even when faced with death."

With this understanding of the importance of following Christ's example, of speaking, and dying for love, we urge all of you who consider yourselves to be true followers of Christ, to demonstrate your faith, not by worshiping his name, and fighting for his honour, but, rather, we urge you to reveal your Belief in Him by following his example in the Garden of Gethsemane, and meeting the coming trials and tribulations of the Testing Times peacefully - with love - and the humble desire that your sacrifice might light the way to peace, and perfect life, for all.

And so, for all of those who are willing, and wise enough to see that true salvation is not the survival of the temporary physical self, but rather, it is the saving of the eternal spiritual soul, let us work together to share this Gospel of Love with the world, through our words and actions. For, it is this Love, first demonstrated by the Christ, and then embodied in his true believers, that will light the path to true salvation through the coming challenges of the Testing Times.

Therefore, Look forward to the coming of the Days of Challenge, and be careful not to get entangled in the False Fight, or the desire to save the physical self at the expense of your eternal soul. Work, brothers and sisters, to strengthen, and share, your love for ALL throughout the challenges, so that by the Faith and Love we bear amidst the violence and hatred of those dark days, we may be perfected; and thereby graced with the ability to shine the Light of Love on the Path to Peace for all those who wish to find the Way, and follow.

Chapter Five: The False Rapture

Having explored the subtle dangers of the False Fight, and how one's willingness to fight and cause the harm others in an effort to save and serve the physical self, will prevent one from successfully navigating the upcoming challenges because it goes against the Creator's Law of Love, another very dangerous False Perception, prevalent amidst the Tricks and Traps of the Testing Times, that is certain to lead many people astray is the pre-programmed belief in a False Rapture.

Throughout the world there are hundreds of millions of people who have mistakenly come to think that their mere belief that a man named Jesus walked the earth, and sacrificed himself for our sins, is enough to guarantee that they will be 'taken up' before the trials and tribulations of the Testing Times.

However, what these people fail to understand is that, the belief in a pre-tribulation rapture goes directly against the teachings of the Bible. For there is not one reference to a so-called rapture in the scriptures, where believers are taken away, and spared from the suffering and opportunities of the Testing Times *before* they actually begin. But rather, to the contrary, we are actually told numerous times throughout the Bible that the rapturous gathering up of the Faithful, is, in fact, an event that will only take place *after* the tribulations of the Testing Times have occurred, following the sounding of the Seventh and Last Trumpet. This little known fact that the rapture happens after the tribulations, and the blowing of the seventh trumpet is revealed to us through the words of the apostle John in the Book of Revelation, where he says, "Then the seventh angel blew his trumpet and Voices in heaven were heard crying aloud: '*Now* is the time for the dead to be judged; *now* is the time for rewards to be given to your servants the prophets, to your own people, and to all who honour your name, both small and great; now is the time to destroy those who destroy the earth.'

The apostle Paul further supports the fact that the rapture of the faithful will not take place until after the seventh trumpet has blown, in his letter to the Corinthians where he tells us, "Behold I show you a mystery, we shall not all sleep but we shall all be changed.

In a moment, in a twinkling of an eye, at the last trump, for the seventh trumpet shall sound and the dead shall be raised incorruptible and we shall all be changed."

In addition to these words from his apostles, Jesus, Himself, also clearly reveals that the Rapture of the faithful elect will not occur until after the tribulations, as proven by his words in Matthew chapter 24 where he says, "But immediately after the tribulation of those days THE SUN WILL BE DARKENED, AND THE MOON WILL NOT GIVE ITS LIGHT, AND THE STARS WILL FALL from the sky, and the powers of the heavens will be shaken. 30" And then the sign of the Son of Man will appear in the sky... and He will send forth His angels with A GREAT TRUMPET and THEY WILL GATHER TOGETHER His elect from the four winds, from one end of the sky to the other."

Considering these words, all those who are willing to be guided by the teachings of Jesus and his apostles, will see that the "time for the rising up of God's servants and prophets" will not take place until *after* the tribulations, when the Seventh trumpet has been blown". For, having clearly established that the rapture will not occur until after the seventh trumpet, one has only to read through the Trials and Tribulations that are poured out on humanity during the first six trumpets, which we are told will result in the death of at least a third of the planet's population, to see the fact, that even those who profess to believe in Christ, will be required to face great challenges and hardships during the Testing Times, before they are taken up with the final trumpet blast.

And though many people, whose hearts are filled with a love for Christ, and all living things, may question why they, too, must face the horrors of the Testing Times, it is essential here to understand that it is the necessary role that these Testing Times play in bringing a humanity that has all but forgotten the power and presence of the Creator, once again, closer to God, while at the same time strengthening the faith and love of those true believers, which ensures that there will be no escape from the upcoming trials through a pre-tribulation rapture.

For, amidst the joys of our times, and the awe-inspiring achievements of humanity, it has been difficult for the children of Adam and Eve, who have mistakenly come to believe that they alone are responsible for their perceived 'greatness', to see the truth, that ALL that comes in life is granted by the grace of God. And, thus, it is because of humanity's habitual forgetfulness of the Creator, and the Law of Love, when life is easy, that the earth is periodically faced with these necessary days of darkness, disaster and despair, during which the Race of Man may more easily witness the unparalleled grace and might of God.

For, it is during these days of great change and challenge that our forgetful race may be reawakened to the phenomenal Power and Presence of the Creator, who can easily erase all that humanity has achieved by going against his Law, in an instant; while at the same

time, the coming trials will also reveal the boundless Mercy of the Creator, through the care and comfort He provides to all those who follow his words, and wishes, which urge all beings to live in peace, and love, with one another.

For, in a world where so many are either ignorant, or uncaring, of the Creator, or his Laws, all those who are able to see the spiritual purpose of the trials and tribulations of the Testing Times, which are meant to assist their souls' growth, by urging them towards ever-greater expressions of faith, and love, will be able to face the coming challenges with a heart full of love and gratitude for the opportunities they provide. And as a result of their Faith in the Creator, and in the Divine purpose of the Testing Times, they will be buoyed up, and comforted by the feelings of love and gratitude that they feel, despite the darkness, hatred and violence that will be so prevalent during those days.

And it is this resulting Joy that will be accessible to the truly faithful, who will understand the much-needed benefits that the days of Tribulation provide by assisting their spiritual evolution, while at the same time waking the Race of Man to the error of living solely for material achievements, that the Prophet Malachi was referring to when he said, "Surely the day is coming; it will burn like a furnace, and All the arrogant, and every evildoer will be burnt like stubble. But for you who revere the Creator's name, the sun of righteousness will rise with healing in its rays. And you will go out and frolic like well-fed calves."

Thus, it will be through the events of the Testing Times that all of humanity will undergo a spiritual evolution, bringing them closer to God; whereby, those whose pride and ignorance have caused them to forget the Power and Presence of the Creator, will be reminded of both his Might, and Mercy; while all those who strive to follow the Creator's Law of Love, will have their Faith and Love strengthened as they witness the comfort that is provided by embodying these divine qualities throughout the challenges. And it is because of the unsurpassed benefits that the trials and hardships of the Testing Times provide, to assist the spiritual evolution of each and every human being on the planet, which ensures that there will be no escape from the coming challenges through a pre-tribulation rapture.

