

Book 1 1

Fulfillment

Chapter 1

Awakening from Cosmic Amnesia

1 Omni God is using such words as “dumb” and “stupid” to wake people up, so all people will begin to laugh at themselves and say, “Yes! We are spiritually dumb and stupid when we allow our world to be legally operated for the dumb and stupid, who get degrees at the university, and then go out with the idea of making big money, not seeing that money should be only a medium of exchange with no intrinsic power in itself, unlike the usury money of the evil FRS and IMF.” This world bank of satanic power controls the whole world and has all the people on the planet obeying them. It has the so-called justice system obeying them and putting people into prisons and punishing them for crimes they didn’t do, or putting presidents in office in spite of elections they didn’t win. The real crime is the satanic system itself, which conditions the youth by making them soldiers and police who carry guns to protect the aberrations of satanic power. Why do they do this? Because it’s how the war and industries make money.

2 It’s a big lie that you have a nation, and when you obey its Constitution you are upholding it! You could have a world nation and a Constitution of equality, but when you have no equality, you have no nation. All you have is an Air Force that goes around shooting guided missiles at other nations they think are their enemy.

3 To even have an enemy, you have to be dumb and stupid yourself. And the most dumb and stupid thing you can do is to obey generals who order you to kill. If you obeyed Buddha, Confucious, Krishna, Isis, Mary or Jesus, they are all into the natural laws of the Creation. Creation could never be of or for any weaponry that Christians would use to kill those who the government says are the nation’s enemy.

4 Any nation that has an enemy is that enemy, hiding within the nations, and it’s easy to see what the enemy is. Some men can’t help being dumb and stupid because they depend on a money racket to make themselves prosperous at others’ expense.

5 The FRS, IMF and those who work for them are simply those who are caught up in satanism. But now all this commercial rat race will be done away with and Omni God's incredible 30/30 Plan comes all over the world.

6 The Americans made the most obvious error when they allowed the Federal Reserve System to set itself up in America, and they put the United States in the closet until a future time. This has put America on the red horse of the apocalypse, as told in Revelation 6:4, and power was given to them to take peace from the whole world and advocate that they should kill each other. This is how spiritually ignorant they are, and the European Union is edging in with Euro money. The Dragon and the Beast know that the Euro money is aimed at them, so the satanic power systems must be strong and keep people blind, so they will go on flying jets with guided missiles, and ride on aircraft carriers with nuclear missiles, and go hunting in submarines. All these dumb, stupid things they have youth doing.

7 Now all the youth see that they are souls in body vehicles, and they have already been through the dumb, stupid educational system dozens of times. So then, how do the youth end this murder system, that murders them on dumb and stupid battlefields on land, on the ocean and in the air? Youth would have to be very dumb and stupid to obey the laws of the land, which are all made by dumb and stupid people who don't pay any attention at all to what Jesus said and did, or to the other channels of Omni God's messages to this planet.

8 Are you laughing yet? Well, you should be if you're waking up to this message. In St. Matthew 6:24 it says: "No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and Mammon." When we refer to people as spiritually dumb and stupid, what is meant is that to serve Mammon (materiality), worshipping the Dragon and the Beast, is being spiritually ignorant of all that Spirit God is, and all that It does through us. By serving God and Its first cause love services, we reflect spiritual wisdom, operating in righteousness with the universal flow of energies and life force. This is Spirit God's message to us.

9 How often did you hear Omni God's messages spoken in the American presidential elections by the candidates in the first year of the third millennium with George W. Bush coming up to replace Bill Clinton, who in every sentence they speak, they say, "I think"?

10 The expression, "I think," used by entities in bodies, is hypnotic and tunes them into the ways of being employed, where they are paid for thinking. But it doesn't tune souls in body vehicles into the all-knowing telepathic communion of the Universe, which has continuous utopian, healthy, enjoyable services and events. The Earth, so far, has only restaurants, night clubs, the Hollywood extravaganzas, rock concerts, going to work,

going to church, and going to school. But now comes the tremendous World Wide Work Stoppage/Karma Yoga Exercise, which ends all money shenanigans and ends all wars, ends all policing, ends the military.

11 It's a lie to believe that the military defends anything but Satanism. If people go on thinking that Satan is a man instead of recognizing it as being wrong thought, then those who play satanic roles can go on ripping the people off and fooling them, as President George Bush did in the Gulf War, which the satans ordered. Remember the "flaming bush," sent by Galactica spaceships? It showed Moses on the mountain that the Real People will come forth and start the Kingdom of God on the planet. And make no mistake about it, it's the holding of all things common and making free distribution to all people according to need.

12 How can the old establishment carry on with all their dumb and stupid things? Why don't they stop their buying and selling, wheeling and dealing? What goes around, comes around, and by turning, turning, we turn around right.

13 Now it's 2001, and those who are still (here we go again) dumb and stupid want us to count the days, weeks, months and years, to get to 3000, when we're already in eternity.

14 Those who are in control of the FRS, IMF and their Import/Export Banks want us to go on with their kind of usury, where all the money that goes into circulation is lent to people or institutions who are all paying interest on the money.

15 Jesus told the people two thousand years ago (it's still the same day in eternity) to forgive the Jewish tax collectors whom the Roman Empire employed after they conquered the Jews and learned about their money system, where money made more money. The head of an Empire only had to lend this usury money, then everyone would be in debt to those who controlled such a system.

16 So we should all give homage to the ancient CIA for its incredible scheme that only those who use satanic power could think up. So then, God did choose the Jews to keep deceiving the Gentiles until they both learned how to be Is Real women and men, and then it would all end, with no more Jews, Christians, Muslims, or Irish, English, French, Americans, Germans, Russians, etc. All the race names will go, and to insure all this, Omni God has led the satanic infested souls in body vehicles to make nuclear weapons, which only Spirit God can cause to explode.

17 If any clairvoyant psychic checks out the atomic bombing at Hiroshima and Nagasaki, they will see that America's President Truman (a true man) was mighty surprised when the great explosions came; and now all the editorialists who don't choose to be in the dumb and stupid class who get paid a high salary, can lay it out there about what really happened! They will say that it was Spirit God that caused the explosions.

18 Now Omni God chooses to fire all the nuclear weapons out into the lower astral plane, that has all this dumb, stupid satanic power in it, that still leads many souls into temptation to obey those generals who like to play war. They are the generals of the past, reincarnating. We could say that General MacArthur and General Eisenhower didn't believe in war, as such, and they tried to lessen the burden of the youth who answered the call to go to war or were drafted into the military by men who would take their soul power from them and make them into beasts, to obey orders to kill, when it doesn't really matter which side wins the war. It all comes out the same now.

