

The Scribe

"Every Scribe which is instructed into the Kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old" - Matthew 13:52

Amos Olusegun Omoboriowo

January 2015

WHY AM I HERE? - PART 1

The following message was preached by Brother Amos on Sunday 6th April, 2007, at Bible Faith Tabernacle, Lagos, Nigeria. The message has been divided into two parts for the purposes of the Scribe, and is a thought provoking and soul searching message, giving us much food for thought about our very existence on this planet. It is a truly beautiful expose of just how wonderfully and perfectly we are made.

I greet everyone in Jesus' name. May the Lord bless you all. We thank God for the past week, and we look forward to a blessed week ahead. I want to inform the church that three of our sisters from the USA are

coming for our Convention next month: two African Americans, and one of our white sisters. I was just told this morning that they have already purchased their air tickets, and they have also gotten their passports, and are ready to come. They are coming from Brother Suggs' Church, in Georgia. We want to make them feel very welcome. Let us give them the African hospitality, and make their stay an enjoyable one, because we Africans have hospitality. We are not a cold people, you know. We are a very warm people. I am happy that God made a way for them to come, and we will also do our best to make them comfortable. May God bless their visit, and may He meet with

them in the meetings. Shall we bow our heads in prayer. (Brother Amos prayed).

Something struck me this morning as I sat there on the platform. I do not know; but I just have this thought of having the Scribe Messages on tape, that is, on audio. People can be in their cars, driving, or even at home, working, and still be able to listen to audio Scribe messages. So, I was just thinking about that, and it also struck me: Why can I not get somebody who has a good clear accent, someone who can read well, to read the Scribes on tape. It does not have to be my voice, particularly since I will not have the time to do it myself. It would be just like the Bible on tape, that audio Bible. Are you with me? We can have the Scribes on tape as well. It will give us audio Scribes. How many understand what I am saying? We just want to use any avenue that will help God's people out there, to be established in the continuity message, knowing that some like reading, whilst others prefer audio. If we have the Scribe in audio, it allows for mp3 format of the Continuity message. We

will call it Audio Scribe. But the mechanics for it is in God's hands, and the timing is also in God's hands, for He makes things beautiful in His time. It does not mean it is going to happen tomorrow; but it is something that just struck me as I sat over there. So, I pray that God will help us, for we do not have the knowhow. We need a computer wizard. So, just pray along with us; pray along with the ministry. May God perfect everything that concerns the bride of Christ. Amen.

Let us open our Bibles to Isaiah Chapter 45, and we will take verse 18, which states: ***“For thus saith the Lord that created THE HEAVENS; God Himself that FORMED THE EARTH AND MADE IT; He hath established it, He created it not in vain, HE FORMED IT TO BE INHABITED: I am the Lord; and there is none else.”*** Amen. All the heavenly bodies, all the planets and galaxies, the great constellations, the entire Universe, as incredibly huge as it is, and as extremely complex as it is, God laid it all out; He made everything. He is the Creator and the Sustainer of this great Universe, with all its laws, whether we are

thinking in terms of natural laws, the laws of physics, which takes in the laws of gravity and aerodynamics, or the laws of chemistry, which takes in the chemical compositions existing in the entire Universe, etc.; all were laid out by the Lord. And speaking specifically of the creation of the Universe, since the world's great scientists and cosmologists say that the universe started with a ***“Big Bang”***, then, we have to see that the Lord God Almighty is the initiator of the Big Bang, for that theory does not contradict the Biblical record of creation. You just have to realize that a most intelligent and extremely complex mind, an omnipotent mind, put that mind boggling and gigantic thing together, and caused the Big Bang. It is downright stupid to think that the Big Bang, which birthed the universe, started all by itself, without a Master Programmer, a Master Physicist, and a Master Chemist, one who put it all together. For the Big Bang could not have occurred without a divine hand, no more than the atomic bomb that blew up Hiroshima and Nagasaki in 1945, was an incident of chance; and we all know that it was not, for the hands of men was behind

that great explosion, during the final days of the Second World war! For men, not only put that bomb together, it was also men who dropped it on the two cities of Japan! Exactly! How then can anyone in his right mind take the Big Bang, which scientists claim was how the Universe was created, and make it a chance event, an event without the instrumentality of a divine hand? How can anyone even dare suggest, like Stephen Hawking did, that the Universe simply jumped into existence, that it created itself from nothing? It is absolutely ridiculous, and downright stupid, and as John Lennox, Professor of Mathematics at Oxford University stated: **“Nonsense remains nonsense, even when spoken by famous scientists.”** Absolutely! However, IF indeed the Universe was set in motion by the Big Bang, commonsense will tell you, therefore, that the Most Intelligent, Most Powerful, Sovereign, Eternal Being, Almighty God the Creator, produced it, and this only confirms the record of Genesis, where in Chapter 1, verse 1, it is clearly written: **“In the beginning GOD CREATED THE HEAVEN AND THE**

EARTH.” Period! This verse is a categorical declaration of creation, and it is a timeless expression, which takes in whatever millions of years the scientists can truly prove that this earth has been in existence. We also read in the Book of Prophet Isaiah, where God also reveals, that not only did He create the Universe by Himself, for the Universe is not something that occurred by chance; but also that He established it not in vain, but for a set divine purpose! And what is this divine purpose? The Book of Isaiah states explicitly and categorically, that God created the Planet Earth, specifically to be inhabited. It is to serve as a planet where life exists and subsists, for He designed it as a place of habitation of life, the starting place for the introduction of life, even as Chapter 45, verse 18 plainly states: **“... He created it not in vain, HE FORMED IT TO BE INHABITED.”** And since God created the earth with a set divine objective, common sense will also tell you, that the Universe in its entirety was also not created for fun either: It was definitely created with a set divine objective, for it was not created for nothing! Saints, in pursuance of this divine purpose or objective,

the Lord God also states in Isaiah Chapter 42, verse 5: **“Thus saith God the Lord, He that created the heavens, and stretched them out; He that spread forth the earth, and that which cometh out of it; HE THAT GIVETH BREATH UNTO THE PEOPLE UPON IT, AND SPIRIT TO THEM THAT WALK THEREIN.”** This Scripture reinforces the truth that God is the author of life, all material life, whatever the form, from the lowest form of life, which gives us microbes or bacteria, coming up to plants and insects, right up to the highest form of physical or natural life, which gives us human beings; for He gives the breath of life unto all living things, microbes, plants, insects, birds, and animals inclusive, right up to men. Period! Hence it is written in the Book of Acts Chapter 17, verse 28: **“For in Him”** (who is God) **“we live, and move, and have our being; as certain also of your own poets have said, For we are also His offspring.”** Brothers and sisters, when we seriously consider the great complexity of this Universe, and its mind boggling expanse, and the incredible harmony of creation, and the wonderful balance that exists in

nature, and the multi-mega force, the gigantic gravitational force, that holds it all together, causing our entire solar system, and the various galaxies to move constantly, continuously, and consistently, in their course, common sense will tell you, that there has to be a Grand Designer of everything, a Master Mind, an Omnipotent and Omniscient being, one who also watches over everything, keeping it all on course and in tune! The Universe is too ordered in its incredible complexity and diversity, for it not to have a Creator! Come on! Only a first class fool will think or say that! Yes, it is, just as it is written in Psalm 53, verse 1: ***“THE FOOL hath said in his heart, THERE IS NO GOD....”*** For only a fool will look at this great majestic Universe, and believe that it has no Creator, but that it just chanced to happen out of nothing. That is the biggest fool on the planet! And I have no time for fools, for with all their intellectual learning and so-called education, and their carnal earthly achievements, they are only bird brains! When a man cannot connect or relate to his Maker, he is worse than a beast; for even creation, in its majestic beauty and glory

should speak to fools, for it is written in Psalm 19, verse 1: ***“The heavens declare the glory of God; and the firmament sheweth His handy work.”*** In other words, nature itself testifies of its Creator, for the awesome majesty of creation shows that it is the handiwork of a Super Intelligent and Most Powerful Creator! Amen!

In the Book of Genesis Chapter 1, verse 1, which we just saw, it is written: ***“In the beginning God created the heaven AND THE EARTH.”*** Based on this verse of Scripture, we brought out a message in the Scribe titled, *Genesis: The Creation of the Universe*. In that message, we showed by the revelation of the Word of God that at the creation of the Universe, Planet Earth was singled out for a specific mention in Genesis Chapter 1, verse 1, because God ordained that it would serve as the planet He would use, as the beginning point for the introduction of life, following which the Lord will turn His attention to other planets in the eternal age, for the introduction of life. However, this morning, brothers and sisters, we want to take a little message, one which is meant to provoke our

thoughts on man's existence on earth. We just read in the Book of Prophet Isaiah Chapter 45, verse 18, where God declared that he made this planet not in vain, but that it may be inhabited. In other words, the essence of the creation of Planet Earth, specifically, is that it is to serve as a planet where God can introduce life, for He God wants it to be inhabited. But what we must realize is that this objective of creation, takes on a much deeper meaning, other than just the mere introduction of life, any life. I say that only because God in His ultimate desire for natural life on the planet, wants to have a family of people; and everything else in this creation, which subsists or exists on planet earth, has been created in order to facilitate and augment God's desire for a human family, people that He can love and fellowship with, in a closely knit relationship! In other words, all other natural living creation have been made to support the human family with which God wants to populate the planet, for that is His primary or main divine objective; they have all been created for the pleasure of man, serving one purpose or the other, for the sustenance of

human life, who is God's ultimate natural creation. This is the truth, whether we want to consider microbes or bacteria, plants, insects, birds, and animals, including aquatic animals; for there is inter-dependability in all living creation. For instance, we need microbes or bacteria to break down the rocks into soil; we need insects to loosen up the soil, so that plants can grow comfortably; we need plants to turn carbon dioxide into oxygen which both animals and men need to breathe; we need insects to help with the process of pollination; on and on it goes, apart from the food which plants provide for living things, for it is a giant chain. At the end of the chain, or rather, at the head of the great chain is man. This goes to show that all living things have a positive purpose which they serve in relation to man, although on account of the fall, a lot of things are out of joint presently, for they are not working in harmony as they once did, and as they should do. Nevertheless, we cannot deny the fact that all other forms of life have been created to support human life. Take Genesis Chapter 2, for instance, for it confirms this truth in verses 18-20, as it is written: **“And**

the Lord God said, It is not good that the man should be alone; I will make him an help meet for him.”(What did the Lord now do? Verse 19 gives it to us, declaring): **“And out of the ground the Lord God formed EVERY BEAST of the field, and EVERY FOWL of the air; and brought them unto Adam to see what he would call them: and whatsoever Adam called every living creature, that was the name thereof. And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field; but for Adam there was not found an help meet for him.”** Consequently, we see that the Lord created every beast and every bird, to be **“help meet for him”**, in one way or the other, for God's human family is the central piece of God's natural living creation; for God's ultimate desire is to have a human family. And as I stated earlier, plant life was also made to support life. Hence in Genesis Chapter 1, verse 29, it is also written: **“And God said, Behold, I have given you every herb bearing seed, which is upon the face of all the earth, and every tree, in the which is the fruit of a tree yielding seed; to you it shall be for**

meat.”Everything in natural creation was designed to be a benefit to man in one way or the other. However, it is also very important to point out that the Lord does not want just any type of people, or all sorts of people: He wants a family of people that will serve Him out of their own volition, out of their own freewill, out of love, in consideration of the fact that they owe their very existence to Him, as their Maker, and not because they have been made like battery operated zombies to live for God. This is a very crucial and fundamental fact that we must appreciate, when we are considering the creation of men; otherwise, if it was not for the very fact that God wants worship or fellowship that comes out of men's freewill; if this was not the objective of God, He would have simply made humanity more like morons, or more like robots, battery operated robots, who have been programmed at creation to worship God, without the necessity for their freewill, for they would have had no choice in such an instance. A robot cannot think for itself, and neither does it have any choice of its own, for it only functions as it has been programmed to do. Are you with me? Whatever

you programme robot to do, that is exactly what it does, for it can only do the will of its programmer; whether we are speaking of robots in the automobile industry, or in the medical field, or of robots in the computer and engineering industries: They do whatever they have been programmed to do. Period! But God, on the other hand, does not want robotical worshippers. He does not want the people whom He has created to operate more or less like robots, having no choice or freewill, and who can neither exercise one. That is precisely why, when God made man, when He created Adam and Eve, He gave them volition, human volition, freewill, which is the right to choose, thereby placing them on a free moral agency basis. We are therefore free moral agents, every last one of us, for we have freewill, and we can exercise that will; for we can choose what we want to do, and what we do not want to do. It is a choice, and what a blessed thing it is, IF only we can exercise the right choice! That is precisely why you can choose to believe and serve God, and you can also choose not to believe and serve God. You have a choice, and it is this right, this volition, this lovely gift

