

The Simple Divine Truth

Book 07

Jesus is the only name and no other name is given
For the salvation of man, under the sky Acts 4:12

The author does not make any profit
or royalty from any of his books

> www.thesimpledivinetruth.org <

Published in, 2002
Revised on Nov 24: 2015

The Simple Divine Truth: Book 07: Author G J Thamby

The Author

The author does not make any profit or royalty
From any of his books

The Simple Divine Truth Book 01
The Simple Divine Truth Book 02
The Simple Divine Truth Book 03
The Simple Divine Truth Book 04
The Simple Divine Truth Book 05
The Simple Divine Truth Book 06
The Simple Divine Truth Book 07

Your salvation is the author's royalty

Next-who will follow Jesus

Chapter 01

Who will follow Jesus?

Matthew 4: 19 Jesus told Simon called Peter, and Andrew his brother, casting a net into the sea: for they were fishers "Follow me, and I will make you fishers of men"

Peter, Andrew and his brothers were fishermen. When they were told to follow Him they simply obeyed what Jesus said without questioning Him.

Matthew 8:22 But Jesus said unto him, "Follow me; and let the dead bury their dead"

When you intend to follow Jesus nothing should stop you. You don't realize by turning back what you are losing. Refer the following verse Jesus said.

Luke 9:62 Jesus said to him, "No man, having put his hand to the plough, and looking back, is fit for the kingdom of God" (Plough = Plow)

Matthew 9:21 Jesus passed forth, he saw a man, named Matthew, sitting at the receipt of custom: and he said to him, "Follow me. And he arose, and followed him"

Mathew was a Tax collector. He had a good income and running his life luxuriously. When he was called, he left everything and followed Jesus. We have seen many people in our life also who left their attractive jobs and wealth and have become preachers. I have often heard how those people were described by the public- "He was OK sometime back but now he has gone out of his mind". Public opinion about preachers is very low. They acquired that low opinion by themselves.

Matthew 16:24 Then said Jesus unto his disciples, "If any man will come after me, let him deny himself, and take up his cross, and follow me"

This is the first condition Jesus has put-forth to anyone who wants to follow Him. Self-denial is one of the toughest qualities to give up in human characteristics. He is so much embedded with his ego, personality and individuality; it is almost impossible for any man to get out of it. Man holds a body fit to live in this world and unfit to the other world. At the same time he has a spirit not fit to live in this world and fit for the other world. He holds an eternal spirit in a worldly body. He is virtually caught in between this world and eternal world. He could not be fit in for both at the same time. Teaching anything less than this is adulteration of true word of God. You may find preachers and priests fully involved in many things unfit to their true portfolio. In fact they all are far away from the eternal. Constantine and Melchizedek are not the example for that. Melchizedek's priesthood is recognized and not his kingdom, because that kingdom was of this world.

The Catholic Church refused to accept King Henry's marriage with his dead brother's wife Catherine. Henry abolished Papal supremacy made another church called "Church of England" and became the head of that and ruled at his will.

The Simple Divine Truth: Book 07: Author G J Thamby

He married six times to produce one son and the one son happened to have, also died. He beheaded five wives for adultery and one had a natural death due to delivery problems, so didn't have to execute her.

Elizabeth First who became the queen of England was Henry and Anne Boleyn's daughter. In 1534 England declared the "Act of supremacy" and thereby the King of England became the Head of Church of England.

Any violation to this law was death penalty. Though Henry had one legal son Edward VI, he never became the king; the kingdom was passed on finally to a female, Queen Mary I (Bloody Mary 1553 – 1558). When you are a king or a politician you could make laws that suits your pleasures but that is not approved by the heavens and you will be made to answer to it. Man must always do what is acceptable to God.

Matthew 19:21 Jesus said to the young man who obeys all the Moses' commandments, "If thou wish be perfect, go and sell that you have, and give to the poor, and you shall have treasure in heaven: and come and follow me"

Here Jesus' answer is based on the intentions and thoughts of the young man. This answer also gives us the awareness how God judge people. God will consider your words, thoughts and deeds. This must be a frightening fact to you. Even when you are obeying several of the Laws (Not all) you are far away from God.

Mark 2:14 As He passed by, He saw Levi the son of Alphaeus sitting at the receipt of custom, and said to him, "Follow me". And he arose and followed him.

This is another example of implicit obedience to Jesus without questioning.

Mark 8:3421 When he had called the people to him with his disciples also, he said to them, "Whosoever will come after me, let him deny himself, and take up his cross, and follow me".

In Matthew 16:24 Jesus said one should deny himself and to take up his cross also and then to follow Him.

Mark 10:21 Then Jesus beholding him loved him, and said to him, "One thing you lack: go your way, sell whatsoever you have and give to the poor and you shall have treasure in heaven: and come, take up the cross, and follow me"

Here Jesus points out to:

- (1) Obey all the commandments,
- (2) To deny himself and must give away all the desire for wealth one is attached to.
(No worldly attachments can be above Christ)
- (3) Must carry your cross rather your burdens and then to follow Him.

John 10:21 Jesus said, "My sheep hear my voice, and I know them, and they follow me"

The Simple Divine Truth: Book 07: Author G J Thamby

Jesus said, He knows, His sheep will hear his voice and they are sure to follow Him. Those who do not hear (Who do not obey Him) what Jesus said cannot follow Him.

John 12:26 Jesus said, "If any man serve me, let him follow me; and where I am, there shall also my servant be: if any man serve me, Father will honor him"

If anyone wishes to serve Jesus, he must follow Jesus by obeying His commandments and will reach where Jesus is, which is in heaven.

Then the Father God will honor him. When a man reaches heaven the eternal God himself will honor him.

John 13:36 Simon Peter said to him, Lord, where are you going? Jesus said in answer, "Where I am going you may not come with me now, but you will come later"

When Peter could not understand what Jesus said, he asked Him where He was going. Jesus never gave a clear answer. Jesus meant, very shortly he will be gone to heaven after His crucifixion and Peter had to wait until his death to reach Jesus in heaven. You can see in the Old and New Testaments God calls people to obey him. When Jesus came He has shown himself as the perfect example and said to follow Him.

John 21:21 Jesus spoke this, signifying by what death he should glorify God. And when he had spoken this, he said to him, "Follow me"

Following Jesus never ends with the Ten Commandments but with further teachings He himself has done. It is being continued through the letters written by Paul and others. In fact they carry the details of the code of Conduct for every Christian regardless who and what he is. No one is above God's laws. You can see the lawmakers are the lawbreakers, so as the preachers.

Hosea 11: 7 The Lord said, "And my people are bent to backsliding from me: though they called them to the most High, none at all would exalt him"

The above verse was written by Prophet Hosea between 7-8 century BC and man continues to stray away from God.

Though God wants everyone to follow Him, how many can really follow Him?

Next How to inherit Eternal Life

Chapter 02

How To Inherit Eternal Life?

Mar 10:17 And when Jesus was gone forth into the way, there came one running, and knelt to him, and asked him, Good Master, what shall I do that I may inherit eternal life?

Mar 10:18-19 Jesus said to him, "Why you call me good? There is none good but one, that is, God. You know the commandments, do not commit adultery, do not kill, do not steal, do not bear false witness, defraud not, honor thy father and mother"

Then the man answered that he obeys all the law, Jesus said he is short of one thing correct that also.

We do not see and do not bother to know what we are short of before the Lord. We presume we are perfect, which is more than enough for our condemnation.

John 8:51 Jesus said "Verily, verily, I say unto you, If a man keep my saying, he shall never see death"

Here Jesus explains eternal death for those who disobey Jesus and everlasting life for those who obey Him. Jesus says, obey the whole Bible itself.

*John 1:14 The Word was made flesh, and dwelt among us, we beheld his glory, the glory as of the only **begotten** of the Father, full of grace and truth.*

John 5:28 Jesus said, "Marvel not at this: for the hour is coming, in which all that are in the graves shall hear his voice"

John 5:29 "And shall come forth; they that have done good, to the resurrection of life; and they that have done evil, to the resurrection of damnation"

Jesus emphasizes, those who have done good (those who obeyed Him) only will inherit eternity and the rest will be condemned.

Luke 6: 46 Jesus said "Why you call me, Lord, Lord, and don't do the things I say"?

Luke 6:47-48 Jesus said "Whosoever comes to me, and hears my sayings, and does them, I will show you to whom he is like: He is like a man who built a house, and digs deep, and laid the foundation on a rock: and when the flood arose, the stream beat vehemently upon that house, and could not shake it: for it was founded upon a rock"

John 3: 17-18 For God sent his Son into the world not to condemn the world; but that the world through him might be saved. He that believe on him is not condemned: but he that believe not is condemned already, because he has not believed in the name of the only begotten Son of God. (Begotten=naturally born)

The Simple Divine Truth: Book 07: Author G J Thamby

John 3:36 He that believe on the Son has everlasting life: and he that believe not the Son shall not see life; but the wrath of God abides on him.

What is stated in John 3: 36 is often quoted by preachers and they speak for hours together. They give an impression; faith alone is enough for salvation. (You can lead your life the way you like it does not matter)

John 3: 36 He that believes on the Son has everlasting life.

You are not free to ignore the commandments. Jesus repeatedly says, just calling upon Him without obeying Him is of no use. Commandments are the backbone of your spiritual life and can't be set-aside.

Anything God has spoken besides the Ten Commandments are also laws because there is none above Him, He is everything and Supreme and ultimate.

Mathew 5:17 Jesus said, "Do not think that I have come to destroy the law, or the prophets: I have come not to destroy, but to fulfill"

Faith, obeying commandments, baptism and code of conducts explained in letters written by Paul and other apostles, praying regularly, accepting Holy bread are all important factors. Disobeying any of them is punishable accordingly.

When you consider all factors and everything described in the Bible are equally important, you must obey them to inherit eternal life. Don't be proud of what you do but feel sorry for what you fail to do according to the word of God and try to make it up. If God is pleased He will show His grace and add what you lack according to His will. You have to be humble and submissive before God so that He can show His mercy.

Chapter 03

V A L M I K I (An Indian sage)

Once there was a hunter who was also a Robber who lived in one of the Indian jungle, several thousands of years ago. He had a wife and children also. He supported his family with what he earned through hunting and robbery.

Once it so happened, a sage happened to pass through the forest of this unkind hunter and was caught by him. When the sage was quite sure, the hunter will kill him, he asked the hunter, why he wanted to kill him?

The hunter said, he wanted only the sage's money to support his wife and children and doesn't care sage's life. The sage knew his future and was aware that the hunter could be transformed to a new being.

The sage said:- when his wife is sharing the wealth and food earned by the hunter through evil ways – will she share the curses that come along with it? The hunter replied, "They have to", after all it is also for their sake he commits the sins.

The sage said "It was not so, she will not be willing to accept the curses, if the hunter is in doubt, he should ask his wife? When the hunter asked his wife, she said, it is the responsibility of the man to look after his wife and children; why she should share the curses the husband has brought in. She never said to earn through evil ways, but he is supposed to earn through justifiable means. Her answer to the sage's question opened the hunter's eyes. He fell at the sage's feet and asked for forgiveness of his sins.

The sage told him to chant the divine name RAM. The hunter obeyed as the sage has told him. Eventually the hunter has transformed in to a new being – in Biblical terms he has born again. He repented for all the sins he has committed and began to chant his god's name and became divine.

Forgetting everything of this world he got himself absorbed in divinity and went on a hard penance by sitting in one place. As the days went by, termites covered him and he was not seen at all. When his penance reached the zenith he became enlightened and came out of his termite hill. God VARUNA sent a rain dissolving the anthill to stop the hunter's hard meditation.

The anthill is called Valmika – the one who came out of VALMIKA was known as VALMIKI. Later he wrote the great story of RAMA whom he worshipped through his entire life. Story of Ram is known as Ramayana.

Because this happened in India and it is connected to a Hindu God RAMA this epic has become a part of Hindu religious book. Without giving any religious color you can see, how a man has changed from evilness to righteousness.

Next-Veda Yasa

Chapter 04

Veda Yasa (an Indian sage)

Veda yasa, is one of the greatest sages in Hindu Mythology. He wrote the great Epic "MAHABHARATA" He was born to another great sage "PARA'SRAYA" and a ferry woman of a low caste.

Once the Para'sraya Maharshi was traveling and had to cross the river Yamuna. When he reached the shore, the ferryman was taking his food so he told his daughter to take him to the other side of the river; fearing the sage, any delay may make him angry and curse the ferryman.

The sage got in to the boat and the girl started rowing the boat. When they reached the middle of the river the sage saw the girl and he lost his self-control and his human thoughts overpowered his divinity. He got himself in sexual act with the girl. HE COVERED THE ENTIRE BOAT WITH MIST DURING THAT TIME. When everything was over, the sage knew that the girl has conceived. Through with his magical powers he could destroy his seed that is not what he did. He let the child grow instantly to a full-grown man of his size. When the boat reached on the other side of the shore both of them walked out of the boat as if nothing has happened. The girl returned to the other side of the river as usual.

There are many things about the mysterious story about Yasa but no one knows. Many people have engaged in sexual involvement without any magical powers. Such things happened in the past, present and will continue in the future also without getting married.

Some people used to have instant marriages like Gandharva of ancient times. Gandharva system is a kind of secret and instant marriage between two consenting people and later they used to have an elaborate marriage before the public. Probably Para'srya sage must have justified what he did and also must have repented for destroying his own divinity for few moments. Para'sraya never wanted to destroy his own seed; rather he took the responsibility of a real father and let his child live and gave him all the knowledge he had. He was known as Veda Yasa.

Later on Yasa wrote MAHABHARATHA.

The origin of many great people may not be of the way we perceive but God always have mysterious ways of doing things, which we can never understand. Why Christ has to choose illiterate fishermen as his disciples? This question is answered in the Bible. People whom we consider as wise with worldly knowledge are fools before God. So God chose illiterate and uncivilized people to preach His heavenly wisdom.

God lifts up the little and the poor at the same time and smashes the proud and the so-called great people of the earth.

MAHABHARATHA is a great story of a war fought between the righteous and the unrighteous. A war fought for justice, moral values and ethics. You can see only

The Simple Divine Truth: Book 07: Author G J Thamby

intellectual games throughout the ordeal. Often you can see unfair means are played to achieve the goal. Philosophy, logic and even psychology are applied wherever it was needed.

You might think, how such a complex story could have been written by one man, it is just unthinkable!

The whole story is the symbolic representation of a constant war fought within the human mind to defeat the evilness developing in oneself. But as the years went by from the day MAHABHARATHA has originated verses and stories are quoted eliminating the context and applied them in everyday human affairs in the most unethical manner to achieve man's selfish desires and ego.

As a result, what man does is nothing but unrighteousness and evilness. Over and above he justifies what he does and glorifies himself ridiculing even God. Today what man does is for his own glory; spiritual people also do the same. The mythological stories and the wars described are utilized for capturing other's properties and invasion of other countries. Christians and Jews are worst among them. For both of them have a common law described in the old testaments known as Moses' Law. Since the Laws were given through 'Moses-a prophet' it is often referred as Moses Law. God gave those laws to Moses to tell the people of Israel.

What Christ teaches is to forgive, forget and suffer benefiting others, so that there will be total peace on the earth. At the same time you get the greatest reward in your eternal life, which is most important. What is the point when you have all the glory on the earth at, the same time you loose the eternal life, which is for ever. You cannot get anything unless you pay some price for it. You pay on the earth and gain in heaven. Your earthly lifespan is 60-70 years and your eternal life is for ever. You have the imprisonment for a short period of stay on the earth and freedom for ever in heaven; you can have your choice between Heaven and Hell.

Next-The Good Shepherd

Chapter 05

The Good Shepherd

There are hardly few people who never heard of The Good Shepherd. Good, emphasizes the preceding word Shepherd, because there is only one Good Shepherd – that is the undisputed Jesus Christ. Long before Jesus Christ, Israelites worshiped one Spirit God, who was invisible to them, and whom they have not seen. They knew God is everywhere, in the universe. They worshiped the unseen God by mere faith.

During this period of time the Psalmist wrote "God is my Shepherd" Psalms 23:1 God was very unhappy over His people going astray. He accused mostly the shepherds who misled them.

In Ezekiel 34: 2-11 God prophesied that he will punish the shepherds.

Ezekiel 34:2-11 "Son of man, prophesy against the shepherds of Israel, prophesy, and say to them, Thus says the Lord God to the shepherds; Woe be to the shepherds of Israel that do feed themselves! Should not the shepherds feed the flocks? You eat the fat, and you cloth yourself with the wool, you kill them that are fed: but you feed not the flock. The diseased you have not strengthened, neither have you healed that which was sick, neither have you bound up that which was broken, neither have you brought again that which was driven away, neither have you sought that which was lost; but with force and with cruelty have you ruled them. And they were scattered, because there is no shepherd: and they became meat to all the beasts of the field, when they were scattered. My sheep wandered through all the mountains, and upon every high hill: yea, my flock was scattered upon all the face of the earth, and none did search or seek after them. Therefore, you shepherds, hear the word of the Lord; As I live, says the Lord God, surely because my flock became a prey, and my flock became meat to every beast of the field, because there was no shepherd, neither did my shepherds search for my flock, but the shepherds fed themselves, and fed not my flock; Therefore, O you shepherds, hear the word of the LORD; Thus says the Lord God; Behold, I am against the shepherds; and I will require my flock at their hand, and cause them to cease from feeding the flock; neither shall the shepherds feed themselves any more; for I will deliver my flock from their mouth, that they may not be meat for them"

Ezekiel 34:2-11 Ends here.

God decided to come down himself to set an example of a Good Shepherd and to free the people from their bad shepherds.