This divine mystery of how the true power and potential of humanity is perfected through the Faith and Love it accesses in times of hardship and tribulation, is reflected in the words of the prophets numerous times throughout the Bible, such as those given to us by the apostle Paul when he said, "Therefore, a thorn was given in my flesh, so that in my weakness I could not think too highly of myself. Concerning this I prayed to the Lord three times to take it from me, but he said, "My grace is sufficient for you, for the power I have to give you, is perfected in your weakness."

Hearing this, Paul then goes on to say that he is happy for his weaknesses, because of the opportunities they provide for him to practice embodying the same true power that was

demonstrated by Christ, as he faced tremendous pain and suffering before, and during, his crucifixion. And thus, understanding this mystery, made visible to him through the death of Jesus, of how ones' weaknesses, revealed to them during the challenges of life, actually serve to make them stronger, Paul then goes on to say, "So now I take pleasure in weaknesses, insults, catastrophes, persecutions, and in pressures, because of Christ. For when I am weak, then I am strong."

Thus, through a proper understanding of Paul's words, one may come to realize that it is when we are at our weakest that we may become stronger in our connection to the Creator, by humbly, and lovingly, accepting that whatever comes, serves the soul, and is, therefore, for the best. And in doing so, one reveals their willingness to place all Faith in the Creator, and His Holy Law of Love. For all those who amidst the unimaginable horrors of the Testing Times, follow the examples given to us by Jesus, and humbly choose Faith and Love when all others have lost hope and given over to hatred, will have their Faith and Love tested, and, thereby, strengthened throughout the trials. And it is this necessary function that the trials of life play to test and strengthen the soul of true believers that is referred to in First Peter where it says: "These trials will show that your faith is genuine. It is being tested as fire tests and purifies gold--though your faith is far more precious than mere gold. So when your faith remains strong through many trials, it will bring you much praise and glory and honour on the day when the truth of Christ is revealed to the whole world."

And yet, despite hearing these words from the prophets, themselves, who tell us of the importance of facing trials so that we may grow closer to God, there will still be those who, due to the teachings of false prophets will consider themselves to be so perfect in their faith that they are exempt from facing the upcoming challenges; however, the wise will see that anyone who offers their so-called faith only to a god whom they believe will protect them from experiencing the tribulations of life and 'the end times', demonstrates a false, hollow faith, which they offer only on promise of physical comfort and survival; while the true spiritual aspirant, whose Faith and Wisdom allows them to lovingly face, and thereby be perfected by, the challenges and hardships of the Testing Times, reveals a True Faith that is capable of raising them to the sublime heights of spiritual salvation, where a new experience of life and its accompanying lessons, await.

With this understanding of the need to face, and be perfected by, the hardships of life and the Testing Times, we urge all those who would still believe that merely 'choosing' Jesus, or 'believing' that he died and will rise again, will be enough to spare them from the strife and suffering of the Testing Times to, once more, understand that this perception is utterly untrue.

For though this concept of a False pre-tribulation Rapture has been preached and popularized from the pulpits of false priests, and prophets for centuries; as revealed, earlier, through the words of Jesus and his apostles, we may see that the true rapture will

not happen until after the tribulations, when the Seventh Trumpet has blown. And therefore, any decision to believe otherwise, is a decision to believe a lie, and, thereby, deny the truth given to us by Jesus and the true prophets.

For, once again, this fact that the true followers of Christ will be required to endure hardships during the Testing Times, is proven time, and time again, by the words of the true teachers, such as those given to us by the apostle John, in the Book of Revelation, where he said, "I saw the souls of those who had been beheaded because of their testimony about Jesus and because of the Word of God. They had not worshiped the beast or its image and had not received its mark on their foreheads, or their hands. They came to life and reigned with Christ a thousand years."

Here we see the fact that even those who believe, and give testimony about Jesus and the Word of God, along with those whose Faith will lead them to choose death rather than receive the mark of the beast, will, despite their incredible Love and Faith, still be beheaded and killed during the Testing Times. And in accordance with the Creator's Divine Plan, it will be through this demonstration of their exceptional faith, which allows them to choose death rather than deny their Love of Christ, which will separate the sheep from the goats, and the wheat from the chaff; and which will place those few true followers of Christ on the Narrow Path that will lead them back to Him, with whom they will inherit the earth, and live under the reign of Love for a thousand years, as the true Children of God.

And yet, again, despite the clarity of the words and teachings of the true Prophets proving the contrary, there will *still* be those whose pre-programmed belief in a False Rapture, will cause them to believe their own imaginations, rather than the Word of God. However, the true Children of Christ, heeding the words of Jesus and his apostles will see the truth that all those who wish to experience the glory of Christ must first be willing to endure his suffering, as we are so clearly told in Paul's Letter to the Romans, where he says: "His Spirit joins with our spirit to affirm that we are God's children. And since we are his children, we are also his heirs. In fact, together with Christ we are heirs of God's glory. But if we are to share Christ's glory, we must also share his suffering."

With this understanding of the essential role that the trials of life and the Testing Times play in perfecting the Faith and Love of true spiritual aspirants, those who are wise will see how the pre-programmed belief in a False Rapture which would keep people from preparing to face and be perfected by these trials, is a trick, and a trap, that will prevent many people from successfully navigating the Testing Times, and, thus, achieving the highest potential for spiritual growth that is made available to them during these days.

Aware of this, one may also realize that all those who contradict the words of Jesus and His apostles, by saying that the faithful will be 'taken up' and raptured *before* the tribulations occur, are, in fact, the soothsayers and false prophets that we are warned

about in the Bible. For all spiritual leaders, priests, and prophets who prevent people from properly preparing for the upcoming challenges by telling them that they will not have to face the pain and suffering of those days are false, as we are told numerous times throughout the bible, by the true prophets, such as Jeremiah; who speaking for the Lord said: “Do not listen to what is prophesied to you by the prophets, who buoy you up with false hopes; they give voice to their own fancies; it is not the Lord’s words they speak. They say to those who spurn the word of the Lord, ‘Prosperity will be yours’; and to all who follow their stubborn hearts they say, ‘No harm will befall you.’”

“They dress my people’s wound, but on the surface only, saying, ‘All is well.’ All is well? Nothing is well! They ought to be ashamed because they have practiced abominations, yet they have no sense of shame. Therefore they will fall with a great crash, and be brought to the ground on the day of reckoning

“For which of them has stood in the council of the Lord, has been aware of his word and listened to it? Which of them has heeded his word and obeyed? In days to come you will truly understand, I did not send these prophets, yet they went in haste; I did not speak to them, yet they prophesied. But if they had stood in my council, they would have proclaimed my words to my people and turned them from their selfish ways and their hurtful doings.”

Hearing this, if it can be considered that what one believes, affects how they live, then one may also come to see, that if you earnestly believe that you will not be required to face the Tests and Challenges of the Days of Tribulations, then you will not make any preparations spiritually, or physically, to navigate them. While, on the other hand, if you know (or even suspect) that you would be required to face such challenges, you would constantly seek the guidance of the Creator, to help establish a greater Faith, Love and Wisdom that would enable you to successfully face and flow through the expected challenges with a relative degree of peace and ease.