called freewill, buried in the soul of man, which separates men from beasts, for beasts have no soul. As such, animals are incapable of worshipping God, for they have no knowledge of God. They only serve the purpose for which God created them, and they look to man, whom God has placed over them. Full stop! Brothers and sisters, I will remind you that the soul of man is not only the seat of God consciousness, it is also the seat of human volition and reason, for we are not beasts, but much greater than beasts, being at the head of all natural creation; which is why we can reason, whilst animals on the other hand cannot reason, for they are only beasts. In essence, I am saying that God made us with a freewill, because He wants people that will love and serve Him, Not because they have no choice, but because they choose to serve Him, for it is done out of their own human volition. It is a choice, and herein comes the need for our test in the Garden of Eden; herein comes the need for Satan's appearance in the Garden of Eden, to test man for our choice; for with our choice or freewill, also comes responsibility, for we are responsible for the choices

we make. Therefore, the issue is not why God allowed the devil to cause the fall; the issue is why did man exercise a wrong choice? That is the issue, the real issue! For you cannot have a freewill without responsibility, and your freewill is also meaningless, being useless, unless you are able to exercise it, FACED WITH A DOUBLE OR MULTIPLE CHOICE SITUATION! Exactly! And herein comes the test! You just must appreciate the fact that having a choice, being created as free moral agents, lifts us higher than beasts, who have no such ability or privilege, which is why they are a lower species to men, and hence, they are not on any test! Moreover, there is no point squabbling over why God did not restrain the devil from tempting man in the first instance, because God also made a way of escape, through the process of redemption! So, the issue is: Why are people not taking the provided way out, when the sin question, as well as that of Satan, has been sorted, for sin and Satan have their definite end? That is the real issue! Yes, the devil was allowed to come in, but God also made a way out of the sin question, IF only we will believe! If the devil was not

allowed to come on the scene to test us, of what value will our freewill be? So, whether **Satan** is in the world, and that **Sin** and **Evil** are also in the world, are not the material issues, for these are issues atheists hold against God. What is material is that God has taken care of the sin question, and God has also taken care of Satan, as well as of evil, through the process of eternal redemption, for sin, evil, and Satan, have their end, their permanent and perpetual end! Absolutely! The question, therefore, must be: **WHY ARE YOU REJECTING THE WAY OUT, GOD'S WAY OUT?** That is the material issue! And even in this regard, you are still exercising your choice, your freewill! Exactly! Therefore, it should be plain to one and all, that in creation, God made man on a free moral agency basis, and not as robots, because the Lord desires people who will serve and worship Him, because they appreciate what He as God has done for them, being their Creator. When we even consider the message of salvation we have today in Christ Jesus, it is a salvation we have through the exercise of our freewill, for God does not take away our freewill, just so He can

save us. Although salvation is a gift, for it is by grace, nevertheless, brothers and sisters, it is a gift which is accomplished through the exercise of our will, for you have the right to believe or not to believe, as it is written: ***“For God so loved the world, that He gave His only begotten Son, that WHOSOEVER BELIEVETH in him should not perish, but have everlasting life.”*** It is a choice, for you are not obligated to believe, even though I pray that you do, for nothing takes away human volition; not even salvation! It is on account of this right of choice, which God has given man, that they not only spurn the Message of salvation, but they are now also spitting in the face of God! What God gave as a blessing to man has been turned around as a source and a means of curse to them.

Nevertheless, the fact remains that when God set out to create man, He desired to have a particular kind of people that would inhabit the earth, because the earth was not made for nothing, but made that it might be populated by His people, His human family. This is God's primary purpose for Planet Earth, and the primary reason it was singled out for a

specific mention in the record of the creation of the Universe, as written in Genesis Chapter 1, verse 1; for God wants fellowship; He wants that intimate spiritual relationship with His human offspring; people who make up His human family. It is here in the record of Genesis that this objective starts, the Lord having first gotten for Himself an angelic family, who are spirit beings. This is precisely why, when God made man, He put His own Spirit in him. Halleluia! Look at what the Bible says in Genesis Chapter 1, beginning from verse 26: ***“And God said, let us make man in our IMAGE”,*** (which is strictly a spiritual image, the Lord speaking to His angelic helpers, who are also spirits. God said, let us make man in our image), ***“after our LIKENESS”,*** (a spiritual likeness): ***“and let them have DOMINION over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. So God created man in His own image”*** (singular), ***“in the image of God”*** (singular), ***“created He him; male and female created He THEM. And God blessed THEM, and God said unto THEM, Be***

fruitful, and multiply, and replenish the earth, and SUBDUE IT: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.

Halleluiah! They are to subdue everything! Just look at the divine authority God invested in Adam and Eve at the very beginning, that is, before the fall! They are to SUBDUE the earth, with its nature, and also exercise DOMINION or control over all natural living things! We will take verse 28 again: ***“And God blessed THEM, and God said unto THEM, Be fruitful, and multiply, and Replenish”*** (or repopulate) ***“the earth”***, (by which means God gets to Himself His human family), ***“AND subdue it: AND have dominion over the fish of the sea, AND over the fowl of the air, AND over EVERY LIVING THING that moveth upon the earth.*”** This gives to man, nothing but a total or complete control of the planet! It is given to man to have total dominion or control over everything, animate and inanimate, that is, living and non-living things. Church, a few days ago, I was just thinking, meditating upon the works of the Lord God Almighty. I was looking at this planet

which God has made, the majesty of it, how great and most beautiful it is. I also looked at how everything on the planet is now upside down, and completely run down, for things have changed: With the weather and the climate totally out of control; with water levels depleting fast, as desertification is taking over fertile lands on an unprecedented scale; with the scary food shortages the world is now facing, particularly with the overpopulation of the planet, a population increase which is on the run; with myriads of new, strange, and nameless diseases plaguing humanity, and teenagers having fibroids and cancer, which in olden days were unheard of, and with old diseases making a comeback, like leprosy and scarlet fever; with the constant threat of tsunamis, and the relentless barrage of earthquakes, tornadoes, typhoons, and storms we see today, creating untold death tolls and destruction; not to speak of volcanic eruptions and other natural disasters that are plaguing the globe on a daily basis; with the gross insecurity the world is now facing, particularly from mad leaders, and from Islamic fundamentalists and

extremists, who bomb and slaughter masses of people every day, with senseless sadistic glee and blatant satanic audacity, making life lose all value, for life has been rendered completely useless and meaningless by them; with the ravaging effects of gang operations and drug warfare in the cities of the world, developments which are evident signs that the world as we know it, and as we see it today, is definitely signing-off, for it is at an end; which is why the whole world is totally upside down, groaning seriously like a woman in labour pains, waiting to be delivered; waiting for liberation! With all these troubling developments we now see on the planet, a thought suddenly struck my heart; it is a question: Why are we here? Why am I here? Church, this thought forms the essence and the focus of my message today, and is therefore the title of my message: ***WHY AM I HERE? WHY AM I HERE?*** Why are you here on this planet? Why are we here? *Why am I here?* That is the question I want you to ask yourself this morning: Why am I here on this planet? Are you an object of accident? Are you an object of chance? Are you really here by coincidence? What exactly is the reason why

you are here? What is the real essence of life? Maybe you are here accidentally, without any meaningful purpose or objective. Are you therefore here by mistake? Did you chance to be here, as Charles Darwin would have us believe? That means, did you happen to be here by coincidence? Is your existence not attributable to the Creator, God Almighty? What is the objective of God putting you here? **WHY ARE YOU HERE?** Brothers and sisters, it is a serious question, but one which you have to answer within yourself: **WHY AM I HERE?** This is the central theme of my message this morning, for this is the issue we want to explore, and it is my humble prayer that God will help me to do justice to it, so we do not miss the mark; for there is a certain and positive objective to life, a wonderful objective to creation, which is precisely what I want to share with you today. Please come with me.

In the book titled, *The Origin of Species*, which Charles Darwin published in 1859, he made the proposition or theory that all living species, or all living things, have common ancestry; that we all came

out of one cell, not suddenly or immediately, but gradually, over time. However, he did not also tell us how that single cell itself, the first cell, also came into being, even if we are to accept his foolish and inherently ridiculous theory. I say that because we all know that it is utterly impossible for all species of life to come out of one living cell, talk less of a cell that is a non-living cell; for life, any form of life, cannot come from one living cell, and definitely not from non-living matter! Period! Saints, by stating this preposterous (nonsensical) theory, he made life an object of chance! He inferred that we got here by chance, and that we are creatures of chance! I like the rebuttal which Sir Fred Hoyle, a leading English Mathematician and Astronomer, one who is not a Biblical creationist or a Christian, gave to Darwin's theory of evolution. He bluntly and rightly declared: **"The chance that higher life forms might have emerged by chance is comparable with the chance that a tornado sweeping through a junkyard might assemble a Boeing 747 from the materials therein."** Exactly! Because

such a theory is absolutely senseless, and borders on total insanity! Yet, Fred Hoyle himself died in August 2001, having rejected the Bible account of creation. Unfortunately, also for Charles Darwin, living in the 19th Century, and being a self-confessed Agnostic, he did not imagine, and could not have imagined, that there would come a day when Bio-Chemistry would advance to the level it has now attained, in fulfilment of the promise God gave to Daniel, way back then, as recorded in Chapter 12, verse 4, which provides: ***"But thou, O Daniel, shut up the words, and seal the Book, even TO THE TIME OF THE END: many shall run to and fro"***, (with the invention of the Jet Airplane, facilitating easy and fast travel around the globe), ***"AND KNOWLEDGE SHALL BE INCREASED."*** On account of this divine promise, in 1955, two scientists, James Watson and Francis Crick discovered the structure of the DNA molecule, and Francis Crick received the Nobel Prize for this discovery. Whereas in the days of Darwin, a cell was seen under their outdated and very limited microscope as one bland cell, like a simple

jelly blob; but now with the powerful eyes of the modern day high-tech scientific microscopes, a single living cell has now been discovered to consist of an extremely complex, intricate, and complete systematic structure, with its DNA. Everything about our physical and physiological makeup, the colour of our eyes, our complexion, the structure of our internal organs, our physical stature, every aspect of our physical body, is all coded in the section of DNA called the **GENES**. In essence, DNA, which is a molecule that exists in a nucleus of a cell, carries every detail or information about a living thing, being the database or data bank of any living thing. The scientists say that if we had to write down all the information that is held or stored by DNA, it will take about one million pages, for it is said to hold information that is forty times bigger than the entire volume of the Encyclopaedia Britannica, which is man's largest singular medium of printed information. Yet, DNA is measured to be only a 1000th of a millimetre in size, for it is incredibly that tiny! Furthermore, it is also estimated that a DNA chain, which is no more

than a teaspoonful, has the capacity to store information contained in all the books men have ever written! Think about that! What a data bank! And what a discovery! This discovery is what motivated men to develop the microchip in 1959, microchips which can hold so much information, and these microchips are now getting smaller with each passing day, for we now have Nano chips which are invested with the capacity to store greater amounts of information, as man advances in technology! Yet, no man in his right mind will get up and say that the microchip is a product of chance, because it has its designer, which is why it is precisely what it is, one man's ingenuity! It is like a beautiful, well sculptured, masterfully engineered car, for example like the Rolls Royce. How can anyone look at that sensational craftsmanship and call it a product of chance? You will need to be taken to a psychiatric hospital for absolute insanity! Brothers and sisters, the discovery of the DNA Molecule Structure, or the DNA Code, made Francis Crick, who was himself an evolutionist, declare that the extremely complex

structure of the DNA molecule cannot be a product of chance, but that of a Grand Designer; and that, brothers and sisters, is the absolute and undeniable truth! He had no choice but to make this confession, faced with the overwhelming and phenomenal reality of the DNA Molecule structure! And truly, anything else is raw madness, pure insanity, because a single living cell, as extremely tiny as it is, is like a fully kitted first class factory, with its engine room, perfect electrical wiring, main entrance and gate, its production department, with working machines and transporters, you name it, all working together at the same time, in perfect harmony, and with absolute precision! Only God the Creator and Grand Designer can produce that, for it is simply phenomenal! What a mighty God we serve! He is an awesome God! Yes, He is, and I make full boast of Him! When we look at the anatomy of man, a very complex anatomy, with his intricate system of nerves, all his tendons, his bone structure, and tissues, the intricate veins running all over the body, the delicate spinal cord, the brain with its complex, incredible capacity, and its

