

Being BLAMELESS Before GOD

“Let no one be found among you who sacrifices his son or daughter in the fire, practices divination or conjury, interprets omens, practices sorcery, casts spells, consults a medium or spiritist, or inquires of the dead. For whoever does these things is detestable to the LORD.


<http://symmetal.com/ringworm-symmetry-witch/>


And because of these detestable things, the LORD your God is driving out the nations before you. **YOU MUST BE BLAMELESS BEFORE THE LORD YOUR GOD. Though these nations, which you will dispossess, listen to conjurers and diviners, the LORD your God has not permitted you to do so**” (Deuteronomy 18:11-14).

WHY?

Because doing these things is calling on the ROGUE, FALLEN ANGELS IN HEAVEN for help, favours or blessings. These are the practices of those who serve and worship the enemies of God. Once righteous angels serving God in His Holy Council have fallen to serve Satan. They are now our enemies too. “For our struggle is not against flesh and blood, but **against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms**” (Ephesians 6:12).

BEING BLAMELESS IS SERVING AND WORSHIPPING ONLY THE ALMIGHTY GOD, THE SUPREME KING, THE HIGHEST PRIEST, THE GREAT CREATOR AND SOURCE OF ALL POWER AND STANDING UNDER HIS FLAG AS AN ETERNAL LOYAL AND FAITHFUL PATRIOT.

Into the 21st century, Judo-Christians may feel confident that they stand blameless before God Almighty, but is that true? Being a patriot of God is loving Him with all your heart, mind, soul and strength. Loving God is keeping His commandments, statutes and ordinances (John 15:10). God’s Sabbath is one of the commandments. God’s Holy Days reveal God’s timeline of events that bring salvation to all of mankind. These annual celebrations are preserved during this evil age by those who treasure the oracles of the Supreme God.

Passover and Days of Unleavened Bread	Feast of First-Fruits	Pentecost Feast of Weeks	Feast of Trumpets Rosh Hashanah	Day of Atonement Yom Kippur	Feast of Tabernacles Sukkot	Last GREAT Day
Christ’s sacrifice and the removal of sin out of our lives	Christ’s resurrection — the first of the first-fruits	The beginning of the church ALL receiving God’s Holy Spirit	Return of Christ	Atonement of sin.	Millennial rule of Jesus Christ	The final Judgement
						
						


Key to being blameless in the 21st century is the cleansing of all things practiced by the nations of the world who had served and worshipped the ancient gods—fallen sons of God. Witchcraft, spiritism, wizardry all belong to 21st century Wicca. Many who worship Satan hide their practices from public view, but in plain sight traditional holidays remind Christians of their treasonous years when they served and worshipped heavenly rebels. Christianized holidays taken out of pagan rituals continue without the origins or meaning being questioned. Old superstitions are repeated carelessly and without thought of how they were once used. The expressions: “knock on wood”, “blow out the candles and make a wish”, and “throw a penny in the wishing well” along with many more, are the residue of calling out to the ancient rogue gods for favours and blessings. This practice of an action outside of prayer and devotion transferred into Christianity, another example is the act of “crossing the fingers” that calls on “luck” instead of “faith” continues without question.

HOW CAN 21ST JUDO-CHRISTIANS UNDERSTAND THE COMPLETE COMMITMENT GOD ALMIGHTY DEMANDS IN ORDER TO BE CONSIDERED BY HIM AS BEING BLAMELESS?

The answer to this question begins with the questions the disciples asked Jesus, **“When [referring to the destruction of the temple in Jerusalem] will this happen, and what will be the sign of your coming and of the end of the age?”** (Matthew 24:3b) All of these three questions are part and parcel of being blameless before God.

1. WHEN WILL THIS HAPPEN [THAT IS, THE DESTRUCTION OF THE TEMPLE]?

The destruction of the temple referred to by Christ is more than the physical destruction that took place in Jerusalem on 70 A.D. and a rebuilding in the last days where sacrifices will again take place and be stopped (Daniel 12:11, Matthew 24:15).