Ezekiel 34:11-16 "For thus says the Lord God; Behold, I, even I, will both search my sheep, and seek them out. As a shepherd seek out his flock in the day that he is among his sheep that are scattered; so will I seek out my sheep, and will deliver them out of all places where they have been scattered in the cloudy and dark day. And I will bring them out from the people, and gather them from the countries, and will bring them to their own land, and feed them upon the mountains of Israel by the rivers, and in all the inhabited places of the country. I will feed them in a good pasture, and upon the high mountains of Israel shall their fold be: there shall they lie

The Simple Divine Truth: Book 07: Author G J Thamby

in a good fold, and in a fat pasture shall they feed upon the mountains of Israel. I will feed my flock, and I will cause them to lie down, says the Lord God. I will seek that which was lost, and bring again that which was driven away, and will bind up that which was broken, and will strengthen that which was sick: but I will destroy the fat and the strong; I will feed them with judgment". Ezekiel 34: 11-16 ends here

Jesus was born more than 2000 years ago after giving an ultimatum through His prophets to the shepherds.

Who is a real Shepherd? {Priest} Hebrew 7: 22-28 Explains about the real priest

Hebrew 7: 22 By so much is it a better agreement which we have through Jesus.

Hebrew 7: 23 And it is true that there have been a great number of those priests, because death does not let them go on for ever;

Hebrew 7: 24 But this priest, because his life goes on for ever, is unchanging.

Hebrew 7: 25 So that he is fully able to be the savior of all who come to God through him, because he is ever living to make prayer to God for them.

Hebrew 7: 26 It was right for us to have such a high priest, one who is holy and without evil, doing no wrong, having no part with sinners, and made higher than the heavens:

Hebrew 7: 27 Who has no need to make offerings for sins every day, like those high priests, first for himself, and then for the people; because he did this hence and for ever when he made an offering of himself.

Hebrew 7: 28 The law makes high priests of men who are feeble; but the word of the oath, which was made after the law, gives that position to a Son, in whom all good is for ever complete

The following verses are the most critical about the description of a priest. Is there anyone like that in your knowledge?

*Hebrew 7: 26-27
It was right for us to have such a high priest,
one who is holy and without evil,
doing no wrong,
having no part with sinners,
and made higher than the heavens:
Who has no need to make offerings for sins every day,
like those high priests,
first for himself,
and then for the people;
because he did this once and for ever,
when he made an offering of himself.*

The Simple Divine Truth: Book 07: Author G J Thamby

Jesus is the only priest and high-priest ever since he was incarnated. On the basis of the above verses, many churches do not have any priests. They have no saints, for intercessional prayers but Jesus.

Though it is difficult to dispute this, on a contrary many churches do have priests. It is the believer's right to choose a church having a priest or not having a priest.

If you strictly follow God's commandments much as you can, your eternity cannot be hampered by anyone else.

Man acquired enormous wisdom of this Material world. Man also know the True God who created him and also aware of God's commandments. It does not matter through which source he received it, but he knows it. Disobeying God's commandments has become man's part and parcel of his life for the worldly pleasures.

John 1:14 And the Word was made flesh, and dwelt among us, and we beheld his glory, the glory as of the only begotten of the Father, full of grace and truth.

Disciple john testified that the Word of the Father God was made flesh and lived among human being as Jesus, which is also a historical truth. His disciples testify that they saw Him with their eyes, touched Him, heard His preaching – and that is what the disciples preached.

With rituals and tongue exercises who can reach heaven? God who analyze every thought of human beings will judge them accordingly on the basis of :--

- Every thought he has
- Every word he has spoken
- Every deed he has committed

God will analyze every man on the basis of this and pass His judgment.

Who could stand up to Him (God)? The knowledge we have about God is not our invention; they are His revelations through God's prophets first; then through God's begotten SON. (Begotten=naturally born)

He has given enough knowledge needed for our salvation but we search for answers of unwanted things and get lost. God wants everyone to be like a small child and obey Him implicitly.

Christ himself testifies, He is the only "Good Shepherd"

John 10: 1-14 Jesus said, *"Verily, verily, I say unto you, He that enters not by the door (Jesus is the door) into the sheepfold, but climbs up some other way, the same is a thief and a robber. But he that enters in by the door is the shepherd of the sheep. To him the porter opens; and the sheep hear his voice: and he calls his own sheep by name, and lead them out. And when he puts forth his own sheep, he goes before them, and the sheep follow him: for they know his voice. And a stranger will they not follow, but will flee from him: for they know not the voice of strangers. This parable spoke Jesus to them: but they understood not what things they were which*

The Simple Divine Truth: Book 07: Author G J Thamby

*he spoke to them. Then said Jesus to them again, verily, verily, I say unto you, I am the door of the sheep. All that ever came before me are thieves and robbers: but the sheep did not hear them. I am the door: by me if any man enter in, he shall be saved, and shall go in and out, and find pasture. The thief comes not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly. I am the good shepherd: the good shepherd gives his life for the sheep. But he that is an hireling, and not the shepherd, whose own the sheep are not, see the wolf coming, and leave the sheep, and flee: and the wolf catch them, and scatter the sheep. The hireling flees because he is an hireling, and care not for the sheep. **I am The good Shepherd**, and know my sheep, and am known of mine.* John 10: 1-14 concludes.

Hireling=one who works only for money.

Jesus said, a Good shepherd would sacrifice his life for the sheep. He is teaching us for a total sacrifice and who will be prepared to do such things and follow Him?

The first priest Aaron misled the Israelites by allowing them to worship a Calf on their way to Canaan from Egypt.

The High priest Caiaphas instigated the people to crucify Jesus. Priests were there, before Christ and after Christ. No one was better than any other. You are not to follow the wrongful path of anyone regardless he is a priest or preacher or bishop. Waste not your time to find their fault and to question them – just leave them alone. Everyone is answerable to God.

The people hold responsible position will be made to answer, what they have done, more than anyone else. The punishments for their misdeeds will be up to seven folds and up to four generations. They will have to answer for every misled and lost sheep under their responsibility.

God wants each and every person to preach the Good news. Anyone who does it cannot pose themselves as superhuman or next to God. They will be brought under Judgment like everyone else with severe punishments.

You saw a Jesus of compassion and kindness but you will see a Jesus as an unkind judge on the Last-Day. You must pray to give you wisdom and righteousness to lead your life as well as others.

When God asked Solomon what he wanted Solomon answered:--

2 Chronicles 1:10 "Lord, Give me now wisdom and knowledge that I may go out and come in before this people: for who can judge this your people that is so great?"

Solomon, even as a king was incapable of ruling God's people. Solomon also admits the fact; no one is capable of ruling God's people. So he asked for God's help. Solomon prayed to God to give him wisdom to rule. The Lord gave wisdom to Solomon generously as an answer to his prayer and that is how Solomon became wise and famous.

The greatest responsibility of a shepherd is to bring the lost sheep back to the main stream. Jesus explains this in Luke.

The Simple Divine Truth: Book 07: Author G J Thamby

Luke 15:4-7 Jesus said, "Which man of you, having an hundred sheep, if he looses one of them, does not leave the ninety nine in the wilderness, and go after that which is lost, until he find it? And when he hath found it, he lays it on his shoulders, rejoicing. And when he comes home, he calls together his friends and neighbors, saying to them, Rejoice with me; for I have found my sheep, which was lost. I say to you, that likewise joy shall be in heaven over one sinner that repents, more than over ninety and nine just persons, which need no repentance."

Luke 15:10 Jesus said, "Likewise, I say to you, there is joy in the presence of the angels of God over one sinner that repents."

I have heard some shepherds saying about laymen, he is good for nothing let him get lost. We don't need such black sheep in our church. They are very troublesome people of the society even God cannot save them. This is the kind of talks some shepherds have and that family did walk out of that priest's church. Whether this is true or not about some troublesome people, no one is supposed to say anything about them or judge such sheep.

Jesus came to save the sinners and not the saints. He was crucified for the salvation of the sinners and not for the saints.

Every human being who has thought of himself as intelligent has failed miserably before God. Anyone who applies logic, psychology and philosophy to the word of God also will be lost and will be condemned by God.

Follow what the "Good Shepherd" has taught and not the intellectual's teachings.

Chapter 6

Symbolism of Black and White

You can see black dress is widely used during graduation of students; lawyers and judges of Indian court of law; and Participants of a funeral. On a contrary few grooms wear black suit for wedding. Satanic priests, people who does sorcery, witchcraft, occult, those who practice vampirism; and Orthodox priests; etcetera also use black robes.

Sometime back in Kerala-State of India coffins were of black color. Those who could not afford expensive wood had, inexpensive softwood wrapped with black cloth with white crosses on all sides. Cross is a must otherwise the devil might catch them. Later the rich wanted to have their show of wealth; they used to make coffins of very expensive wood, beautifully polished and with all the decorations. By 2008 the costs of coffins ran from 5'000 to 70'000 rupees. Though coffins made in black were changed in to other colors. Nobody could do anything to change the priest's black robe, they think black is something great.

White is Heavenly

*Revelation 3: 4-5 But you have some names in Sardis who have kept clean their robes; and as a reward they will go in **white** with me. He who overcomes will be dressed in **white**, and I will not take his name from the book of life, and I will give witness to his name before my Father, and before his angels.*

*Revelation 4:4 And round about the high seat were four and twenty seats: and on them I saw four and twenty rulers seated, clothed in **white** robes; and on their heads crowns of gold.*

{Who are those 24 men in white robes? 12 disciples and 12 Tribal fathers}

*Revelation 7:9 After these things I saw a great army of people more than might be numbered, out of every nation and of all tribes and peoples and languages, taking their places before the high seat and before the Lamb, dressed in **white** robes, and with branches in their hands.*

When you obey God's commandments, you have become a priest by the order of Jesus Christ (and not by the order of Melchizedek, Aaron, Levites or any other Church)

*Exodus 19: 5-6 The Lord said, "Now therefore, if you will obey my voice indeed, and keep my covenant, then you shall be a peculiar treasure unto me above all people: for all the earth is mine: **And you shall be unto me a kingdom of priests, and an holy nation.** These are the words which you shall speak to the children of Israel"*

Isaiah 61: 5-6 The Lord said, "And strangers shall stand and feed your flocks, and the sons of the alien shall be your plowmen and your vine-dressers. But ye shall be

The Simple Divine Truth: Book 07: Author G J Thamby

named the Priests of the LORD: men shall call you the Ministers of our God: ye shall eat the riches of the Gentiles, and in their glory shall ye boast yourselves"

The Lord said You must tell this to your children. Has anyone ever told you this?

You see the importance of white everywhere but not black

*1 Peter 2: 4-9 The Lord Said, "To whom coming, as unto a living stone, disallowed indeed of men, but chosen of God, and precious, You also, as lively stones, are built up a spiritual house, an holy priesthood, to offer up **spiritual sacrifices**, acceptable to God by Jesus Christ. Wherefore also it is contained in the scripture, Behold, I lay in Sion a chief corner stone, elect, precious: and he that believes on him shall not be confounded. Unto you therefore which believe he is precious: but unto them which be disobedient, the stone which the builders disallowed, the same is made the head of the corner, And a stone of stumbling, and a rock of offense, even to them which stumble at the word, being disobedient: where unto also they were appointed. **But you are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that you should shew forth the praises of him who hath called you out of darkness into his marvelous light"***

Whatever is said in the Old-Testament is repeated by Jesus in the New-Testament. It was given by Jesus before His incarnation; now as a son of a man, He emphasizes its importance.

No more ordination and no more smearing of oil, Jesus blood has done it.

When white people wear black dress it gives high contrast and glamour. How does it look when black people wear black dress, it makes good combination. It is a question of ones taste, far as the color of your dress is concerned. Several prominent people and people in show business have created an icon with their black dress.

One thing is for sure, many of the human hearts are blacker than their black robes. Whether black color reflects the color of their heart or not, it creates a Psychic trauma. (Psychic trauma = A mental shock)

Gaudy colors and psychedelic colors are symbols of a flirting mind, which produces distorted sensory perceptions and feelings. Smooth and clean colors reflect the calmness, peacefulness and steadiness and also holiness of the mind who wear it.

Orthodox priests even appear in black robes. The leading priest who conducts the marriage and ceremonies will wear ceremonial dress, all other priest participating the wedding will be in black robes!!!

What I don't understand is, from where the Christian priests got the idea of black robes? I could not trace a connection between the black robes and Christian priests. Probably this must have originated by pagans.

If you ask the priests they have lots of cock and bull stories to tell. Most of the Christian high priests liberally use red as a proclamation – "Red is royal". Black and red colors became part of priest's robes because of false belief, myth and ego. Think about the colors you use, or the colors you are easily influenced.

The Simple Divine Truth: Book 07: Author G J Thamby

Many attach Zodiac systems, luck and astrology etcetera to the colors they use. Thank Jesus for not choosing black.

Do you have some wild ghost stories to tell about the colors you use? You are most welcome to do it.

Famous "Black" Usages

Blackout - Loss of consciousness, Amnesia
Blackout - loss of lights
Black eye - damage to one's reputation, slander,
Black hearted - evil
Blackguard - a scoundrel
Black sheep - an outcast from a family, society or Church
Black magic - Sorcery
Black art - Sorcery
Black market - illegal trade (goods or money)
Blackmail - obtaining something by threat
Blacklist - list of people or organizations to boycott,
Black spot - A place notorious for some problem
Black mark - causing bad name
Dressed in black - dirty, soiled

One survey indicates only 5-7 % of people like black dress

Before knowing anything about black or white color, I always avoided black color, I do not know why. I still continue, not to use black color as much as possible.

Next: Exegesis & Eisegesis

Chapter 7

Exegesis and Eisegesis

Don't be frightened by these two strange words, once you know the definition, it's meaning becomes simple.

Exegesis and Eisegesis are two conflicting approaches in Bible study.

Exegesis = is the true interpretation of the Bible without distorting the essence of it and exposition or explanation of scripture based on a careful, objective analysis.

Eisegesis = is the personal interpretation of the Bible using ones own ideas beneficial to self or an organization he represents.

The best example for Exegesis and Eisegesis is the debate between Lucifer and Jesus.

Mathew 4: 1-11; Mark 1: 9-11; Luke 3: 21-22; John 1: 29-34. You can see how conveniently and cunningly Lucifer is twisting the Word of God conforming to this world. Jesus explains it in its perfect way.

As you can see, these are the only two ways of explaining the Bible. None of the Churches are better than the other and they all blame each other for imperfection.

The opposite approach to True Scripture is Eisegesis, literally meaning, the interpreter injects his own ideas into the text, making it mean whatever he wants.

It becomes impossible to recognize which is Exegesis and which is Eisegesis for any average person.

In fact this is an intellectual game played by spiritual people to create a new denomination or to create divisiveness.

I would suggest to everyone to study the scripture (Bible) and to go by your own convictions without using somebody's wild interpretations. Go by what is said in the Bible.

For the same reason Jesus said, "Unless you become like children you shall not enter the Kingdom of God" Luke 18: 17.

Children will accept what is said to them without questioning and they don't have any capability to induce their own ideas based on logic and philosophy.

Bible tells you all aspects of life and will make you depend on The Word of God and not --

- 1) Your traditions
- 2) Rituals
- 3) False beliefs

The Simple Divine Truth: Book 07: Author G J Thamby

4) Controversial rules of Churches or any other organization's man made rules.

False teachers and teachings are all over the world. This is to drive you away from God and to become materialistic and fit for this world and unfit for the eternal world.

Exegesis: can be done only by a true believer who does not wish to exploit any worldly advantages when he preaches. Every one who does not represent any church and he who wish to bring people in to faith cannot speak for any particular Church. Churches are all egocentric and self-centered.

A true preacher will strictly go by the Bible; regardless it is a Catholic, or a protestant, American Version or UK version Bible. He will be tolerant with any publication and will not be prejudiced to one and partial to another. I am yet to see a person of such caliber.

If you carry a Bible, others will ask first, which version is it? Then he will say his version is original? Christians who does not use any Bible does not have to worry anything about versions. From preacher to preacher, explanation can vary, so long it does not distort the faith and does not mislead anyone, it could be acceptable.

From the beginning Jesus taught for solitary prayer, praying in spirit and truth and to rejoice in spirit. Even after 2000 years no one takes interest, to know or to do and to preach such a thing?

*Mathew 6:6 Jesus said. "But you, when you pray, enter into your closet, and when you have shut your door, pray to your **Father which is in secret**; and your Father which see in secret shall reward you openly"*

*Psalms 91:1 **He that dwells in the secret place of the most High** shall abide under the shadow of the Almighty.*

Psalms 91: 2 He is my refuge and my fortress: my God; in him will I trust.

You are praying to Jesus who is in secret place of the Most-High.

(The Father God) No one else can enter there but Jesus. Jesus will remain there until His second coming; because the Father God told Him to do so and David heard that.

Psalms 110: 1 The Lord (Father God) said unto my Lord (Jesus), "Sit thou at my right hand, until I make your enemies your footstool"

Luke 10:21 In that hour Jesus rejoiced in spirit, and said, I thank you, O Father, Lord of heaven and earth, that you have hid these things from the wise and prudent, and has revealed them to babes: even so, Father; for so it seemed good in your sight.

John 4:23 But the hour comes, and now is, when the true worshippers shall worship the Father in spirit and in truth: for the Father seek such to worship him.

The Simple Divine Truth: Book 07: Author G J Thamby

Regarding spiritual matters Catholic Catechism is the authentic book published by Vatican itself for them. At the same time their Church Canon overrides several matters written in the Catechism. You can call it a double standard.

Anyone who represents any Church will speak in favor of his Church and will say how great his Church is. What is important is not his or any other particular Church but Jesus.

Jesus himself has revealed through his teachings to avoid all disputes, confusion, divisiveness, arguments and quarrels. Jesus wants you to bear all insults and sufferings for His sake. He has shown himself a good example of it.