computer-like function, the eyes, the nose and ears, the heart, the kidneys, the lungs, the liver, the blood vessels and arteries, the hands and legs for perfect mobility, the sensory organs, the mouth with its jaw bones and teeth structure, the digestive system, and the waste canal built into man's body, we have to realize that we cannot be creations of chance, for it will be the height of stupidity to think so! We are no more objects of chance than a Microsoft Desktop Computer! If you Google the number of neurons that is in the average human body, it states this fact: **"The human body is made up of trillions of cells. Cells of the nervous system, called NERVE CELLS or NEURONS, are specialized to carry "messages" through an electrochemical process. The human brain has approximately 100 billion neurons.**" That is in the human brain alone! Think about it! Brothers and sisters, scientists estimate that our entire nervous system, which is our entire human body SENSORY system, has about 1,000 billion neurons, which in number, is more than the stars in our galaxy, the Milky Way Galaxy! No

wonder, in the Book of the Psalms, King David considered the intricate and marvelous anatomy of man, and he declared in Psalm 139, verses 13-16: **"For thou hast possessed my reins"**, (referring to his physical growth or development): **"thou hast covered"**(or preserved) **"me in my mother's womb"**, (whilst I was being formed or fashioned. Now David exclaims): **"I will praise thee; FOR I AM FEARFULLY AND WONDERFULLY MADE: marvellous are thy works; and that my soul knoweth right well."**(Now listen to this): **"My substance"**, (my physical substance), **"was not hid from thee, when I was made"** (or fashioned) **"in secret, and curiously wrought in the lowest parts of the earth"**, (in his mother's belly, at pregnancy). **"Thine eyes did see my substance, yet being unperfect; and IN THY BOOK ALL MY MEMBERS WERE WRITTEN, which in continuance were fashioned, when as yet there was none of them."** Halleluia! Church, the book here is not a literal one, but it speaks of the infinite and omniscient mind of God; divine

thoughts and specifications of the precise and detailed physical and physiological composition of David, which were coded in his DNA, God's Master Chip. Remember that the DNA Molecule Structure contains all the information of man's physical and physiological structure, and is what determines every cell shape and function, every internal organ! If only David had known about DNA, that is the term he would have used, rather than the word **"book"**! Again in the Book of Job Chapter 20, verse 11, speaking concerning the wicked, the Bible declares: **"His bones are full of the sin of his youth, WHICH SHALL LIE DOWN WITH HIM IN THE DUST."** This is stated because of the DNA record that remains buried in a man's bone! Everything about man, his way of life, and his deeds, are stored by God in his DNA, which his bones also bear, for the DNA is God's blueprint for each and every living thing, and God's super memory genetic chip, one that is absolutely peculiar to every living creature, for it determines everything, and stores everything, even when man is nothing but a tiny speck of cell! Praise God! That DNA Code: What

a living divine microscopic mega chip! Coming back to Charles Darwin, who also proposed the theory of evolution, a very silly theory, which is that man evolved from apes. What a great pity! What utter stupidity! To think that these are the men who are considered the great thinkers of the world, men, like Bertrand Russell, a British Philosopher, Karl Marx, a German Philosopher, a man with Jewish parentage, whose parents converted to Christianity; (and Karl, as a six year old boy, was baptized in the Lutheran Church); and Friedrich Engels, also a German Philosopher, with whom Karl Marx co-authored *The Communist Manifesto*, backslidden apostate men, who shaped the thinking of the world along nonsensical philosophical lines! No wonder, the Bible declares in Romans Chapter 1, verse 22: **“Professing themselves to be wise, THEY BECAME FOOLS.”** They call themselves free thinkers, liberals, because they hate the very thought of God, and do not want anything to do with their Maker. I have to point out that almost all these world acclaimed men, if not all of them, men who call

themselves Atheists, have at one time or the other, known that there is a Creator; but for one carnal personal reason or the other, whether on account of the death of a loved one, or of a car accident which left a loved one paralysed, an event for which they blame God, they become embittered, and choose to go the other way, following Atheism, which is the total disbelief in the existence of God. Some of them, on the other hand, choose to become Agnostics, following the path of Agnosticism, which is to Doubt the existence of God. The former group, Atheists, do not believe that God exists at all, whilst the latter, the Agnostics, are not sure that God exists, for they Doubt His existence. I have to say, that their unbelief does not hinder God, and neither does it take away the existence of God. People are free to believe anything they want to believe, for God remains God. However, brothers and sisters, the truth remains that we did not evolve from apes over time; and neither are we products of coincidence or chance: We were created by God independently, being God's singular and special species, God's greatest natural living

creation, called human beings. This act of creation is recorded in the Seed Chapter of the Bible, the Book of the Beginning of Man, GENESIS, coined from the word Genes! Genesis Chapter 1, verses 20-27 records: **“And God said, Let the waters bring forth abundantly the moving creature that hath life, and fowl that may fly above the earth in the open firmament of heaven. And God created great whales, and every living creature that moveth, which the waters brought forth abundantly, after their kind, and every winged fowl after his kind: and God saw that it was good. And God blessed them, saying, Be fruitful, and multiply, and fill the waters in the seas, and let fowl multiply in the earth. And the evening and the morning were the fifth”** (re-creation) **“day.”** (And in verses 24-27, which gives us the sixth re-creation day, the Holy Bible states): **“And God said, Let the earth bring forth the living creature after his kind, cattle, and creeping thing, and beast of the earth after his kind: and it was so. And God made the beast of the earth after his kind, and cattle after their kind, and**

every thing that creepeth upon the earth after his kind: and God saw that it was good. And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. So God created man in His own image, in the image of God created He him; male and female created He them.” This is the absolute truth of creation, even though we also know that God built the law of mutation into all living things which He started creation with, including man, enabling it to produce a variety of its KIND in the Earth, with the progression of time, which gives us a limited and divinely controlled evolution. Nevertheless, we know, for instance, that mutation will not make a monkey produce a human being, no more than a dog can give birth to a bird! This is absolutely so, because there is an infallible and an immutable law God established in Genesis, in the genes of all living things, to govern all reproduction, as recorded in Chapter 1, verse 11, and

that is that ***EVERYTHING BRINGS FORTH “AFTER HIS KIND”!*** Period! This is the DNA Master-law, the DNA Master-Code, and you will never change it, regardless of your religious or non-religious leaning! Church, I have gone into these meaningless and useless theories of Charles Darwin, to let you realize, that there is a definite and defined objective to life, ALL life, for nothing in creation is by chance. What men even see as luck, as believers, we see as providence, God's providence, God's blessing, for it is the arm of God working through everything, making things happen exactly the way they do, which untutored minds call luck. We, on the other hand, call it a blessing of God, for there is no luck in this world, but God's arm of providence which guides everything, bringing blessings across people's way! Therefore, there should be no doubt in anyone's mind, about how this world was created, or about how we got here, even though our main objective in this message is to consider ***WHY AM I HERE?*** I want you all to know that we were made by an Eternal Creator, an ALL powerful, ALL knowing, and Omnipresent God, one

who fills the Universe. Furthermore, I also want you to know that we were created with a definite and a most glorious divine objective, a wonderful objective, which is precisely what I want to share with you today in this message, the Lord being my helper. However, it is also my intention, that by this message, we will also give opportunity to men in all walks of life, and in all schools of belief and disbelief, in order to help them see something, for the world is now at its literal end, and very shortly, we will all be faced with eternity. I have to do this, because this is where it all ends for this world, for man is now writing the last chapter of human history, and I have no doubt that this message will fall into the hands of different kinds of people. And since we are carrying the Continuing and Climaxing revelation of Jesus Christ, which is the complete message of the Bible, we want to give opportunity to every man to consider something, for eternity will soon break. Brothers and sisters, I want you to know assuredly this morning, that there is a wonderful objective to creation, and it is this great and wonderful plan that we want to explore today.

Please permit me to share this wonderful plan with you. May God help me with this message.

When I look at creation, the whole of creation, speaking of the Universe, and I look at it through the tiny window of our planet, I have to rejoice in God's creation, and magnify the name of the Lord, for He is great, and there is none like Him! Brothers and sisters, I am simply in awe of God! It is so majestic and mind boggling, what I can see through the window of faith. The scientists and world class astronomers say that we have about 250 billion galaxies in the Universe, and that each galaxy is home to about 300 billion stars. Yet, everything in the Universe is working with perfect harmony, apart from Planet Earth, for there is order, harmony, a perfect balance, and a grand design to the Universe, and its very existence gives credence to an ALL powerful and ALL knowing Creator, Elohim, the God of Israel. When we even consider Planet Earth, the volume of water we have on the planet; the soil content; bearable temperature; the plant life in its incredible diversity of sizes, shapes, and colours; the carbon dioxide and

oxygen which is produced on the planet to sustain all life, plants, birds, animals, and man inclusive; the millions and millions of birds, animals, and fishes in the sea, with incredible variety and beauty, and with different incredible sizes and shapes, all living in harmony, lets us know undoubtedly that the planet was designed perfectly to sustain life. And herein lays the uniqueness of our planet, in comparison to any and every other planet, and herein also lays the uniqueness of our galaxy, the Milky Way Galaxy, in comparison with all the other galaxies in the Universe, for indeed, as it is written in Isaiah Chapter 45, verse 18: ***“...God Himself that formed the earth and made it; He hath established it, He created it not in vain, HE FORMED IT TO BE INHABITED...”***; For Planet Earth is what God chose for the introduction of life, God's BEGINNING POINT in the entire Universe, for the introduction of life. This makes me ask myself: ***Why Am I Here?*** I ask this question, because there has to be a divine objective to life, a most positive and compelling objective! This question, however, can only be explained,

understood, and realized in Christ, and I say that truthfully as a believer, because of the depth of the understanding which the Lord has made available to us today by His Spirit, from the pages of the Holy Scriptures, giving us answers to things of God, things which in other ages were not made known. ***WHY AM I HERE?*** Let us look at man, for man is the object of this message. Let us look at man deeply. When we consider our daily struggle, right from the moment we are born, right up to the time of our death, and even beginning from the womb, the incredible pain mothers go through in child bearing, and the toils and hardship of life itself, at the end of which we simply die, ending everything on the earth for us, I have to ask: Is this all there is to life? Exactly! In Job Chapter 14, Job laid out this truth in verses 1-2, saying: ***“Man that is born of a woman is of few days, and FULL OF TROUBLE. He cometh forth like a flower, and is cut down: he fleeth also as a shadow, and continueth not.”*** So, I ask, are we ordained just to be born, to go through life with all its toil and misery, with all its endless daily struggles and troubles, and then we

simply die, and that is all there is to man? Or is it that we are to grow up, go to school, acquire an education in order to acquire a vocation, get a good job, build a nice house, ride a lovely car, wear lovely and expensive clothes, travel around the world, dine in beautiful restaurants, travel on holidays, and enjoy whatever money can buy, including fame, and after all this, only to die, and leave everything behind, with our flesh rotting in the grave, and that that is all there is to life? How different then are we to animals, which live and simply die at the end of their journey? That is a question the Preacher also asked in the Book of Ecclesiastes, speaking by divine inspiration, of the futility of mortal life, as recorded in Chapter 3, verses 18-21: ***"I said in mine heart concerning the estate of the sons of men, that God might manifest them, and that they might see that they themselves are beasts. For that which befalleth the sons of men befalleth beasts; even one thing befalleth them: as the one dieth, so dieth the other; yea, they have all one breath; so that a man hath no preeminence above a beast: FOR ALL***