It also has a spiritual warning for Judo-Christians. Jesus added, “For many will come in my name, claiming, ‘I am the Christ,’ and will deceive many” (Matthew 24:5). The body of the believers is the temple of God. Jesus warned his disciples that many will attempt to destroy spiritually and physically those obeying God. Jesus’ death is also embedded into the destruction of the temple. The death of his body was an accepted payment that led to his resurrection—the FIRST of the first resurrection from the dead.

“Jesus answered, ‘Destroy this temple, and in three days I will raise it up again.’ This temple took forty-six years to build,” the Jews replied, “and You are going to raise it up in three days?” (John 2:19-20)

Being blameless is remaining faithful to God during times like no other nor ever will be again—times of such distress that being a follower of Christ will be a death sentence (Matthew 24:9).

2. WHAT WILL BE THE SIGN OF YOUR COMING?

The sign of the son of Man's return will appear after "the sun is darkened, and the moon does not give its light; the stars fall from the sky, and the heavenly bodies are shaken" (Matthew 24:29). All the nations on earth will see and mourn Christ's return. A loud trumpet call will be made and the elect will be resurrected.

Prior to the sun and moon being darkened, life on earth will be just like how things were in the days of Noah. Little is known about life on earth prior to the flood but all that is very important to a Judo-Christianity is recorded in both the Old and New Testaments for them.

Genesis 6 is a key introduction to this mystery. "The LORD saw how great man's wickedness on the earth had become, and that every inclination of the thoughts of his heart was only evil all the time. The LORD was grieved that he had made man on the earth and his heart was filled with pain" (Genesis 6:5-6).

The people were wicked. They were **not** serving and worshipping their Creator; they were worshipping Satan and living his way. They were cruel, corrupt, unforgiving, selfish, heartless and revelling in everything detestable to Almighty God.


In serving Satan, they participated in breeding a new species on earth. From the marriage of fallen sons of God (ben Elohim, בְּנֵי־הָאֱלֹהִים) and the daughters of men, Nephilim were born. These fallen sons transformed themselves into human bodies capable of reproducing. They left their heavenly abode and their place of authority in heaven to work with Satan in **seeding children for Satan on earth**.

The parable of the weeds reveals the sinister seeding of God's enemy. "Jesus told them another parable: 'The kingdom of heaven is like a man who sowed good seed in his field. But while everyone was sleeping, his enemy came and sowed weeds among the wheat, and went away.'" Jesus also provided the interpretation: the one who sowed the good seed is the Son of Man, the field is the world, the good seed stands for the sons of the kingdom, the weeds are the sons of the evil one, the enemy who sows them is the devil, the harvest is the end of the age and the harvesters are angels" (Matthew 13:24-25, 37-39).

Are the weeds merely unrepentant mankind? Jesus interprets the parable and said that the weeds are the sons of the evil one. Jesus Christ seeds the good seed—righteous people whose names have all been written in the Book of Life before the foundation of the world. It was Jesus Christ who created everything in heaven and on earth—all was created through the power of his Father and ALL of it was good.

Seeding to birth and grow a wicked people was done by Satan after the original seeding by the Son of God, during the night when dirty deeds are done.

In the 21st century, this story appears like a science fiction movie or another old Greek myth, but recorded by Apostle John, inhabitants on earth live whose names are not written in the Book of Life, which holds the names of all of the children born from Adam and Eve recorded at the foundation of the world.

"All inhabitants of the earth will worship the beast—all WHOSE NAMES HAVE NOT BEEN WRITTEN IN THE LAMB'S BOOK OF LIFE, the Lamb who was slain from the creation of the world" (Revelation 13:8).

"The beast, which you saw, once was, now is not, and yet will come up out of the Abyss and go to its destruction. **The inhabitants of the earth WHOSE NAMES HAVE NOT BEEN WRITTEN IN THE BOOK OF LIFE FROM THE CREATION OF THE WORLD will be astonished when they see the beast**, because it once was, now is not, and yet will come" (Revelation 17:8).

A future on the near horizon is recorded showing these inhabitants being astonished and that will be because their Saviour has arrived on earth and they believe they will rise to rule supreme. This seeding took place through fallen heavenly angels transforming themselves into men, marrying women on earth who conceived and

birthed Nephilim. The ability to change from a heavenly spiritual state into human form is recorded many times in the Bible without question on the validity of that ability.