Understanding this, one of the most detrimental hindrances to the spiritual progress and preparation of those who wish to successfully navigate the Testing Times is that the pre-programmed belief in a False Rapture immediately causes people to place all importance on saving and serving the temporary physical self, over the eternal spiritual soul. And by thus hoping with all their heart that their physical self will be spared from facing the trials and tribulations of the Testing Times, these people demonstrate that their consciousness is still more focused on satisfying the self-centered material temptations of Lucifer, than on following the examples of loving selflessness demonstrated by Christ, which can help guide one through The Narrow Gate to spiritual salvation.

For all those, who in accordance with the lie of the False Rapture hope to 'save' the physical self from pain and death during the Testing Times, not only demonstrate their unwillingness to face and be perfected by the challenges of those dark days, as Jesus,

himself, was perfected through the pain and suffering of his own trial and crucifixion, but they also reveal their faithlessness in the Creator's ability to help them through such challenges. And it is in this faithlessness, that lies a very real, and great danger.

For, all those whose faith in the Creator, and his Laws, has become dependant on their misguided belief that they will be spared the suffering and strife of the Testing Times, will have that faith sorely tested when they find that they have not been 'taken up' into the clouds and saved from the horrors and hardships of the 'days of tribulation'.

Thereby, as a result of their own ignorance of the Word of God, and their belief in the empty promises put forth by the false prophets on behalf of the so-called Christian Church, the fact that millions of expecting souls will not be physically 'saved' from the approaching struggles will cause them to doubt all that they have heard about the teachings of Christ and the true prophets; which will then inspire them to place their faith in ANY being, or institution, that promises to satisfy their original material-minded desire for the comfort, safety and survival of the physical self.

And herein, lies another danger of humanity's belief in a False Rapture, for in addition to preventing the proper spiritual preparation of so-called 'believers', by turning their focus from the faithful acceptance of their fate, to the desperate desire to save and serve the physical self, the misguided belief in a False Rapture, will serve to prevent people from making the necessary physical preparations; which will then cause them to become more susceptible to the material temptations of Lucifer. For, in the absence of true faith, along with the lack of food, shelter and medicine, that will take place amidst the chaos of the Testing Times, all those material-minded humans who do not have the means to meet their greatest desire for the comfort and survival of the physical self will be more easily tempted to 'do whatever it takes' to have those needs met.

For, after 3 and a half years, or even 3 and a half months of widespread starvation, war, disease and death, all those who have not made the necessary preparations, to either meet their needs, or face their fate, will be so desperate that they will accept any form of salvation from their pain and suffering. And it will be amidst this dire need that Lucifer will offer his temptations to guide the hearts and souls of humanity away from the path to true salvation, that was demonstrated through the faithful, and loving, meekness of the Christ though Jesus. And, thus, it will be because of the lack of spiritual and physical preparation, caused by humanity's misguided belief in a False Rapture, that the majority of humans will be so easily lead astray from Christ's Narrow Path, and tempted down the wide and well-trodden path of Lucifer.

That said, it is also worth mentioning here, that it is believed in some circles that the dangerous deception of the False Rapture may even be taken to the extreme, amidst the trials and tribulations of the final days; as the deceptive powers of Lucifer, and his servants, converge to stage a 'False Taking Up' of a portion of humanity either before, or

during, the chaos of the Testing Times. Though it has not been given to us to know exactly what form such a deception will take, or when it might occur; the number of recent proclamations from the Catholic Church, allowing for the probable existence of supposedly holy, and highly spiritual, alien intelligences beyond our solar system, suggest that a staged False Rapture could involve the 'Taking Up', or supposed 'salvation', of a number of human beings, either before, or during, the tribulations with the use of advanced space-flight, or inter-dimensional, technologies.

Though many will doubt such a statement because of its extreme, otherworldly, nature, the truth of the Vatican's increasing support of the existence of alien life, and the implications of how such statements could serve to lay the foundation for a false rapture may be seen by considering the statement given in September 2014 by the Vatican's Chief Astronomer, who said, that "it is only a matter of time before alien life forms are discovered, which will pave the way to questions about God's relationship to intelligent beings outside our planet." Meanwhile, Pope Francis, himself, has been increasingly vocal about his supported belief in the existence of alien life, stating in a formal address to the Pontifical Academy of Sciences in October 2014 that God, "gave autonomy to the beings of the universe at the same time at which he assured them of his continuous presence."

Considering these, and other astounding acknowledgments of the probability of extraterrestrial life from the Vatican; in the scenario of a staged alien-led False Rapture, all those who are ignorant to the teachings of Jesus and the prophets, would then be taken away, and denied the unique opportunities for spiritual growth that are provided by these days of great change and challenge. Meanwhile, the 'Taking Up' of a portion of humanity amidst the chaos of the Testing Times, would further support the lie of the False Rapture, causing all those who are ignorant to the true teachings of Christ and the Prophets, to more deeply believe the lies and deceptions that would keep them from facing and being perfected by the impending challenges.

And thus, as a result of their ignorant acceptance of a False pre-tribulation Rapture, and their prideful belief that they have been chosen for salvation, despite the fact that they have done nothing to follow the examples of faith and love demonstrated to them in the life and death of Jesus, a portion of humanity would then be prevented from advanced spiritual growth, and mislead into further imprisonment, because of their self-centered illusions and delusions. And it is because of this fact that those who thought themselves holy, will, in their ignorance and arrogance, be left behind in their spiritual growth; while those who humbly and faithfully face the challenges and tribulations, would then be lifted up in spirit, that Jesus said, "The first shall be last, and the last, shall be first."

And it is because of the extreme importance for all true spiritual aspirants to be willing to face, and be perfected by, the trials and tribulations of the Testing Times, that the prophet Esdras, speaking in the apocryphal book of the same name, said, "Woe unto them that

shall be left behind, in those days, and much more woe unto them that are not left behind!"

And thus, we may see the great dangers caused by the belief in a false rapture, and how such a belief, that so clearly opposes the teachings of Jesus and his apostles, is a trick and trap that will lead many people astray during the challenges of the Testing Times. For, humanity's general lack of spiritual preparation, caused by their ignorant and arrogant belief that they will be spared from facing the tribulations by being 'Taken Up' in a False Rapture, will cause many so-called 'believers' to place more importance on escaping to save the physical self, than on staying to advance the spiritual soul. Meanwhile, the Race of Man's general lack of physical preparation, will lead many to succumb to Lucifer's material-minded temptations, as each individual's panicked desire to survive by any means necessary, will cause a great portion of humanity to worship, and obey, whatever entity, or authority, is able to meet their greatest desire to save and serve the temporary physical self.

And it is this diabolical plan to divert the faith of humanity from the Loving and Selfless Reverence for the One True God, whose Spirit resides in all living things, to the material-minded and self-obsessed Worship of Lucifer, that is the ultimate goal of those who have designed the great deceptions and delusions of The False Fight and The False Rapture. However, it will be the unsurpassed subtleties, surrounding humanity's misguided belief in A False Messiah, that will serve as the greatest test of the Faith, Love, Wisdom and Will of all those who wish to successfully navigate the tricks and traps of the Testing Times.