IS VANITY. All go unto one place; all are of the dust, and all turn to dust again. Who knoweth the spirit of man that goeth upward, and the spirit of the beast that goeth downward to the earth?" And truly, in the days of Solomon, Jesus Christ had not yet come, and the way into paradise in heaven had not yet been opened up, and as such, all spirits of men went ***"downward to the earth"***, into HELL or HADES, the prison house for the spirits of all fallen men, although hell in that day had two regions, the region of the saved, and the region of the damned or lost! But the truth is that the spirit of man went downwards in that day as well! So, I ask again, seeing that the end of men is death in the grave: Why am I really here? Does life not have a much more serious objective than this transient (temporary) and carnal one, one laden with so much trouble, so much pain and sorrow, so much heartache, so much misery and fruitless labour? WHAT IS THE OBJECTIVE OF LIFE? WHY AM I HERE? If life is a mere temporal one, of what value then is it? Why do I need to waste my time laboring and struggling hard in life that is most limited, being

transient or temporary? Come on! Life, if placed only on a temporal and transient basis, is absolutely meaningless and useless, a mere vexation of the spirit; for then, it will give credence to what William Shakespeare said of it: ***"This life, which had been the tomb of his virtue and of his honour, is but a walking shadow; a poor player, that struts and frets his hour upon the stage, and then is heard no more: It is a tale told by an idiot, full of sound and fury, signifying nothing."*** So, we are back to the question: WHY AM I HERE? We have to know, for we have to find out exactly why we are here, for we are not objects of chance. There has to be, and there surely is, a most Positive, most Glorious, and an Eternal objective TO LIFE, and that is exactly what I want to present to you, for I want you to see it. In the Book of 1 Corinthians Chapter 15, Apostle Paul, writing by the inspiration of the Holy Spirit concerning the resurrection from the dead, a promise which God made to all believers, His children, declared in verses 12-19: ***"Now if Christ be preached that he rose from the dead, how say some among you that***

there is no resurrection of the dead? But if there be no resurrection of the dead, then is Christ not risen: And if Christ be not risen, then is our preaching vain, and your faith is also vain. Yea, and we are found false witnesses of God; because we have testified of God that He raised up Christ: whom He raised not up, if so be that the dead rise not. For if the dead rise not, then is not Christ raised: And if Christ be not raised, your faith is vain; ye are yet in your sins. Then they also which are fallen asleep in Christ are perished."(Now listen to verse 19, which declares emphatically): **"IF IN THIS LIFE ONLY WE HAVE HOPE IN CHRIST, WE ARE OF ALL MEN MOST MISERABLE."** Absolutely! Because life has to be much more than just a transient or temporal one! And thank God that our hope is not a temporal one, but an eternal one! We will skip to verses 29-34, to continue the thought, and it reads: ***"Else what shall they do which are baptized for the dead",*** (or baptized as the dead), ***"if the dead rise not at all? why are they then baptized for the dead?"***(or baptized as the

dead)? ***"And why stand we in jeopardy every hour? I protest by your rejoicing which I have in Christ Jesus our Lord, I die daily. If after the manner of men I have fought with beasts at Ephesus, what advantageth it me, if the dead rise not? LET US EAT AND DRINK; FOR TOMORROW WE DIE."*** (Exactly! If everything ends in this life just with death, without any eternal design to life, which gives us a certain resurrection, which the message of the redemption in Jesus Christ gives to us, then, all life is vain indeed, and a sheer waste of time, for it is transient! ALL BECOMES VANITY UPON VANITY, IF it all ends here! However Saint Paul warned): ***"BE NOT DECEIVED: evil communications",*** (which is bad company), ***"corrupt good manners. Awake to righteousness, and sin not."*** Indeed you have to be careful just who you listen to, for you can be derailed from the way of life by their nonsensical and warped teachings, for every spirit imaginable is on the loose today, earnestly seeking for recognition. Life certainly cannot end in its transitory stage, for the temporal state of man today is as a result of sin, for we sinned

against God in the beginning, in the Garden of Eden. However, the Gospel truth is that God allowed the fall, for without it, how shall men be tested for their responsibility, being created as free moral agents, on the same level as angels? Moreover, without the fall, just how can we also know that the God of Creation is also the God of Salvation, except something was lost, and is now redeemed, God having the opportunity to express His divine attributes as our Saviour? That is why I said at the beginning, that the problem of man is not about why God allowed sin and the devil to come in, but that man is refusing to accept God's provided way out of sin, and from the devil's clutches! There is no point blaming God for all the evil and strife that is happening on the planet, for it is the devil that is responsible for that, Not God! However, the devil turns right around, and makes men blame God for the evil he perpetrates! Yet, God can stop it from happening: But if He does, what will be the value of our volition or freewill, when God has shown us the right way? Exactly! Consequently, that everything which is bound for eternity might be tested

for faithfulness to the Creator, Not out of compulsion, but out of our own freewill, out of our personal appreciation and love for God, the Lord allowed Satan and the fallen angels to be the means of the testing of man for faithfulness, for eternity. Consider this seriously for a moment: If God had not allowed men to be faced with a choice, how would we have been different to battery operated zombies? If God had not allowed men to be faced with a choice, giving us the full liberty of choice, that is, giving us in reality two choices, of right and of wrong, of good and of evil, of truth and of error, (which is falsehood), or of life and of death, thereby allowing us to exercise our right to choose, but He had simply taken out Satan and the opportunity to sin, all men would have entered into eternity, without a test for the exercise of their volition, in relation to the worship of God! And if that happened, how would we have known that in reality, men have the capacity to disobey their Maker? And what IF men were allowed the possibility of disobeying God, in the exercise of their volition, **in the ETERNAL AGE**, had God not made life to exist first on a temporal basis, whereby

men were tested, how would that wrong picture be corrected, when men would then have had an eternal existence? Think about it! That is precisely why Apostle Paul, speaking by the Holy Ghost, as recorded in the Book of Romans Chapter 8, verses 20-25, declared: **“For the creature was made SUBJECT TO VANITY”**, (which is why it is a temporal and vain life we have at the moment, not by our choice, that is), **“not willingly, but by reason of Him”** (who is God), **“WHO HATH SUBJECTED THE SAME IN HOPE”**, (that it might be by faith, given to whosoever will CHOOSE TO BELIEVE); **“Because the creature itself also shall be delivered from the bondage of corruption into the glorious liberty of the children of God. For we know that the whole creation groaneth and travaileth in pain together until now. And not only they, but ourselves also, which have the firstfruits of the Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the redemption of our body. For we are saved by hope: but hope that is seen is not hope: for what a man seeth,**

why doth he yet hope for? But if we hope for that we see not, then do we with patience wait for it.” Consequently, saints, it is a matter of choice, for the presently vain structure of life was so designed by God, in order to allow for the exercise of our volition, and as the means of our testing for faithfulness, FOR ETERNITY. Herein lays the trial of our faith, a test of the seriousness and the truthfulness of our faith and commitment to God, as Hebrews Chapter 11 now reveals, laying out the trials which the heroes of faith endured, as recorded in verses 24-35: **“By faith Moses, when he was come to years, refused to be called the son of Pharaoh's daughter; Choosing rather to suffer affliction with the people of God, than to enjoy the pleasures of sin for a season; Esteeming the reproach of Christ greater riches than the treasures in Egypt: for he had respect unto the recompense of the reward. By faith he forsook Egypt, not fearing the wrath of the king: for he endured, as seeing Him who is invisible. Through faith he kept the Passover, and the sprinkling of blood, lest he that destroyed the**

firstborn should touch them. By faith they passed through the Red sea as by dry land: which the Egyptians assaying to do were drowned. By faith the walls of Jericho fell down, after they were compassed about seven days. By faith the harlot Rahab perished not with them that believed not, when she had received the spies with peace. And what shall I more say? for the time would fail me to tell of Gedeon, and of Barak, and of Samson, and of Jephthae; of David also, and Samuel, and of the prophets: Who through faith subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions, Quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens.” (Now pay attention to verse 35): **“Women received their dead raised to life again: and others were tortured, not accepting deliverance; THAT THEY MIGHT OBTAIN A BETTER RESURRECTION.”** (That is it! The hope of a better resurrection, the hope of eternal life, which God

gives through His Son Jesus Christ, is what made men like John Huss of Bohemia, and William Tyndale of England, refuse to recant their faith, but rather, they gave up their bodies to be burnt, and they were literally burnt! However, it is for certain that they will rise in the morning, for that glorious resurrection morning is just ahead, for it is ordained for fulfilment in this our day, in this final junction of Gentile time! They considered this mortal life as absolutely nothing, for it is vain, and they could see its vanity, and they had their eyes on the eternal age, an age which we are still coming to consider, and an age in which we will end this message. Hebrews Chapter 11, verses 36-40, continues with the heroes of faith, stating): **“And others had trial of cruel mockings and scourgings, yea, moreover of bonds and imprisonment: They were stoned, they were sawn asunder, were tempted, were slain with the sword: they wandered about in sheepskins and goatskins; being destitute, afflicted, tormented; (OF WHOM THE WORLD WAS NOT WORTHY:) they**

wandered in deserts, and in mountains, and in dens and caves of the earth. And these all, having obtained a good report through faith, received not the promise: God having provided some better thing for us, that they without us should not be made perfect.” All these people, God's heroes of faith, all chose to believe God, for they were all people with a choice! Exactly! Brothers and sisters, as I have been emphasising, God does not take away our human volition, for He is not looking for robotical worshippers, people created as religious zombies; but as Jesus Christ declared in the Gospel of Saint John Chapter 4, verse 24: **“God is a Spirit: and they that worship Him MUST WORSHIP HIM IN SPIRIT AND IN TRUTH”**, out of their own freewill. That is why God does not force or coerce us into worshipping Him, for it is the devil that coerces and forces people. Rather, God constrains us, for by His love for us, he woos our hearts, and by the exercise of our volition, we choose to believe Him, thereby receiving the gift of salvation which is by faith, guaranteeing us a

blessed and glorious resurrection, by which all our earthly toils and pains are repaid, a trillion times ten trillion times over, IF we can quantify the great things He has prepared for us in the eternal age, for it is simply invaluable, and incomparable, being **“most PRECIOUS”!** **WHY AM I HERE?**

Church, in order to really appreciate what is ahead of us, what the Lord has in store for us, we first have to take a close look at man's estate; not only our present fallen estate, but also the estate that we had before the fall took place in the Garden of Eden, and then we will also look at man in the eternal age, where we will close this message, to see his eternal estate. There is no other way to truly appreciate what we are speaking about, for it will be hard to appreciate what is to be, unless we appreciate what has been. We must take a close look at man from the very beginning, for we have to start in Genesis, for it holds the infallible record, or the infallible story of the genes of man. However, we will start with man in his present fallen estate. That man is a fallen creature

needs no proving, for he bears an inherent nature to sin; man's nature is inherently sinful, which is why we do not need to teach a child how to lie or sin. His inherently sinful nature moves him to lie or sin as a matter of course, for as the prophet to this age often stated: **“We were born in sin, and came to the world speaking lies.”**

And that is exactly what the Bible states in Psalm 51, verse 5: **“BEHOLD, I WAS SHAPEN IN INIQUITY; and in sin did my mother conceive me.”** Man just has the natural propensity to sin, and today, his propensity has run totally out of control, for it has run riot, creating a world full of iniquity and vice, a world full of evil. That is why, today, they glory in highly shameful and abominable lifestyles, for they are nothing but degenerates, a people with no ounce of morality. Yet, the truth is that it is on account of the fall that man was judged, as recorded in Genesis Chapter 3, verses 16-19: **“Unto the woman He”(God) “said, I will greatly multiply thy sorrow and thy conception; in sorrow thou shalt bring forth children; and thy desire**

shall be to thy husband, and he shall rule over thee. And unto Adam He said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: CURSED IS THE GROUND FOR THY SAKE; in sorrow shalt thou eat of it all the days of thy life; Thorns also and thistles shall it bring forth to thee; and thou shalt eat the herb of the field; In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: FOR DUST THOU ART, AND UNTO DUST SHALT THOU RETURN.” Saints of God, the eternal meaning or value of life; the eternal objective of life was suspended right there by God, and now, life has been made subject to complete vanity, so that eternal life is based on hope one receives by faith. We are born by natural birth, and from that time, the struggle of life starts, for it is indeed, in sorrow and in sweat that we eat bread, until we return to the dust of the earth from which we were made. Life from thence has indeed become a vicious

cycle of vanity, for life, this life, is vain, through and through. It is the saving knowledge of Jesus Christ that gives life a meaning, a true meaning; for through him, we have the realisation of God's true objective, not only for our lives, but also for this great planet of ours, called Earth. Thank God for the lively hope we have in Christ Jesus! Nevertheless, as it stands today, man is a judged creature, and we are living under the effects of the divine judgment. Yet, in this fallen state of man, in this judged state of man, it is very important that we lay out certain facts, because certain facts stand out, facts which are worthy of mentioning, for they let us appreciate the depth of what we lost. Brothers and sisters, with the very limiting and very incapacitating judgment God placed on man, and in our judged estate, just look at the earthly achievements of man despite this judgment, man's earthly accomplishments, which in turn gives us an insight into the capacity God has invested in men! Look at the beautifully crafted Cars; the lovely and very comfortable Jet Airplanes;