We all worry about our failures and setbacks. We never bother of what we may or may not achieve in eternal life. Many people are not sure of such a life after death because no one has seen it. For any reason if eternal life doesn't exist, the sacrifices we make in this world becomes waste.

People do not want to part with the pleasures of this world for an unknown and unseen eternal life based on a blind faith. They would rather eat drink and go for sex and enjoy the life because tomorrow they will die for sure. Preachers and priests are the worst among this kind of belief. They have materialism in one hand and spiritualism in the other. They are far away from God. They are the best money collectors in the name of God and to run worldly establishments.

The nearer the Church, the farther from God

Following is Meaning given: -- 1) The implication is that those who are most involved in any religious system, its organizers and high priests, are in danger of separating themselves from God. 2) If written as "The nearer the church, the farther from God", the implication might be a warning about placing too much importance on material buildings. At the same time it reminds that God is there and you are away from Him.

Where is God?

In the Church?

Near the Church?

Omnipresent / Ubiquitous?

In the Heart of the man?

Next-Circumcision

Chapter 8

Circumcision

Circumcision is performed on Jewish male children, eight days after his birth is a religious rite. Circumcising is the surgical removal of a small part of the foreskin of male sexual organ. Besides Jews Muslims also do circumcision. Many non-Jews and non-Muslims do this in hospitals on medical advice. They say the removal of a part of foreskin prevents infection. The foreskin covers over the front end of the organ. Beneath the skin infection happens because the person does not clean his body everyday.

Personally I don't believe in circumcision, because if the foreskin is not needed, God would not have designed it that way, something not needed before His eyes. In fact an additional foreskin protects the organ from exposing to infection through the urinary track. Who could dispute with medical technologist?

There is another organ in the abdominal part of humans called **vermiform appendix**. This portion is found at the right bottom side of large intestine. This does not have any specific function; rather the medical technology has not found its purpose. When it becomes infected it is called appendicitis, which is a disastrous situation ending in unavoidable surgery. Though this **vermiform appendix** does not serve any known purpose, why is it not removed as a preventive measure to avoid appendicitis?

Beginning of Circumcision

*Genesis 17:9 God said to Abraham, you shall **keep my covenant** therefore, you, and your seed after you in their generations.*

*Genesis 17:10 This is my covenant, **which you shall keep, between me and you and your seed after you**; every man child among you shall be circumcised.*

*Genesis 17:11 **And ye shall circumcise the flesh of your foreskin; and it shall be a token of the covenant between me and you.***

*Genesis 17:12 **And he that is eight days old shall be circumcised among you, every man child in your generations, he that is born in the house, or bought with money of any stranger, which is not of thy seed.***

*Genesis 17:13 He that is born in thy house, and he that is bought with thy money, must needs be circumcised: and my covenant shall be in your flesh for **an everlasting covenant.***

*Genesis 17:14 And the **uncircumcised man child whose flesh of his foreskin is not circumcised, that soul shall be cut off from his people; he hath broken my covenant.***

The Simple Divine Truth: Book 07: Author G J Thamby

Deuteronomy 30:6 The Lord your God will circumcise your heart, and the heart of your seed, to love the Lord your God with all your heart, and with all your soul, that you may live.

Much explanation is not given in the Bible regarding circumcision. Why one should circumcise after Jesus' crucifixion? The Lord said it was a covenant between God and His people. That was before Jesus coming.

Deuteronomy 30: 6 – was an indication, God is going to change this ritual some day.

Lord himself will circumcise the heart of every human with the word of God. Word of God is sharper than the two edged sword. Man must love his God with all his heart, soul, mind and might.

Jesus said same thing in Mark 12: 30' "You shall love the Lord your God with all your heart, with all your soul, with all your mind and with all your strength".

1 John 5: 3 Love of God is to obey His Commandments.

You can see throughout the Bible, obedience to God's Commandments is the most important thing.

Genesis 21:4 Abraham circumcised his son Isaac being eight days old, as God had commanded him.

Jeremiah 4:4 Circumcise yourselves to the Lord, and take away the foreskins of your heart, you men of Judah and inhabitants of Jerusalem: lest my fury come forth like fire, and burn that none can quench it, because of the evil of your doings.

Jeremiah 9:25 Behold, the days come, says the Lord, that I will punish all them which are circumcised with the uncircumcised;

Deuteronomy 10:16 circumcise therefore the foreskin of your heart, and be no more stiff-necked.

Once God said to circumcise your foreskin then later He said, circumcision of heart is important and not the skin.

Deuteronomy 30: 6 and Deuteronomy 10: 16 insist two things.

1) Circumcise your heart by removing the outer skin of your heart, so that your stone heart will become soft.

2) You must remove your stiff neck (Stiff neck=pride)

After Jesus crucifixion circumcision was done with. Before crucifixion circumcision was in force, even Jesus has to go through the ordeal of circumcision. Christians don't do circumcision anymore on the basis of Bible.

The Simple Divine Truth: Book 07: Author G J Thamby

I happened to learn from some true Christians, they have done circumcision because it is in the Moses Law. They began to read the Bible from the beginning and found that the commandments are the most important. So they began to implement one by one and did the circumcision. This is no made up story but based on firsthand information. I explained to them what I knew about circumcision and do not know what went through their mind. Once the foreskin is cut off as a ritual it cannot be mend. It is good to know for everyone what the Bible say about the circumcision.

CIRCUMCISION IN NEW TESTAMENT

*Rom 2:25 **For circumcision verily profit, if you keep the law:** but if you break the law, your circumcision is made un-circumcision.*

Rom 2:26 Therefore if the un-circumcision keep the righteousness of the law, shall not his un-circumcision be counted for circumcision?

Rom 2:27 And shall not un-circumcision which is by nature, if it fulfill the law, judge thee, who by the letter and circumcision dost transgress the law?

Rom 2:28 For he is not a Jew, which is one outwardly; neither is that circumcision, which is outward in the flesh:

Rom 2:29 But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter; whose praise is not of men, but of God.

Rom 4:7 Saying, Blessed are they whose iniquities are forgiven, and whose sins are covered.

Rom 4:8 Blessed is the man to whom the Lord will not impute sin.

Whose sin is forgiven and whom the Lord does not impute sin like David say? Everyone who obeys God will be forgiven for his sins. It does not apply to others who disobey God.

*Rom 4:9 Cometh this blessedness then upon the circumcision only, or upon the uncircumcision also? for we say that **faith was reckoned to Abraham for righteousness.***

*Rom 4:10 How was it then reckoned? when he was in circumcision, or in uncircumcision? **Not in circumcision, but in un-circumcision.***

Rom 4:11 And he received the sign of circumcision, a seal of the righteousness of the faith which he had yet being uncircumcised: that he might be the father of all them that believe, though they be not circumcised; that righteousness might be imputed to them also:

Rom 4:12 And the father of circumcision to them who are not of the circumcision only, but who also walk in the steps of that faith of our father Abraham, which he had being yet uncircumcised.

The Simple Divine Truth: Book 07: Author G J Thamby

Rom 4:13 For the promise, that he should be the heir of the world, was not to Abraham, or to his seed, through the law, but through the righteousness of faith.

Rom 4:14 For if they which are of the law be heirs, faith is made void, and the promise made of none effect:

Rom 4:15 Because the law works wrath: for where no law is, there is no transgression.

You should try to understand the vital principle of the word of God without separating the other relevant verses and must see what is said in the Bible as a whole. The more you study Bible, more complex it becomes. Believer is not expected to have deeper study of the Bible but the basic things for the salvation are to be understood and the Commandments of God must be obeyed. You cannot get any answers to your questions with your intellectual capacity.

It does not matter how many PhD you might have. Jesus chose illiterate people as disciples and not scholars.

To Jesus, scholars are fools because they have only worldly knowledge and not eternal wisdom.

When God gives you His wisdom you become wise. Many people use their intelligence and come up with many explanations as if they got it from Holy Spirit. You cannot interpret Bible with your worldly knowledge. Preachers pastors, bishops even pope is not permitted to interpret the Bible. No one under the sun is permitted to do so. What we know about God is not our invention, but God given. Before Christ He described himself as Lord of Host, Jehovah, God of Abraham, Isaac, and Jacob.

No one has seen the Father God except Christ. No one could see God's glory and stay alive, He told that to Moses.

Jesus said no one has seen the FATHER except Him, anyone who has seen Jesus has seen the FATHER.

Always stay within your capacity of understanding of the Holy Book. Like Jesus said – stay as children and obey God and not false teachers.

I am no one to say what will happen to the Christians who undergo the ritual of circumcision. He has cutoff God's grace and subjected himself to "The Law" alone.

Next-Faith without works is dead

Chapter 9

Faith without works

James 2:14 What does it profit, my brethren, though a man say he has faith, and have not works? Can faith save him?

James 2:15-17 If a brother or sister be naked, and destitute of daily food, And one of you say to them, Depart in peace, be ye warmed and filled; notwithstanding you give them not those things which are needful to the body; what does it profit? Even so faith, if it hath not works, is dead, being alone.

James 2:18 Yea, a man may say, you have faith, and I have works: show me your faith without your works, and I will show you my faith by my works.

*James 2:19 Thou believe that there is one God; you do well: **the devils also believe and tremble.***

James 2:20 But will you know, O vain man, that faith without works is dead?

James 2:21 Was not Abraham our father justified by works, when he had offered Isaac his son upon the altar?

James 2:22 You see how faith wrought with his works, and by works was faith made perfect?

James 2:23 And the Scripture was fulfilled which says, Abraham believed God, and it was imputed unto him for righteousness: and he was called the Friend of God.

James 2:24 You see then how that by works a man is justified, and not by faith only.

James 2:25 Likewise also was not 'Rahab' the harlot justified by works, when she had received the messengers, and had sent them out another way?

Knowingly or unknowingly Christians are very easy about the commandments of God. James 2: 19 exposes, there is no difference between you and the Devil. The devil knows God and His scripture much more than anyone else. The devil proved it when he tempted Jesus immediately after His forty days fasting, by quoting the scripture. God has given freedom to everyone including the devil for a limited time. When they do not come back to God with proper repentance they have to be punished accordingly. You know there is God and you believe it but you don't obey His commandments. The devil also does the same thing you are doing, that is why it is said, there is no difference between you and the devil. So Jesus call you Devil's children. The scripture also says that the devil will never repent so he will be thrown in to the eternal fire on judgment day.

*James 2:26 For as the body without the spirit is dead,
faith without works is also dead.*

Where are you going to end according to scripture?

Chapter 10

New Year and New Self

Knowingly and unknowingly you have gone through many unjustifiable ways during the past year. Those who led bad life during last year may still be found alive, which is a wonder. Don't you know, because of God's mercy, you are still alive?

God will not be kind without end; He gives you a limited time to repent and to come back in His way.

*Romans 2:3 You think this, O man, that judges them which do such things, and does the same, that you shall escape the judgment of God? Or despises you the riches of his goodness and forbearance and long suffering; **not knowing that the goodness of God lead you to repentance?***

You may be dreaming of many worldly desires and hopes, as you approach a new year. You may succeed them as you have dreamed of because of your intelligence. Your worldly victory is not an indication and proof of spiritual growth or God's blessing but a downfall.

Jesus said, you cannot serve two masters.

Mat 6:24 Jesus said "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. You cannot serve God and mammon"

Mathew 16: 26 Jesus said "For what is a man profited, if he shall gain the whole world, and lose his own soul? Or what shall a man give in exchange for his soul?"

Even if you have won the whole world what good is it, if you have lost your eternal life?

As you walk in to a new year what is most important is to become a new being living in righteousness and holiness, so that you can gain your eternal life after your death.

*Ephesians 4: 20-24
But you have not so learned Christ;
If so be that you have heard him,
and have been taught by him,
as the truth is in Jesus:
That you put off concerning
the former conversation the old man,
which is corrupt according to the deceitful lusts;
And be renewed in the spirit of your mind;
And that ye put on the new man,
which after God is created in righteousness
and true holiness.*

The Simple Divine Truth: Book 07: Author G J Thamby

Do not look at Abraham, Isaac, Jacob and Job as an example of rich people who has remarkable importance of spiritual life. When Jesus came he elaborated spiritual life, and how it is going to be after his Crucifixion. Jesus made us spiritual regardless you live up to His standards or not.

We have died with Him, buried and resurrected; now we are waiting for ascension. This is what Jesus gave us through His Crucifixion. This is symbolized through baptism. Before Christ things were not like that. Through Jesus' crucifixion our ascension was made easy and possible. Jesus has subjected himself as the lamb of sacrifice for our sins – so that you don't have to go through a crucifixion for your salvation.

Your spiritual life is without end and that is most important and not your worldly life of a short period.

On December 25th Christmas is celebrated. After six days of Christmas, New Year is due. For most of the people celebration is an unholy thing before God because that is what they do.

You can be merry and celebrate Christmas without making it unholy. You have to draw the guidelines between holy and unholy activities. You are going to celebrate Jesus' year. At the same time you are making yourself very happy and displease Jesus very much. You can think about it and decide how you should be merry, without breaking God's Commandments and making it un-holy.

If you are celebrating January first, remember that is the Christian ERA. This reminds you, Christ was born during the First year of the Christian Era. This is a period marked by distinctive character or reckoned from an event of Jesus' birth. True date of birth and true crucifixion day of JESUS is not known and not traceable. The present practices are symbolic and decided by a group of religious men.

The Simple Divine Truth Book I Chapter 7 describes how Sabbath has become Sunday from Saturday.

The Simple Divine Truth Book III Chapter 13 describes Crucifixion.

The Simple Divine Truth Book III Chapter 15 describes Resurrection

Christ never died on a Friday and resurrected on a Sunday. Sunday Easter, Sunday Sabbath and December 25 have derived from pagan worshipping.

Next-Christian Era

Chapter 11

Christian Era?

December 25 is commonly known as Jesus' birth day according to CE, (Common Era, Christian Era, and also known as Current Era) and Gregorian Calendar.

Pre-Christian era, years were counted first from "**AB URBE CONDITA, (AUC)** the founding of the City of Rome." **in 753 BC.**

Luke 3:1- 23 says when Jesus turned 30 years old. It was the 15th year of Tiberius reign. The Bible never says the exact date of Jesus birth. It also doesn't say you must celebrate that day. The only thing Jesus said is to remember His last supper and the new Covenant.

January 6, was observed as "original" birthday of Jesus by very early Christians.

Refer the following website to know more about January six:--

Katia's Esoteric Christianity Blog

To receive new **blog** posts, enter your email address:. Delivered by FeedBurner Katia's Esoteric Christianity **Blog** is proudly powered by WordPress. ... [www.northernway.org/weblog-Cached-Similar pages](http://www.northernway.org/weblog-Cached-Similar-pages)

December 25 was made popular by Pope Liberius in 354 AD. It became official in 435 AD when the first Christ Mass was conducted by Pope Sixtus III. This coincides with the date of a celebration by the Romans SUN god, Baal and Persian SUN god and MITHRAS born on December 25.

A Roman Catholic writer Mario Righetti stated – December 25 was chosen to divert the attention from pagan feast to Christ's. The Pagans celebrated "The unvanquishable SUN' Mithras, the conqueror of darkness" a popular Persian sun god supposedly born on the same day.

This is stated in the Manual of Liturgical History, 1955, Vol. 2, p. 67.

Christian Era :-- The **Gregorian calendar** is the most widely used at present. This was first introduced by the Calabrian doctor Aloysius Lilius, and decreed by Pope Gregory XIII, after whom it was named; on **24 February 1582** by the papal bull *Inter Gravissimas*.

Julian calendar, replaced the Roman calendar which was introduced by Julius Caesar in 46 BC, which came into force in 45 BC (That was in 709 *Ab Urbe Condita* – *Roman calendar*)

- 1) 709 - Ab Urbe Condita
- 2) 45 - Julian calendar and
- 3) 01 - AD indicate same year.

The Simple Divine Truth: Book 07: Author G J Thamby

The year is named and changed to establish the ego of who ever did it. Calabrian doctor Aloysius Lilius found the present calendar and Pope Gregory grabbed the name and credit of it, what a remarkable feat. As it is you can see, Jesus' present birth date is man-made and no truth in it. It is also mixed up with Pagan worshipping, rather pagan influence made to choose that day.

As it is described in the Bible, the shepherds and sheep were in the open and the stars were seen. Since shepherds and sheep were in the open area; that season was not in December winter.

Why Jesus has to choose mid-nights for birth, resurrection and ascension? It could never be mid night. He died on the cross at dusk, the time when God's people make their sacrifice – that is God's time. Christians have no thrill if they conduct any important event, prayers and masses other than in midnight.

Ghost becomes powerful and active in the middle of the night, according to the stories. The beginning of the day of the believer is dusk. The beginning of the day of the Pagan is dawn.

The pagans worship "The SUN" at dawn

God's people worship the "SON" at dusk.

Christians are in Pagan's trap so they follow many of their ordeals, practices, traditions and beliefs.

Authorities have all played all kinds of games and the so called "The Church" says they have the authority to change the decorative days including God's birth day, Crucifixion day and resurrection day as they wish.

I did not know, man is so great so that he could fix God's days. The Bible dictates God's days to be observed by number of days. Freak men have changed everything upside down and made it as their tradition.

What I cannot understand is God's greatness to tolerate man's imbecility. The days are coming -- when God is going to question and give reward to each and everyone who manipulated "The Word of God"
(Imbecility=foolishness, stupidity)

In fact, whom you are worshipping on December 25/

"THE SUN" or

"THE SON" You cannot have both!

January 6, and December 25 do not indicate the beginning of Christian Era. If Jesus' birth date is January first then only Christian Era should begin that day. England and America adopted Gregorian calendar only in 1752.