Chapter Six: The False Messiah

There is much compelling evidence, both in the prophecies and in current events, which indicate that in the strategy for diverting humanity's faith, from the Loving Reverence for the One True God, to the Worship of material-minded Lucifer, the lies of The False Fight, and The False Pre-Tribulation Rapture will play key roles in the great, and damning deception; however, it will be humanity's misguided belief in the rise of a False Messiah that will serve to lead the vast majority of people *away* from the Narrow Path to spiritual salvation, and down the wide, and well-trodden, path of material-obsessed damnation.

For Lucifer, understanding that the true Children of Christ are those who follow God's Laws, has therefore made it his work to create temptations so tantalizing that they might lead people away from the Creator, by causing them to break the Heavenly Father's Holy Laws. And, thus, the lie of the False Messiah will serve to trick, and test, the Faith, Love, and Wisdom of all of humanity, by revealing whom amongst the Race of Man will go

against the Creator's Greatest Commandment, and choose to worship a false god, in order to save and serve the physical self.

And it is because the lies surrounding the rise of the False Messiah are required to test, and thereby reveal the quality of the souls, and consciousness, of humanity, that demands for their exceptional subtlety and deceit. For, as we are told, the path to the elevated spiritual existence demonstrated by the Christ through Jesus is a Narrow one; and thus, one's thoughts and actions that are ruled by the popular desire to save and serve the physical self, either through The False Fight, The False Rapture, or through the Worship of a False Messiah, will reveal that that person is still operating from the common consciousness of the masses, and, therefore, has not evolved enough to see through the subtle lies and deceptions, that are meant to trap the vast majority of humanity's unwitting souls.

Meanwhile, all those who by the grace of God, have been granted the faith, love and insight to meet the challenges of the Testing Times, and to see through their lies, will then, demonstrate their elevated spiritual perspective by speaking and acting differently from the masses. And in accordance with the Creator's Holy Law of Karmic returns, the efforts of the faithful to respond to the upcoming challenges with peace and love, will then result in a strengthening of that peace and love as the true Children of Christ experience the relative comfort that is provided by embodying these divine qualities throughout the tribulations.

And thus, it is because of the necessary role that deception plays in testing and perfecting souls, that we are told numerous times throughout the Bible, that the Rise of the False Messiah, will be a deception so great, so as to serve as a worthy test, to challenge, purify and promote the souls of all of humanity. This it will do by strengthening the faith and love of true spiritual aspirants, while at the same time revealing, to the rest of humanity, the dire consequences of turning from the Creator's Holy Law of Love, and living, instead, in accordance with the lies, and illusions, of Lucifer.

For it is only because humanity has refused to believe in the truth of *God's Love for ALL* as revealed through his Holy Word, and through the Words and Deeds of his Prophets, that he then decided, if humanity would not believe the truth, he would then give them a lie. So that by living out the consequences of that lie to its ultimate conclusion, all of humanity might come to see the lie for what it truly is.

This astonishing concept of how the deceptive nature of the Testing Times, and the Rise of the False Messiah, are a direct result of humanity's proud and stubborn will to believe their own lies rather than the Words and Wisdom of the Creator, may be better understood by reading Paul's letter to the Thessalonians where he says, "The coming of the wicked one will be attended by all the powerful signs and miracles that falsehood can devise, all the deception that sinfulness can impose on those doomed to destruction,

because they did not open their minds to love of the truth and so find salvation. That is why God puts them under a compelling delusion, which makes them believe what is false, so that all who have not believed the truth but made sinfulness their choice may then face the consequences."

With this insight into the mystery of how all that comes in the life of Man is a result of our own action, and inaction, it will be essential to remember here, and throughout ones experience of the Testing Times, that no one else can be blamed for what takes place during the approaching days of great change and challenge. For, all of the peace, or pain, that one experiences, will be a direct result of their own efforts, or apathy, towards preparing for the inevitable end, that we have all been told would come.

Furthermore, one's decision to blame others for the fate that they themselves have chosen, will result in feelings of fear and anger, which will keep them from attaining the sublime heights of Christ-like love, which, alone, will have the power to save and sooth the soul, amidst the trials and terrors of the Testing Times.

With this in mind, let us now explore how the unfolding fictions of the False Fight, The False Rapture and the False Messiah over the next few years will lead a large portion of humanity to transfer their so-called 'faith' from a Loving Reverence for the One True God, to the self-centered worship of Lucifer, Father of Lies.

In this great deception, The False Fight, which will manifest itself as the Third World War, will be caused by a series of escalating global events, put in motion by the agents of the Illuminati, these events will then serve to emphasize the imagined differences between the political Zionists of the Judeo-Christian world, and the Islamic leaders of Moslem Arabic World. Here, the media-created illusion that one of these sides is 'good', while the other is 'bad', will drive the Judeo-Christian and Moslem nations, the one against the other, into a global-wide Jihad, or supposed 'holy war', during which both sides will mutually destroy one another.

Meanwhile the other nations, divided on this issue, will be forced to choose sides, separating the world into two formidable forces that will fight each other to the point of complete physical, moral, spiritual and economical exhaustion. As racial and religious tensions rise around the world, so too will the public's disdain for the global governments and elite, who, rather than trying to help the citizens of planet earth, will be concerned only with trying to saving themselves.

Violence and chaos will reign as revolutions rise, and the lack of available food and water, turns friend against friend, mother against daughter, and father against son.

Meanwhile, many people believing the lie of The False Rapture, will hope to escape the unspeakable horrors of those days, but no escape will come.

Lacking any belief in morality, or the spirit that resides in all living things, and consumed only with the fight for survival and supremacy, the Nihilists and the atheists, will be unleashed on the world, provoking a formidable social cataclysm which, in all its horror, will show clearly to all the nations, the effect of absolute atheism, as the origin of savagery, and of the most bloody turmoil which, at that point, will have consumed the entire planet.

Then everywhere, the citizens of the earth, having identified their lack of spirituality as the source of the global destruction, while at the same time, being disillusioned with the hollow and misleading doctrines of the False Christian church, which has taught humanity to merely *believe*, rather than to *be* like Christ, will at that moment, be without compass or direction.

And thus, amidst the chaos, death and destruction of the tribulations, humanity, anxious for something to believe in, but not knowing where to place its faith, will be ripe to accept any form of salvation. And it will be in this state of confused desperation, fueled by a desire to secure any degree of comfort and safety for the physical self, that many amongst the Race of Man will succumb to the temptations of Lucifer, and thereby, choose to Worship a False Messiah, which will have been strategically introduced into the public view.

Though it is not given to us to know the exact details of how this False Messiah will be presented to the world, the prophecies given to us in the Bible suggest that amidst the desperation and chaos caused by the collapse of our existing economic, socio-political, and religious institutions during the global ravages of World War Three, a new system of global governance, global economy and global religion will rise from the ashes, promising to heal the woes of humanity, and repair the damages to the world.