19 We see in God's report of the last war in Ezekiel 39:1-13, in verses 10-12, that the people are burying bodies in the "valley of passengers" for seven months and loading the weapons into boxcars to be sent to the smelters to make new metals for a new world. But God doesn't want this to happen because much property would be destroyed, and the workers would have to clean it up. So God has chosen the healing process of firing the nuclear weapons into the lower astral plane of the morphic resonance, where all the satanic thought is recorded, and atomically fissioning it out. In this way, all the evil thoughts and words will be taken away.

20 The lower astral plane of satanic thought begins about a mile out from the earth. There, in the range of one to four miles is the mediocre jibberish we hear on television and read in the newspapers every day, which is finally getting more lively now because people are speaking out.

21 Beyond the astral plane in the high ethereal plane of synthesis thought, are the recorded energies of this Everlasting Gospel, radiating the high spiritual truth that raises everyone's consciousness. Only in this Everlasting Gospel do you read any synthesis writing that is based on what God's Kingdom is and how we shall establish it.

22 So, getting the WWWS/KYE underway right now is the only way a bloody revolution can be avoided in America, France, and England, where satanic power has the greatest hold over people – America on the red horse, France on the black horse and England on the pale horse (Revelation 6:1-8).

23 Notice that the Lord's people are on the white horse, and they only have a bow and no arrows. War can never accomplish anything but the killing of more people. Another reason the nuclear weapons have to be sent out into the lower astral plane and exploded, is because if the workers had to dismantle them and handle the nuclear fuel, many people would be contaminated and go through needless suffering.

24 You can see with all this fear that it's difficult to get the Labor Unions to have the courage to call their world forum to announce the day when the WWWS/KYE will start. There's nothing to fear but fear itself, which is a fool, and when people have the courage to say correct things and do them, then the slaves of the satanic ruling class can be set free, and not by the ruling class, but by the worker slaves themselves.

25 The big question is, how did the Workers of the World get in a position of becoming the slaves of the CEO's, like Bill Gates, Donald Trump and other billionaires? It can all be traced back to the cause of the Solar Catastrophe, when Baal-Lucifer set up a satanic hierarchy with no connection to the sharing ways of normal Universe.

26 In fact, the whole Universe is a great Utopian Love Spa, sharing life in eternity, and has no war, crime, disease, poverty or mortal death. So, how come Earth has all these things? How come the photographs the Voyager Spacecraft relayed back to observers at the Jet Propulsion Laboratory in Pasadena, California, showed a dead solar system? The asteroid belt around the sun is the remains of the planet Maldek, which completely blew apart, scattering huge boulders all the way around the sun.

27 Saturn blew off its crust, which forms its rings. Jupiter is a mass of seething matter and gases. There is no life in the solar system at all, except here on the outside of Earth, which was made possible by the Galactic Elohim, who made a temporary home for those who destroyed their solar system and are even now destroying the Earth.

28 Are you one of the dumb, stupid destroyers, or have you "come out of her," so you can be redeemed as a soul back into normal Universe and get a new body?

29 Why do those on the earth buy and sell, and wheel and deal for secular profits, and have police on the streets and politicians in a government headquarters, who only use thought that's antithesis or thesis, and never have a synthesis thought? Nowhere on Earth do you find any government that presents the synthesis. There's so much fear in the world of telling it the way it is, that all politicians just come to the assembly in the morning and go home in the evening, and another day passes with no synthesis.

30 The synthesis is in things like:

31 One: There shall be no more people living in poverty.

32 Two: There will be no more soldiers who obey men to kill. Soldiers who are on either side of the same duality obey men and get killed. So, it's really dumb and stupid to obey men on the two different sides. Why are the men in charge such cowards that they are afraid to speak the synthesis?

33 Three: It shall now be done on the New Earth-Placentia as it is done all over the Universe!

34 Four: We all stop using money and make all things free, as it was in this Plentoria Solar System before the Solar Catastrophe and is in normal Universe.

Chapter 2

The Spiritual Error Being Healed

1 The atomic solar system burn-out occurred here in this solar system because some entities, called Luciferic entities, thought they could actually develop "thinking" and create thought in and of themselves. They even thought they could be superior to the

Creation Being. Eventually, these souls would fall from their godly nature, binding themselves to dualistic anti-matter consciousness. Through their spiritual error, they cast themselves out of God's garden Universe of spiritual paradise, into a thinking hell of their own device, with confusion their devil. Now, all-knowing clarity of being returns as Universal Christ Consciousness coming alive in the souls here. This is the real second coming. We are all the Christ Spirit for which we seek.

2 Bodies are animated by thought-spirits, and as a soul in a body on this planet, one has to have consciousness of what the Natural Laws of God are, and know that the world is in the overcoming – redeeming – state from the “fall from the Garden of Eden.” The fall from the garden relates to the Solar Catastrophe, when the furious atomic heat arose from the microwave energies of nature's disposal system getting crossed with the energies of the cosmic life force. This burn-out in the solar aura spaced out 24 billion souls and eliminated the consciousness recorded in the territories of all the planets in the solar system.

3 In order for the Elohim from the Galactic headquarter planets, Altamedia and Altamira, to heal the abnormalities which have occurred in our Immaculaceptor Galaxy, each affected solar system has had to have a secluded or secret zone for the Godmind to work in to prevent the Luciferic mental disease of thinking (guessing and supposing) from spreading among other solar systems. So this planet was selected as the site of a special healing project.

4 The Luciferic ordeal started with the entity Baal of this Plentoria solar system, who fell into this spiritual error. In normal Universe there is no duality or the illusion of separate good and evil. When an error such as this occurs, it is sealed off from the other solar systems in the Galaxy to keep the negated energies from spreading. To eat of the tree of knowledge of separate good and evil is to fall into a state of illusion, where all is duality and confusion, thus losing the truth. This is what Genesis 2:16-17 is all about:

And the Lord God commanded the man, saying, of every tree of the garden thou mayest freely eat.

But of the tree of the knowledge of [separate] good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die.

5 This allegory intends to explain through symbology what the dichotomy of good versus evil is, such as the so-called drug wars between the good guys and the bad guys and the false justice system which punishes. It is all of dualistic ignorance, with no truth in it. All of this shows how misinformed people become when they think they can think, instead of hearing the silent synthesis thought in their mind through intuition, which is God's Spirit in them. The Universal Mind's thought comes into our mind automatically when we are serving in the synthesis vibrations of First Cause love services.