The Apostle Paul said to welcome strangers because some of them may be heavenly angels transformed into human form.

“Do not forget to show hospitality to strangers, for by so doing some people have shown hospitality to angels without knowing it” (Hebrews 13:2).

Abraham greets three men who he knew were angels transformed into human form.

“And Abraham looked up and saw three men standing nearby. When he saw them, he ran from the entrance of his tent to meet them and bowed low to the ground” (Genesis 18:2).

Lot recognized the two angels in human form who had previously come to Abraham’s tent.

“The two angels entered Sodom in the evening, and Lot was sitting in the gateway of the city. When Lot saw them, he got up to meet them, bowed with his face to the ground” (Genesis 19:1).

Jacob recognized an encampment of angels in human form pitched next to his camp.

“Jacob also went on his way, and the angels of God met him. When Jacob saw them, he said, ‘This is the camp of God.’ So he named that place Mahanaim” (Genesis 32:1-2).

Jacob knew the man he wrestled all night with was an angel with the authority to bless him.

“That night Jacob got up and took his two wives, his two female servants and his eleven sons and crossed the ford of the Jabbok. After he had sent them across the stream, he sent over all his possessions. So Jacob was left alone, and a man wrestled with him till daybreak. When the man saw that he could not overpower him, he touched the socket of Jacob’s hip so that his hip was wrenched as he wrestled with the man. Then the man said, “Let me go, for it is daybreak.” But Jacob replied, “I will not let you go unless you bless me” (Genesis 32:22-26).

Gideon came to realize that the man under the tree was the angel of God and he thought he would die having seen him face-to-face. The voice of Almighty God assured him his safety. It is only Almighty God who does not transform himself into human form. The form of God Almighty is too powerful for mortal eyes to bear.

But the LORD said to him, “Peace be with you. Do not be afraid, for you will not die” (Judges 6:23).

Jude’s story offers more details to understanding a 21st century mystery that was common knowledge in ancient times.

“And the angels who did not stay within their own domain but **abandoned their proper dwelling**—these He has kept in **eternal chains under darkness, bound for judgment on**

that great day. In like manner, Sodom and Gomorrah and the cities around them, who **indulged in sexual immorality and PURSUED STRANGE FLESH**, are on display as an example of those who sustain the **punishment of eternal fire**" (Jude 1:6-7).

The people of Sodom and Gomorrah and people in the cities around them pursued strange flesh with the angels who left their proper dwelling in heaven and transformed themselves into human form, no doubt, with the specific intention to mate in order to seed a different species—the children of a mixed union bent on doing evil. That is why they are presently in chains. God did not punish by eternal fire incest when Lot's daughters had intercourse with their father or Ham when he violated his father's body or the temple prostitutes having same-gender sexual relationships. God will not tolerate the mixing of the species between heaven and earth to seed a hybrid.

God is very clear that reproduction takes place **only** on earth. "At the resurrection people will neither marry nor be given in marriage; they will be like the angels in heaven" (Matthew 22:30). That is why **these angels left heaven** and transformed themselves into a human form on earth. They are part of Satan's rogue heavenly coalition with a sinister plan to overthrow Almighty God. Satan are seeding his own children through these fallen angels.

Isaiah recorded Satan's fall and future captivity. "You said in your heart, 'I will ascend to heaven; above the stars of God; I will sit enthroned on the mount of assembly, on the utmost heights of the sacred mountain. I will ascend above the tops of the clouds; I will make myself like the Most High.' But you are brought down to the grave, to the depths of the pit" (Isaiah 14:13-15).

He also recorded the future of Satan's children. "The offspring of the wicked will never be mentioned again. Prepare a place to **slaughter his sons for the sins of their forefathers; they are not to rise to inherit the land and cover the earth with their cities**" (Isaiah 14:20b-22).