And thus, it will be at the point of humanity's greatest desperation, that those who have orchestrated these events will provide one self-serving solution. And that is to Unite the globe under the authority of a New World Order.

Here, our existing political, economic and military institutions would unite under a One World Government, One World Economy and One World Religion. This Global Power, similar to today's United Nations, but with the power to dictate and enforce the focus of global worship, would offer to meet the immediate needs of humanity, providing food, money, medicine, and even 'miracles'; in exchange for complete obedience and subservience to the system.

However, unbeknownst to the unwitting members of humanity, at the head of this New World Order, will be the prophesied Beast, and the False Prophet, both of whom we are told in the Book of Revelation will rise, and be worshipped by the world, during the end

times. For according to the visions given to us in the Revelation of John, The Beast will be the charismatic leader of the pseudo-spirit-based system of global governance and authority commonly referred to as The Beast System, or the New World Order.

Though it has not been given to us to know the exact identification of this person, there is strong evidence suggesting that the role of 'the Beast' could be played by none other than Barak Hussein Obama. This supposition is based on the wolf-in-sheep's clothing persona of the man, whose unassuming appearance and smooth-talking ways caused a great portion of the world to place their hope in him for salvation and great global change, immediately after his election.

Interestingly enough, this campaign of hope and salvation, and the deification of Obama as saviour continues to be supported and perpetuated by the media on a global scale, which prints and airs images, and messages, reinforcing this messianic view of Obama to this day. And so, with this seed of thought of 'Obama-as-saviour' already planted in the minds of people around the world, all it would require for him to assume leadership of a global alliance and position himself as 'saviour', would be for him to take the reigns of control in the event of a global catastrophe, such as a large-scale terror attack, which could include an assassination attempt on a prominent global figure such as himself, or, the pope.

For if a large-scale terror attack, which has been planned specifically for the purpose of raising The Beast to the throne of worldly Power, were to take place simultaneously in cities throughout America and Europe, it is easy to imagine Obama rising from the ashes of the wounded world, and feigning sympathy for the citizens of all those nations who had been harmed in the attack, as he promises to find out who is responsible, and to end their existence.

The world, reeling from the devastation of the orchestrated attacks, and lacking the resources to retaliate, or to meet the increasing needs for food, water or medicine amidst the collapsed global economy, and social systems would be as hungry for food as they are for revenge. And it would be in that moment of great global need that, Obama, offering plans and promises to fulfill the masses' material-minded desires for food, and The False Fight, would be seen as a saviour; thereby tempting a vast majority of humanity away from the true path to spiritual salvation and down the wide and well-trodden path of material desire, and damnation.

For, then, with the full might and resources of the American Military and the United Nations behind him, Obama would lead a global allied force against the CIA's secretly paid and trained Terrorist armies known, now, as ISIS, whom the Western media will have identified as the 'evil entity' behind the attacks. And, as the Moslem Caliphate and his armies are named as the 'evil' anti-christ forces responsible for these atrocities, many will mistakenly come to see Obama, as the figurehead of the power opposing that 'evil',

as the Messiah. And if Obama were to perform a miracle such as somehow surviving his seemingly fatal assassination, the illusion that he was the messiah would be complete.

And thus, one may come to see how, through a series of orchestrated events, carefully managed by the media, the world could easily be divided into two forces, one supposedly 'good', and the other seemingly 'evil', which would then catapult the world into the global 'Holy War' of World War III; during which an Obama-like figure could rise as The Beast, and seeming saviour for the masses.

However, it is essential to understand here, that even though the voice of The Beast claiming to usher people into the New World Order may use the appealing words of Peace, Unity, Truth and Service; it's promises to provide material comfort and security will only be offering a temporary solution to the *symptoms* of humanity's suffering within, what would actually be a system very much like the one we have today; where people will still be divided by the old-world perspectives of good and evil, rich and poor, strong and weak. This voice will speak to people's fears, and to their desires to protect and preserve the physical self.

And all those who choose, out of fear, to cling to the material, and to break the creator's commandment by worshiping the Beastly, yet charismatic, leader of this New World Order as a false messiah, will as a result of their choice to worship the Beast to save the self, keep themselves locked in an outmoded consciousness that would prevent them from successfully navigating the Testing Times, until such a time that they are willing to put their Faith in the Divine Spirit in all, rather than the corrupt institutions of Man, or his false gods.

With this understanding of how many amongst the Race of Man will worship the Beast as a false saviour, because of the promises and programs it puts in place in order to attend to the material concerns of humanity; in accordance with the deceptive nature of the Testing Times, during which we are told many false messiahs will arise, producing great signs and wonders, a large portion of humanity will also choose to worship the False Prophet because of the tremendous miracles it performs.

According to the prophecies, The False Prophet will rise as the spiritual leader of both the wealthy and powerful global church of the One World Religion, as well as the global alliance of nations ruled by the One World Government. However, despite the impressive power and seeming holiness of this being, he is called the False Prophet because he will promote the creation and dissemination of a religious system that is diametrically opposed to the pure and loving spiritual teachings of Christ and the One True God.

This False Messiah will become the supreme spiritual leader of all those who submit themselves to the control, and will, of the Beast System and its leadership. Possessing tremendous supernatural power, The False Prophet will perform signs and wonders so

great that they will deceive, amaze, and frighten, the people of the earth into worshipping the Beast, and supporting the aims and agendas of the Beast System, as evidenced in the Book of Revelation, where it says, “[The False Prophet] worked great miracles, even making fire come down from heaven to earth, where people could see it. And by the miracles it was allowed to perform in the presence of the Beast it deluded the inhabitants of the earth, and persuaded them to erect an image in honour of the Beast...”

Then, receiving full authoritative and military support from the Beast and the New World Order, The False Prophet will insist that all the inhabitants of the Earth be forced to demonstrate their support of the Beast and its false doctrines by receiving a Mark in either their right hand, or their forehead. Meanwhile, all those who refuse to convert to the worship of the Beast and, thereby receive its mark, will be put to death as the Revelation of John goes on to tell us when it says,

“The false prophet was allowed to give breath to the image of the beast, so that it could even speak and cause all who would not worship the image to be put to death. It caused everyone, small and great, rich and poor, free man and slave, to have a mark put in his right hand or in his forehead, and no one was allowed to buy or sell unless he bore this beast’s mark, either name or number.”

Thus, from these words we may understand the deeper meaning of John’s statement at the beginning of the Book of Revelation, when he says “Happy is the one who reads aloud the words of this prophecy, and happy those, who listen if they take to heart what is here written.” For, John, by sharing his Revelation of the days of tribulation has revealed to all those with ears to hear, and the eyes to see, the Mystery of the Mark of the Beast.

For in accordance with John’s vision, one may come to see how all those who are Faithful to the One True God will be required to demonstrate their Faith during the Testing Times by refusing to accept the Mark of the Beast; which, in addition to preventing them from being able to buy and sell food and other necessities, during the tribulations will, also, cause many of them to be put to death, as revealed in John’s previously mentioned vision where he says, “I saw the souls of those who had been beheaded because they had not worshipped the Beast or received its mark in their forehead or hand.”