6 Many souls in bodies take on the ego that they can create thought thru thinking, and thus get a job and be paid for it. Then they must suffer in the effects thereof, arising automatically out of wrong social causes.

7 Mercifully, this all comes to an end now.

Chapter 3

The False Drug War

1 Notice that drugs originated with doctors, to treat people with illnesses, and all over the world, drug stores have opened to sell the doctors' and chemists' drugs.

2 In this same way, religious institutions opened all over the world after the Bible script was put into print with numbered chapters and verses, which encouraged people to look things up in the Bible.

3 So now, this New World Bible has come, and in Revelation 14:6 it's called the Everlasting Gospel, and is brought by the Comforter Spirit of truth, who shows the world people of Israel (Real People), who come forth at this time, how to declare the establishing on this planet of the Kingdom of God, for which they have been waiting for four thousand years. It hasn't been possible until now for the Galactic Elohim to unite the people of this planet into one Kingdom so they would all have equality in the abundance of the things they create. In the time when Jesus, a great clairvoyant soul, was here in a body, the dumb society and its government killed him because of the things he taught, particularly that the Kingdom of God was true communism, the holding of all things common and making distribution according to need (Acts 4:32-35).

4 Why haven't the preachers, the newspaper editorialists and the television commentators told the people this great spiritual truth of what the main teaching is in the Bible, which describes what the Kingdom of God is? We just read it in this Everlasting Gospel, that knows all and tells all, even telling about those who ordered the assassination of thousands of people since the time of Jesus. The Comforter Spirit of truth has unconditional love, so he is not going to order judges to try those in court who ordered and carried out the assassination of persons like Abraham Lincoln, John F. Kennedy, Robert Kennedy, Martin Luther King, John Lennon, and many others who were God's servants. They were spreading the truth among the people, themselves in fear of telling the people that this world they lived in was a bunch of commercial garbage, and we, the people, had to get organized to bring it all to an end.

5 The earth is a little cancer spot on the body of the Creation of the Universe, where lost souls are being processed. They have an education system from cradle to grave that educates children and youth to plan a career in that great business world of the Global Chamber of Commerce, which allows the money to be controlled by one group of people. That one group is the FRS-IMF, bolstered by the CIA, that goes among the leaders of all

nations, putting them on their back with a gun at their head, warning them to carry out their orders.

6 The CIA even got a crack at Communist China in Clinton and Blair's "humanitarian" air war against Yugoslavia, by sending a guided missile on the Chinese embassy. They ran up a multi-billion dollar debt in the destruction they carried out in their war against President Milosevic, and yet they did nothing to give people real freedom of speech, or freedom of any sort.

7 You can talk all you want to, but as long as you talk in the Republican antithesis or the Democrat thesis, you still haven't spoken any synthesis truth, and the synthesis is the only speech that connects with reality, because it is the solution to all problems.

8 In other words, the solution to poverty is for the people to have equality money. The solution to so-called crime is for the spiritual people to heal all the criminals who operate the false justice system. In these ways everyone gets free of the prison life on the planet.

9 The solution to all disease is to only have fresh natural foods for people to eat, and to have free use of psychedelic plants and herbs with powerful enzymes, plus natural seminal fluids and ova fluids that male and female bodies exchange in tantric yoga love making.

10 The spiritual synthesis has been known for some time now since the Comforter Spirit of truth has come into a body from a spaceship in April of 1947. All the souls in body vehicles are coming to know the truth of flying saucers, crop circles, causation spaceships, and the Grey Aliens that are told about in Revelation 9:1-11. Thousands of years ago, the Grey Aliens were humans who strayed into caves and got lost, so they kept going. They arrived in great rooms that were in the bowels of old dormant volcanoes. There they found the rooms fluorescing with diamonds, rubies, and sapphires. No sun, just the volcanoes' creation of emeralds that fluoresce infrared light.

11 When I first told people the truth about the Grey Aliens in the early '60s at a flying saucer convention at a hotel in Los Angeles, the aura of the convention turned into fear when I read about the Grey Aliens from the Bible and explained why the Galactic Elohim went to them with spaceships, and taught them how to use their psychic power so they could travel on the earth plane and do many things that would help bring the full transformation about.

12 These souls of the bottomless pit, the earth hell, were in a hell of a fix. Their bodies had degenerated from the human bodies, made in our image by Galactic psychic adepts, and colonized here first at the site of the Giza Pyramid, built with Galactic spaceships and charged with the Gamma Life Force so that the bodies could be animated by a natural life force from the Creation.

13 There was no life force for souls upon the earth at that time, so the Galactic Elohim would have to recreate God's kind of morphic resonance of formative causation to animate their bodies to tell the truth about all things. But instead, because of their karma from the Solar Catastrophe, they formed the army of youth soldiers and the judiciary-penal system with its ignorant judges. Note: To get one of these positions in high paying jobs, you have to be a colossal liar in the satanic club that hallucinates that they are God's chosen people, and they have money for everyone who plays their game!

14 Just get educated into the system and you'll get a high-paying job in the army or in the police department, or in the so-called justice system. Or, you can become a CEO, or a member of the WTO, or the IMF, which lends money to help poverty-stricken nations, and then expects them to pay interest on the money. When they fail to do this, they foreclose on the nation's resources. Unbelievable. None of this has any reality in it.

15 But the Comforter Spirit of truth is happy because he knows that Spirit God has plenty of free 666 money at the teller window, where money is available and is just a medium of exchange that everyone can have. It is not in stocks and bonds, but in actual free money where everyone has a 666 card to put in the computer machine to get enough money to keep everyone afloat until the new world is up and running.

16 You can see in what you are reading that I am in you and you are in me, and we shall speak what we hear through our intuition and show the people the things that are coming about, in spite of any of us (St. John 16:13).

17 So let everyone cast out their fear of being killed if they tell the truth! The main reason the soldiers are killed is because they are obeying officers who order the killing of people, and they think they are the good guys and the so-called enemies are the bad guys. So, they surely die, as God tells in Genesis 2:16-17, if they believe in the dumb, stupid knowledge in duality. That was the basis in World War II, where both sides in the war were trying to solve the economic problem that caused a low class, a middle class, and an upper class. Many thought education would elevate the situation of the lower class, elevating them to the place of getting a job so they could have a home and all their needs met – all under Babylon usury, of course.

18 In the Biblical book of Genesis, the Fall from Eden is a version of life which Omni God would give as a substitute for the Solar Catastrophe. God would not reveal this until now because it was too heavy a karma for the souls to bear, and be able to accomplish the necessary things as creative workers, who have invented, made and built all the technological things the world has now. The workers would have brought cars that are operated by electricity 30 years ago if the higher program had taken place. But the FRS/IMF satanic cult, with their usury money, held the larger share of lands in oil and gas, and also in coal mines and steel mills, etc.