Electricity; Cable and Satellite Television; Mobile phones; the Washing Machines; the Super Highways, and the mega Flyovers in modern cities of the advanced world; the Skyscrapers; the Fast Underground Train systems in advanced countries; the Computer; the World Wide Web, or the Internet; the Underwater Euro-Tunnel; the Satellites; the Space Shuttles; Cruise Ships; the Laser, whether it is for military purposes, or for medical incisions, without the need to cut a human being open, High-tech medical advancement; Construction engineering feats; Architectural Masterpieces; State of the Art Astronomers Observatories, with the serious capacity to monitor the asteroid belt in our solar system; Radar and Sonar Technology; Agricultural engineering; on and on the list goes, man's great advancement in science and technology, and all which are testimonies to the brain capacity of man; man's intellectual ability; his brain power! Just consider the things men have been able to accomplish on this planet today! They are now

preparing to send men to Mars, having sent probes, which they monitor live on computer screens! Brothers and sisters, you have to agree with me that there is certainly an enormous brain power, or cerebral capacity, a profound intellectual ability, which our Maker has invested in man. Yet, all these feats have been accomplished under the curse, under divine judgment, a judgment that greatly limits the ability of man; it limits the ability which God has invested in the human brain! What if the curse was lifted? Think about it! Today, men are able to build super advanced cities in the desert from scratch; teach dolphins to dance and carry out any instructions they give them; predict weather by scientific knowledge; tame lions, and some people even have made them pets; broke the DNA code, a marvel and a wonder, a testimony to the enormous ability of fallen man. It is said by scientists, that of all living beings, taking in birds, animals, (which includes aquatic animals, water animals), and also man, that it is only dolphins that utilize the greatest measure of their

cerebral capacity, when compared to all other mammals, men inclusive! And yet, it is only about twenty percent (20%) of their brain capacity that dolphins use. But with this limited use of their entire brain capacity, dolphins' natural use of **sonar**, (which is a measuring device that sends out an acoustic pulse in water, in order to measure distance, using the time the echo takes to return), outclasses any sonar equipment that man can ever make, with all the technology that man has, because dolphins use it on a level human beings cannot reproduce, being an investment of God, which enables dolphins to function perfectly in the mighty sea, serving the purpose of God! We learnt the use of sonar from them, just as we learnt the use of night vision goggles from night animals, and just as we also learnt the use of **Echolocation** from bats, which emits high frequency ultrasonic signals, to avoid hitting one another in flight, as dense as their numbers are, and as closely knit as they are to one another in flight. Church, animals in general, are said to use only between two to five percent (2-5%), of their

brain capacity, whilst men use only about ten percent of his entire brain potential, half of what dolphins use! However, saints, even with this little fraction of men's use of their brain capacity, which is said to be only 10%, consider what men have done and can do, in their fallen estate; consider the marvellous things men have used their limited intellectual capacity to accomplish! Just think about it! There is little they set their minds to do in an earthly way that they are not able to accomplish, however difficult and impossible as it may seem! Now we can send pictures and video wirelessly, all by the employ of the human brain, God's given capacity! Look at little children, and their brain capacity to learn multiple languages naturally, however complex, without having to go to school, as long as they are exposed to these languages. It lets us see that all computers of the world, with all the information they have, is not up to one percent of the ability of a human brain, IF sin had not entered the picture! Absolutely! I will prove it to you by the Bible before we are done with this message. Just follow

me with patience, and with an open mind, for we are on holy ground. Look at the case of Stephen Wiltshire, a British-West Indian artist, a man who was born with autism. He has a photographic memory which enables him to reproduce in detailed drawings, incredible replicas of cities and landscapes, as complex as they are, just by a few minutes observation! Think of it! He has been flown in helicopters over the cities of London, New York, Paris, Tokyo, and the Arizona desert, and his detailed drawings reproduced strictly from memory, from about a mere ten to twenty minutes panoramic view of these cities, are simply mind boggling! In some children with autism, it is the mathematical calculating power of the human brain that is triggered, and amazingly, their brains work faster than that of a man made computer, apart from the fact that it seems like there is no mathematical equation they cannot solve, just like that, for their brains work like miracle machines! As King David declared: WE ARE INDEED "... **FEARFULLY AND**

W O N D E R F U L L Y MADE! When I look at man, of a truth, he is a wonderful creation of God, with an incredible level of intelligence, though grossly underutilized on account of sin, on account of the fall. But the capacity buried in his cerebral cavity or brain, is a computer per excellence, and only eternity will reveal this truth! That is why, as recorded in the Book of Hebrews Chapter 2, Apostle Paul declared in verses 5-8: **“For unto the angels hath He”**(God) **“not put in subjection THE WORLD TO COME, whereof we speak”**, (for the new world that is to come, is put under the total control of man). **“But one in a certain place”**(in the Book of Psalms) **“testified, saying, What is man, that thou art mindful of him? or the son of man, that thou visitest him? Thou madest him a little lower than the angels; thou crownedst him with glory and honour, and didst set him over the works of thy hands: THOU HAST PUT ALL THINGS IN SUBJECTION UNDER HIS FEET. For in that He”**(God) **“put all in subjection under him, He”**(God) **“left nothing**

that is not put under him. But NOW we see not yet ALL things put under him”, (on account of the fall)! Just consider that for a moment! I like the way King David put it by divine inspiration, for it is written in Psalm 8, verses 3-9: **“When I consider thy heavens, the work of thy fingers, the moon and the stars, which thou hast ordained; What is man, that thou art mindful of him? and the son of man, that thou visitest him? For thou hast made him a little lower than the angels, and hast crowned him with glory and honour. Thou madest him to have dominion over the works of thy hands; thou hast put all things under his feet: All sheep and oxen, yea, and the beasts of the field; The fowl of the air, and the fish of the sea, and whatsoever passeth through the paths of the seas. O Lord our Lord, how excellent is thy name in all the earth!”**

This takes us right back to the authority and power which God invested in Adam and Eve in the beginning, that is, before the fall, and before the divine judgment that followed, stripping man of

this glory in a great measure, for it was suspended, right there in the Garden of Eden! That is the very reason why we are now extremely limited, for we are weakened in capacity, by reason of sin, and the judgment that followed as a result, even though with our weakness and limitation, we have been able to do so much in the earth! What when our limitation and judgment is totally lifted! Think about it! Saints, **“Garden”**(Paradise) lost in Eden, is **“Garden”** (Paradise) regained in Christ Jesus, in the resurrection morning! Come back with me to consider the glorious estate from which we fell.

Let us go back to the Book of the Beginning, which is Genesis, and we will take Chapter 1, verses 26-28 again, wherein it is written: **“And God said, Let us make man in OUR IMAGE, after our likeness”**, (the only natural creation of God to have this great privilege; for in all natural creation, only man has the singular honour and glory of being created in God's divine image, making us little gods): **“and let them have DOMINION”**, (TOTAL,

UNRESTRAINED, AND UNLIMITED CONTROL), **“over the fish of the sea, and over the fowl of the air, and over the cattle”**, (representing ALL beasts), **“and over all the earth, and over every creeping thing that creepeth upon the earth.”** Now, let us stop right here for a while, and pay attention. Brothers and sisters, I want you to see precisely what the ability of Adam and Eve was in that day, the ability which God conferred upon them, on account of the investment of the power and authority they were given over all natural living things. This means in essence, that in order for man to exercise this incredible capacity, then, he had to understand the nature of all these other creatures of God, their physical and physiological make-up, their habitat, their individual abilities, and communication skills, enabling man to know exactly what any particular bird was saying or feeling when it chirped, or when an animal cried or moaned, for he knew all language, all natural language, the language of all of God's natural living creation! Even the slight swaying of a leaf told him something! All the incredible man hours

spent by marine scientists to understand the language of dolphins, and they still have little or no clue, is quite unnecessary, for in that day, we knew anything and everything they uttered, whether in a squeal, or in an echo. Think about the depth and the wealth of that knowledge! Verses 27-28 states: **“So God created man in His own image, in the image of God created He him; male and female created He them. And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.”** (May I remind you that all this power, this divine authority, was invested in Adam and Eve, whilst they were still spirit beings, in heaven, as they stood before the throne of God; for it was before they were put in natural bodies, and positioned on earth, as subsequently recorded in Genesis Chapter 2, verses 4-7: **“These are the generations of the heavens and of the earth when they were created,**

in the day that the Lord God made the earth and the heavens, And every plant of the field before it was in the earth, and every herb of the field before it grew: for the Lord God had not caused it to rain upon the earth”; (and listen to this): **“and there was NOT A MAN TO TILL THE GROUND.”** (His body of flesh had not yet been created, and as such, the issue of a brain had not yet come into the picture, except a mind, a spirit mind, for before now, he was only a spirit man, standing before the throne of God, unable as yet to carry out his commission). **“But there went up a mist from the earth, and watered the whole face of the ground. AND THE LORD GOD FORMED MAN OF THE DUST OF THE GROUND”**, (creating the physical body that would house Adam): **“and breathed into his nostrils the breath of life; and man became a living soul”**; (Adam now, being earthly activated for the first time, since the commission in Chapter 1, up there in heaven, God now putting the spirit man into his physical body). You have to note that! Therefore, it

means in essence, that all the gigantic wealth of information and incredible ability Adam and Eve had, were invested in their spirit man, their spirit make up, ever before their bodies of flesh were created in Chapter 2; for the creation we see in Chapter 2, was not a repetition, but was the creation of a fleshy body that would house the spirit man that they were made of in Chapter 1! And now, when their body of flesh was created, and their spirit man was put in them, their brain, which serves as man's body computer, immediately downloaded every atom of the incredible information man had, for it became the receiver and processor of the astonishing wealth of information instilled into the spirit man, and the gateway into the physical world, for that wealth of information to have its physical expression in a natural world! Catch that! You have to catch it, because it is the spirit of man that uses the brain as its computer system, to function effectively in a physical world! That is precisely why when a man dies, his body still has a brain, before it rots, but it is now of no use, because the owner and

user of this wonderful and complex system is no more! And it is an absolute fact that a computer, any computer, however fantastic and powerful it may be, cannot use itself, for it is only a gateway for a human being to access or pass human information! Exactly! In other words, the wealth of information does not come from the computer itself, for it is not in any computer; it is in man who inputs the information in the computer, and programmes it to serve in that capacity; so is the brain of man! I have to lay out this truth, because we can give too much credit than is necessary to the human brain, when the credit really goes to God, for it is actually an investment in the spirit of man! And this knowledge makes the difference! Yet, this truth does not take away from the spectacular power and incredible capacity God has given the human brain, for it is indeed a wonder, and to God be the glory, for it is strictly His doing! That is why our brain capacity or ability is not the same, for we receive in measure, what has been invested or opened up in our spirit man in actuality, in our fallen estate, even though on a

potential basis, our brain power is limitless! I have to emphasise this truth because of **Pantheists**, people who deny the true and distinct God, but rather worship and glorify man and other created things as god. They extol and worship the abilities of man, and make man god, along with all other creations of God, which they also make god, as if we have these abilities of ourselves, and as if they are not what is divinely invested in our spirit man, who finds avenue into the physical world through our physical body. In the Western world, Baruch Spinoza, who lived in the 17th Century, is regarded as its most celebrated advocate. Saints, this kind of false and warped belief, one which is inspired by demons, is what led to the worship of men as god, and is the spirit responsible for many false religions we have on earth today, even of religions which predate Christianity, like Hinduism and Buddhism. It is also behind cults such as the "*Mother Nature Church*", who believe that the Earth is the "***Mother of all life***", and that all living beings are the "***Children of the Earth***"; that we grew

up together through billions of years of evolution, and that our DNA came from the primordial or primitive “goo”, and all such nonsense! Today we are asking: *WHY AM I HERE?*

In continuing our consideration of the authority and the power God invested in man before the fall, we will take Genesis Chapter 1, verses 26-28 again: ***“And God said, Let us make man in our image, after our likeness: and let them have DOMINION over the fish of the sea, and over the fowl of the air, and over the cattle, and OVERALL THE EARTH, and over every creeping thing”***, (be they bacteria, bugs, or insects) ***“that creepeth upon the earth. So God created man in His own image, in the image of God created He him; male and female created He THEM. And God blessed THEM, and God said unto THEM”***, (God referring to the spirits of Adam and Eve, whilst still in heaven before the throne): ***“Be fruitful, and multiply, and REPLENISH the earth”***, (God wanting a family of men), ***“and SUBDUE IT: and have***