These are likely the inhabitants in Revelation whose names have not been written in the Book of Life. They are different from the unrepentant people whose names are written in the Book of Life at the foundation of the earth but will be **erased**, because they refuse to repent. King David understood their fate. "Add iniquity to their iniquity; let them not share in Your righteousness. **May they be blotted out of the Book of Life and not listed with the righteous**" (Psalm 68:27-38).

Moses knew the consequences of treason and worshipping objects that invoke God's heavenly enemies. He offered his life in order to pay the penalty of the sins of the Israelites, so that they would live. He was committed to doing all he could to keep Israel in God's favour. "So Moses returned to the LORD and said, '**Oh, what a great sin these people have committed! They have made gods of gold for themselves.** Yet now, if You would only forgive their sin.... But **if not, please blot me out of the book that You have**

written. The LORD replied to Moses, **‘Whoever has sinned against Me, I will blot out of My book’**” (Exodus 32:31-33).

The worshipping of God’s enemies, rogue heavenly beings either directly or through idols invoking their power will cause God to erase the names of those of people from the Book of Life.

All of the inhabitants whose names are not written in the Book of Life at the foundation of the earth will worship the beast (Revelation 13:8). They will recognize their god.

Being blameless is not participating in anything that constitutes service and worship of the rogue heavenly rulers, powers and authorities spoken of by the Apostle Paul (Ephesians 6:12).

The world will soon change when Satan and his coalition of fallen angels are thrown down to earth. Mankind on earth may think of this alien arrival as merely creatures from a different galaxy, but a rude awakening will come their way. This alien arrival will demand worship, enlightening mankind to their godship. An idol will be erected that has the ability to kill anyone who does not bend their knee (Revelation 13:14-15).

Jesus said, “It will be as in the days of Noah.” The people before the flood were worshipping Satan as they will do again in the last days. “The whole world was astonished and followed the beast. **Men worshiped the dragon because he had given authority to the beast, and they also worshipped the beast** and asked, ‘Who is like the beast? **Who can make war against him?’**” They will surrender without a fight and come to enjoy his rulership because Jesus added, “They will be eating and drinking and giving in marriage.” This “marriage” may even be again the fallen angels marrying women on earth—a treasonous act to seed children of Wickedness.

While the whole world is astonished by this powerful new arrival and they will feel they have no other choice but to worship them, a remnant people will remain faithful. This remnant people do not defile themselves with the rituals, ceremonies, vile acts and corrupt theology of these ruthless, rogue gods thrown out of heaven. These faithful are 144,000 from the twelve tribes of Israel. “These are those who did not defile themselves


with women [false religion and treason], for they kept themselves pure. They follow the Lamb wherever he goes. They were purchased from among men and offered as first-fruits to God and the Lamb. No lie was found in their mouths, they are **BLAMELESS**" (Revelation 14:4-5).

God has preserved throughout time a remnant people, the faithful who remain loyal to Him unconditionally. When Elijah felt all alone, he cried out to God declaring that he was the last of the faithful and loyal, but God answered him and said, "Nevertheless, I **have reserved seven thousand in Israel—all whose knees have not bowed to Baal and whose mouths have not kissed him**" (I Kings 19:18).

The number 7,000 equals 7 X 1,000. This number is an eternally complete number of people who are reserved and out of view, until it is time to stand up against rogue heavenly rulers, powers and authorities. These are the blameless.

3. WHEN WILL BE THE END OF THE AGE?

After the gospel has gone out to everyone throughout the nations into the whole world, then the end will come (Matthew 24:14).

During Jacob's trouble, while the world is worshipping Satan and the beast (that rogue coalition of heavenly rulers, powers and authorities), the twelve 21st century nations of Israel who do not escape will be invaded, enslaved and divided as spoil among the nations to be used and their servants. These people will fulfill the commission and the gospel will go out to everyone in all the nations. The people of the nations will be without excuse. A multitude from every nation will repent and turn to Almighty God.


Those who do not will mourn when they see Jesus Christ return with the righteous angels. They will witness the great first resurrection of the righteous and they will be terrified because they **knowingly ignored the gospel** they heard and continued to serve Satan.