19 You have to hand it to the Dragon World Usury Bank and their CIA. Only dragons could come up with such an outlandishly evil thing! – which causes fear in the people that is so intense it blinds them. So, the blind have been leading the blind, until the New World Comforter came, who is all-knowing. He knows everything because the Creation Entity knows everything. And the Creation Entity has six billionaires out there who are ready to finance the Everlasting Gospel seminars, that start happening in cities all over the world.

20 All those who come into the ways of the new world never leave it again! They come into the New World Commune of the Workers of the World, who finally beat work and start creating.

21 Money atonement had to be used to make it go. There was little spiritual thought recorded in the morphic resonance of formative causation, to animate the bodies in constructive beneficial things.

22 Jesus told the people to pray in order to fortify God's spirit in the planet's aura. However, in the Bible, the prophets didn't enlarge on what praying actually is. They thought it was praying to their man-God up in heaven on a throne, and that He has a magic wand and, zappo, their prayers are answered.

23 So now I will tell you what prayer actually is. Praying is using the spiritual law of cause and effect. The words you speak go into causation, and play back to fulfill the creative energy with which they are sent. So, when you hear mortal thought of thesis and antithesis sounding in your head, do not speak it, speak only the synthesis that is one for all and all for one. When you balance the two poles of relative thesis and antithesis thought, the synthesis thought will appear for you to speak. This is putting real thought into the morphic resonance of formative causation so it will play back things that are wonderful, instead of this military racket, instead of the police on the streets racket, instead of the judge and jury racket, instead of the usury bank racket and the racket of insurance companies.

24 We are bringing in a new world that ends these old rackets that did some relative good while the civilization was going up the hill. Now we have reached the top of the hill, and we are coming down. It's all downhill from here! So, from here on, in just talking about all these things that Omni God has given me to write in this Everlasting Gospel, we sow the seeds that bring it about.

25 The Jesus Gospel brought us up the hill. Did Jesus pray for God to do our part for us? No! Jesus prayed in a series of words spoken that would be recorded in the morphic resonance of formative causation, and come into all souls telepathically, and we would do God's things and not the things the ignorant soldiers do, obeying a bunch of big shots, or the police do, obeying the men in the high-paying jobs. The big military is the same as the rest of the capitalist economy, and to keep it going, they have to make excuses for

wars, such as the Vietnam War against Ho Chi Minh, and the Gulf War against Saddam Hussein, and the Yugoslavian air war.

26 Now, the only wars left are the ones prophesied in Ezekiel 39:1-11 and in Daniel 11:1-45. The Ezekiel 39 prophecy is about civil war in America. The Americans have had it, and they are revolting to cast the whole filthy system out. The Daniel 11 prophecy is about war in Zionist Israel, and the kings of the Middle East are casting the whole stupid disgusting thing out. This is truly the end of the world for all those who insist on remaining dumb and stupid.

Chapter 4 Return to Natural Living

1 Just imagine God growing flowers that are sweetly perfumed, with petals in beautiful colors, and then people selling flowers for funerals and weddings.

2 Now the homosexuals want to have a legal marriage, so they can legally own property together and adopt children and get a divorce. For some reason they are desperate to join the status quo, when what they need is to return to natural living.

3 Many people think they should accept homosexuality as a natural way of having sex. Well, it isn't natural, and in the new world, souls in male and female bodies will develop perfect sexual love together as they practice Tantric Yoga during their life, and there will no longer be females and males masturbating their life force away.

4 In the perfect world that's coming about, there will be no more homosexuals because everyone will be brought up in the Tantric Yoga Love Spa, where everyone learns progressively, from age six on, the normal way for a female and male to use their sexual body organs for health and spiritual power.

5 The incredible truth is that Isis and Hermes brought forth the Tantric Yoga Love Spas in the beginning of the Galactic Period. Tantric yoga is to guide female and male bodies so they will synthesize their energies together and have a world of real freedom, security and abundance for everyone, and not a world of greed and vanity, the way it is now.

6 Ezekiel 39 speaks of spoiling those who spoiled us and robbing those who have been robbing us, those who turned the world into a getting-for-self world instead of having a natural world where things are held common and distribution is made to every person according to need. These verses mean to stop the spoiling of people and stop the evil system in which some people can exploit the workers and get rich under the usury money bank, which is an intrinsically evil trick, to have a world gambling casino in artificial stocks and bonds.

7 We are ending this usury money system and forgiving Baal-Lucifer, and the Learned Elders of Zion who control Israel today. We do this by organizing and carrying

out a WWWS/KYE before the last war comes up in the Middle East. Daniel 11:44 speaks about this,

But tidings out of the east [the ‘ten kings,’ appearing in the Jews’ Israel] and out of the north, shall trouble him [America]. Therefore, he shall go forth with great fury to destroy, and utterly to make away many.

8 This is the last war, happening in Israel and the Middle East, and in America in the “valley of passengers,” where the people have taken all the crap they can take and are revolting against the whole dumb, stupid system of rich people and poor people. In reality, the world is abundantly rich in all things so that everyone can live like kings and queens.

9 Verse 45 of Daniel 11,

. . . and he shall plant the tabernacle of his palace between the seas in the glorious holy mountain, yet he shall come to his end, and none shall help him.

10 This means the end of the great dispute that has been going on since 1948, when the new nation of Israel was sanctioned by the United Nations after WWII. Then, in the war with the new Israel, which was and is a fake Israel, the Palestinians were uprooted, and Yasser Arafat eventually became their leader. If Arafat had known of this prophecy he could have applied spiritual wisdom to heal this conflict long ago.

11 Anyway, as the prophecy tells, the king of the north comes to his end, “and none shall help him.” Why? Because most people know that the whole Israel affair is fake.

12 So then, we should officially and spiritually forgive the Zionists and those Jews of the past who have all reincarnated to live again. Many children in these Jewish families saw the old plot their parents were in, and in the ‘60s they split and wanted to disassociate with the stigma of Jews and their historical connection with Zionism.

13 Zionists have now even gained control of the Mason’s IRS, which was brought forth by Roosevelt. Ezekiel 17:1-6 is about the false eagle of “diverse colors,” which is the FRS, and the second eagle, verses 7-10, is the Masonic IRS, which Roosevelt meant to replace the FRS. The Masons fought in World War II in the American and British armies, and there were Masons in Hitler’s army and also in the USSR army. So, how come the Masons couldn’t tell the world about the satanic money system of the Usury Bank before millions of youth were killed in a stupid war?