DOMINION over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.” Church, total authority and power for the control of every living thing on this planet, was invested in man, Adam and Eve, for they received this great divine commission whilst as spirit beings, ever before their body of flesh was created! All the knowledge and divine abilities they would need to function perfectly in their role, as the head of all natural living things, was instilled in their spirit man, ever before they were placed on earth. And when God later made a body of flesh that would house their spirits, a body that would become their physical temple, and their spirits were placed into their physical bodies, as a result, ***“man became a living soul”***, on Planet Earth! Brothers and sisters, in that day, as Adam popped open his eyes in ***“the GARDEN”***, (which was God's figurative term for Paradise, the ***“Garden OF EDEN”***, Paradise in the Eden region of the Earth), all the knowledge and understanding he possessed, and all the divine abilities God had

invested in his spirit makeup, was immediately downloaded into his brain, and processed perfectly, a human Master Computing system, which, at this moment, was a brand new one! This was why, once God also separated the spirit of Eve from Adam's spirit, and God also made her a fleshly body, and placed the spirit of Eve into her body, and she was brought to Adam, he did not need to be told who she was, or where she came from, or what purpose she was to serve: He had a perfect and complete knowledge of Eve, even though God knocked him unconscious when He did this, as Genesis Chapter 2, v e r s e s 2 0 - 2 4 vindicates: ***“And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field; but for Adam there was not found an help meet for him”***, (for he needed mankind companionship, his female type). ***“And the Lord God caused a deep sleep to fall upon Adam, and he slept: and He took one of his ribs, and closed up the flesh instead thereof; And the rib, which the Lord God had taken from man, made He a woman,***

and brought her unto the man. And Adam", (not waiting for any introduction or explanation, and knowing precisely what had gone on whilst he was put to sleep), **"said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman, BECAUSE SHE WAS TAKEN OUT OF MAN."** (Praise God! Furthermore, with the prophetic insight he possessed, his prophetic KNOWLEDGE OF THINGS TO COME, and with what the union was to serve, he declared prophetically with perfect infallible and immutable precision): **"Therefore shall a man leave his father and his mother, and shall cleave unto his wife: AND THEY SHALL BE ONE FLESH"**, (through their offspring!) Even the names he gave to all the animals remain a perfect one, and there can be no better word, for he bore a perfect understanding, one which was divinely inspired, and on a scale we can only imagine, because we are now fallen creatures, and most limited! And as I said before, Adam and Eve could hear the birds singing, and the animals

making various sounds, knowing precisely what each sound meant, for they possessed an incredible volume of knowledge. However, it is very important to point out, that not only could they hear the chirping of birds, knowing precisely what they were saying, they could also physically see the angels of God, and also hear them as they conversed, as they went about their daily duties, guarding the laws of nature, ensuring that everything went alright, exactly as God had ordained things to be. Saints, in that day before the fall, Adam and Eve lived in the two realms at the same time, the natural and the spiritual. And as a result, they could see into the physical world, using the avenue of the five senses they possessed, and they could also see into the spirit realm, using the third eye, which is the spirit eye, their avenue into the spirit world. It was as easy for them to see angels ascending and descending from heaven, as it was to see lions and lambs lying down together in the meadow. More importantly, and according to the record of Genesis, they had fellowship with God in the

Paradise which the Lord established for them in Eden, called **"the Garden."** For in the cool of the evening, the Lord would come down, and have a lovely time of fellowship with His human family, Adam and Eve, as Chapter 3, verses 8-10, confirms: **"And they heard the voice of the Lord God walking in the garden in the cool of the day: AND ADAM AND HIS WIFE HID THEMSELVES FROM THE PRESENCE OF THE LORD GOD amongst the trees of the garden. And the Lord God called unto Adam, and said unto him, W H E R E A R T THOU?"** (That was not so in days gone by, for God did not have to call them for fellowship: They were always there! But now, sin had come in, separating man from His Maker, who desired and still desires fellowship with His creation, who made us in His image, and with a human volition, just for that purpose! Verse 10 gives us the reply of Adam): **"And he said, I HEARD THY VOICE in THE GARDEN, and I was afraid, because I was naked; and I hid myself."** That lets us see that he not only could hear angels, he could also hear

the voice of *El Elyon*, the Most High God, for he had close fellowship with his Maker, and possessed wonderful abilities, giving him the knowledge of things beyond our human comprehension as fallen beings! Will you not want to be able to see angels on their assignment, hear their conversation with perfect understanding, and also be able to hear directly from the God of ALL Creation? My! What a great privilege; what an honour! On top of it all, Adam and Eve could have lived forever, and not die, IF only they had obeyed the voice of God! This shows that they had eternal life based on a condition, the condition that they used the intimate relationship strictly for reproduction, as opposed to using it for pleasure. Then, every child born would have been just as Jesus Christ was at birth, and they would have had eternal life at birth; for Adam and Eve had the choice and the opportunity to live forever, and not die, if only they had gone by the way of the tree of life. However, being free moral agents, creatures with volition, creatures with choice, they chose wrongly, and that is precisely how

sin, sickness, evil, and death, eventually came into the picture, for with choice comes a price, and it is called responsibility. I pray that as you listen to this message today, you will not also make a wrong choice in relation to your Maker, for it has dire consequences. I do not say that in order to make you afraid, but because it is the truth. Using fear tactics to get people to serve God is useless, because it will not give you a revelation, and without revelation, which is revealed faith, it is emphatically written in the Word of God, that “... **it is impossible to please God**”, regardless of what you do, because the salvation of God, which is a gift, is by faith! The truth remains, brothers and sisters, that in the beginning before the fall, there was no sickness or diseases that could plague the human body. It just did not exist! Moreover, Adam and Eve operated and lived by a higher law, which is the law of the Spirit, and as such, they had power over nature, for they were given divine authority over everything in nature, as it existed on the planet, as a son and daughter of God, for God invested it in them.

That is why they could see into the spirit realm as well, easily and naturally, for they were created in God's image and likeness, and without sin. Today, however, men want to be like the cartoon and movie hero called Superman, a non-existent character they created for themselves, all because they do not want God and His wonderful plan of salvation. Yet, the fictitious Superman can be weakened by exposure to certain crystals, and stuff like that, for he is a trillion times weaker than Adam in his original estate. And please, do not think of Adam as a cave man, for he was not! He was not the Neanderthal man! Adam was the highest and most intelligent natural being on this planet, with an incredible intellectual and spiritual power! It is sin that changed the entire picture, and as fallen creatures, it is difficult to relate to the great estate of man, the estate of the children of the Most High, *El Elyon*, at their beginning.

To cut a long story short, man fell by sin, through the wrong exercise of their freewill, and the price followed. Sin came into the picture, and with sin, came

every sickness and evil you can think of on this planet, including wars, and also death. We lost that ability to see into the spirit realm, being totally earthbound, except God gives us an insight once in a while into the spirit world. Our ability to utilise the awesome knowledge and ability downloaded into our cerebral system, also diminished astronomically, for we lost our first estate, a glorious estate. Now we are weak and heavily laden, burdened; now we suffer extreme pain and sorrow; now we face disappointments and tribulations of life; now we bleed and cry; now we fall ill, plagued with diseases which are increasing by every passing day, faster than medical science can find names for them; whilst old once forgotten diseases are now coming back, such as scarlet fever; and eventually, we die, and our bodies rot in the grave. However, we have a promise, a divine promise, one which is God given, for it is the hope of every true believer. I am speaking of that glorious day just ahead; that glorious resurrection morning, when everything will be a different ball game altogether. This reminds

me of what this God hating, philosophical fool, a backslidden and apostate Jew named Karl Marx, said, which is that, ***“Religion is the sigh of the oppressed creature, the heart of a heartless world, and the soul of the soulless conditions. IT IS THE OPIUM OF THE PEOPLE.”*** I say therefore, GIVE ME AN OVERDOSE OF THIS OPIUM, for in this mortal life, it makes a better person of me, and with peace of mind. And much more than this, in the face of certain death which awaits every mortal, it gives me the blessed hope of a better resurrection, a reality which the rotten flesh of ALL God haters and unbelievers will certainly not see! Moreover, the name of Jesus Christ has wrought a lot of wonderful things in my life, God confirming His infallible and immutable Word, including miracles, the taste of which lets me know that I am following the right way, for Jesus Christ is the way, the only way! And lest I should doubt the veracity (truthfulness) and power of the written Word of God, in this last age, the Lord anointed William Branham, the end time Elijah, with incredible and phenomenal

gifts of healing and working of miracles, unparalleled on this side of the Dark Ages, all which were done in the name of Jesus Christ of the Bible, in order to vindicate the Word, and to assure us that the Word of God remains the Word of God: That it is the Absolute of a true believer, and the Exclusive foundation of faith and true spirituality, and that it can never fail; and further, that it is the Exclusive roadmap to life eternal which God offers us in Jesus Christ. **Of all the books in this whole world, there is none like the Bible. It is the greatest Book Ever;** and none can be compared with it, and none will ever be like it. It is THE ONLY BOOK OF PROPHECY will unveils things thousands of years before they come to pass, with absolute infallibility and accuracy, and which gives perfect answers to questions of life, and hence, it gives perfect and comprehensive understanding to the seeds of God, of the creation of the universe, the fall of man, the great plan of redemption, and the glorious ending of all things in the eternal age. It is the only Book which spoke of the birth of the Nation of Israel to Abraham, ever

before he conceived any seed, and at a time when it was impossible for him to even conceive seed. It is an undisputable testimony and fact, now that the Nation of Israel is a reality on the ground, except, of course, like Stephen Hawking said of **the Law of GRAVITY** in relation to the Creator, we also want to foolishly believe that Abraham did not exist; but that the Nation of Israel was born only because she needed to be born, and so gave birth to itself, without a progenitor, and without a Creator. Foolish people! Brothers and sisters, before Abraham conceived even one seed, God spoke of the Nation of Israel, as laid out in the Bible. And in this same Bible, God also spoke that the children of Israel would be slaves in Egypt for four hundred years, and you need to ask the Egyptians if that was a lie, an old mother's fairy tale, because their historical records are full of testimonies and facts, overwhelmingly and undeniably confirming this truth! The Bible is the only Book wherein God spoke of establishing the children of Israel as a nation in Palestine, and that is a fulfilled prophecy. It is the only Book that spoke many

centuries ahead, of the dispersion of the entire Nation of Israel, and of her re-gathering at this end of time, and that is also a fulfilled prophecy, a reality before us today, for it happened in 1948, God using an Act of the United Nations to achieve this, after Israel had been scattered among the nations of the world for almost two thousand years, right from 70 AD, when General Titus came against Jerusalem! It is the only Book that gives the world a phenomenally perfect prophetic projection of the decadent social and spiritual conditions we now see in the earth at this end time, troubling sights for that matter, from way back then in the days of Prophet Isaiah, over 700 years BC, evidencing that it is indeed a divine Book, for only God can make such perfect, precise, categorical, and clear, long range prophecies! Most importantly, more than all other religious books we have on this planet today, which, in the main, are books on morals, and of dos and don'ts, it is THE ONLY BOOK that lays out in perfect detail, in incredible but true detail, the creation of the Universe, the beginning

and the end of sin, evil, wars, sickness, pain, and sorrow, diseases and death, Satan, and his fallen hosts, as well as the end of man, and the redemption of the planet, and of life after death; the only Book that gives man a blessed and an Eternal hope, and one which even gives us a glorious glimpse into the eternal age! I will therefore say: If religion is indeed the Opium of the people, then, please leave me with a bountiful overdose of it, for it is music to my ears, and joy to my heart, and life eternal to my soul! LET ME HAVE IT! Praise God! Saints, it is written: ***“Be not deceived: evil communications corrupt good manners.”*** There is certainly a glorious day coming, when sin, evil, wars, diseases, death, and even Satan, along with his fallen angels, will have an end, for this astonishingly beautiful, most grandeur (magnificent), and majestic creation we see, called Planet Earth, cannot but have a definite and a very positive Eternal Objective to its creation. That is precisely why, at the end of the sixth re-generative day of creation, Genesis Chapter 1, verse 31 records: ***“And God saw every thing that He had***

made, and, BEHOLD, IT WAS VERY GOOD... It was not just good: It was VERY GOOD! Church of the living God, this is the beautiful story of the beginning of man, before the devil introduced sin, and man fell, which now necessitated God's plan of Eternal redemption, Not only for Adam's lost race, but also for this majestic planet called Earth, the Eternal home of man, God's third tier family. Brothers and sisters, until redemption is complete, God is allowing the devil to have a free reign, being the main instrument of the testing of man's exercise of his free will, for their allegiance or non-allegiance to their Creator, and the basis upon which any man will make it into eternity. In short, I am simply telling you this: Our earthly journey is only a race for Eternity. It is a race FOR SPACE, meaning that it is a race for Heaven. At the end of this message, you will appreciate why I said it like that, for we are looking at the objective of God, not just for Planet Earth, but also for the Universe. **WHY AM I HERE?** It is a very glorious plan God has for us, a most wonderful plan for all His elect children, Adam's race,

and also for the planet which God has made to be our home.