And, thus, the wise will see that all those who would rather die than get the mark, will in their willingness to follow Christ’s example, by willingly sacrificing themselves, in order to lovingly light the way for others, will demonstrate that their spirits have evolved to point that they place more importance on saving their eternal spiritual souls, over their temporary physical selves.

And by thus demonstrating the necessary Faith, Love, Wisdom and Will required to lovingly accept death, rather than worship a false god, the majority of those who have

refused the mark of the beast, will have successfully navigated the tricks and traps of the Testing Times, thereby demonstrating their readiness to graduate to a new level of spiritual life and its lessons.

That said, it is essential to understand here, that simply refusing the physical mark of the beast will not be enough to guarantee the salvation of the soul. For, as we are told, the Mark will appear in *either* the right hand, or in the forehead. Understanding this, there is much evidence which suggests that the physical mark of the beast will manifest itself as a Radio Frequency Identification Chip implanted in the right hand, which tens of thousands of people around the world have already received in a growing campaign to familiarize humanity with its applications, and to promote its use.

In addition to storing one's personal identification and medical information, in accordance with the Biblical prophecies which tell us that without the Mark we will not be able to buy or sell, these RFID chips, will also store all of one's banking and credit information, serving as a multipurpose chip that will enable one to operate in a new cashless society that will be created, and enforced, by the Beast System in an attempt to bring the planet under the control of a One World Economy.

And so, with the world beaten down by the effects of global war, and a lack of food, water, and medicine caused by the collapse of the global economy and existing social systems, the Beast, with the support of the world's United Nations would, in show of false goodwill, speak of the Oneness of Humanity and call for the unification of the world under a One World Government.

All of the world's debts would be erased, and a new global currency would be created, of which everyone would be offered a set number of credits, in exchange for their willingness to keep working for the selfsame system of governance and authority. Anyone wishing to receive these cash credits, food supplies and medical care from this One World System would be required to get a microchip implant that would allow their money, movements and I.D. to be tracked, and all those who do not comply with the rules and regulations of the system would simply have their chip deactivated.

As fantastical as this concept may seem to those who are not even aware of the existence of RFID's, the probability that these chips will serve as the physical Mark of the Beast is supported by the great efforts that have been put into promoting these devices and their supposedly 'safe' and 'smart' applications across the globe; with the on-camera implanting of numerous celebrities, as well as with the youth indoctrination program which has been introduced in schools throughout America, in which the RFID has been personified into a 'fun' and friendly-seeming character named Chippie.

With this understanding that the physical Mark of the Beast will probably manifest itself as an RFID chip implanted in the right hand, one must realize here, that simply refusing

the physical mark will not be enough to guarantee the salvation of the soul. For, once again, we are told that the Mark will appear in *either* the right hand, or in the forehead. And though most who choose to refuse the physical mark, will do so out of the pure motivations of love and faith, those whose choice to refuse the mark is based solely on their hatred for the system, will by their lack of love, and their willingness to do violence, thereby receive the mark in their foreheads.

For the wise will see, that all those who act in accordance with the greed, ignorance, hatred and violence that is characterized in the Nature of the Beast, will, even though they have not received its physical mark, still reveal that they worship the beast through their words, thoughts and actions. In accordance with this truth, it must also be realized that one who chooses to lend their support and worship to whatever army rises to violently oppose the Beast, such as the seemingly holy Israeli defence forces; will thereby entangle themselves in the False Fight, and demonstrate their love of the Beast and its ways, along with their unwillingness to follow Christ's examples of Love and Selflessness. Meanwhile, all those who choose to follow the loving examples given to us by the Christ through Jesus, will be cleansed with the Holy Spirit, and thereby reveal their choice to refuse the Mark of the beast in both their hands, and their foreheads.

Having considered the tricks and traps surrounding the mystery of the Mark, and their relationship to the rise of the Beast and the False Prophet, let us now explore just how, in accordance with the prophecies, the awe-inspiring appearance of The False Prophet, and the miracles it performs, could serve to deceive and delude the inhabitants of the earth into worshipping both it, and the Beast.

For though it has not been given to us to know exactly what form the False Prophet will take, or what it will look like, the Bible's descriptions of it's phenomenal presence and unimaginable supernatural powers, when coupled with an awareness of current events, does hint at some possibilities.

Based on the awareness that the False Prophet will rise, as the spiritual leader for the New World Order and the One World Church, some people, aware of the reverence that the world's nations hold for the Vatican, think that the charismatic and seemingly-caring figure of Pope Francis, himself, might rise to the position of False Prophet. However, others feeling that the Pope lacks the necessary supernatural powers to fulfill the role, is not, himself, the False Prophet, but rather, that he is performing the task of preparing the world for the arrival of this miraculous and deceptive being.

This theory that the Pope is preparing the world for a new leader of the Global Church is supported by the numerous public announcements that he has made in the past couple of years regarding his personal feeling that he only has a few years left as Pope, including the notably vague, and somewhat ominous statement recorded in Time magazine in

March of 2015 when he said, "I feel that the Lord has placed me here for a short time, and nothing more".

The Argentine Pope then went on to predict a "brief" tenure for himself, saying "I have the feeling that my pontificate will be brief: maybe two or three years, I don't know. It is a somewhat vague sensation."

Coupling the Pontiff's "vague sensation" that he has only two or three years left as Pope, with the Prophecies given to us in the 12th century by St. Malachi, whose verses counting down the last 112 Popes, end with Pope Francis, and the vision that his rule will bring about the destruction of Rome; it seems possible that in our time we will see the end of the Papacy and the Roman Catholic church, which would then be replaced by the new One World Religion that The Pope, the Vatican, and the global media are currently preparing us for.

And at the top of this One World Religion, at the capstone of its pyramid of control, would be the "False Prophet"; which according to the awe-inspiring descriptions of the prophecies, could possibly appear either as an alien being, or as a luminous messiah-like figure who would perform signs and miracles so great that they may deceive, if that were possible, even the elect.

Though to the vast majority of humans, whose scope of possibility is limited to what they see on the news, the idea of a supernatural presence on the earth might seem like a sensationalist Hollywood film, there are indications that the drama that is being played out today will be brought to its deceptive extreme, when amidst all the war, death, disease and famine, the forces of darkness stage a false second-coming of a Christ-like Figure, which would, in truth, be the false prophet.

Though it is possible that this Seeming Saviour could rise from the population of the Earth, it is thought by some that this False 'Second Coming', could be staged to look like the arrival of a 'benevolent' alien race, who forming links with our world governments, popular spiritual leaders and movie stars, would perform many technological miracles, and wonders; and tender promises to ease the pains of humanity, even going so far as to offer to whisk 'the elect' or 'chosen ones' away from the dark 'evils' of the world.

Having, thus, gained the attention and affections of the world, this False Saviour, working closely with The Beast on the creation of the New World System of Global Governance and Religion, would then demand that all of humanity turn their focus of worship to the Beast, and its system.

However, although it may seem as though this figure has played a role in assisting humanity through its hardships, either through its support of the seemingly 'Holy' forces

of war, or by performing miracles of motion, medicine or technology, its deception will be obvious.