14 Excuse the word stupid. It keeps popping up. But it was pretty stupid for the Allied armies to be fighting the Axis armies when the Zionists and many others were making big money off the war from both sides.

15 World War II showed, in its yin and yang nations fighting between the good guys and the bad guys, who followed Tojo, Stalin, Hitler, Roosevelt, Churchill, Mussolini and DeGaulle, that they were fighting against each other in the paradox of Genesis 2:16-17 of

the knowledge of good and evil, and when used in a paradox combination, that they “shall surely die.”

16 The people serve no true purpose if they are killed of their own so-called free will because they are afraid to tell the truth in a civil manner in public forums, the newspapers, the radio, the motion pictures and television. It’s no big job to bury the dead bodies, but with the weapons the FRS kind of usury banks were financing, producing and selling, the Germans could bomb England and destroy much property. The bad part of wars is that sooner or later the workers have to clean up the mess.

17 What’s wrong with these crazy people? Oh, don’t ask that. The Lord will only say, “I will turn thee back and put hooks into thy jaws and I will bring thee forth and all thine army” (Ezekiel 38:4). This is about Gog’s army coming up against the mountain of Israel. It is describing the 1919-1921 War of Intervention against the new Soviet Union, in which about eight million people were killed by the armies of 14 nations, who were led by the warlords of Zion, who hallucinate that they are the New World Order, and God is leading them to bring about Its Kingdom.

18 So why is the Lord in the Bible prophecy leading both sides? Because the Bible prophets thought they had to make their man-God supreme. The Bible prophets, living on the outside of this planet, thought that the earth was God’s only creation and that the stars were just lights hung out in the sky. But, all the time, they were on a Carlanon planet that God had fixed up, from which they could work off their negative karma, which caused the solar catastrophe and caused them to be fools who would obey men of fake authority, on one side or the other. The men of both sides, who are running the show, went for the officer uniforms and the high paying jobs, so they would be safe and could run the wars by telephone.

19 Now, the end of this old world is wrapping up faster and faster, as the Galactic trinity computer in the Universal World Wide Web is broadcasting the telepathic communion of the Creation Universe faster and faster. It is clearing the man-God idea out of the planet’s space territory, replacing it with Creation Universe’s real spirit, which is alive and seeks to have real freedom, security and abundance in a world where all things are held common and distribution is made to everyone according to need.

20 But people, in and of themselves, have nothing to do with it! The whole Universe is operated by consciousness, which is an organic computer operation in the morphic resonance of formative causation, the mind bank of this planet, where eight billion microcosms are still stranded.

21 The man said to the fools, “Give me liberty or give me death!” He should have said, “Give me equality or give me death.” Without equality there can be no liberty.

22 Death is only of a body, and the soul in the body goes to the Heavenly Abode when the body dies, and reincarnates again. So then, the souls in young bodies are

already mature. They already have knowledge from their past lives, so why are they still being educated? It's all the folly of the mortal minded, running on past conditioned reflexes in their thinking mind, which has no truth in it. Now they can receive the truth in this Everlasting Gospel and return to life everlasting.

23 The Creation Entity was perfect enough to create a special Heavenly Abode for this wayward planet, where entities go between incarnations. This was done when the Giza Galactic project started 420 thousand years ago. At that point there were about 24 billion souls who had taken on satanic power – that gooey, sticky stuff that clings to you, like it did to the two youth of Columbine High School in Colorado. Every day they had to face their past life karma from that awful Vietnam War against the Christ Communist, Ho Chi Minh. The satans had sent them into war, even to kill the women and children. They even did the stupid thing of spraying the trees all across Vietnam to cause the foliage to fall off so they could see where Ho Chi Minh's people were, who were just defending their way of life. Clearly, those dumb, ignorant American presidents of that period were insane.

24 This surely is true! Even so, these fools control the youth of the world, and if the youth don't obey orders in the military, they're punished severely. The elite ruling class, who imagine they own most of God's planet, want to keep their usury capitalism going, and they want to keep the workers of the world doing the work while they spend money bombing cities, and the workers have to clean up the mess.

25 The workers of the world are sick and tired of such dumb stupid things and are ready to stop the whole world as it is now, which is infested by the same satanic power that killed Jesus. Jesus was nailed on a cross by heathens, the same heathens who keep nailing youth on the double-cross of buying and selling our daily bread, which is given to us freely by God. Jesus was organizing the people to live communally, which was intolerable to the powers-that-be of that time, and it's no different today.

26 It's time to be real people! No wonder Omni God wants all the past dumped, even all the words that express things like the Americans, the English, the Irish, the Jews, the Christians, etc.

27 On the History Channel, they keep showing all the past wars, all colored by what they want the people to think. But it's all a bunch of junk! We don't want any of that old stuff in God's new Kingdom that It is bringing here on this planet, which It fixed up so It could redeem Its microcosms, which are a part of Itself that had gone bad.

28 Well, Creation, how do such awful things happen in your great sphere, that no one has ever found the beginning of, not even those ignorant scientists who say, "It started with a big bang and will end with a whimper"? They say such things because they don't realize bodies are simply vehicles for eternal souls. They think they are going to die some day, and "it isn't even worth being alive, there's nothing but misery!" Their quote!

29 But the two youth in the Columbine High School who shot their classmates and then shot themselves, now know they are souls in body vehicles, and they rose up into a Lightship sent from the Heavenly Abode. They were taken into an ethereal world that's like a great World's Fair without any materiality, only the fun things that go on in the World's Fair aura, where everyone has a good time and is entertained, as well as being educated spiritually. This is far better than anything that goes on in the government, where the government hasn't won a top case for the people yet.

30 In his book, *Conspirators Hierarchy: The Story of the Committee of 300* Dr. John Coleman tells about the artificial drug war which has been going on for decades. The powers-that-be run the whole show from behind the scenes, making billions in profits. However, there is a fly in the ointment that is spoiling their game, which the British discovered many years ago in Hong Kong, China. The Chinese were always aware of what the British would do next, because they smoked the psychedelic that opened up their body and soul chakras, so they could see the 4th dimension, while the British could only see the first three dimensions.

31 But some of the British officers started smoking poppy resin too, and the natural psychedelic opened up their body and soul chakras to let in the telepathic communion of the Creation Universe. It showed them how stupid the men were, in their high ranks, who ordered them to fight and kill with guns and swords.