We live in a world of intentionally deceived religious myths created by some old perverted spiritual people. This has resulted false beliefs and practices. When you learn "THE TRUTH" you can live above all these false and superstitious beliefs.

The Simple Divine Truth: Book 07: Author G J Thamby

The truth is Christ was born and was crucified for the forgiveness of your sins. This should be remembered all the time; not only on a Christmas day or on an Easter day. Forget about the authenticity of these dates and calendars. Don't get in to all these kinds of disputes, and arguments, wasting your valuable time that must be used in worshipping God.

As it is, if you wish to be with the mainstream of myths, it is your freedom. Do as the Romans when you are at Rome?

These are not meant for a true Christian but for a **Pretender**.

Next-I never knew you

Chapter 12

"I Never Knew You"

Mathew 7:22-27 "Many will say to me on that day, Lord, Lord, have we not prophesied in your name and in your name have cast out devils? And in your name done many wonderful works?

*And then will I profess to them, **I never knew you: depart from me, you evil doers**".*

*"Therefore whosoever hears these sayings of mine, and **does** them, will be like a wise man, who built his house upon a rock:*

And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not; for it was founded upon a rock.

*And **every one that hears these sayings of mine, and do them not, shall be like a foolish man, who built his house upon the sand:***

And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it"

People who prophesied in Jesus' name,
People who cast out demons in Jesus' name
People who has done many wonderful works,
in Jesus' name, will not
be recognized by Jesus on the day of Judgment.

This is what Jesus himself said in above verses. He also explains the reasons. Certainly they have done many things Jesus said. Knowing all the Jesus' teachings, they have done many evil things also and disobeyed Him in many ways. Jesus says they are foolish, who built their homes not on the rock but on the sand. You can see how each and every person is scrutinized and judged.

You may notice, God's people are working for Jesus on one side on the other side they break all his commandments.

This is the greatest mistake most people do. Doing something right will not help any one to attain eternity.

The Simple Divine Truth: Book 07: Author G J Thamby

Man has to analyze each and everything he does, his speech and thoughts, whether they are acceptable to God. Your continued your study of the scripture will help you to acknowledge the righteousness of God. If you do not conform to the commandments of God and continue to justify everything you do, your life will be a total failure and will end up in Hell. There are only two places, heaven and hell and you can end up only in one place and there is no in between.

If you fail to know and obey the truth, while you are on the earth; you are going to learn it after your death. There you get no opportunity to repent or to compensate your downfalls. While your soul is waiting for your final judgment you will learn exactly like the rich man, who saw Lazarus in a better place. (Rich man without any escape)

Do you wish to be condemned on the Day of Judgment?
If not you better straighten your life now.

I will not deny the fact; to follow Jesus is an easy task till the end of your life. It is very tough but worth doing it.

*Mathew 5:16 Jesus said,
"Let your light so shine before men,
that they may see your good works,
and glorify your Father which is in heaven"*

This is how you glorify God and not through rituals.

Chapter 13

Suicide

Human mind becomes vicious, cruel, treacherous and barbaric but at the end of the zenith point of all these emotions – his mind turns out to be feeble, fearful and desperate. He might even hide all these weaknesses. At this point due to desperation and fear of – loss of prestige, power, reputation, man becomes mentally weak. When he cannot find any escape, the easiest solution for him is ending his own life in one way or other.

Philosophy, psychology and ethics may have a million reasons to dispute a suicide. The tragic part one does not know is human life doesn't end when he is dead. His spirit survives and has to settle all the scores of his works and deeds he has done on the earth before God. If you don't believe this aspect of human body's death and the survival of his spirit to face the consequences – then you can end your life the way you want. If you look at the people who preach and does not practice accordingly, he could be lost. Your is not the one to follow but Jesus'.

When people realize life is full of miseries and end up with no escape – they will even think of ending their life. You may not be able to say all suicidal acts are cowardliness. The question is moral, spiritual and ethical authority man has to commit suicide. If the destination of a man is to die in disgrace in his normal life, he should accept it and should not try to end it himself.

Another interesting thing is – your life never ends with worldly life. From the moment you are dead, your spirit is directly under God's control without any freedom. Some spirits may wander without rest on the earth. People from all religions wish every human spirit must rest after death.

Once your body is separated you will be made aware of every right and wrong things you have done, spoken and thought, while you were on the earth.

You will be convinced who the real God is and how far you have strayed away from Him. If your score has not been settled fully on the earth it will be done in the other world. You may or you may not be made eligible for eternity. Neither you can escape in this world nor in the other world from the Lord's grip.

Psalm 139 : 7-13 explains this:--

Where shall I go from your spirit (God's Spirit)? or where shall I flee from your presence? If I ascend up into heaven, thou art there: if I make my bed in hell, behold, you art there. If I take the wings of the morning, and dwell in the uttermost parts of the sea; Even there shall your hand lead me, and your right hand shall hold me. If I say, Surely the darkness shall cover me; even the night shall be light about me. Yea, the darkness hides not from you; but the night shines as the day: the darkness and the light are both alike to you. For you have possessed my reins: you have covered me in my mother's womb.

The Simple Divine Truth: Book 07: Author G J Thamby

If you ever think, by ending your earthly life your problem will be over, it is a grave mistake. Your eternal life has just started and you are going to be judged by God himself. Either you will have eternal life or eternal death after going through all the punishments for the sins you have committed. Several people have told me, man's life after death is quite at **ease**. {Ease=Freedom from difficulty or hardship or effort} People engrave RIP – rest in peace on the tombs. I don't know, from where those people got that Idea. That is just a myth and false belief, mere expectation.

Jesus himself said, "Until the last Penny of your debt is paid, you will remain in prison. If your debts are not paid off with your death, you have to pay for the remaining in the other world. Until the debts are paid off you are not in Resting in Peace. Assuming one's spirit not in rest, many pray for the dead. This is a disputed factor by Protestant Churches.

After death your knowledge is much as equal to God. You will know everything that has happened on earth and that is happening on the earth, nothing will be secret.

If you look at Roman history – you can see Emperor "**Nero** Claudius Drusus Germanicus" ended his life with his own dagger out of fear and desperation, when the whole country turned against him. (AD 15 – AD 68)

Nero became emperor at the age of sixteen. Tigellinus a criminal character was Nero's adviser and the rest you can imagine. Nero killed his own mother and also his wife. Nero persecuted Christians more than anyone else. Finally he became hysteric. The last straw of Nero's catastrophic failure was the great fire that engulfed his country. People believed that he was the root cause of all the downfall and destruction of Rome. Finally he ended his life in 69 AD with the help of his court attendant. He could not suicide all alone, he wanted a helper for that because he was such a coward.

Before Nero's death, one of his great senators has cut his nerves and kept dipped in hot water. The blood ran fast in to the hot water and he faced his death heroically and bravely. The senator has sent a message to Nero that he was ending his life because of Nero's cruelty, persecution, and irresponsibility to his people. This message has virtually shook Nero before Nero's death.

One of this senator's slaves also died with him, even when she was freed before his death. She was fully content with senator D'metrius and did not want to be a slave to another and did not want to live without D'metrius even after getting her freedom.

This was shown in the movie "QUO'VADIS". The senator was named Demetrius, I do not know the truth of this story.

Philistines slew Jonathan, and Abinadab, and Malchishua, Saul's sons. To keep Saul's prestige and not to give a chance to Philistines to disgrace him – Saul ended his life by falling upon his own sword.

End of Saull is explained in:- 1 Samuel Chapter 31: 4-6

1 Samuel 31:4-6 Then said Saul to his armor bearer, Draw your sword, and thrust me through therewith; lest these uncircumcised come and thrust me through, and

The Simple Divine Truth: Book 07: Author G J Thamby

*abuse me. But his armor bearer would not; for he was sore afraid. Therefore **Saul took a sword, and fell upon it.** And when his armor bearer saw that Saul was dead, he fell likewise upon his sword, and died with him. So Saul died, and his three sons, and his armor bearer, and all his men, that same day together.*

God do not accept the suicide of a believer or non-believer, as an act of bravery or cowardliness. Man has no authority over his or another man's life. No matter how miserably one is going to die it should happen, in its way and not in our way, according to the scripture. For the same reason abortion and mercy killing is not permissible.

These are in violation to sixth commandment – *"You shall not kill"*

Killing yourself or someone else is all the same.

Next-Why are you Created

Chapter 14

Why are you created?

Isaiah 43:7 every one that is called by my name: for I have Even created him for my glory, I have formed him; yea, I have made him.

God gives an affirmative explanation: -- why every one is created. This is a question people ask when they are in trouble, and fed up with their own life. They never knew that they are going to be created. God created man for God's glory and not for man to glorify himself. People often curse to end their life or the end of the world. Do they really mean it? Do they really have the courage to face death? I hope not. Death accompanies every living thing when it is born which is an unavoidable truth. Only the un-born doesn't have death. Even very old and feeble will do everything to prolong their life. Very few people have their will made, not to have any life supporting apparatus when they are sick. Some of the US presidents like Richard Nixon and Ronald Regan have done it. It surprised me when I read Isaiah 38: 1-9

Isaiah 38: 1-4 In those days Hezekiah king of Judah, had been sick unto death. And Isaiah the prophet the son of Amoz came to him, and said to him, "Thus says the Lord, Set your house in order: for you shall die, and not live". Then Hezekiah turned his face toward the wall, and prayed to the LORD, And said, Remember now, O Lord, I beseech you, how I have walked before you in truth and with a perfect heart, and have done that which is good in your sight. And Hezekiah wept sore. Then came the word of the Lord to Isaiah, saying,

Isaiah 38: 5 "Go, and say to Hezekiah, Thus says the Lord, the God of David your father, "I have heard your prayer, I have seen your tears: behold, I will add to your days fifteen years.

Isa 38:6-9 And I will deliver you and this city out of the hand of the king of Assyria: and I will defend this city. And this shall be a sign to you from the Lord, that the Lord will do this thing that he has spoken; Behold, I will bring again the shadow of the degrees, which is gone down in the sun dial of Ahaz, ten degrees backward. So the sun returned ten degrees, by which degrees it was gone down. The writing of Hezekiah king of Judah, when he had been sick, and was recovered of his sickness:

Though people wish to end their life, when the time of death is found close by, they go desperate. At this moment they will do everything even sorcery to extend their life. I knew of a man who was totally paralyzed. He was taken to Madras state where they sought some special kind of herbal body massage. Even after all the treatments, the patient had no improvement. The Herbal doctor saved his skin by telling them, the patient is suffering from evil spirit. They are Christians and they knew consulting astrologer and such things are very of serious offense. They approached an astrologer and got his prescription for some witchcraft and got it done. That man never recovered from his sickness. Then a prayer group went there and prayed for him. They were asked to read a specific portion of Bible which revealed what they went after witchcraft. The sick man has lost even his memory and was on the bed without any mobility. It was too late to do anything to save that man. His life ended without getting a chance even to repent.

Chapter 15

No sound Doctrine

2 Timothy 4: 3-5 *For the time will come when they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears; And they shall turn away their ears from the truth, and shall be turned unto fables. But watch you in all things, endure afflictions, do the work of an evangelist, make full proof of your ministry.*

The people will not face the sound doctrine of Jesus' teachings because word of God, is sharper than a double-edged sword, it hurts. The people will go after who teaches doctrines of their likeness, mythology, traditions, superstitious beliefs and things that are pleasing to their ears. These people will shut their ears towards Truth.

Matthew 13:15, For this people's heart has become calloused; they hardly hear with their ears, and they have closed their eyes. Otherwise they might see with their eyes, hear with their ears, understand with their hearts and turn, and I would heal them.'

1 Timothy 1: 4, Neither give heed to fables and endless genealogies, which minister questions, rather than godly edifying which is in faith: so do.

*Hebrew 4: 12 For the word of God is **quick**, and powerful, and sharper than any two edged sword piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart. (Asunder=Separating; Discern=analyze)*

When the word of God is spoken it will cut through the heart and make the listener to confess to God and repent. Even healing of sickness takes place at that moment. The listener will be transformed in to a new being and he becomes born again. If nothing happens when the word of God is spoken, it is spoken incorrectly and the listener is not paying attention to it. You evangelist must bear all unpleasant things and afflictions and work as a good example to others, serving the will of the Lord. Fear not the people but only the Lord.

Chapter 16

Not everyone to Heaven

Mathew 7:21 Jesus said, "Not every one that says unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that does the will of my Father which is in heaven"

Once one of my friends told me, he doesn't want to know too much of the Bible. They read Bible, and pray like any other Christian family. He was very crazy about party and use of alcoholic substances. Due to continuous effort, he could make another one alcoholic. Few years went by; his disciple began to drink straight from the bottle without adding water. When a man who never used to drink, started like that, the coach himself went desperate. He felt very sorry for leading his friend to that extend.

It did not take too long; the coach fell sick and lost his job and also many of his employment benefits. His end was just miserable. I am not sure of the connection between the one who made another alcoholic; and his downfall. Certainly the coach is responsible for misleading another.

Mathew 7: 13-14 Enter you in at the strait gate: for wide is the gate, and broad is the way, that leads to destruction, and many there be which go in thereat: Because strait is the gate, and narrow is the way, which leads to life, and few there be that find it.

Jesus said the path to hell is wide and easy but to heaven is narrow and difficult, only few could find it. Just by believing or by calling upon God without obeying His teachings, you shall never enter the kingdom of God.

Mathew 5: 26 Jesus said, "Verily I say to you, you shall by no means come out thence, till you have paid the uttermost farthing"

Farthing= A former British bronze coin worth a quarter of a penny.

Mathew 16: 26 Jesus said, "For what is a man profited, if he shall gain the whole world, and lose his own soul? or what shall a man give in exchange for his soul?"

Man's biggest mistake is, he is not serious about the connection between what he does on the earth and the reward after death. Doing something right on the earth will never get him anywhere. Man is sure of the seen world and bound with the worldly attractions. He ignores the un-seen eternity, about which he is not sure.

When the worldly life is short, why he should exchange the worldly achievements and pleasures with the unseen and uncertain eternity? Just by blind faith on the basis of scripture man is not prepared to acknowledge the existence of eternity. Many depend on the theory of evolution and others don't believe in anything at all. Most of the people are worried about improving their lifestyle and luxury. How best a man can advance financially is the only prominent motive.

The Simple Divine Truth: Book 07: Author G J Thamby

Man strongly believes, only his intellectual hard work, as the only force that takes him to the peak of his success. Some times he might describe it as luck or fate. He has no time to think about anything beyond his business. He will praise himself and how he succeeded in his each attempt of his adventurous life. Few might say, God has been kind to him so that he achieved everything. But that never comes from his heart. You must have heard people who do not know anything about Jesus saying "Jesus Christ" as an exclamatory expression.

Every human effort is for materialistic achievements. Man totally ignores eternity, which he has to face after 60-70 years of his life. He has done nothing to gain it. You have discarded your eternal life for worldly pleasures. When you die you cannot take anything, you achieved on the earth, your body and your mind also goes with it. What you are left with is only your spirit. It goes back to the creator and there all the scores are to be settled.

Everything you have done in the darkness and under cover will be brought to light. You will be made answerable for all your evil thoughts, bad things you have spoken and the evil deeds you have done.

Mathew 5: 26 Jesus said, "Verily I say to you, you shall by no means come out thence, till you have paid the uttermost farthing".

Next-Will be hated by All

Chapter 17

Will Be Hated By All

*Mathew 10: 22 Mark 13: 13 Jesus said "You will be hated by all men because of my name: but **he who is strong to the end will have salvation.***

Many people learn and hear scripture and change themselves accordingly. Many go for retreats and forgo many bad habits for a while; and after that they become worse than ever before. To become a born again, it takes few minutes but to produce the seeds of a born again till the end of ones life, becomes next to impossible. When you follow Jesus, nothing becomes easy but only tough. People are mistaken, if you call upon God He will give you all worldly things and life will be very easy. God gives, what man should be given according to His will, provided man obeys God.

Salvation is not an easy thing for any man to achieve. You must obey God and humble yourself to receive God's promises and blessings. If you do not obey God you get only punishments. This world is against God. When Adam and Eve sinned, God has cursed man, woman, snake and the world. This curse remains until this world is destroyed and a new world is created. The only thing God has not cursed is man's spirit. God has put tougher conditions for the man's living on the earth. God told Adam and Eve only one law in the beginning but later it turned out to be innumerable.

Genesis 2: 16-17 The Lord God commanded the man, saying, "Of every tree of the garden you may freely eat: but of the tree of the knowledge of good and evil, tree of the knowledge of good and evil, thou shall not eat of it: for in the day that you eat thereof you shall surely die"

Because Adam and Eve disobeyed God, they were driven out of Eden and God cursed everything. As the time went by God had to give the written commandments through Moses.

From the moment we became aware of The Law, we have become subjected to the law. Any violation of the law has become punishable.

The violation of God's Law is called sin.

When you do not conform to this world and becomes spiritual your troubles will be more. Even otherwise man's worldly life is miserable. Having good faith in God you are told to be happy even in your miserable times. After all, peace and happiness is a state of mind. Depending on God you are required to accept your entire burden that is "carrying your own cross". Have your trust and hope in God. Though there is no change in your disastrous situation, you will become strong to carry your burden. There you will find peace because no adverse situation of this world is going to bother you.

Next-Truth sets you free

Chapter 18

Truth Sets You Free

John 8: 32 Jesus said, "And you will have knowledge of what is true, and that truth will make you free"

John 8: 36 If the Son therefore shall make you free, you shall be free indeed.
(Son=Jesus)

Here Jesus is talking about freedom from bondage of sin. Jesus is the only one who could set you free.

What is explained in John 8: 36 is widely misused by some Christians to change others denomination. They make it work very well. If you read the context, you will know Jesus is talking of freedom from the bondage of sin. Their explanation is traditional churches are keeping their laymen in bondage with all kind of rituals and traditions. They can be free from bondage, if they change their church.