I was thinking this morning as I sat on the platform. Look at the pre-historic world, a world full of animals called dinosaurs. In that pre-historic era of time, which was millions and millions of years ago, there was pre-historic man, who was part of the animal kingdom, for he was the highest form of animal life on the planet in that day. He looked just like man, for he had the physical build of man, and he walked just like man, and he is called by different names, Homo Erectus, or Homo Neanderthalensis, (which is the Neanderthal man). It was a similar creature like him that God created in the hour of Adam and Eve, and Adam gave him the name "**Serpent**", as recorded in Genesis. The archeological discovery of the bones of the pre-historic man, are all obvious and undeniable evidence that these creatures once existed millions of years ago on this planet, long before Adam and Eve got here, for we have only been on this planet for about six

thousand years. It is very important to point out that these creatures, the pre-historic men, were not sons of God. The pre-historic men were nothing other than the highest form of animal life God created in that era of time, for they were part of that animal creation or kingdom. Yes, he looked like man, for he was close to man, and so, he has been classified by scientists as part of the "*Hominids*", manlike creatures, upright beings in physique, beings who stand on two feet. But just as the Serpent creature in our creation, they were not sons of God, and hence they had no soul, and neither did they call on God or worship God. They were part of the animal creation in that day, even though they looked like man, and walked like man, being closer in physical stature to man than a Chimpanzee is. This makes the Serpent the missing link which the scientists are looking for, in the chain of creation between man and apes, knowing that God made everything in gradients, from the tiniest form of life like bacteria, bugs and insects, to the highest form of life, which gives us the

primates, with man at the very top of the chain! Church, I was thinking this morning, just look at the pre-historic man; he was just part of the animal kingdom, even though he was at the head of the animal kingdom. Consequently, when you come to pre-historic man, you do not go any higher, for he was at the very top of the ladder of natural creation in that day. Amen. You cannot go higher than him! And when you come to our day, when you come to man, Adam and Eve's offspring, you do not go higher either, for we are the highest form of physical life that there is on this planet, and the highest form of natural life that will ever exist on this planet, being the children of God Almighty. Are you with me? I am talking of the natural or physical creation! Just look at the difference between the two species: Modern man and Pre-historic man! The pre-historic man lived in caves, being extremely very primitive in their way of life. And this was so, because at the end of the day, they were only part of the animal kingdom! They could not relate to God, or communicate with God, for

they knew nothing about God, because they were not sons and daughters of God, in spite of their upright physical form, and in spite of them being the highest form of life within the pre-historic animal kingdom! Consider how they lived, and the crude utensils they used. They lived an extremely primitive life, living in caves, and using very crude implements, for millions of years! Are you with me? But look at what man has accomplished on the planet; look at the difference when God put His son and daughter, Adam and Eve here, which is just about 6000 years ago! God invested man with divine authority and power, and with great attributes or abilities, so much so, that in spite of the fall, within a few years of their beginning, they had started building cities, as recorded in Genesis Chapter 4, just as it is written in verses 17-22: ***“And Cain knew his wife; and she conceived, and bare Enoch: and he builded A CITY, and called the name of the city, after the name of his son, Enoch. And unto Enoch was born Irad: and Irad begat Mehujael: and***

Mehujael begat Methusael: and Methusael begat Lamech. And Lamech took unto him two wives: the name of the one was Adah, and the name of the other Zillah. And Adah bare Jabal: he was the father of such as dwell in tents, and of such as have cattle. And his brother's name was Jubal: he was the father of all such as handle THE HARP AND ORGAN”, (which gives us world class musicians). ***“And Zillah, she also bare Tubalcain, an instructor of every artificer IN BRASS AND IRON”,*** (which gives us world class engineers). Church, in 6000 years, man has been able to build modern mega-cities, and build personal homes, so fantastic and breath-taking, that you literally wonder, is this here on earth? It is! Because it is spectacularly marvelous! You look at some homes, particularly the sprawling swank homes that these rich people are building for themselves... Remember, they always want to build something that is out of this world, if they could, and it makes you wonder at the awesome ability man has.

It is a marvel that somebody could sit down; an architect could sit down, and design such exquisite beauty! When you look at it, it is simply marvelous! That is what is taking over the hearts of men today: The material things of this world! How very much different we are to the pre-historic men who lived in caves, carrying clubs in their hands as their weapon of defense and offense! Think about it! Just look at you and me. What a phenomenal difference there is between us and the pre-historic man, who were here for millions of years without any change in their physical environment; because they were not sons and daughters of God! We have been here for only about six thousand years, and what an accomplishment, all by the investment of God in man, fallen man! And although God's people still remain a simple and humble people, whilst the other seeds are seemingly with their big brains and with their great earthly accomplishments, the fact remains, nevertheless, that it is still the endowment of God men have taken to do all that they have been able to

do, for it is God that caused knowledge to increase at this evening time! And great feats have men accomplished today in earthly endeavours, all in their fallen state, in the last one hundred years plus! That is precisely why King David proclaimed in Psalm 107, verses 21-22: ***“Oh that men would praise the Lord for His goodness, and for His wonderful works to the children of men! And let them sacrifice the sacrifices of thanksgiving, and declare His works with rejoicing.”*** These are the attributes and natural talents God invested in the souls of men, for we have the nature of God in us, because God made modern man in His own image, a spiritual image, having His divine attributes. And because of this divine investment of God in man, look at the incredible difference between modern man and the pre-historic man! The difference is simply phenomenal, for it is like the difference that exists between light and darkness, day and night, for there is simply no basis of comparison! God has

truly invested such a grace in modern man, which makes him a little god, one with a divine ability which God gave him to subdue and to rule over the planet. There is no part of this planet that his probing hands cannot reach. Halleluiah! I have seen men go into remote areas of the world, looking for big pythons and anacondas. They show these things on the documentary channels, like the National Geographic and Animal Planet. They fly from West Europe to the jungles of Asia, or to the Amazon, because they have heard that there is a huge snake there. They plunge themselves into marshy waters, far in the bush, far away from civilization, looking for these big snakes. I have seen men go after a big snake, and hold that monstrosity of a creature, battling with it, and bringing it out of its habitat. Man, exercising his dominion and authority. Sometimes, that humongous snake is very annoyed, and yet, they hold it nonetheless, taming it, and showing it: ***“We are the boss, not you. You may be very big, but we are your boss, nonetheless, and we***

will do with you as we please." Church, they do what they like with it, measuring it, and tagging it, and they take photo shots with it, and afterwards, they simply release the thing, and let it go again, and the tracking device they tagged it with begins to work, as they follow its every movement on the screen of their laptop computer. It just lets you see the dominion invested in man! Are you with me? There are also first class hotels around the globe, five star hotels, whether in Hong Kong, Tokyo, Dubai, Paris, Chicago, or New York, where you wonder, wow, how did man build this spectacular edifice? How did they construct these complex things? I was watching a documentary on a hotel in Dubai, Burj Dubai, now Burj Khalifa, with 163 floors, the tallest skyscraper in the world. Church, they made it so that when you are taking the lift, you would think that you are literally going down into the marine world; that you are going down into the ocean; and yet, you are in a hotel! Because a huge massive volume of water with exotic oceanic fish, all being big in size, have been

put there to create this illusion; it is like you are inside the ocean! How did man do it? It was a documentary I watched, showing the engineering feat that man has been able to accomplish, and yet, it is all still under the curse of Genesis Chapter 3! Think about it! Church, and when I look at these things, my mind just magnifies the Lord, the Lord God who gave man such ability. All man needs to do is to set his mind on it, and he will produce it, because he is a little god. Halleluiah! No wonder, David exclaimed, as recorded in the Book of Hebrews Chapter 2, starting from verse 5: ***"For unto the angels hath He not put in subjection the world to come, whereof we speak. But one in a certain place testified, saying, What is man, that thou art mindful of him? or the son of man, that thou visitest him? THOU MADEST HIM A LITTLE LOWER THAN THE ANGELS..."*** Consider the majesty of Angels, their great might and power; their enormous and incredible ability and authority! Look at the wisdom invested in Angels! But David says in the Book

of Psalms, that God has made man only a little lower than angels! Think about that! Why is God doing all this? Why will He do that? Look at the glory of man. The world to come, which not only gives us the Millennium, but also the Eternal age, is subject to us, and not to angels, to rule over! Why does God love us so? Yet, it is the momentary ability we bear presently that we want to hold unto, and it is what we use to deny the existence of God, forgetting that a much greater glory than that of Adam is coming for us! Verse 7: ***"Thou madest him a little lower than the angels; thou crownedst him with glory and honour, AND DIDST SET HIM OVER THE WORKS OF THY HANDS."*** Halleluiah! Man is able to monitor developments way down in the deep ocean floor, and is able to give warning that on a certain date, there is going to be a storm or a tsunami, at such and such points in the earth, and they get it right a good number of times, except when God wants to spin a surprise on us, in judgment! That is the ability of man! Do you know that when it is going to rain, all

the Americans need to do is send a special plane, a particular kind of plane which they have customised specifically for weather, and it flies up to a particular level in the clouds, and releases some chemicals into the clouds to dispel them, and that would be the end of that impending rain. They can also fire some chemicals into the sky, and before you know it, a dark cloud will suddenly appear, overtaking a clear sky, and in minutes, the sky is ready to pour down with rain. This Weather modification technology is called Aerial Cloud Seeding. They have Ground-Based Cloud Seeding technology as well, and it has the same effect on the weather. There are different kinds of planes with this technology, customised by Weather Modification Incorporated, and this technology has been in operation since 1961. That is the ability of man! Truly, man is subduing this earth, for indeed, he has dominion over it! He does! He is ruling the earth! That is why verse 8 states: ***“Thou hast put ALL THINGS in subjection under his feet. For in that He put all in***

subjection under him, He left nothing that is not put under him. BUT NOW WE SEE NOT YET ALL THINGS PUT UNDER HIM.” Halleluiah! Listen, church, there is nothing about this planet that God has left out of man's dominion, nothing! Yet, man with his little canary brain thinks he is what he is by himself and of himself. God did not leave anything out of man's total control of the planet, although this verse also accepts or acknowledges that right now, it does not appear so; because he is being confounded by nature, weather, climate, the deep sea, etc. But wait until man comes back into possession of his original estate, through the process of redemption which God gives us through Jesus Christ our Lord. That simply means that we have a lot of limitations right now, and so, it does not look as if we have total control over the planet, for there is something hindering it. The truth is that the authority and power of man over the planet is limited in its projection, in its exercise, only because of sin, for he has fallen from his first estate, and God has

allowed that, that everything might be subject to outright vanity, and that eternal life might be by hope. That is the Gospel truth! We can choose to believe it or not. The choice remains ours, for God will not override our human volition, just to get us to believe and to be saved.

As mortals, God's creatures, we should appreciate our Maker, for the great love He has for us, and for the greatness He has bestowed upon us, of all creation. It is a fact that God really loves man, even though, unfortunately, man is not considering the object of his own existence, or the love of God. He simply wants to live for himself, live for the flesh, and not be bothered with God. His attitude to God, one which stinks, is like this: *“You may be my Maker, and I am not even sure about that; but do not bother me. Let me just live my life the way I want, for it is my right. I am happy the way I am.”* That is the pathetic attitude of this earthbound generation of people! That is why I said that man is not considering the object of his own existence, or the love of God! Why is man here? Did

he jump out of the blues? Or did he really get here by way of evolution from the family of apes? Or is it that we were produced with the passage of time from one cyst or cell; one cell which they claim produced man, animals, birds, fishes, plants, butterflies, and bugs? That is why I will have to say: You are the dumbest man that ever walked in shoe leather if you believe that nonsense! Why have we then not also evolved into something else, something higher, something better, particularly, when we see how vile, degenerate, and evil men have now become? Why are we trying desperately to run to Mars, when we should simply evolve into something better, IF we could? Church, we are not objects of chance we are objects of design, a divine design, a positive design, a grand design, and it is God's design! We are objects of God's design! When God made the earth, He made it with an objective, a positive objective: He wants it to be inhabited, because God wants to share His glory with His own people, in the natural world that He has created, for it takes a living

natural creation made in God's image, to appreciate a natural world God has created. He is looking for a family of people, a human family, who will make up a part of His family, which is a three-tier family: God, Angels, and Man. Halleluiah! However, He is not looking for a family of human robots, and hence, He gave man freewill, and put him on a test for the exercising of his volition, in his relationship with God, and as a means of testing him for a place in eternity, or for a right to eternal living, eternal life. When God made man, He invested him with great authority, and commissioned him to **"Subdue"** everything, and have **"Dominion"** over everything! What is that? It simply means: *"Rule over everything... Bring it all under control... Subdue it; do with it as you please, that it may serve as a blessing to you; for you have the divine authority!"* But with this authority also came a test and a choice. Man went the wrong way, and lost the right to eternal life, thereby becoming mortal, and limited, for he fell awfully from grace. However, brothers and sisters, inspite of the fall, that investment of God was

not taken completely away from him, although he was stripped tremendously. Can I hear Amen?! Yes! In spite of the fall of man, the divine investment God adorned his soul with was not taken away completely! Look at man today; what man has done! No wonder, quoting the Book of Psalms, Jesus proclaimed: **"YE ARE gods"**, because we are made in God's image! God took part of Himself, and put it in you and I, that we can be little gods on the face of the earth! And when I look at the authority and knowledge God gave Adam and Eve to subdue this earth, and to have dominion over everything that moves and lives in it, just look at man today, they can get a dog to do their jobs for them. You are not hearing me. Men know how to train a dog, and get it to work for them. When I look at these mega structures, hanging bridges running for miles over water, suspended and held by serious wires, and cars going up and down; tunnels men have made carved under water. Man makes tunnels in water! The Tokyo Bay Aqua-Line tunnel, connecting the city of Kawasaki with the city of