32 Note: the apocalypse means the end of the world the way it is now, all wired up by CEO's, who think they are going to go on controlling the planet and people through the desperate scheme of the FRS and IMF money; and the WTO is at an end, with their idea of world trade, as though more ships would be built to haul food, clothes, cars, etc. all over the world so those businesses can go on controlling the workers, who invent, make, and build all things.

Chapter 5 **Equality for All**

1 It's high time to bring absolute freedom, security, abundance and equality to all.

2 This is where the Creation Spirit of the Universe is bringing the earth Placentia back into Its Kingdom, which is obvious everywhere on the planet, and most obvious in the wireless trinity computers, which have broken through the wall of stupidity.

3 In other words, the buying and selling of things had to be, during the time when the workers of the world were developing tools and machines to make things with. But now, the Galactic Elohim, with their 12th dimension cameras and computers, are casting out all the things from the earth Placentia that are not like God's ways.

4 After all, how could people go on being so spiritually ignorant that they would think that the Creation Entity supplies all their food, minerals, etc. for people to buy and

sell in the ignorant system of capitalism? It's all a vicious scam, with people the pawns of the elite who run the show.

5 So these ignorant people who are infested with satanic power (negated energy) will obey men to commit wholesale murder, such as drafting youth into their military machine, carrying out a war like World War II, which was created out of an artificial depression that was brought mainly against England, France and America. In the verses of Revelation 6:1-8 God tells of the nations on the red horse, the black horse and the pale horse, and as you read you see how accurate Omni God is.

6 God knows everything, and It is mighty busy restoring Its Kingdom here so the spiritual people can live in Its Utopia with blissful thought, and not all this jingle-jangle about "Founding Fathers," who started what could have been real nations. However they too had to build their false nation first under the Usury Bank.

7 So then, America today "takes peace from the whole world," because they let the satanic FRS come into America and furnished them with a money print mint, so they could print all the money they wanted.

8 France is on the black horse, more concerned about food and wine than bringing real peace to the world.

9 And of course, it's England on the pale horse, and they had "control over a fourth part of the world, where they killed with hunger and the sword," although, they did think they were bringing their industrial genius to places like China, India, Canada, etc.

10 Now you know from the Everlasting Gospel about the great Solar Catastrophe of this Plentoria System in this Immaculaceptor Galaxy, and Omni God's great quest to redeem Its microcosms from the hell they have created for themselves by telling lies and fooling people.

11 The Galactic Elohim have made it possible for the microcosms who ruined a solar system to live on the outside of a planet, so they could be redeemed by the Creation Entity, which keeps telling them that they shouldn't kill, or commit adultery, or bear false witness, or covet the homes of neighbors. Although the Commandments have by now positively affected much of the population, it is offset by that part of the population who keep obeying politicians, most of whom are bought and paid for by special interest money. This simply shows that the medium of exchange is controlled by the satanic infested entities who use the workers to build thousands of industries that aren't even needed, and are ruining this planet by contaminating it with poison chemicals. In the '60s, electric cars, trucks, buses and real power plants should have come that draw etheric electricity out of space to produce electric power.

12 So, why didn't all this come in the '60s? At that time Galactica set two big spaceship generators out in space, opposite the earth poles and began to draw the live cosmic force from neighboring solar systems and beam it into the earth's morphic

resonance of formative causation, which brought forth a generation of youth who became hip to the evils of the establishment. Galactica knew that this would drive the Dragon and the Beast into making war against socialist and communist nations, who were ridding the world of the damnable capitalistic system, who would get the gold out of grandmother's teeth and sell it to make money.

13 Of course, capitalists have to live too. Aha! But at whose expense? They have to pay higher rent than the workers, as long as governments operate on tax money instead of creating the real United States (the states of the world, united) that turns against the foolish evils that money changers bring.

14 I can't get over God. God has more good things going for Its microcosms here than even the Pope, who is supposedly God's servant.

15 How come Catholics haven't heard of the Universal Industrial Church of the New World Comforter, the group that has published four books of the Everlasting Gospel? This book has more of the growing things in it of the Holy Ghost (St. John 14:26). God's Holy Spirit uses the Holy Ghost energies to expose all the ghastly doings here, exposing them to the light of truth, which balances them out and brings them to an end.

16 On this world, the Holy Ghost is that heavy thought that many souls in bodies don't want to deal with, like they tried to show in the movie *The Arabian Nights*, and we all know how Hollywood corns things up thinking they are entertaining people, when they actually are creating more evil.

17 In the series of *Batman*, for instance, these movies are of the Holy Ghost. When souls leaving bodies don't go to the Heavenly Abode God has prepared for the souls who are bound here, those entities stay near the earth plane and possess bodies that have heavy karma. They are fighting for the things they think are good, but in actuality, they are just stirring up evil things that benefit no one.

18 All those movies and television series that show such things, don't show it for the enlightenment of the people, showing them how not to be possessed by satanic power that takes over your body when you are in a rage, and kill people. Then your body is blamed for killing. Except no one yet has ever killed anyone of their own volition.

19 The Heavenly Abode, which Omni God created for this planet, is about the size of the moon and follows the moon in orbit about the earth. There, in a world where there is no materiality, the souls can be processed and their chakras can be realigned, so, when they reincarnate, they can face their karma and overcome it.

20 Karma is like going to war again! Be a conscientious objector to killing. Don't let them give you all that patriotic/neurotic garbage! You're not defending your country, you're only making money for the Dragon and the Beast! For money and glory they made war in Korea, then Vietnam, then Iraq, then Yugoslavia. There is nothing you can say about a system that eats its young, except that it is evil.

21 The 1999 air war in Yugoslavia was sort of a humanitarian war against killing, or that's what Madelaine Albright and Bill Clinton wanted to believe. They should have just given the Beast the money it all cost. The Beast just used the war to make more money and develop better guided missiles, especially the missiles that hit the Chinese Embassy in Belgrade, so the CIA men could at least feel that they were part of it.

22 All of these people, I must have unconditional love for and forgive them. This isn't hard, because I live only with the Creation Spirit of the Universe. Wherever I'm sent I just speak the words and do the deeds as Omni God channels through me, such as for this little planet that still has about eight billion souls here to be redeemed back into normal Universe.

23 You'd believe that they would all want to come back into normal Universe and be in Utopia and blissful consciousness, and be able to go all over the Universe in causation spaceships that can levitate and teleport and are crashproof, and go to eternal celebrations, which the bodies and souls in them enjoy.

24 Only about one zillionth of one percent of the Universe is ever in a negative situation. Omni Creation sent real psychic adepts here, who know how to speak the words and do the deeds that will cause the souls that are in jeopardy to speak the healing words and do the deeds that will heal them and the way they live.