No one can deny the fact, there is truth about false practices. Even after changing the denomination, I have seen people sailing in the same old boat without any difference. The change should take place within one's mind and not in denomination.

They also preach; just believe in Christ and undergo adult baptism you will be saved. Just couple of months back a person told me the same. They don't say anything about the Law. If they tell the asperity of the Commandments like it is said in "The Simple Divine Truth Books" no one is going to become a Christian by overnight. It might take months and some times years to accept the Christian ideology and doctrine fully.

One thing is for sure, everyone is already practicing several of the Commandments written in the Bible not knowing it is in the Bible. Eventually he will accept most of the things said in it because God said those things.

There are many false and superstitious beliefs and rituals man depends upon. When you learn word of God, you will know the TRUTH. This knowledge will break all bondages you have. You will also learn the ultimate TRUTH is, not the rituals you do. First you must have faith and obey God and then worship Him in SPIRIT. There are no rituals, no churches and no priests and no pastors. You and your God alone will stay in companionship. These people are to help you with the scripture for you to practice.

Companionship with God is a personal cognitive process every one must go through. Jesus has shown such example by doing his own lonely prayers on the mountain tops. When you are on the top of a mountain, you are far away from the world and close to heaven.

Mountain top is symbolic and it is not possible for everyone to go to the top of a mountain to pray. For this reason Jesus gave an option as following. Jesus tells us how to worship alone and corporate worship and you should know the difference.

The Simple Divine Truth: Book 07: Author G J Thamby

- 1) Mathew 6: 6 Is for solitary prayer.
- 2) Mathew 18: 20 explain collective prayer. In both cases God's presence is there, subjected to His conditions. Mass prayer will not give you any result if you do not have any personal prayer and personal relationship with God. When you pray alone or in-group Jesus is with you as **God** and also as **high priest** of intercessional prayer.

Mathew 18: 20 Jesus said, "Where two or three are gathered together in my name, there I am, in the midst of them"

Mathew 6: 6 Jesus said, "when you make your prayer, go into your private room, and, shutting the door, say a prayer to your Father in secret, and your Father, who sees in secret, will give you your reward"

If Jesus himself is present when you pray why you should call upon saints to pray for you? Jesus is the Life, Way, Light, Truth and Door. He has all the authority of heaven and earth. Only through Him you can have salvation.

Always remember, God's promises are conditional – if you obey Him, then he will bless you and fulfill His promises, otherwise He will not listen to your prayers.

I am not against any churches, pastors and priests. They are only to help you to seek the knowledge. They cannot take you to heaven. You have to learn scripture and then worship the Lord. Without knowing scripture if you worship, you will not be sincere and serious about it.

You must do what you are supposed to do. By entrusting your prayers to a third person you cannot get the benefits of the prayer you are expecting.

On one morning as I was going to a Church I saw one of my fiends. He asked me where I was going and I told him – to the church. Immediately he said to pray for him also, I said OK. I asked him for what I should pray – for a few moments he was speechless, then he said, he has some financial difficulties and I agreed to pray for him.

Though I prayed for him I never felt, his request was genuine. That was only a friendly sweet talk, which he never meant. He is a man who talks too much out of nothing. A place of worship is for mass worshipping. You will not get any benefit in such worshipping without a personal relationship with your God.

Knowing the scripture for praying, has the greatest importance because "Word of God is God"

Next-Making money from spiritual work

Chapter 19

Profiting From Spiritual work?

You can see many people have been making money in the name of God. **Caiaphas** the high priest of Jesus' time was getting a share of all the income from the merchants trading in the Jerusalem temple.

Mat 21:12 *And Jesus went into the Temple and sent out all who were trading there, overturning the tables of the money-changers and the seats of those trading in doves.*

And Jesus said to them, "It is in the Writings, My house is to be named a house of prayer, but you are making it a den of thieves" {Mathew 21: 13, Jeremiah 6: 11}

What Jesus did in Jerusalem temple angered Caiaphas very much. Besides other reasons Caiaphas was looking for an opportunity to get rid of Jesus somehow. Later Jesus was brought before the high priest Caiaphas.

Mat 26:57 And they that had laid hold on Jesus led him away to Caiaphas the high priest, where the scribes and the elders were assembled.

Mat 26: 63-64 But Jesus held his peace. And the high priest answered and said unto him, I adjure you by the living God, that you tell us whether you be the Christ, the Son of God. Jesus said to him, "You have said: nevertheless I say to you, Hereafter shall you see the Son of man sitting on the right hand of power, and coming in the clouds of heaven.

Mathew 26:65 Then the high priest Caiaphas, violently parting his robes, said, Jesus has said evil against God (Blasphemy): what more need have we of witnesses? For now his words against God have come to your ears: What is your opinion? They made answer and said, It is right for him to be put to death.

According to Moses Law any one speaking blasphemy must be put to death.
{Blasphemy=evil against God}

Here Caiaphas got his chance to take revenge on Jesus for the loss of income he used to get from the merchants of Jerusalem temple.

Caiaphas has put words in to the mouth of the people and made them to scream to crucify Jesus and Caiaphas got it done. Pilate had no guts to speak against the high priest and the people. He gave Jesus to them for crucifixion.

Even today, every so called spiritual place continues to be like den of thieves; like it was in Jerusalem temple 2000 years ago. Though these spiritual people are permitted to survive on temple income, their luxury and extravaganza are forbidden. If you are looking for a luxurious life you must do something else and not spiritual work. People do not realize the disastrous result of such negligence of the commandments of God. Politics and social activities are none of their business. They

The Simple Divine Truth: Book 07: Author G J Thamby

are paid by way of salary and also receive handouts from laymen to do spiritual work. It is highly unrighteous to engage in other matters.

Kerala State is a tropical place with moderate temperature. Often I see preachers coming in suits and tie etcetera. This is absolutely unwanted in high humid region. Just an ordinary dress is more than enough. They call for all kinds of donations and run all kinds of establishments.

I am strictly against preachers getting involved in other matters. Though I am of my own, I don't do any business, no social and political activities. If I wish to expand my works that will not be at somebody's cost but on hard earned I have. I don't have to answer a single soul under the sun. I do not look for reputation, important places before the public, publicity and donations and gifts.

My works may have reached few now but in due course it will reach many. If you find something useful in this book tell your friends. Where there are wide advertisements it goes commercial. When these books are commercialized it will cost the end user a lot. Many useful books by others are sold at exorbitant prices preventing it to reach the common man. My books are free for downloads from the Internet without any donations.

Once a self styled professional preacher told me, he has a debt of Indian rupees 3'500'000/ to some visual media channels. I don't know on what ground the media was doing his works without timely payments. Few years have passed, he is very much well off with many institutions. I like his preaching and not his institutions. The money he received while preaching was diverted to the establishments. At the same time he was selling his books magazines and cassettes at a very high prices. The money he received must have been spent only for evangelization. At the same time he should have sold his books cassettes and magazines at the lowest price, so that it would reach those who cannot afford to buy.

Luke 4: 27 Jesus said, "Many lepers were in Israel in the time of Elisha the prophet; and none of them was cleansed, saving Naaman the Syrian General"

*2Kings 5:20-27 But Gehazi, the servant of Elisha the man of God, said, Behold, my master hath spared Naaman this Syrian, in not receiving at his hands that which he brought: but, as the Lord lives, I will run after him, and take somewhat of him. So Gehazi followed after Naaman. And when Naaman saw him running after him, he lighted down from the chariot to meet him, and said, is all well? Gehazi said all is well. My master has sent me, saying, Behold, even now there be come to me from mount Ephraim two young men of the sons of the prophets: give them, I pray you, a talent of silver, and two changes of garments. And Naaman said, Be content, take two talents. And he urged him, and bound two talents of silver in two bags, with two changes of garments, and laid them upon two of his servants; and they bare them before him. And when he came to the tower, he took them from their hand, and bestowed them in the house: and he let the men go, and they departed. But Gehazi went in, and stood before his master. And Elisha said to him, where you have been, Gehazi? And he said, your servant went no where. And he said to him, went not, my heart was with you, when the man turned again from his chariot to meet you? **Is it a time to receive money, and to receive garments, and olive yards, and***

The Simple Divine Truth: Book 07: Author G J Thamby

vineyards, and sheep, and oxen, and menservants, and maidservants? *The leprosy therefore of Naaman shall cleave to you, and to your seed for ever. And he went out from his presence a leper as white as snow.* (2Kings 5:20-27 ends here)
This was the end of Gehazi who made profit out of spiritual service, his master Elijah has rendered. Gehazi reminds me how worse it is to make money for self in the name of God.

Unlike olden time, modern people are very much educated and have good knowledge of everything. When these people are making such severe mistakes, their punishments will be of several folds.

The biggest business or money makers in India:-

1) Religion

Religious workers extract money by promising heaven to the donors. I have seen preachers promising angels for donations.

2) Politics

Politicians extract money and votes promising paradise for the people on the earth.

Both are exploitations. What kind of free service you have for the people?

When People Praise You

Chapter 20

When People Praise you

Luke 6: 26 Jesus said, "Woe to you, when all men shall speak well of you! so did their fathers to the false prophets" (Woe= Misery resulting from affliction)

Act 12:21-23 *And upon a set day Herod, arrayed in royal apparel, sat upon his throne, and made an oration to them. And the people gave a shout, saying, it is the voice of a god, and not of a man. And immediately the angel of the Lord smote him, because he gave not God the glory: and he was eaten of worms, and gave up the ghost. (Arrayed= Ceremonial; Apparel=clothing; Smote=afflict)*

Praise and glory is for God only and not for man. God shall not part his glory to any one else. In India you can see some people are worshipped as if gods. The worshipper and the worshipped both will get their reward for their disobedience to God. It is against God's commandment.

*Mat 23: 6-12 Jesus said, The scribes and the Pharisees love the uppermost rooms at feasts, and the chief seats in the synagogues, And greetings in the markets, and to be called of men, Rabbi, Rabbi. But be not ye called Rabbi: for one is your Master, even Christ; and all ye are brethren. **And call no man your father upon the earth: for one is your Father, which is in heaven.** Neither be you called masters: for one is your Master, even Christ. But he that is greatest among you shall be your servant. And whosoever shall exalt himself shall be abased; and he that shall humble himself shall be exalted.*

The scribes and the Pharisees are the highest people in the society among the Jews. People address them with great respect. According to the scripture neither you can give that kind of salutations to them or receive such from anybody else. You are supposed to be humble and simple and you are to serve and not to be served. Before God you all are going to be royal priests but not on the earth. If you stay humble God will exalt you. If you do not stay humble God will bring you down.

Jeremiah 9: 24 The Lord said, "Let those who boast, boast in this, that they understand and know Me, that I am the Lord"

If you look at revelations 22: 8-9 listen to what the angel told disciple John.
*"I John saw these things, and heard them. And when I had heard and seen, **I fell down to worship before the feet of the angel**, which showed me these things. Then says he (the angel) to me, "**See you do it not: for I am thy fellow servant, and of thy brethren the prophets and of them which keep the sayings of this book: worship God**"*

Isaiah 42: 8 The Lord said, "I am the Lord, my glory I give to no other, nor my praise to graven images.

Indians are famous in falling at the teacher's, elderly people's, religious leader's and even political leader's feet. They do it to please them and to get blessing from them and also to get things done. They accept such salutations as if they deserve it, which is some sort of primitive respecting.

Chapter 21

Why to Suffer?

Romans 8:17 If children, then heirs; heirs of God, and joint-heirs with Christ; if so be that we suffer with him, that we may be also glorified together.

It remains a mystery why God's people have to undergo all the sufferings. Though we know, Jesus sacrificed himself for our sins and saved us, why we should suffer after His crucifixion? God has set the rule, you will be glorified with Jesus when you undergo through this process. Regardless you are good or bad, sufferings have no end. Since this is God's will you have to accept it without any choice. The earth and everything in it were cursed in the beginning. The only way out for man was through Jesus' crucifixion. If Jesus were not crucified, each one of us, had to undergo through the same. Jesus has eliminated the animal sacrifice for the forgiveness of our sins. One hurdle still remains which is acknowledging ones sins and repenting, rather a proper confession before God. If a man fails to confess his sins remains un-forgiven. This is the failure from man's part. Through self-justification man pose himself as if there is no sin him, he is a white washed coffin. The scripture continues on the same subject as following.

1 Timothy 4: 10 Therefore we both labor and suffer reproach, because we trust in the living God, who is the Savior of all men, especially of those that believe. (Reproach=disgrace)

2 Timothy 3: 12 Yea, and all that will live godly in Christ Jesus, shall suffer persecution.

Philippians 3:8 Paul said, "Yea doubtless, and I count all things but loss for the excellence of the knowledge of Christ Jesus my Lord: for whom I have suffered the loss of all things, and do count them but waste, that I may win Christ"

Romans 8: 18 For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us.

As you know, though Paul was in a great position in Roman Empire, a man of great reputation and education has left everything as refuge for the sake of Christ. Paul exchanged everything of this world for Jesus Christ.

Galatians 6:8 For he that sows to his flesh shall of the flesh reap corruption; but he that sows to the Spirit shall of the Spirit reap life everlasting.

Paul was a man of great discipline and honesty; he went by every letter of the scripture and tells us everything he followed. Very strongly he says to everyone who works for the flesh reaps corruption and he who sows for spirit shall reap eternal life. I hope the scripture gives you enough reasons why you should undergo loss and sufferings. I am sure of that everyone would reject this explanation. We are talking about a life after death, no one has seen. It is very difficult to suffer and loose everything of the earth, for an unseen eternal world. People strongly believe that everything on the earth including wealth, wine and women are made for the enjoyment of man. You are to choose eternal death or eternal life. No one is going to force you and you should be at your own free will.

Chapter 22

Fire

Hebrew 12: 23

The God we worship is a consuming fire!

The earth consists of five elements

- 1) Earth (Bhoomi)
- 2) Water (Jal)
- 3) Air (Vayu)
- 4) Sky (Akash)
- 5) Fire (Agni)

1) When earth gets spoiled it cleans itself by absorbing all the dirt in to it to a great extend. It remains clean where it is not spoiled at the same time the earth remains unclean on the other side where the natural phenomena of cleaning does not take place. Earth cannot stay clean when you make it unclean.

2) We use clean water to wash our body and all the other things and places. The clean water that has been used for cleaning becomes unclean after use.

3) When the air is bad we replenish it with fresh air. The polluted air remains unclean unless it is purified by nature or otherwise by artificial means. As you pollute the air it cannot stay clean by itself.

4) Akash or the Sky gets polluted and it remains like that until it is cleaned up by the nature itself. The sky has no limit; at least we don't know the limit. It includes everything in the vacuum area also. The stars, the moon and the sun are all part of the sky. Sometimes the sky is also expressed as heaven.

Earth, Water, Air, and Sky can stay clean at the same time it becomes unclean on the other side when spoiled or used.

5) You can throw any unclean things in to the fire and it gets burned up and it will be finished. It might produce smoke and bad odor and pollute the atmosphere.

When the burning process is on and when it is over, the fire remains clean. Nothing in this universe can pollute the fire. This is a unique characteristics fire has.

Everything has been created by God, giving each one with specific characteristics and function, fire is just one of that. Fire never exists without the help of something to burn. For all your purposes you have to make fire artificially with the help of some kind of fuel, otherwise you cannot create fire. Like human, God doesn't have to

The Simple Divine Truth: Book 07: Author G J Thamby

create fire. Under His will and the situations set by God the fire will come from God. When the animal sacrifices were offered by Aaron and Levites in ancient time it was burned up by the fire that has descended from heaven, giving them a sign, the offering was accepted by God.

Exodus 33: 20 The Lord told Moses, "You cannot see my face: for there shall no man see me, and live."

NIMROD, SUN GOD, MITHRA and BABEL are all the same. Christmas is set on that pagan day – December 25. You can have all the details of pagan day of Christmas from the following website. If you cannot find ask us for help.

<http://www.xanga.com/ChristmasXmas/633488954/item>

Egyptians used to offer their children to SUN GOD as sacrifice. They were offered in the fire. Hindus in India as well, consider fire as God. Hindus make all their sacrifices in the fire but not any child sacrifice. Fire and sun have some sort of close relationship.

The picture is Egyptian women bowing before NIMROD Priest with their infants in their hands brought for sacrifice in the fire. But God never called it a sacrifice but slaughtering of children. God hated it utmost.

Child sacrifice is in violation of His sixth commandment "*You shall not kill*"

Wisdom 12: 5 The Lord hates the parent's merciless slaughter of their children.

Hindus consider fire itself as God and they call it "Agni Bhagawan" – God of Fire. It is a question of interpretation, **whom to worship, GOD or FIRE? Or both GOD and FIRE.**

"Sathy" was existing in India, where a widow was cremated alive when husband died

The Orthodox Churches in India celebrate "Palm Sunday" by holding cocanot tree's tender leaves. This is slightly off white with light greenish color. Those leaves are considered to be Holy when the Mass is over and the congregation takes it home as a blessed thing. They keep it until next Easter season. Those leaves are brought back to the church during the Christmas celebration and given to the church. After the mass the leaves collected are set on fire outside the church. Then the priest and the congregation encircle the fire. They say, they encircle the flame and not the fire. You can give any inner meaning to it and console yourself. Flame is from fire and fire creates flame. What is the difference if you worship flame or fire? Like most of the people I also do not know why they do such things? This is the general practice; because the leaves are considered to be holy it should be disposed off in fire and the ashes are dissolved in a well or a pond, which provides drinking water.

>>>>>>>>>>>>>>>

The Simple Divine Truth: Book 07: Author G J Thamby

After cremation of human body by Hindus, the ashes are collected and left in the Holy Rivers like GANGA for the salvation of their soul.