For, just like the Beast, rather than empowering humanity to see the Divine In All, and the importance of living with a love and respect for all beings, this fake saviour with all its wonders and miracles would have humanity focus its worship on the self, and on one supposedly divine being, or institution.

And as humanity comes to place all of its faith, and hope for salvation, in the belief and worship of this seemingly wondrous being, it will, thereby, be prevented from making any efforts to perfect itself by following the examples of Christ and the Saints. And as a result, humanity, having relinquished all desire for improving the self, will, not only keep itself from undergoing the necessary growth required for it's spiritual salvation, but it will also, in its desire to stake its salvation on the mere worship of this thing, thereby, serve to enslave itself to this false being.

Meanwhile, in accordance with our current system, the worship of this thing would be controlled by our present-day ruling elite and popular spiritual leaders who would place themselves in between humanity and this fake god, thereby, further diminishing the rights and freedoms of humanity, while at the same time, increasing its dependency on the religious institution of the New World Order.

And though many people, upon hearing such otherworldly tales of false alien saviours will immediately discount them as fiction, it is interesting to note that the Vatican, itself, has been planting the possibility of just such an event in the hearts and minds of people since 2008. For in May of 2008, Jesuit Father, and director of the Vatican Observatory at the time, Jose Funes, said Christians should consider alien life as an "extraterrestrial brother" and a part of God's creation.

Father Funes, an Argentine named to his position by Pope Benedict in 2006, went on to say that, "If aliens exist, they may be a different life form that does not need Christ's redemption." He then added that, "We who belong to the human race could really be the lost sheep, the sinners who need a pastor, while there may be aliens who have remained in full friendship with their creator."

The implications of these statements from such a recognized religious figure are staggering, as they not only express the Vatican's stance on the existence of extraterrestrial life, but they also indicate the Vatican's belief that there could be life out there that is not only technologically, but also spiritually, superior to us; and even more astonishingly, on a par with Christ, as it does not need his redemption.

This simple assertion, that such seemingly 'holy' beings might exist out there in the deep of space, then opens the doorway to the possibility that we may someday be visited,

educated, and even redeemed by such beings; an idea that is being further reinforced by the increasing number of Hollywood films that are coming out these days, depicting humanity's salvation through the efforts of an intentionally Christ-like alien saviour.

Though, for many, the concept of a fake alien saviour will still seem too strange to even consider, it is important to realize here, that it is the planned shock and strangeness of the upcoming events, which will climax with the return of the Red Planet, and the potential arrival of a false alien saviour, that will serve to catch the vast majority of humanity unaware. For in a world where so many are hungry for the government to disclose information on the existence of extra-terrestrial life, when that disclosure finally comes with the arrival of a supposedly benevolent saviour, many, in their excitement will flock to adore and worship it.

Meanwhile, this False Prophet, taking a pleasing and seemingly sacred human, angelic, or even alien form will serve as a physical manifestation of the impure doctrine of Lucifer, and will, therefore, through the miracles he, or she, performs, and the material comforts it promises to provide, thereby, tempt a great majority of humans to stray from the path to true spiritual salvation, by transferring their so-called 'faith' from the loving reverence for the One True God, to the self-serving worship and adoration of Lucifer's False Messiahs.

And though the rise of the False Messiahs will be accompanied by signs and wonders so great that they would, if they could, deceive even God's chosen ones, the one great misunderstanding that will lead the vast majority of humanity to the unwitting worship of the False Messiahs, and, thus, to spiritual danger, is the mistaken belief that their saviour will be some luminous physical being of majestic stature that will come from outside of themselves.

For as long as humanity continues to look outside of itself for a saviour, it will fail to try to better itself, thinking that it's salvation is guaranteed. And by, thus, placing all their hopes for salvation in the return of an external being, they will be desperate to accept whatever being comes and offers that salvation which they so desperately crave, though they have done nothing, themselves, to ensure it.

For, as Jesus urged us to understand with his words, "I am the Way. The Truth. The life. No one comes to the father but through me.", all those who wish to successfully navigate the Testing Times, and thereby secure their soul's salvation, can only do so, by following the examples of faith, love, wisdom and will demonstrated by Jesus, through his words and deeds, during the events of his life and death.

While all those who refuse to try to improve themselves by following Jesus' examples of divine peace, love and forgiveness, and who will instead choose to believe that at the coming of their Lord their unchecked greed, hatred, ignorance and faithlessness, will

somehow be overlooked, and rewarded with an eternity in heaven, because they merely believed in the name of Jesus, will, through their ignorant arrogance, and the lack of love demonstrated in their actions be prevented from successfully navigating the tricks and traps of the Testing Times.

Thus we may see that Jesus is our saviour because he showed us The Way to salvation, but as we are told countless times in the bible, if we are to honour him, and to be saved and glorified as he was, we, ourselves, must walk the narrow path that he revealed to us, by humbly Seeking God, and serving ALL, just as Jesus did himself.

And in doing so all of humanity will come to see that the second coming of Christ will be manifested, not as the return of some miraculous physical being who offers salvation in return for worship, but rather, the true second coming will be realized as the birth of the Holy Spirit within all those whose love of the Creator, the Christ, and all, has caused them to live, and die, as Jesus did, with a heart full of love; and the willingness to sacrifice oneself in order to demonstrate the path to peace and perfection for others.

And it is this fact that the Spirit of Christ will be born inside all those who have faith and love enough to do as Jesus did, that is revealed in the Christ's own words, when speaking to his disciples he said, "This is my commandment: love one another as I have loved you. There is no greater love than this, that someone should lay down his life for his friends. In very truth I tell you, whoever has faith in me will do what I am doing; indeed he will do greater things still because I am going to the Father.

If you love me you will obey my commandments, and I will ask the Father, and he will give you another to be your advocate, who will be with you for ever - the Spirit of Truth. The world cannot accept this spirit, because the world neither sees nor knows him; but you know him, because he dwells with you and will be in you.

Jesus, then further emphasizes the fact that the second coming is the rising of the Christ within when he says, "I will not leave you bereft; I am coming back to you. In a little while the world will see me no longer, but you will see me; because I live, you too will live. When that day comes you will know that I am in my Father, and you in me and I in you. Anyone who has received my commands and obeys them - he it is who loves me; and he who loves me will be loved by my Father; and I will love him and disclose myself to him."

Thus we may see through Jesus' own words that the return of Christ will be manifested, during the trials and tribulations of the Testing Times, as the spiritual awakening of the Christ within, among all those who choose to follow Christ's commandment to love one another as he loved us. For, in accordance with Jesus' promise, all those who choose to love as Jesus loved, and, thereby, willingly sacrifice their lives, in order to demonstrate that the way to eternal life lies not in fighting for the comfort and safety of the self, but in

contributing to the peace, love and happiness of others; will through the demonstration of their love for all, thereby have the Christ revealed to them, and in them.

And just as Jesus' sacrifice revealed the Way, the Truth and the Life to those who would come after him, so too, will the sacrifices of all those who faithfully and lovingly face the challenges of the Testing Times, reveal the truth for all of humanity, that the path to true, eternal, happiness, lies not in Lucifer's temptations to 'serve the self', but in following Christ's Narrow Path to spiritual perfection, through one's 'service to all.'