Being blameless is participating fully in getting the gospel out to everyone on earth. God is offering all of mankind salvation. Satan is the father of lies and he is working hard to keep the world under his spell. **Being blameless is speaking the truth, even if that is a death sentence.**

Stand strong with the blameless from ancient times.

Noah served only Almighty God during times when the earth was filled with fallen angels, demi-gods raging wickedness. "This is the account of Noah and his family. Noah was a righteous man, blameless among the people of his time, and he walked faithfully with God" (Genesis 6:9).

Abraham was born at a time after the flood when Nephilim were again on the earth. More angels allied with Satan to overthrow Almighty God and seed their own. "When Abram was ninety-nine years old, the LORD appeared to him and said, "**I am God Almighty. Walk before Me and be blameless**" (Genesis 17:1). He put his full trust in Almighty God and served God unconditionally; he was blameless.

During a time when the whole earth was again captured by rogue heavenly rulers, powers and authorities demanding worship, God had taken the descendants of Abraham, Isaac and Jacob as His inheritance, for Him as their King. The rogue heavenly rulers, powers and authorities brought anarchy and rebellion against God. God described this hostile environment as a desert, barren and a howling waste.

"But the LORD's portion is His people, Jacob His allotted inheritance. **He found him in a desert land, in a barren, howling wilderness;** He surrounded him, He instructed him, He guarded him as the apple of His eye, like an eagle that stirs up its nest and hovers over its young, that spreads its wings to catch them and carries them on its pinions. The LORD alone led him; **no foreign god was with him**" (Deuteronomy 32:10-12).

A day in the past, Satan came before God with the righteous sons of God and God showcased Job's loyalty. Satan discounted it as loyalty for blessings. God allowed Satan to test Job and he proved to be the blameless man God admired. Prompted by his wife to curse God when he was suffering intensely, Job would not. He knew that God owns everything; through His power all was created and the created are nothing compared to the Creator. God blessed Job after Satan's severe test and honoured him again with being blameless.

“There once was a man in the land of Uz whose name was Job. **And this man was blameless and upright, fearing God and shunning evil**” (Job 1:1).

Being blameless is serving and worshipping ONLY the Almighty God, our Creator, our Supreme King, our Highest Priest, our Father and Friend in heaven and following our Messiah wherever he goes, our good Shepherd, our Husband-to-be, our King and Lord.

When God commanded, “You shall have **no other gods before Me,**” he was **not** talking about man-made objects or distractions in life. The second commandment addresses the wickedness of using idols, man-made objects, to invoke favours from rogue heavenly rulers, powers and authorities.

The first commandment was Almighty God directly identifying mankind’s only enemies; sons of God demanding worship. “For **our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms**” (Ephesians 6:12). Theologians have mythicized our true enemies participating in the lie Satan initiated until it is time for their arrival. Mankind will be caught off guard, but not the blameless. They are ready and waiting; their loyalty is unconditional.

Recorded in Psalm 15, King David prayed:

“LORD, who may dwell (rest) in your sanctuary—that place which is private for You? Who may live on your holy hill—God’s place of authority?”

God Almighty replied:

**“The one whose walk is blameless—an unbreakable allegiance to Almighty God
who does what is righteous—actions are right
who speaks the truth from their heart—honest to the core
whose tongue utters no slander—do not character assassinate people
who does no wrong to a neighbor,
and casts no slur on others—does not minimize, discount, make light of or even mock a different opinion.
Who despises a vile man—those God has totally rejected and cast away
but honors those who fear the LORD,
who keeps his oath even when it hurts,
who lends his money without usury
and does not accept a bribe against the innocent.”**

About these people God said, **“He who does these things will never be shaken.”**

These people will not fall into corruption and rebellion like the fallen angels. They will remain strong and unmoveable during times of extreme distress.

The eons of time Satan was allowed to torment and test the first creation in heaven is nearly complete. One-third of the first creation have chosen to serve Satan. Over the past 6,000 years, many on earth have solidified their position and on Judgement Day, the unrepentant will be destroyed with the rogue heavenly rulers, powers and authorities. Then, God will create a new heaven for the first creation and a new earth for the second creation and **only those whose walk is blameless will live eternally.**


Compiled by Janette Andrejowich