May be it is the Hindu ideology, Christians have simulated in disposing important things in fire and then the ashes is dissolved in the water.

Indian Christian-Groom tie a cotton thread with specially shaped gold piece called 'TALI' when they get married. The cotton threads are taken from the SARI of the bride. This is copied from Brahmins. There are many such pagan practices in vogue.

Because the disciples saw cloven tongues of flames on Pentecostal day!! Should the Christians worship flame?

Encircling the fire or flame reminds me of Pagan worshipping of fire, nothing less and nothing more.

I have no idea from where these orthodox churches got these practices of burning palm tree leaves and destroying them in fire to preserve its holiness.

When Jesus entered Jerusalem as explained in:-

Mathew 21: 1-11; Mark 11: 1-11; Luke 19: 28-40; John 12: 12-19: People spread their clothes in the street, threw flowers and brought olive branches and praised God. This is what the churches do on Palm-Sunday by reproducing what happened in Jerusalem. The priest will act as Jesus when the laymen hold the leaves.

When people do cooking in houses and especially for feasts, they throw little bit of food in to the fire (Offering to Fire God) so that the cooking should turnout well. When the Indians do house-warming, they do the same thing. They boil milk first and allow some milk to overflow in to the fire. Where it is said, you must boil milk first? This is strictly a pagan worshipping. Normally a priest or a pastor come and do the praying and makes it a big event. Not to mention, alcohol is an inseparable item of the feast.

Most of the Christians also follow this fire ritual. Many of them do not know what they are doing even then such practices are in vogue. These kinds of rituals are unforgivable sins before God. You are violating the first and second Commandments of God. These are the first two of the Ten Commandments given by God himself in writing with the utmost punishments.

The scripture (Bible) says one of the characteristics of God is a CONSUMING FIRE, {apart from the distinguishing nature of LOVE, MERCY and KINDNESS}

Characteristics = an inseparable physical integral quality
Nature = A distinguishing quality which may change

Exodus 19: 17-18

*Moses brought forth the people out of the camp to meet with God; and they stood at the lower part of the mount. And Mount Sinai was altogether on a smoke, **because***

The Simple Divine Truth: Book 07: Author G J Thamby

the LORD descended upon it in fire: and the smoke thereof ascended as the smoke of a furnace, and the whole mount quaked greatly.

Exodus 40: 38 **For the cloud of the LORD was upon the tabernacle by day, and fire was on it by night,** in the sight of all the house of Israel, throughout all their journeys.

Levites 9: 23-24 And Moses and Aaron went into the tabernacle of the congregation, and came out, and blessed the people: and the glory of the LORD appeared unto all the people. **And there came a fire out from before the LORD, and consumed upon the altar the burnt offering and the fat:** which when all the people saw, they shouted, and fell on their faces.

Apostles Acts 2: 1-3 When the day of Pentecost was fully come, they were all with one accord in one place. And suddenly there came a sound from heaven as of a rushing mighty wind, and it filled the entire house where they were sitting. **There appeared to them cloven tongues like as of fire,** and it sat upon each of them.

Mathew 3:16 When Jesus was baptized, went up straightway out of the water: and, lo, the heavens were opened unto him, and he saw the **Spirit of God descending like a dove,** and lighting upon him.

You can see in the Old Testament and in the New Testament, the presence of God has been described alike, as it was seen like fire.

On another occasion the Holy Spirit appeared as a pigeon when Jesus was baptized by Baptist John. If Orthodox Churches worship flame, **they should worship pigeons** also because Holy Spirit appeared as a pigeon.

You can see in the above instances God appeared or God's power was exhibited through the presence of fire.

God's holiness and glory is of such a great might and magnitude, anything comes near Him who is not of perfect holiness will be burned up or will be dead. You might think what will happen at this point, when you die. Certainly you have to go through some purification process to make you perfect to enter heaven.

That is going to be tough for every one, including the person who is made saint by a group of people. You can give the title of SAINT to anyone but God has to approve it. If you fall in to rituals and symbolic worshipping, you are abandoning the true worshipping in "TRUTH and SPIRIT" like Jesus has taught you.

So, all I can say is fear GOD and obey His commandments so that you will have less score for final settlement. If God shows mercy "We will become equal to God" 1 John 3: 2. Though you have limited knowledge about God, at least you have some idea; it is quite far away for your spirit to reach back to God from where it has come. Your spirit was sent down from God, to your mothers' womb, the moment you were formed. At that very moment you have also become sinful – You were formed in

The Simple Divine Truth: Book 07: Author G J Thamby

your mother's womb in sin. The only one man ever been born without sin is Jesus and nobody else.

Psalm 51: 5 Truly, I was formed in evil, and in sin did my mother give me birth.

Don't ask why you have to be born in sin, that is the way it is.

This is what the word of God says and man did not invent it. Just think and meditate over what you have learned from the word of God, and pull up your socks. I am not inviting you to any particular religion or Church but to have faith in supreme God and obey Him.

Jesus never formed any religion. He was incarnated to prove there is God and you must obey His commandments.

Mathew 19: 11 Jesus said, "Not everyone can accept this teaching (The Scripture) but only those to whom it is given. Let anyone accept who can"

God, created man and gave him freedom also. God wants man who attained knowledge, to come to God out of man's free will.

So long man has freedom it is very likely not to accept Jesus teachings. It is not easy because Jesus' teachings are against man's flesh. What is acceptable to man is everything that pleases his five senses: --

- 1) Sight (everything that pleases his eyes)
- 2) Hearing (Every pleasing things and word he hears.)
- 3) Taste (Everything man feel tasty)
- 4) Smell (Pleasing smell)
- 5) Touch (Pleasing touch that leads to sin)

They perceive forbidden things also through the above five senses, in fact that is what pleases you most. The information gathered through the five senses is stored in your mind and create sinful thoughts and finally leads to sinful talk and acts. Jesus, teachings are against man's flesh and against the cursed world.

How can a man accept Jesus' teachings cheerfully and act according to His teachings?

You must have a strong will to obey God's commandments. When you have the will to do it, God makes it possible for you to do it. If you have the will and do not depend on God, you will never make it for a longer period of time. Your self esteem takes over your thoughts and makes it impossible rather you fail in your attempts. God's will can be active in you, only when you are humble. When you are not humble your mind is not submissive to God you are revolting against Him. Your life cannot be shaped correctly in spiritual way without a submissive mind to God. If you obey few things said in the scripture, it will not help you to reach eternity.

Next: We shall be like Him

Chapter 23

We shall be like Him

*1 John 3: 2-3 Beloved, now are we the sons of God, and it does not yet appear what we shall be: but we know that, when He shall appear, **we shall be like Him**; for we shall see Him as He is. And every man that has this hope in him purifies himself, even as he is pure.*

The greatest gift God gives us is - God has made us His children and gives eternal life. Whenever you call God "Our Father" you never become His son. Like Jesus said before - by your belief and works you could be children of Satan. When God has accepted you as a child of God, then only you reach eternity.

Bible has spoken so much, to make you fit for eternal life. The Bible provides you all the information, why and how to obey God. There is no other way except Jesus' way; He said - He is the way.

From the previous writings you have seen the word of God, which stated the Glory, and magnitude of His holiness. You could not even look at Him. Through Jesus Christ we see Father God. He will not call us slaves but companions. To give us the status of God, when He created us, He created us in His image. Image is not enough to inherit the Kingdom of God. You have to become holy and perfect like God himself. Jesus is the only Man-God who was perfect from the beginning and lived like a perfect one on the earth. There is none second to Him. In the blossom of our formation as fetus we have formed in sin and continue to commit sins. Through Jesus crucifixion he has washed our sins away and made us perfect by paying all our debts off.

He forgets our past and accepts us as an uncorrupt newborn from the time we repent. Jesus has gone through all the persecutions and continue to do intercession for us by sitting on the right hand side of the Father God, until His second coming.

Psalm 110: 1 The Lord said to my lord, "Be seated at my right hand, till I put all those who are against you under your feet"

If you get in to the details of the whole process of salvation it becomes more complex and could end up with many unanswered questions. Go far as your brain can hold and not beyond, questioning God. Paul explains these things in the following verses.

*Romans 8: 14-17 For as many as are led by the Spirit of God, they are the sons of God. For you have not received the spirit of bondage again to fear; but you have received the Spirit of **adoption**, whereby we cry, Abba, Father. The Spirit itself bears witness with our spirit, that we are the children of God: And if children, then heirs; heirs of God, and **joint-heirs with Christ**; if so be that we suffer with him, that we may be also glorified together.*

The Simple Divine Truth: Book 07: Author G J Thamby

1 Corinthians 1: 9 God is faithful, by whom you were called to the fellowship of his Son Jesus Christ our Lord.

Galatians 3: 26-27 For you are all the children of God by faith in Jesus Christ. For as many of you as have been baptized into Christ have put on Christ.

*Galatians 4: 6-7 And because you are sons, God has sent forth the Spirit of his Son into your hearts, crying, Abba, Father. Wherefore **you are no more a servant, but a son**; and if a son, then an heir of God through Christ.*

Romans 8: 14-17, 1 Corinthians 1: 9, Galatians 3: 26-27, Galatians 4: 6-7, These verses explains everything as answers to the questions you may have. You cannot simply call God as "Our Father" until it comes from within your heart because of the presence of Holy Spirit in you.

When you become equal like to God: -

- 1) You were already created in the image of God.
- 2) Your perishable earthly body is gone and you have become a spirit, like God is.
- 3) You will have all the knowledge and nothing will be hidden from you.
- 4) You can see God just like He sees you. As it is now you cannot see Him at all.
- 5) You are elevated to Jesus' level; Jesus was the first-born and you have become His youngsters.
- 6) Jesus will be the High Priest in Heaven and you all are going to be the Kingdom priests next to Jesus.

What is not equal is:-

- 1) Neither you can create or destroy anything like God.
- 2) You will not be able to read others thoughts, but God can.
- 3) You cannot be everywhere in the universe at the same time but only in one place; God can be everywhere at the same time.

To say that we will become like God; does it contradict itself when we think, how is it possible? Everything is possible for God but it may not be the way we think. Work hard so that you can be in a better place in heaven and not in the lowest strata. Always do your best and what is righteous in the sight of the Lord. So that God can reward you accordingly.

Strata=Status

*1 John 3: 2-3 Beloved, now are we the sons of God, and it does not yet appear what we shall be: but we know that, when He shall appear, **we shall be like Him**; for we shall see Him as He is. And every man that has this hope in him purifies himself, even as he is pure.*

If a man like you and me can become holy and pure, can be like Him. God says if you have the will you can be Holy.

Leviticus 19: 2 "You shall be Holy because I the Lord your God, I am Holy"

Next-God's Curse

Chapter 24

God's Curse on Earth

God's Curse on earth is irrevocable and it took place in the past as it was prophesied without any change. The future of the earth prophesied is yet to take place. Since the past was precise, the future also will be for sure to happen as it is said in the Bible.

First Curse

Genesis 3: 17-18 And to Adam The Lord said, "Because you have hearkened to the voice of your wife, and have eaten of the tree, of which I commanded you, saying, Thou shall not eat of it: cursed is the ground for thy sake; in sorrow shall you eat of it all the days of your life; thorns also and thistles shall it bring forth to you; and thou shall eat the herb of the field"

Second Curse

This happened during Noah's time. The Lord saved Noah and his family and also one set of all animals and birds. God destroyed everything else on the earth with the great flood. This is a historical fact and there was proof of such a great flood.

Genesis 6: 1-7 And it came to pass, when men began to multiply on the face of the earth, and daughters were born to them, that the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose. And the Lord said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be a hundred and twenty years. There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bore children to them, the same became mighty men, which were of old, men of renown. And God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. And it repented the Lord that he had made man on the earth, and it grieved him at his heart. And the Lord said, I will destroy man whom I have created from the face of the earth; both man, and beast, and the creeping thing, and the fowls of the air; for it repents me that I have made them.

Third Curse

God destroyed Sodom and Gomorrah as it was prophesied. The evidences are still there. Sodom and Gomorrah is still a deserted as it was prophesied.

Genesis 19:23-25 The sun was risen upon the earth when Lot entered into Zoar. Then the Lord rained upon Sodom and upon Gomorrah brimstone and fire from the Lord out of heaven; And he overthrew those cities, and all the plain, and all the inhabitants of the cities, and that which grew upon the ground.

Fourth prophetic Curse yet to take place

The Simple Divine Truth: Book 07: Author G J Thamby

Isaiah 24: 1-2 Behold, the Lord make the earth empty, and make it waste, and turn it upside down, and scatter abroad the inhabitants thereof. And it shall be, as with the people, so with the priest; as with the servant, so with his master; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with the taker of usury, so with the giver of usury to him. {Usury=Exorbitant interest}

Isaiah 24:3 The land shall be utterly emptied, and utterly spoiled: for the Lord has spoken this word.

Isaiah 24:4 The earth mourns and fades away, the world languishes and fades away, the haughty people of the earth do languish.

*Isaiah 24:5 The earth also is defiled under the inhabitants thereof; because **they have transgressed the laws, changed the ordinance, broken the everlasting covenant.***

Isaiah 24:6 Therefore have the curse devoured the earth and they that dwell therein are desolate: therefore the inhabitants of the earth are burned, and few men left. {Isaiah 24: 1-6 Concludes}

Prophecy of the end of the world is yet to take place

2 Peter 3:7 But the heavens and the earth, which are now, by the same word are kept in store, reserved to fire against the day of judgment and perdition of ungodly men. {Perdition=Abode of evil}

2Peter 3:10 But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up. {Fervent=Intense}

Mathew 24:27 Jesus said "For as the lightning comes out of the east, and shines even to the west; so shall also the coming of the Son of man be"

Isaiah 66:15 For, behold, the Lord will come with fire, and with his chariots like a whirlwind, to render his anger with fury, and his rebuke with flames of fire.

Isa 66:16 For by fire and by his sword will the Lord plead with all flesh: and the slain of the Lord shall be many.

Isaiah 66:24 And they shall go forth, and look upon the carcasses of the men that have transgressed against me: for their worm shall not die, neither shall their fire be quenched; and they shall be an abhorring unto all flesh.

The center core of earth is kept melting for the last burst, sooner the final Judgment is over. From the center of the earth to the sky and everything in the earth and the sky will be destroyed. Man worshipped every creation on the earth and the sky, and in the water. Man made everything evil and unholy with his body and mind. All these

The Simple Divine Truth: Book 07: Author G J Thamby

will be destroyed; only man's spirit will survive for the eternal life or for eternal death.

Isa 66:22 "For as the new heavens and the new earth, which I will make, shall remain before me, says the Lord, so shall your seed and your name remain"

Isa 66:23 "And it shall come to pass, that from one new moon to another, and from one Sabbath to another, shall all flesh come to worship before me" says the Lord.

Since all prophecies of the past have taken place you can be sure of, the end of the cursed world also will take place in an unknown time. In the beginning everything was holy in the whole universe. First, Lucifer went wrong and he was thrown out of heaven to earth. Lucifer spoiled Adam and Eve and then the whole earth.

From then onwards Adam's descendants and the army of Satan corrupted the entire world. God is going to destroy everything that has become corrupt and unholy.

Only men who are going to be redeemed will survive. They will be elected to the Kingdom of God as royal priests. There you will worship the Lord from new moon to new moon and Sabbath to Sabbath. In modern language this can be said, 24 hrs x 365 days a year, besides other responsibilities God entrust these spirits. Anything beyond this is not stated in the Bible.

Isaiah 66:23 The Lord said "From one new moon to another, and from one Sabbath to another, shall all flesh come to worship before me"

Similar subject has been discussed in "The Simple Divine Truth Book" 04, Chapter 16 "The End Of The World"

Chapter 25

Numerology and Christianity

Numerology is supposed to be the occult influence of numbers on human affairs.

Any reference to Numerology is next to astrology, which is in violation of the scripture written below.

Exodus 20: 3-6 The Lord said, "You are to have no other gods but me. You are not to make an image or picture of anything in heaven or on the earth or in the waters under the earth: You may not go down on your faces before them or give them worship: for I, the Lord your God, am a God who will not give his honor to another; and I will send punishment on the children for the wrongdoing of their fathers, to the third and fourth generation of my haters; And I will have mercy through a thousand generations on those who have love for me and keep my laws"

Numerology is a kind of occult which is a Pagan practice. You may derive the numbers by several means. It could be your telephone number, Bank account number, Social security number and numbers can also be derived from your own name. Mostly personal name in expanded form without initials is considered to be important and numerological number is derived as it is described in the following.

You may write 1, 2, 3, 4 as numerical value for A, B, C, D as following to find your numerological number.

1	2	3	4	5	6	7	8	9
A	B	C	D	E	F	G	H	I
J	K	L	M	N	O	P	Q	R
S	T	U	V	W	X	Y	Z	

Spread the spelling of your name and replace it with its numerical value
If your name is TOM=; T=2+ O=6; M=4

if you add all numbers you get 2+6+4 =12; =1+2=3 is the one digital number

If the added number comes two digits or more than two digits; add them again and again until it comes to one digit number. In above case **Three** is your numerological number. If you refer the numerology book that will explain everything; the merits and de-merits of each number.

Numbers 1-9 might have derived from PAGAN'S nine Holy Planets whom they worship. These nine celestial bodies are also known as "NAVAGRAHA" in Indian languages. It is not necessary that numerology has developed from the celestial body number nine, nobody knows it.