25 Naturally, when microcosms in body vehicles sin against the Creation, they lose their contact with the Universal Mind. The UM in all space animates the souls in bodies in all the things that female and male bodies can do together, and in their serving in the common cause together they enjoy equality, freedom, security and abundance.

26 To sin is to err against Creation's natural law. So on Earth, who is sinning? The police are sinning because they go out with guns and arrest people instead of being neutral and showing them how to do things in the proper way.

27 The soldiers are sinners because they obey generals of opposite sides. Just as in all governments, there are those of antithesis, Republicans, and those who have a thesis, like Democrats, but none of them have a synthesis solution to their problems, and without the synthesis solutions, the soldiers are furnished with weapons to kill soldiers on the opposite side. This is all sinfully ignorant. But now both the soldiers and police will unite with the Workers of the World to bring an end to work and start the real Creation in themselves. This will stop all sinning!

28 To sin against the Creation Spirit of the Universe is foolish, and all the soldiers who obey men, and all the police who obey men, and all the judges who obey men, are wrong and useless and are creating more sin. Now, the last war is coming up, which is told of in Ezekiel 39:1-29 and Daniel 11:1-45. In Ezekiel 39:1, the Lord tells that It is against Gog, the demagogues of a stupid government that is divided against itself, where Republicans want this, and Democrats want that, and neither of them have the synthesis.

29 The restoring of God's Kingdom is coming down heavy on the sinners, and they still go forth on both sides, the Axis power and the Allied power, both on a teeter totter that goes up and down, up and down, but doesn't go anywhere real. They just keep the military industries going so they can have a job and get paid with more of the artificial money, which robs the workers before they even get their paycheck. Can't the workers see it's all artificial usury money, where the value isn't in life and the happiness of everyone? The value is all in Is Real!

30 So look at what the Zionist's fake Israel has degenerated into today: occupation and oppression of the Palestinians. In Revelation 2:8-9, John writes unto the church of Smyrna, which is Judaism and Moses' church. In verse 9, John writes of Smyrna, saying, "I know thy works, and tribulation, and poverty (but thou art rich), and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan." This is not about the common Jewish people, per se. It refers to their leaders, the elite Learned Elders of Zion who hide behind the skirts of Judaism, paying it lip service but little else as they run their satanic money games, and play both sides against one another in wars for profit. The "synagogue of Satan" is the world usury bank, which Baal-Lucifer and the Elders of Zion control.

31 This is not a judgement. This revelation leads to the healing of Zionists and their followers, by bringing their spiritual error into the Light, and extending forgiveness to them.

32 Was it right to exterminate Jews in World War II? Of course not! Was it right to exterminate American, Soviet, British and French soldiers? Of course not! But that's the way the karmic ball bounces. And there is no death of souls, only bodies that die for a variety of reasons.

33 The way for the Zionists and Jews of the false Israel to wake up and be Is Real people is to offer equality to the Palestinians through Jesus economics, holding all things common and making free distribution according to need. This is what God's real people can do to bless all the families of the earth.

34 To be fair, there is much that progressive Jews have done over the last 4,000 years to advance the growth of a civilized culture. Advancements in science, medicine, architecture, literature, law, education and entertainment have all involved progressive Jewish people. And now it all goes through a transformation, along with all the people who have borne the mortal burdens of advancing civilization.

Chapter 6

Truth Is Real

1 Now, let us go to what the Japanese ambassador said to President Roosevelt in the White House, with his aide Harry Hopkins present. He pleaded with Roosevelt to take the

profit out of war and to print a medium of exchange money that would take the people out of their slavery to the Usury World Bank.

2 Note that I write the telepathic things that come into my mind, which is all-knowing. I know the same things that Omni God knows, as told in St. John 16:13. I speak the things I hear, showing you the things to come.

3 I am clairvoyant, and don't need to quote exactly what the Japanese Ambassador said to Roosevelt and Hopkins before the bombing of the American Navy in Pearl Harbor. Notice that Tojo didn't touch the city of Honolulu and kill a lot of people. They just bombed the Navy and the airports used by the Air Force.

4 Anyway, the main conversation between the principals set on stage was about money and the right use of it. President Roosevelt had to get excited at the possibility of bringing in United States Constitutional money, but he said he couldn't do that because they would kill him if he attempted it, and Hopkins agreed.

5 In Revelation 17:10-11, Omni God tells about the events around WWII before they happened. How come the New Testament Bible verses are written about the future, telling what it will be? Are people in artificial time, a scratch in space? In normal Universe it's always the same day, and the Universal Mind is omnipresent in all space!

6 All planets, moons and suns in the Universe grow in a field of ethereal plasma, created by souls in male and female bodies having tantric yoga sex together. The growing planets of a new Galaxy are hollow like a pumpkin. They have large openings into them at their poles and a sun in their center. In creating huge rooms, God would surely put a light bulb in them and a heater to keep the people warm, and would have air, water and good natural food to eat, to be healthy, wealthy and wise.

7 God has electricity in space (Its spirit) that runs it all, and even has telepathic communion in it for Its souls in body vehicles to be in oneness with each other. But here on Earth they listen to all this mortal-minded jazz recorded in the collective consciousness, and few of them so far have gotten to the bottom of it and turned the Dragon over into righteousness. The Beast military industrial complex has never been used by the United States people to liberate themselves from the Dragon World Bank, which dwells in their own nation.

8 The flaming youth are raging against the World Bank, the International Monetary Fund, NAFTA, and the WTO, but they don't know yet what it's all about. Omni God has sent me as their Comforter to tell them what it's all about so they can know what they can do to roll the Dragon over on its back, and let it kick its many legs in the air.

9 Don't kill those who are of the Dragon. They, too, want to be in God's new Kingdom that It is bringing through the World Wide Web. The people are coming out of this old world into the Web, and the spider in it is the Dragon. In Revelation 13:4 God says,

And they worshipped the dragon [the World Usury Bank], which gave power unto the beast [the world's military], and they worshipped the beast, saying, Who is like unto the beast? Who is able to make war with him?

10 That's a good question that God asks. God is humorous about the whole military affair! It's funny that generals would get high-paying jobs on both sides of this strange duality of the good guys and gals versus the bad guys and gals. But look at them on television every day, killing each other and blowing up cities. Is this the coming attraction?

11 The youth of the world must stop going out on the streets and battling the police. The poor police are in the same fix as they are. The youth are rebelling against the stupid system, and the police have to have a job, and find a use for all their military gear, as we saw in the WTO riot in Seattle. The people must realize they are under a commercial system that has only one purpose, and that is to make money. There's nothing wrong with earning money if the people are all benefitting by it. But under the status quo, no one benefits from it, and that includes the rich, whose souls are crying out for relief as well.