Kisarazu, is one, and the Europe tunnel, linking London with Paris, is another example of tunnels carved underwater. Church, it is an engineering feat! How is man able to create a tunnel under water? You will expect it to be above water; but no, it is right through water! Church, when I look at human engineering, you will have to bless God! For if mortals can do this, men who are here today, and who perish tomorrow, then, just how great God is! Think about it! Oh, the knowledge and ability God has given man! We did not give it to ourselves! Let me tell you this morning: As long as you can pay the price for it, as long as you can pay the cost, there is absolutely nothing man cannot do! All you need is to have enough money for the project, and men will work on that thing until they produce it for you. Indeed, ye are gods! This fact is attested to by God Himself at the building of the city and tower of Babel, recorded in Genesis Chapter 11, verse 5-6, which states: **“And the Lord came down to see the city and the tower, which the children of men builded. And the Lord said, Behold, the**

people is one, and they have all one language; and this they begin to do”, (for they set their minds to do it): **“AND NOW NOTHING WILL BE RESTRAINED FROM THEM, WHICH THEY HAVE IMAGINED TO DO.”**

That is the absolute truth, for ye are little gods on earth, miniature gods, creatures made in God's image! Look at the Jet plane. I was thinking this morning, being a small church, a small group of people; that we can all fit comfortably into a jumbo Jet plane, or into the Airbus plane, which men are making to fly like birds in the sky, all over creation. Man is going to the moon; man is sending probes to Mars; man is able to calculate the movement of the various planets in relation to the sun with absolute precision, and tell you what day and what time you will have an eclipse, whether of the sun, or of the moon, and church, that precise time does not fail. Man has invented a lot of things, and how many times have I wondered, just how did they do it? I was watching a documentary: All cars in Europe wind up in a garage at the end of their journey, and when the

car is gone, they simply compress it, and make it into a new car. The new cars you are having today are old cars re-used. There are machines that eat metal; machines which chew up metals, and break it up into little bits and pellets, and mash it all up, melt it down, and manufacture out of it, a new iron sheet, by which a brand new car is produced: Man's ingenuity! It is called recycling! Look at electricity; consider the solar energy; look at the high towers, and the lift, the elevators, the escalators. Look at cars, with their technology. Look at computers; what computers can do; the incredible things man is able to use computers for. They programme it to do virtually almost everything, from flying an airplane, running the city train, controlling the water system, controlling the generation and supply of electricity, to fixing the door of a new car, to monitoring the temperature in a nuclear plant, to sending missiles, and closing gates and doors. Look at the satellites they send around the world, satellites in space, and the GPS systems we now have,

even on our mobile phones! You can log into your bank account and do anything, straight from your android mobile phone, all at the press of a button! What of the skype video calling, which connects people around the world by video, making the world a global village? It is a marvel that that small thing in your hand can do mighty things! With it, you can text your grandma in the village, just to say hello, or to let her know you will be visiting her next month! Technology! Brothers and sisters, in spite of the curse God has placed on man, are you telling me that man has not subdued this earth? He has! The curse did not nullify the authority and dominion man has over planet earth, it has only limited it drastically! But with the little investment of divine ability God has left man with, his exercising of just 10% of his intellectual capacity, just look at his accomplishments! Come on! Then think of eternity! What will happen when he has everything back as at the beginning? Look at the documentaries on the abyss (the deep; the ocean deep). Man has not only sent his probes into deep space exploration up there

in a gigantic Universe, he has also plunged his machines deep down into the deep, down into the abyss, to search out the Ocean bed, to find out precisely what is there, in his quest to solve the mystery of creation. He does all this many times, just because he refuses to acknowledge that he has a Maker, the Creator, Elohim, which is precisely why he rejects the perfect and absolutely accurate record of creation which the Holy Bible gives! The things that were hidden from man for many centuries, things in nature, today, man has opened it all up. Truly, **YE ARE GODS!** Look at the animal world. Man has conquered the animals. They know almost everything about them, their climate, how they breed, and they are able to relate to them on various levels. Is it the dolphin? Is it the sharks? Man has found out what kinds of shark there are, because man has gone into their habitat. Man has followed them into their habitats. They did not come out of the water; it is man that went to them into their habitat to bring out the facts concerning them, and it is relayed on the National Geographical Channel, or

the History Channel! They show things that you will not otherwise have known. I appreciate these channels, because it just broadens our understanding to the reality of things on earth. They follow these creatures to the abyss, creatures you and I have never seen before, and will never have seen, because of the miles and miles of the depth in which they live, depth where human beings cannot get to. The current is so great down there, because the current is greatest underneath the ocean bed. Church, the ocean current is greater underneath than at the top. The power of a Tsunami is nothing compared with the power of the ocean current underneath. It will simply pulverize you and break you into smithereens; they will not even see your parts, because it will condense you and turn you into nothing. That is the power of the ocean current way under! Man cannot even go there, and so, they send probes, let down by strong cords and cables, such that can withstand that current; probes that have been tested and subjected to various tests, knocks, bangs, and pressures, and

they send them down with powerful cameras attached to them, and with powerful searchlights, to see what is down there. For the first time, we see creatures in the deep, creatures of the abyss, in the depth of the ocean floor where it is very dark! There is no light there, and the only light there is the volcanic fire burning deep under water, spewing out volcanic ash, which some living creatures, way down there also feed on! My! Brothers and sisters, it takes a special light to pierce through that darkness, and you will see all sorts of creatures, and you will exclaim: "*Wow, what is that?*" Many of them do not even have a name, for we know nothing about

them; for with all that we know, which is quite a lot, it is still nothing compared with what we still do not know of this great planet.

Saints of God, it is a notorious fact that a lot of things still confound us about the planet, for we have no clue about them, and we have no hold over a lot of things, because we are very limited in our understanding and ability, as fallen creatures. Furthermore, many creatures of God are yet to be discovered, with all that we have already discovered, and with all that we are even now just discovering, for the creation of God is extremely very vast and

innumerable. It is undeniable evidence of just how great our God is. Nevertheless, and undoubtedly, knowledge has increased astronomically at this end time, just as God promised way back then in the Book of Daniel, and that is still under sin, under God's divine judgment. What if there was no sin, and no judgment? Think about it! We will close to continue our message in the next segment. **WHY AM I HERE?** Let us bow our heads in prayer. (Brother Amos prayed).

The Lord bless you. Amen.

DIRECTORY OF THE SCRIBE contd.

22. The Walking Voice, Parts 1 & 2 (October 2007).
23. The Man That Was Caught Up, Parts 1 & 2 (December 2007).
24. Genesis: The Creation Of The Universe (January 2008).
25. Genesis: The Eden Of Angels (February 2008).
26. Genesis: The Eden Of Man (March 2008).
27. Genesis: Cain And Abel (April 2008).
28. Genesis: The Mark Of Cain (June 2008).
29. Genesis: The Mixing Of Seeds (July 2008).
30. Genesis: The Travails Of Ham (August 2008).
31. Why Continuity?, Parts 1 - 5 (September 2008 - February 2009).
32. The Promise Of John - Parts 1 & 2 (March - April 2009).
33. The Spirit Of John - (June 2009).
34. John: The Angel's Feet Placing (July 2009).
35. John: The Eating Of The Scroll (August 2009).
36. John: Completing The Voice Of The Seventh Angel (September 2009).
37. John: The Foundation And The Plumblineline (October 2009).
38. John: They Confessed And Denied Not (December 2009).
39. The Unseen Headship Of Jesus Christ (January 2010).
40. The Beautiful Bride - Part 1 (February 2010)
41. John, Angels, And Prophecy; *Special Edition* (March 2010).
42. The Beautiful Bride - Parts 2 & 3 (June 2010)
43. The Beautiful Bride - Parts 4 & 5 (August 2010)
44. The Beautiful Bride - Part 6 (September 2010)
45. Demonology: The New Face Of The Contender; *Special Edition* (October 2010).
46. The Beautiful Bride - Parts 7 - 9 (December 2010 - February 2011).
47. Latter Rain (March 2011).
48. Joel's Army (April 2011).
49. An Unholy And Profane Sign (June 2011)
50. A Religion On Its Last Trail - Part 1 - 4 (July - October 2011).
51. He Preached To Spirits In Prison: Who Are They? Part 1 & 2 (Dec. 2011 - Jan. 2012)
52. After Two Days (February 2012)
53. Who Are The Foolish Virgins? (March 2012)
54. Ham Is In The Covenant (April 2012)
55. The Hour Of Gold - Part 1 - 2 (June - July 2012)
56. Rapturing Faith (August 2012)
57. The Revelation Of God Is One (September 2012)
58. The Angel Of Time: Who Is He? (October 2012)
59. The Restoration Of The Serpent? (December 2012)
60. The White Throne Judgment (January 2013)
61. The Seventh Seal (February 2013)
62. The Threefold Mystery Of The Seventh Seal (March 2013)
63. Sin Lieth At The Door (April 2013)
64. The Present Day Identity Of The Serpent (June 2013)
65. Doors In Door (July 2013)
66. Ezekiel 38 And 39 Battle - A Revisit (August 2013)
67. The Apostolic Ministry: Timothy And Titus. (September 2013)
68. The Application Of Types And Shadows (*Principles Of Types And Shadows*) - Parts 1 & 2 (Oct. - Dec. 2013)
69. The Application Of Types And Shadows (*The Wilderness Experience*) - Part 3 (January 2014)
70. The Application Of Types And Shadows (*Who Is This Melchizedek?*) - Parts 4 & 5 (Feb. - Mar. 2014)
71. The Seven Spirits Before The Throne (April 2014)
72. God In The Laodicean Age: The Year 2005 - Parts 1 & 2 (June 2014)
73. The Input Of Ham (July 2014)
74. The Lead Thunder, And The Chronology Of Revelation 10 - Parts 1-3 (July 2014)
75. Revisiting Armageddon - Parts 1 & 2 (August 2014)
76. Why It Had To Be Fishers - Parts 1 - 3 (September 2014)
77. God In The Laodicean Age: The Year 2005 (*Knowing The Objective Of God*) - Parts 3 & 4 (Oct 2014)
78. See The Bigger Picture - Parts 1 & 2 (December 2014)
79. Who Is Considering The Seed? (January 2015)
80. Why Am I Here? - Part 1 (January 2015)

Announcement

Our Convention dates for 2015 are as follows:

1. May Convention: 14th - 17th May, 2015. 2. Nov. Convention: 19th - 22nd Nov., 2015.

NOTE: Our email address has changed.

All are welcome to the meetings. If you need more information, or if you have any questions or any comments, please feel free to contact us. All correspondence should be addressed to:

pastorbft@yahoo.com

For those who prefer to write, our postal address is at the bottom of this page. We look forward to hearing from you.

DIRECTORY OF THE SCRIBE

1. The Foundation Of The Five Fold Ministry, Parts 1&2 (January 2007).
2. The Foundation Of The Five Fold Ministry, Part 3: The Uniqueness Of The Ministry (January 2007).
3. The Foundation Of The Five Fold Ministry, Parts 4&5: Testing For Faithfulness (January 2007).
4. Locating God: The Visitation Of God, Parts 1&2 (February 2007).
5. Affinity With Evil (February 2007).
6. Where Are We? (February 2007).
7. The Way Forward (February 2007).
8. The Plot, Parts 1 - 4 (March 2007).
9. The Seven Thunders In Relation To The Five Fold Ministry, Parts 1&2 (March 2007).
10. The Jewish Connection, Parts 1 & 2 (April 2007).
11. The Third Pull (June 2007).
12. The Third Pull, And The Three Steps Into The Rapture (June 2007).
13. The Angel Of The Seventh Seal (June 2007).
14. They Came To Present Themselves, Parts 1&2 (July 2007).
15. The Invitation (July 2007).
16. The Promise To The Overcomer, Parts 1-3 (July 2007).
17. The Manifestation Of The Sons Of God (July 2007).
18. A Woman Rises In America (July 2007).
19. The Prophetic Ministry Of William Branham, Parts 1-4 (August 2007).
20. The Three Scribes (September 2007).
21. Ministerial Irresponsibility (September 2007).

Directory contd. in the inner cover.

*Stand by the Rock of revealed Truth.
It makes the difference!
Matt. 16:15-18*

The Scribe, except in the Convention months of May and November, is a monthly publication by Bible Faith Tabernacle, 30 Bajulaye Compound, Off Bajulaye Road, P. O. Box 3463 Shomolu, Lagos, Nigeria. It contains an edited version of a message preached by Bro. Amos Omoboriowo, and is **distributed free of charge** on request.
Our Website: www.bftchurch.org **Mobile.:** +234-7060406157, +234-7012225878.