NINE PLANETS

- 1) SUN (Ravi)
- 2) MOON (Chandra)
- 3) MARS (Kuja)
- 4) MERCURY (Budha)
- 5) JUPITER (Guru)
- 6) VENUS (Sukra)
- 7) SATURN (Shani)
- 8) NEPTUNE (Rahu)
- 9) URANUS (Kethu)

In western countries 13 is an unlucky or Ghost number and there are many lucky numbers too. Indian astrologers usually ask the client to say a number below one hundred. In fact below one hundred doesn't mean anything because he is going to divide it with twelve, if the number is below one hundred it is very easy to find the answer from his mental calculations. Suppose you said 99 and divide it by 12 you get the remainder 3, there you start the Zodiac sign and end in the third division. He places that sign in the astrological chart, in relation to the position to other celestial bodies and tells the answers to your questions.

Christians very commonly use the above pagan practice without knowing the head and tail of it. Remember, you are violating first and second Commandment of God.

Some Christians play with Biblical numbering.

One – One God

Three – Father son and Holy Spirit, like that. This reminds me the song "The deck of Cards" and the soldier. Does it mean anything? It is just an intellectual work, may be worth admiring from the worldly point of view and not otherwise.

God has used several numbers indicating several things.

Seven – Seventh day is Sabbath and other Sabbaths are in multiples of seven.

Seven lamps – in Revelation

Seven Spirits – in revelation

Eight- Eighth day circumcision

Twelve – Disciples

Twelve – Tribes

After forty days Jesus' Ascension

David fought with Goliath after forty days.

Elijah survived when God gave him one meal for forty days strength

Jesus spent forty days in wilderness without food

Moses was in Mount Sinai for forty days without food

Israel was in the wilderness for forty years

Noah transformed in forty days rain

They were in Promised Land for forty days

Nineveh people were not destroyed when they repented for forty days

Fifty eight - Blessings

The Simple Divine Truth: Book 07: Author G J Thamby

None of the numbers carry any numerological importance as far as Bible is concerned. Most of the numbers are widely used throughout the Bible. You will never know why those numbers are picked. That was God's decision; you can never find any meaning to it unless God gives you. These Biblical numbers does not create any numerological effect on man.

The whole business in numerology is more or less like horoscope forecast. How far it is true? You can find that out yourself.

When Indians give donations or money as a gift they prefer odd numbers. Suppose they want to give one thousand, to make it odd they give one thousand and one. When they go for any important things, there also they prefer odd number of people but three is a condemned (Unfit) number even if it is odd, I don't know why. For most of the commercial purpose, the price tag does not show the whole number but one cent less. If the selling price is \$99 it will be shown as \$98.99

Does the word of God permit you to do any numerological game – NO. Just stay away from all these kinds of superstitious beliefs. If not you are going to be punished severely for disobeying God's commandments.

Your luck is God's blessing and it does not come from any occult beliefs, religious practices or rituals. You cannot test such things, even for the fun of it.

God has lot of authority to do many things but man is forbidden to do them.

God is a Jealous God

God can get angry

God can kill

God can hate any one

God can give one and refuse another

God can punish anyone

God can revenge any one

God can receive the praising and worshipping

You cannot do any of the above along with the other forbidden things.

Auspicious time ("Muhoortham")

Everything stated below also comes under astrological category.

Galatians 4: 9-10

*But now that you have come to have knowledge of God,
or more truly, God has knowledge of you,
how is it that you go back again to the poor and feeble first things,
desiring to be servants to them again?*

***Do not keep and worship
days, months,
fixed times, and years.***

The Simple Divine Truth: Book 07: Author G J Thamby

The word of God forbids you from considering and worshipping of **DAYS, MONTHS, FIXED TIMES and YEARS**. You can do everything which is not forbidden, in twenty four hours and six days a week and not on the seventh day – the day of the Lord. God's time is the only auspicious time because it is HOLY and nothing else.

1) No days are to be taken to be good or bad

Astrology in south India says

Tuesdays and Fridays are ghost's days

You should not spend money on Tuesdays and Fridays

You can buy clothes and gold on Tuesdays and Fridays

You should not start treatments on Tuesdays and Fridays

Wednesdays are good for beginning of any studies

Saturday is a hopeless day for anything good

These are some of the practices far as days are concerned

2) No months are to be taken to be good or bad

In Kerala State according to Malayalam Calendar the 2nd Moth "KANNI" and 12th Month "KARKIDAKAKM" are considered to be worst months. No important functions like marriages and beginning of any business or laying of any foundation stone is done during these months.

3) No fixed time is good or bad (Auspicious time)

"RAHU KALAM" (Rahu=Snake; Kalam=Time)

Kerala state people, including Christians from top to bottom of all categories, fear one and half hours on each day – known as "RAHU KALAM", "snake's time". Even priests and Bishops are afraid of this period of 90 minutes.

Information quoted here on these subjects must not to be used by those who believe in Christ. The idea of projecting these is to warn you to stay away from it.

Sun Eclipse (RAHU)

Mid-day Solar-Eclipse, January 15, 2010

RAHU was born from a demonic Goddess

SIMHIKA. The timing of "RAHU KALAM" is given below. You will not find a

calendar without this RAHU KALAM in Kerala-State, of INDIA. Rahu is not a planet. It is a unique concept in Indian Astrology. According to The Hindu Mythology, The present Rahu is the head

of a demon (of snake or dragon Category), which makes solar and lunar eclipse by swallowing them.

The Simple Divine Truth: Book 07: Author G J Thamby

God Vishnu extracted NECTAR from the PALASHI Sea and distributed among DEVAS only. Anyone who used nectar can never be killed or will never die. Rahu a demon knew the secret power of nectar so he disguised himself as one of the other DEVAS; drank nectar by sitting in between Sun god and Moon god.

The moment Rahu's identity was found by other gods they caught him by the neck to prevent swallowing the nectar. Once the nectar has reached the stomach, Rahu becomes immortal. God Vishnu wanted to prevent - Rahu's immortality. Out of rage God Vishnu cuts Rahu's head off. Since the nectar has reached up to Rahu's neck the head survived and the rest dropped dead. Rahu's body with tailpiece was later revived by attaching a snake head and called KETHU.

KETHU

This demon takes revenge on sun and moon causing eclipses. When Rahu swallows the sun and the moon, the eclipse takes place.

Since Rahu doesn't have a body, the swallowed substance comes out through the neck, then eclipse is over.

Rahu has got more destructive quality to good qualities. Since Rahu is a demon, its time is frightening to everyone. Most of the people who observe the RAHU-KALA do not even know the story behind it. When you know the eclipses are not caused by a mythological concept of an imaginary demon named RAHU, why you should fear?

The most interesting thing is everyone promotes RAHU KALAM without knowing anything about it. Christians stand on top in all these false beliefs.

RAHU-KAA'LAM

GULIKA-KALAM

Sunday	1630-1800 Hrs	1500-1630 Hrs
Monday	0730-0900 Hrs	1330-1500 Hrs
Tuesday	1500-1630 Hrs	1200-1330 Hrs
Wednesday	1200-1330 Hrs	1030-1200 Hrs
Thursday	1330-1500 Hrs	0900-1030 Hrs
Friday	1030-1200 Hrs	0730-0900 Hrs
Saturday	0900-1030 Hrs	0600-0730 Hrs

The basic restriction in above forbidden time is based on astrology. It recommends, not to begin any travel or journey during that time. That time belongs to RAHU (Snake). Due to fear of RAHU, people will not begin anything at all during that time including the priests and preachers. Though they will not say that, they abide it. Far as I am concerned I have done many important things during that time and nothing went wrong. I thank God for his protection. He is giving me the best time and not RAHU and NAVA GRAHAS.

RAHU is not the only worse time period but GULIKA is also another culprit. These are avoided when any auspicious time (muhoortham) is calculated.

The Simple Divine Truth: Book 07: Author G J Thamby

Auspicious time duration is also for 90 minutes like RAHU and GULIKA. Since most of the people do not know GULIKA the common man, he does not avoid that time. After reading this article KERALA-STATE Christians may avoid both RAHU and GULIKA period. Even then most of the Christians will consult their favorite astrologers for auspicious time as usual.

GULIKA is not a naturally born son of SATURN, but his flesh and blood. Once RAVANA king of Lanka ordered Saturn to stay in the 11th house of zodiac with RAVANA'S son INDRAJITH where it was very powerful.

Since SATURN is lazy he stepped one foot in 11th house and the other in 12th house. SATURN in 12th house for INDRAJITH created worse time. The enraged RAVANA cuts Saturn's leg stood in the 12th house. The cut off leg with flesh and blood turned out to be GULIKA and stood at the Ascendant.

Laziness is not only with man but ASURAS and demons also, which brought them disaster. You find it in mythological stories also!!

Solar Eclipse

When the moon comes between the Sun and Earth the light that comes from the Sun is interrupted.

The Sun becomes dark for some time and then comes out again as it was before. This is Solar Eclipse, which is as good as a thick black cloud blocking the Sun light.

Lunar Eclipse

When the Earth comes in between the Sun and the Moon the light reflected to the Moon is blocked and the moon becomes dark. After sometime it comes out as it was before. This is Lunar eclipse.

Solar and Lunar eclipses are purely a scientific matter, which we see once in a while. If somebody says, it is a snake swallowing the sun and the moon, could you believe it. That snake called Rahu has only head, no body and no tail. Can you think of the survival of a snake's head alone which has become immortal after drinking the nectar churned out from a sea called **PALAZHI** (sea of milk). How can a snake's head swallow the sun and moon and then it comes out from the neck. Mythology is a traditional story accepted as history or myth; serves to explain the world's view of a particular thing or belief, not necessarily real.

4) Birth Years

Most of the Kerala-State people celebrate, 60 years, 70 years and 80 years.

Once you have reached 80 years of age, according to any calendar you have seen more than one thousand full moons. There are approximately 13 full moons in a year because full moon comes once in every twenty eight days. If you multiply 80 x 13 you get 1040 full moons, which is well above one thousand mark.

The Simple Divine Truth: Book 07: Author G J Thamby

If you crossed 1'000 full moons your sins are all washed away by that long life according to astrology. These kinds of celebrations are even done by priests and Bishops also without knowing what is behind the pagan practice. You can see their photos in the local newspapers with the related events. They don't feel anything bad about it but proud of it.

Everybody else is doing so they are also doing. When you are in Rome, do as the Romans? Does the Bible say if you live more than eighty years your sins will be washed away or your sins are forgiven automatically?

If you have no faith in your God, the only one who created you; then you have to depend and worship these creations, like pagans and gentiles do.

Christians in India is less than 3% on national level. In KERALA-STATE the population of Christians is 19.5%. Obviously you are in the midst of all kinds of Pagan worshipping. Pagan influence among Christians is tremendous, so as the impingement. (Impingement=Impact)

Spirit Channeling

A man formerly, who was a Hindu, told me, he learned Bible from a Christian who was doing spirit channeling. Not knowing what the Christian was doing he kept associating with him. On several occasions the Christian could not contact the spirit. Becoming suspicious of what spirit he was contacting, he realized that man was not contacting Holy Spirit. That was a man's spirit died long ago. Since you all know that famous dead man, let me not mention his name. He did not see that Christian anymore. By constant reading and praying this non Christian is thorough with the Bible. If you ask any doubt, he is able to explain.

Astrology, spirit channeling and horoscope are widely discussed in "The Simple Divine Truth Book" 2 Chapter 10. Just for your convenience let me quote some portion of it.

The Bible quotation (*Deuteronomy 18 10-13*) confirms, Spirit Channeling existed from early times and it is real and no hoax, but God forbids it.

*Deuteronomy 18 10-13 "Don't let anyone try to control others with magic, don't let them be mediums or **try to talk with spirits** or dead people". The Lord hates anyone who does these things, and provoking him to anger. You must be innocent in the presence of The Lord.*

Ouiji Board (Read as veeji Board)

Real Spirit Channeling

The Simple Divine Truth: Book 07: Author G J Thamby

Use of Ouiji board is strictly for bidden, because with the aid of this board they are channeling spirits. As it is shown in the top board, letters are displayed.

Apply very small quantity of talcum powder on it and place the oval shaped slide board on it for a smooth and speedy movement. This slide board has a fairly large hole in it, to see the letters through it, when it comes over any letters on the board; this answers your questions. At the end of the slide board a person will put their finger and call upon their spirit. You could call any spirits including your ancestors'. If they are not engaged they will come, some times you will have to make several attempts to get your spirit. You can never tell why some spirit doesn't show up easily. Many kinds of slide boards are in use.

Usually people put their fingers on it, even one might do the work I guess, I have not seen it and I never tried it, and will not try it. People who has experienced, told me this.

They keep their finger on it and ask the spirit what ever they want to know. As the spirit answer their questions; the slide board will move by the power of the spirit and will stop on each alphabet. When you read the alphabets, you get the answer to your questions. They have to keep the fingers on the slide board without any relaxation, until the whole thing is over.

(Ouiji board -- read as weeji board, Refer Dictionary)

Zodiac Constellations

Zodiac is an imaginary belt-shaped region in the sky on either side to the ecliptic; divided into 12 signs for astrological purposes. This shows a circular diagram

The Simple Divine Truth: Book 07: Author G J Thamby

representing the 12 zodiacal constellations and their signs. Earth's orbit around the sun; makes an angle of about 23 degrees with the equator all of the planets rotate the sun in approximately the same ecliptic" The astrologer will see the almanac and find where the Nine celestial bodies shown. According to the Indian astrological system. The astrologers prophesy everything in relation to the position of the planets.

The Bible refers this Zodiac, black magic, sorcery and the outcome of going after them in following verses.

Isaiah 47:12- 15

Isaiah 47: 12-13 Stand now with your enchantments, and with the multitude of your sorceries, wherein you have labored from your youth; if so you shall be able to profit, if so you may prevail. You art wearied in the multitude of your counsels. Let now the astrologers, the stargazers, the monthly prognosticators, stand up, and save you from these things that shall come upon you.

Isaiah 47: 14 Behold, they shall be as stubble; the fire shall burn them; they shall not deliver themselves from the power of the flame: there shall not be a coal to warm at, nor fire to sit before it.

Isaiah 47: 15 Thus shall they be to you with whom you have labored, even your merchants, from your youth: they shall wander every one to his quarter; none shall save you. Isaiah 47:12- 15 concludes

If you are proud of what you are doing and the achievements you already have; be careful the miserable days are ahead.

Jeremiah 49: 16 "The terribleness have deceived you and the pride of your heart has been a false hope, O you who are living in the clefts of the rock, keeping your place on the top of the mountain: even if you made your nest as high as the eagle, I would make you come down", says the Lord.

Was it a Prophet?

Sometimes in 1991, one of my friends who is a Christian told me, he has a distant relative, who is a priest and a prophet. I barely got his name and where he lived without a proper address. After three days of hunting, at a distance of hundred kilometers away I located him. You cannot imagine what a vigorous search I have made to find a Christian prophet!!

As I was about to step in to his house, I could over hear him talking to another man. The prophet told a medicine man, if 2% of the horoscope becomes correct, then the astrologer has won his life. Even 2% accuracy in astrological forecast is not correct according to him. By astrology the astrologer gets rich and not his client. The

The Simple Divine Truth: Book 07: Author G J Thamby

astrologers themselves say nobody cares for them; people will come searching for them when they are in deep trouble. They know how to exploit his visitors.

As I walked in to his house, I saw an old man of seventies feeble and lean and tall as slightly more than five feet. We spoke of many things and I had a feeling he was not saying anything truly and correctly. At last he told me to bring my astrological chart for a scrutiny. I felt he was doing some kind of Spirit Channeling and astrology and not godly prophecy. I asked him how an orthodox Christian like him got in to this Astrological and prophetic business. He said, once he was in a seminary to become a priest. While he was there they taught him to meditate.

He continued in the seminary for some time. At that time his father died, since no male member was at home he left seminary for good and came home. He went to a college for his studies while staying at home and graduated.

Very soon he got a teaching job in a Private school owned by a Hindu. He was the only Christian staff and the rest were all Hindus. They always spoke of astrology, forecast and the related subjects.

This teacher had no idea what they were talking. Being a brilliant man he located all the books in astrology and studied them well.

Later he became very famous and forecasted many VIP's horoscopes, he said. Some priests were his close friends. They used to take him even to the archbishop. He named some bishops I know, who visited him.

I have confirmed, he was in the archbishop's house on certain days when I went to see him.

He told me his prophetic ability is from an angel coming from millions of miles away. He got that angel through his meditation while he was practicing meditation even after leaving the seminary. He said he could have only one **boon from the angel** (Boon=a wish) either HEALING or PROPHETIC ability, he settled for prophetic ability.

I went to him assuming he was a priest. Though he went to seminary he never completed his priesthood studies and he did not become a priest. The man who told me about this prophet thought he was a priest.

I saw a Bible on his table and few plastic crosses, he distributed among his visitors. Very often he quoted some verses from the Bible also. I had no reason to believe he was true a Christian prophet.

I ended my visit to him when he asked my astrological chart. He must have died long back I guess.

In those days I had very little knowledge in Bible. May be after a year or so when I opened the Bible I read the following verses.

Isaiah 47: 12-15 Stand now with your enchantments, and with the multitude of your sorceries, wherein you have labored from your youth; if so you shall

The Simple Divine Truth: Book 07: Author G J Thamby

be able to profit, if so be you may prevail. You art wearied in the multitude of your counsels. Let now the astrologers, the star-gazers, the monthly prognosticators, stand up, and save you from these things that shall come upon you. Behold, they shall be as stubble; the fire shall burn them; they shall not deliver themselves from the power of the flame: there shall not be a coal to warm at, nor fire to sit before it. Thus shall they be to you with whom you have labored, even your merchants, from your youth: they shall wander every one to his quarter; none shall save you. Isaiah 47:12- 15 concludes

Once my father got my horoscope, written by some famous astrologer, without my knowledge. He kept it himself for a long time then one day he gave it to me. Probably I was 45 at that time. I also kept it for a long time and then I read it once.