12 Hitler and others hated Jews because they worked for the Zionist Usury Bank and carried out the foreclosures on people, moving them out in the street and auctioning off their property to pay their debt. Hating anyone is a mistake, and so is using violence against those you hate. God says through Jesus in St. Matthew 7:1-2, Judge not, that ye be not judged. For with what judgement ye judge, ye shall be judged.

13 All of this was false, wrong, but the Learned Elders of Zion thought they were the ones who were bringing in the New World Order. Why would they think this? They misunderstood the whole event of Moses receiving the Commandments from his Space Command, making it into an ego trip, believing the Commandments had to be enforced through laws. Now, all the Republicans and Democrats in office are obeying laws, and they have judges and lawyers, the FBI, the CIA, and you name it, they have it.

14 But it's all just a junkie system! It isn't what the Founding Mothers want at all! The women couldn't even vote a hundred and fifty years ago. They were supposed to just stay home and have babies and take care of the children.

15 It was the women who started schools so they could have care for the children part of the day. The graduates from the universities, getting their degrees in economics, saw the opportunity to move in on the schools and turn them into making money.

16 This is what NAFTA and the WTO is all about. Exploit everything to the hilt! Have a world supermarket full of commercial junk! Haul the clothes made in China by ship or air to Chicago to be sold there; and haul apples from Sweden to London for the sake of the World Supermarket, as if all these things were what God is planning for the New World Order.

17 God plainly tells in Daniel 11:44-45 what happens to the Jews' fake Israel. Verse 44 says,

“Tidings out of the east [the ‘ten kings’ opposing the Jews’ Israel] and out of the north shall trouble him, therefore he shall go forth with great fury to destroy and utterly to make away many.”

18 This is the one who was Baal-Lucifer; who is here in a body now to rectify the error he helped create. Ultimately, he will serve God's higher purpose by turning the world's money system over to the people; forgiving all debt, and using money as free cash flow to the end of using money altogether.

19 We can read about the FRS and the IRS in Ezekiel. Ezekiel 17:1-6 is about the Zionist FRS, and 7-10 is about the Masonic IRS, which was supposed to replace the FRS, but the Zionists created a great big depression in the '30s to force the British and Americans to arm to go to war against the Axis powers.

20 Only the Lucifer Group that uses satanic power could figure all these things out. The Christians are supposed to use God power and be on top of it, but fear controls them, so they capitulate to the Dragon and the Beast. They think, “Oh, I have to support a wife and family and a home first, and then my nation. If I work in the usury world bank they will fire me if I tell others what it really is.” Yes, the whole world is under fear. President Roosevelt said, “There's nothing to fear but fear itself.”

21 This isn't totally true. Fear comes from the wrong things people are doing, that they should stop doing, and then fear will go away.

22 Another president said, “Ask not what your country can do for you. Ask what you can do for your country.” This was also blind, because a country is just an inanimate object, with artificial boundaries. The people can't do anything real for their nation, they can only do real things for all people.

23 Anyway, you can look back, as history advances, and see how money atonement came about. The people should have kept the money to be only a medium of exchange and never have let the money become usury. But Satan (satanic power) is very clever. The satans can loan you a million dollars and can legally make you pay back three million over 30 years at 10%. The judges, lawyers and bondsmen all want a piece of it, so now you have all these money people suing each other for more money. Is this the dumbest, stupid scam you've ever heard of, or what?!

24 So, what their Constitution says is one thing, and what their heart says is another; and what their anger says is still another chapter; and they have nothing – no real security at all.

25 Read in Deuteronomy 28:58-63 what the Lord supposedly does to the people who disobey him. In these verses, is the Lord wacky, or is he trying to explain that people reap what they have sown?

26 The wacky Lord, in this case, is trying to make the man-God supernal. In those times they didn't know anything about the Universe. They thought Earth was the only creation. Six million years ago, when the Solar Catastrophe happened, they lost the five higher dimensions of the Universe and became 7th density beings, calling themselves the Sons of Light, opposing the Sons of Darkness.

27 They think of themselves as being angels of light who serve God, and that there are other angels of darkness who serve Satan. Metaphysically, this isn't true at all! The artists put wings on them because they were teleporting in the sky, and therefore, they have wings. Their "wings" are in Mind, where they fly in spiritual imagination on Wings of Light.

28 Satan is satanic power, or negated energy, which develops from such things as punishing people for anti-social acts. We need to know the cause of the wrong things done to people or property, and this is what the judge is supposed to find out and then give the offender over to the psychiatrist for healing. Instead people are labeled as criminals and thrown in jail, which is a crime in itself.

29 All of this deals with the wireless computer, which space is, and it records both audio and visual of all you have said and done. You can use your own mental wings to have recall of all your past karma from thousands of lifetimes on the earth Placentia. Your whole life record is in the morphic resonance of formative causation, which Rupert Sheldrake writes about. He's doing his thing, as Omni God appointed him to do, and the same with Michael Scallion, who gives caution relative to a Solar Catastrophe that could happen all over again on Earth if the people don't care about the way the planet is used.

30 Galactica knows that balance can be restored here so the people come back into God's Kingdom and end this rat race. In the '60s, Galactica started sending in high potent energies that caused the hip youth to rise, with the Beatles and the Rolling Stones coming from the United Kingdom to start the new world consciousness, along with Bob Dylan, Jimi Hendrix, the Grateful Dead, and many others. The energies in reaction to God's spirit, that caused many youth of the wheat to rise, sent many youth of the chaff off to die in Vietnam.

31 Satanic power surely isn't dead yet. The satans are making their last stand, just as it tells in Daniel 11.

32 So Daniel 11:45 tells of the ruler over the Jews' Israel. The president is just a front man. It is ruled by the entity, Baal-Lucifer, himself, who, in a backwards way, has been seeing to it that God's Kingdom would be restored on the new Placentia – planet of rebirth and plenty for everyone.

33 He sure is glad to be relieved of the satanic power he took on when he crusaded for the 13th dimension of God's new kingdom, in which some men would be gods and rule over the common folks in solar systems.

34 So Baal-Lucifer has had enough of it here on this Carlanon planet, where he has been working off his karma, along with all the other entities who have given him credence.

35 They all see now that God's Kingdom is just Utopian and blissful thought, in which all people (souls in body vehicles) have a good time creating things that are beneficial and for everyone to share!

[\(Go to Book 12\)](#)