For as Christ said, "Those who are great among you will be your servants." And according to this truth, we have been given the saints of the past, and of our time, and the future, whose willingness to serve all, and to sacrifice the self, is meant as a guide, to both, show The Path, and to reveal humanity's potential; demonstrating how we, as a race, may evolve out of our current state of material-based fear and greed, into a new realm of spiritual growth and possibility.

The extremely important role that evolving beyond the self, both in life and during the Testing times, plays in the salvation of the soul is revealed in Jesus' parable of the Sheep and the Goats, where Jesus said, "When the Christ comes in his glory he will separate people into two groups, as a shepherd separates the sheep from the goats; he will place the sheep on his right hand, and the goats on his left. Then he will say to those on his right, "You have my Father's blessing; come, take possession of the kingdom that has been made ready for you since the world was made. For when I was hungry, you gave me food; when thirsty, you gave me drink; when I was a stranger, you took me into your home; when naked, you clothed me; when I was ill, you came to my help; when in prison, you visited me."

Then the righteous will reply, "Lord, when was it that we saw you hungry and fed you, or thirsty and gave you drink, a stranger and took you home, or naked and clothed you? When did we see you ill or in prison, and come visit you?" And the Christ will answer, "Truly I tell you; anything you did for any of my children here, however insignificant, you did for me."

Then he will say to those on his left, "A curse is on you; go from my sight to the eternal fire that is ready for the devil and his angels. For when I was hungry, you gave me nothing to eat; when thirsty, nothing to drink; when I was a stranger, you did not welcome me; when I was naked, you did not clothe me; when I was ill and in prison, you did not come to my help." And they in their turn will reply, "Lord, when was it that we saw you hungry or thirsty or a stranger or naked or ill or in prison, and did nothing for you?" And he will answer, "Truly I tell you; anything you failed to do for one of my children, however insignificant, you failed to do for me." And, thus, all those who lived their lives to serve only the self, will be set aside to receive just payment for their selfish

actions, while the righteous who lived, as Jesus did, to give to the peace and happiness of others, will in accordance with their selfless deeds, enter into eternal life.

With this understanding that the true Second Coming will be the resurrection of the Christ Within, among all those follow Jesus' examples of faith and love, the wise will then see that the belief in an external physical Messiah, who would supposedly 'save' all those who worshipped him, regardless of whether or not they have followed Christ's teachings or examples will be a trap.

For as Jesus tells us, "If anyone says to you, "Look, here is the Messiah," or "There he is," do not believe it... If they tell you, "He is there in the wilderness," do not go out; or if they say, "He is there in the inner room," do not believe it." For the true Messiah will come to humanity, not in a visible physical form that can be located somewhere on the planet, but as the invisible Spirit that will emanate from the Cosmic Heart of Christ, washing over the earth, as it rises in the hearts and souls of the true followers of Christ, all over the world.

And, therefore, while a great portion of the world is wrapped in the confusion and doubt surrounding the False Fight to determine who on the earth is a the true saviour of humanity, all those who have followed Christ's Laws, and examples, and thereby awakened the Spirit of Christ within, will know that the True Messiah has, indeed, returned. This mystery of how the resurrection of the Christ Within, will be immediately seen, and recognized, by everyone across the planet when it happens, is the secret meaning of the words given to us by Jesus when he said, "Like a lightning bolt that flashes in the east, and is seen unto in the west, so, too, will be the coming of the Son of Man."

And thus, when the Holy Spirit is finally revealed to, and in, all those whose Love of Christ has inspired them to live and give as Jesus did, they will then be provided the opportunity to perfect and purify that consciousness by demonstrating their faith and love through the trials and tribulations of Life and the Testing Times.

For, in accordance with the words of Jesus, who said, "You will then be handed over for punishment and execution: all nations will hate you for your allegiance to me.", as this awakening of the Christ within occurs among the faithful, many of those faithful will be persecuted and put to death; while Lucifer, knowing that his time is short, unleashes unimaginable horrors and hardship on the world in order to test, and thereby reveal, the true quality of humanity's souls.

For, as Jesus tells us, the darkness of those days will cause "many to fall from their faith", and to "loose their love"; however, just as Jesus was perfected by the Faith and Love he demonstrated during the trials of his crucifixion, so too, will all those whose actions reveal their Faith in Christ's Narrow Path, and their Love of ALL, during the trials of the

Testing Times, also be filled with Christ's Holy Spirit; and thereby, perfected, by the divine qualities that have been graced to them, because the Creator first sent Jesus to show the Way.

And so, it is our prayer that each one of you will not only maintain, but also strengthen, and perfect your Faith, Love, Wisdom and Will throughout the coming trials and challenges.

We humbly urge you to not only *hear* the words spoken in this presentation, but to also pray to understand them; especially the words of Jesus and the Prophets, whose always sacred, and sometimes secret meanings, have the power to guide, sooth and save the soul. May their words help you see through the lies and illusions of the False Fight, the False Rapture, and The False Messiahs, so that you may successfully navigate the tricks and traps of the Testing Times.

The prophesied "End Times" are upon us, brother's and sisters, and we pray that you will open your hearts to the True teachings of the Christ, who came with a message of unconditional love, and selflessness, for humanity.

Put up your swords, you Children of the Earth. Shun the worship of False Messiahs, and let the Creator, and your Love for ALL, be your guide, your shield and your fortress in the trials that are to come.

May the love, and Holy Spirit, of Christ fill your heart, and soul, and may that pure love remain with you through the tribulations, just as Jesus, himself, loved until his end. And may your Faith in Christ's Narrow Path, and the perfection of all, allow you to face all that comes with a heart full of Heavenly Peace.

For, as Jesus tells us, there are many trials coming for those who call themselves Faithful, and the way through those trials has been revealed to us in the faith and love that was exhibited in the life and death of Jesus.

Know, throughout whatever you are facing, that you are always loved. For, indeed, you are love.

And know, too, that all that comes, serves the soul.

Pray for forgiveness,
Pray for mercy,
Pray for guidance,
Pray for love,
Pray for peace,

And pray,
not just for yourself,
But for all living beings.

As we pray for ALL you servants of God,
That you may fulfil the oaths you have taken,
And the covenants you have, yet, to fulfil.

We thank you for your tireless work.
Our prayers are with you now,
as they will be through the coming trials.

And, remember, everyone, to find time to smile;
to laugh, and to love; to sing, and to even dance,
during the hardships that are to come.

For, indeed, we have all chosen to be here,
to live this life,
and to learn these lessons,
so that, one day, we may come to see the truth...

That
With faith...
and love

We *are*...
awakening As one.

Peace be with you...
Peace be between you
from this time on...
for ever more.

The lord has said it.

“When you see ‘the abomination of desolation’, of which the prophet Daniel spoke, and the false saviour is crowned as king in the Holy Temple, then take to the hills. If anyone is on the roof, he must not go down to fetch his goods from the house; if anyone is in the field, he must not turn back for his coat.”

- Jesus the Christ, Mark 13:14-15