I found, up to 59 years of horoscope was written and then stopped. He wrote, after 59 it was going to be the period of sun. According to him, nobody survives the changeover period. Thinking that I would die at 59 I got some legal papers signed and kept it to myself. I was ready to die and was waiting without fear. I did not bother to know or to remember the exact date of my death and I went on as usual. By the time I became sixty-one or so, I just remembered I crossed my death line. I gave no importance to that also.

Once I told this to a spiritual man about this horoscope. He said, you died that day and you were born again. I had nothing to tell him but kept silent. Now I am seventy-one still alive to write this part of the book. Unlike others I am least interested to stay alive. Now I have reasonably good health without any chronic sickness. I wish to pass away like a steed in the battle field when I am healthy, just drop dead on the run. Why to stay sick and drag my life, giving others all the trouble to look after an old feeble man. ? Any way nothing happens according to our wish. Later I felt very sorry to note that my father made a serious mistake in originating my horoscope, which I burned long ago.

I opened the Bible two more occasions, all the three times the same verses (*Isaiah 47: 12-15*) fell in to my eyes. Like a lightning a shivering went through my body, I trembled like a leaf in the wind for few moments. The above word of God was frightening to me; No matter he was a Christian prophet or not whom I met, I knew I did wrong. I knew I made a serious mistake in my search for a prophet to know the future and felt sorry very much.

Since then I am far away from all these kinds of astrological business. This is how you fall in to all kinds of pagan practices. If that man could prophecy correctly like some people do, I would have been stuck with it? Because I happened to see what is said in the Bible, I stood away from it.

It was the Eternal, through His Word, who dragged me out of it. I do not know how many people have these kinds of experiences? If I had the prior knowledge of the word of God, I would not have gone for it. Any way it was not too late to learn the truth and correct myself.

Motor Vehicle Drivers Worshipping

The Simple Divine Truth: Book 07: Author G J Thamby

In southern India, when people buy motor vehicles and drive it for the first time, they keep four limes, in front of the tires to roll over. This is a usual practice and everybody does it. They also put a yellow flower garland on the vehicle. If the vehicle is driven by a Hindu or a Hindu driver, he will have an incense stick lighted first and call upon his favorite God. Sooner he touches the steering wheel he will form his praying hand, again he will call upon his God. After starting he will move his vehicle little forward then only he will reverse it, if he has to take the vehicle in reverse. If the driver is a Christian, he also will do most of the actions but at the end he draws the sign of a cross across his chest. I have no explanation about these things.

The professional drivers bow before all the Temples, Mosques and Churches and also make offerings.

I hope this information will help you to stay out of all these kinds of false beliefs and forbidden practices. It is for you to do what is righteous before God. Praying is good and not rituals.

Pictures of Hindu Gods will vary depending on their AVATHARS (Incarnation). The explanations about the Gods also will change according to the authors who wrote about them.

Basant Pandit wrote many authoritative books about Hinduism. One of the things he wrote is:- there is no three Gods as, Brahma – the creator, Vishnu – the preserver and Siva – the destroyer are one and not three. I know this ideology not going to be accepted by any one. For several centuries these three gods were projected as three and there are innumerable temples in each ones name. Their holy books also are written in three differently named Gods. I have written this for information and not to create any confusion and disputes.

According to the Bible:- The creator, the preserver, and the destroyer is one God.

Next-The Ultimate Truth

Chapter 26

The Ultimate Truth (From BC to AD)

I always thought, among all religions in the world, Buddhism and Jainism are the most difficult to practice. They project ahimsa (non-violence) and no worldly desires because desire is the cause of misery. The Bible says, desire causes evil thoughts and leads you to sin. You will find a lot of similarities in these two religions and Christianity. But Christianity is much more difficult to practice for those who are sincere and honest. Christians in general are concerned in rituals, social gathering and in making money. None of them are interested to study the Bible and to practice what is said in it. Preachers and priests are to please their Church members and least concerned about the uplift of the spirituality of the church-people and gentiles. Non believers are to follow Christians by seeing their gracefulness and not wealth and richness. Today's non-Christians would hate Christians by seeing their conduct because Christians are so worse.

In my view, among all kinds of priests Capuchin Franciscan, is thought to be most spiritual and less materialistic. Once I happened to talk to one of them, he was very active in preaching. I told him about the books I have written and also about the particular subject –The Simple Divine Truth Book 1 chapter 19 prayers not answered: more than 26 reasons are explained in it. I asked him whether he could explain this in his Church. He said “NO, that would drive the church members away”. You must admire his honest answer. Once a famous preacher in his international telecast said, he is happy to be an independent preacher and not a pastor or priest. Pastors and priests have to be very careful not to displease their Church members, if not he will be thrown out. Once he is thrown out of a church, it is very difficult to be engaged in another church. He said; he has to please only Jesus Christ and not any church members, so he is content with the way he is preaching.

Galatians 1: 10 Paul said, "Do I now persuade men, or God? Or do I seek to please men? For if I yet pleased men, I should not be the servant of Christ"
(persuade=Please)

I hope you don't need much explanation about Galatians 1: 10. In your preaching, if you are pleasing men, you could not be a servant of God. Word of God is sharper than the double edged sword and will tear you to repentance, which is not a pleasing process for anyone.

Hebrew 4: 12 For the word of God is quick, and powerful, and sharper than any two edged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart.
(Asunder=widely separating)

Word of God divides and separates the soul and the spirit by doing this only God can judge you. Soul or mind is the joining factor of human body and spirit. Before the Christ's Era to Anno Domini (In the Year of the Lord) that is from BC to AD, no

The Simple Divine Truth: Book 07: Author G J Thamby

Change in commandments was made by the Lord. This subject is reasonably discussed in "The simple Divine Truth" Book 01: Chapter 01

The stormy changes were not the commandments but in elaboration and explanations of the laws that was already given through Moses. Though the commandments given by the Lord existed, people lived by obeying the commandments for namesake. They were conducting rituals and following their traditions without sincerity to God and without true repentance.

Before Christ's coming People were more materialistic and were after worldly enjoyments. They considered wealth, strength, place in the society and reputation is the symbol of might and greatness. In this modern era things are worse than ever before.

Though there were good civilizations in many countries around the world only few were literate in the past. People fought with each other even for simple matters miserably, with a never ending vengeance – eye for eye and tooth for tooth. You have seen western movies and the life of cowboys, only the fastest gun survived in those days; they had absolutely no righteousness. They were so aggressive, they used take somebody's wife also for the exchange of bullet on her husband.

The literate and intellectual clergies ruled and continue to rule the ignorant royally and the laymen are treated like slaves. Often preachers refer Abraham, Isaac, Jacob, and Job as God's blessing for wealth. They also promote prayers and donations to church to achieve more wealth for the donor from God. They accumulate wealth on the earth and not in heaven. Christians are taught, if you donate to the church you will flourish. Christian institutions around the world are only money motivated. In anything they do they look for financial benefit only.

Man's greatest greed is for wealth, prosperity and power that is the game preachers play. Once man has the wealth he will add the rest of the things he desire with his money power.

Mathew 6: 33 Jesus said "First, you seek the kingdom of God and his righteousness"

Romans 14: 17 The Kingdom of God is not food and drink, but His righteousness and peace and joy in the Holy Spirit.

This verse is the foundation of spiritual life exposes the extremity in Christian life. Absolutely no materialism is tolerable in spiritual life.

Mathew 6: 25 – 26 Jesus said, "I say to you, Take no thought for your life, what you shall eat, or what you shall drink; nor yet for your body, what you shall put on. Is not the life more than meat, and the body than raiment? Behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feed them. Are ye not much better than they?"

God, who created you has promised your survival, not the way you want but the way God want; which you will never like. Why you should worry about worldly things? You should be concerned about your spiritual life only according to Him. You don't

The Simple Divine Truth: Book 07: Author G J Thamby

care about spiritual life because your body and mind rejects spirituality. You will not see a man who is desperately concerned about his eternity. Mans worry is to conquer the world. Most of the people think financial growth is spiritual advancement. Financial growth is a degeneration of spirituality. You grow where your mind is, if it is in wealth it will grow and not your spirit.

*Luke 6. 24-25 Jesus said,
"But woe to you that are rich!
for you have received your consolation.
Woe to you that are full! for you shall hunger.
Woe to you that laugh now!
for you shall mourn and weep"*

Mathew 6: 24 -26 Jesus said, "No man can serve two masters: either he will hate the one, and love the other; or else he will hold to the one, and despise the other. You cannot serve God and mammon. Therefore I say to you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body than raiment? Behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feed them. Are you not much better than they"
(Raiment=Garment; Barn=Granary)

Jesus warned the people, they will be judged not only by their deed but also by their thoughts and words.

Mathew 12: 37 Jesus said, "By your words you shall be justified, and by your words you shall be condemned"

Hebrew 13: 5 Let your conversation be without covetousness.

Even in your conversation you should not be expressing your worldly desires. You must be free of such desires, thoughts and even conversation.

Mark 7: 21-23 Jesus said, "From within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, Thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness: All these evil things come from within, and defile the man"

Luke 3: 14 Be satisfied with your salary.

Hebrew 13: 5 Be content with such things as you have.

The scripture strictly warns; if you set your hope in Christ for materialism, you are worse than non believers and gentiles.

*1 Corinthians 15: 19 If in **this life** (worldly life and materialism) only we have hope in Christ, of all men we are most miserable.*

The Simple Divine Truth: Book 07: Author G J Thamby

Luke 18:24-25 Jesus said, "How hardly shall they that have riches enter into the kingdom of God! For it is easier for a camel to go through a needle's eye, than for a rich man to enter into the kingdom of God"

Luke 18: 24 It is difficult for a rich to enter heaven.

Either you go after money or God, you cannot have both. You can give importance and love to one, either God or money.

Mark 6: 8-9 Jesus commanded His disciples that they should take nothing for their journey, save a staff only; no scribe, no bread, no money in their purse: But be shod with sandals; and not put on two coats.

(Shod=Wear)

Here, the Instructions given by Jesus to His disciples are very stringent. Jesus disciples must lead a very simple life. You must have heard simple life and high thinking. {Stringent= Demanding strict attention}

Priests and preachers are not the only Jesus' disciples. Laymen are also His disciples of equal status and none is above His commandments. Their reward is based on the obedience to God's commandments. Man's status, reputation, education and their influence in the society is like waste and do not have any value before God.

Luke 14: 33 Jesus said, "So whosoever he be of you that forsake not all that he has, he cannot be my disciple"

1 John 2: 15 Love not the world, neither the things that are in the world. If any man loves the world, the love of the Father is not in him.

'World' - is commonly used in senses, (1) The whole human inhabitants
(2)The globe without people (3) The globe with the people

In 1 John 2: 15 - it tells, you should not love the materialistic world. This includes material world and also the people. The worldly attachments that bind you become a hindrance to your eternity. You can have worldly things but that should not be your prime concern. For those who love anything more than God, He brought a sword and not Peace for them. Seldom I have seen people having peace of mind who have absolutely no accumulated wealth. May be one or two in my whole life, who have good position, job and family life but absolutely no accumulated wealth. The peace of mind they have is astounding to me.

Mathew 10: 34-39 Jesus said, "Do not have the thought that I have come brought peace on the earth; I came not to bring peace but a sword. For I have come to put a man against his father, and the daughter against her mother, and the daughter-in-law against her mother-in-law: And a man will be hated by those of his house. He who has more love for his father or mother than for me is not good enough for me; he who has more love for son or daughter than for me is not good enough for me. And he who does not take his cross and come after me is not good enough for me. He who has the desire to keep his life will have it taken from him, and he who gives up his life because of me will have it given back to him"

The Simple Divine Truth: Book 07: Author G J Thamby

WHO ARE THE BLESSED PEOPLE IN JESUS' TERMS?

Luke 6: 20 – 22 Jesus lifted up his eyes on his disciples, and said,

*"Blessed be you poor:
for yours is the kingdom of God.
Blessed are you that hunger now:
for you shall be filled.
Blessed are you that weep now:
for you shall laugh.
Blessed are you, when men shall hate you,
and when they shall separate you from their company,
and shall reproach you,
and cast out your name as evil,
for the Son of man's sake"*

For every loss you have on the earth, you get a prize and reward in heaven. This is what Jesus said but how many can acknowledge and accommodate what Jesus said?

1 Peter 3: 17 For it is better, if the will of God be so, that you suffer for well doing, than for evil doing.

Regardless you do good or bad, you will suffer in this world. Peter says, if God's will is, man should suffer even when he does good, it is better to obey God so that God can reward you accordingly. Christ reached glory through his sufferings, so you also must go through the sufferings. Suffering is an unavoidable factor on the earth, no matter which God you may be calling upon.

*Philippines 3: 18–19 For many walk, of whom I have told you often, and now tell you even weeping, that they are the **enemies of the cross of Christ**: Whose end is destruction, **whose God is their belly**, and whose glory is in their shame, who mind earthly things.*

Paul says anyone who does not obey God accordingly and work as preachers are enemies of the cross and their God is not Jesus. They work for wealth and better survival. I have seen through out my life, preachers, pastors, and priests accepting all kind of gifts including cash without any limit for personal purposes. They are paid; they have pension and old age homes. Few of them give a small portion of the income to their church or to some who are needy. Some thrive in the label of self styled preacher and receive gifts and give away its ten percent. You can learn all kind of manipulation of funds from them.

2 Timothy 3: 12 If you live Godly, In the name of Christ you will be persecuted.

Most of the people have the wrong notion; if you depend on God, you will have no problems, no difficulties and no diseases. When believers have to confront difficult times, which is contrary to their wrong understanding, they go desperate an even loose their faith. Under this circumstances Job's story is to be remembered.

No man has suffered more than Job did, but he held on till the end. Even job's wife could not stand his suffering and his adherence to his faith in God. No ordinary man

The Simple Divine Truth: Book 07: Author G J Thamby

can stand up to Job, even today's believer tremble when someone speak, Job's sufferings.

*Job 2:8-10 And Job took a potsherd to scrape himself withal; and he sat down among the ashes. Then said his wife to him, Do you still retain your integrity? **Curse God, and die.** But he said unto her, you speak as one of the foolish women speak. What? shall we receive good at the hand of God, and shall we not receive evil?*

Whether you succeed or fail in this worldly life, you have to obey God's commandments for your own Good. Your worldly possessions are not important to God. He also says not to fear a man who could kill you. He cannot destroy your spirit, so you worry about your spirit and not your wealth, health and even life. Let me remind and you once again before I conclude with what God gave in writing through Moses "The Ten Commandments"

The Ten Commandments

Exodus 20: 2-17; Deuteronomy 5: 6-22

- (1) *The Lord said, "I am the Lord your God, You shall have no other Gods before Me, I am the Lord your God who brought you out of the house of slavery"*
- (2) *"You shall not make any graven image whether in the form of anything that is in heaven above, or that is on the earth, you shall not bow down to them or worship them; for I am the Lord your God am a jealous God, punishing children for their iniquity of parents, to the third and the fourth generation of those who reject me, but showing steadfast love to the thousandth generation of those who love me and keep my statutes"*
- (3) *"You shall not take the name of your Lord your God in Vain for the Lord will not acquit anyone who misuses His name"*
- (4) *"You shall observe the Sabbath day and keep it Holy, six days you shall labor and do all work but the seventh day is the Sabbath to the Lord your God, you shall not do any work your son or your daughter, your male or female slave, your livestock or the alien resident in your towns. In six days the Lord made heaven and earth; the sea, and all that is in them, but rested the seventh day, therefore the Lord blessed the seventh day and consecrated it."*
- (5) *"You shall honor your father and mother so that your days may be long in the land, the Lord has given you."*
- (6) *"You shall not kill"*
- (7) *"You shall not commit adultery"*
- (8) *"You shall not steal"*
- (9) *"You shall not bear false witness against your brother"*
- (10) *"You shall not covet anything that belongs to your neighbor"*

The Simple Divine Truth: Book 07: Author G J Thamby

Proverbs 3: 1- 8 *My son, forget not my law; But let your heart keep my commandments: For length of days, and long life, and peace, shall add to you. Let not mercy and truth, forsake you: bind them about your neck; Write them upon the table of your heart: So shall you find favor and good understanding in the sight of God and man. Trust in the Lord with all your heart; and lean not your own understanding. In all your ways acknowledge Him, and He shall direct your paths. Be not wise in your own eyes: fear the Lord, and depart from evil. It shall be health to your navel, and marrow to your bones.*

When you study the Bible, you will understand the Bible does not end with "Ten Commandments" you have to memorize all the other commandments and explanations Jesus and His disciple has exposed. In a way you might think there is no end to it, yes, there is no end.

*You must believe and worship one God, the Creator only.
(1st and 2nd Commandments)*

Do not give evil for evil to any man. Let all your business be well ordered in the eyes of all men. (Rom 12:17)

You must forgive and forget (Mathew 6: 15)

No rituals (1st and 2nd Commandments)

Pray in Spirit and Truth (Ephesians 6: 18)

Pray constantly, not once in a while-Thessalonians 5: 17 and Colossians 4: 2

Do not make the word of God for profit (2Corinthians 2:17)

Foul language is a sin (Sirach 23: 13)

Give to the needy much as you can (Sirach 35: 12-13)

No publicity when you give (Mathew 6: 4)

Do not lie (Colossians 3: 9)

Speak evil of no one (Titus 3: 2)

Be gentle and show perfect courtesy to every one (Titus 3: 2)

There is a greater blessing in giving than in getting. (Acts 20: 35)

Let your talk be with grace, (Colossians 4: 6)

No divisiveness (1 Corinthians 1: 13)

The Simple Divine Truth: Book 07: Author G J Thamby

Be not servants of men, obey God (1Co 7: 23)

No superstitious beliefs (1st and 2nd Commandments)

No horoscope, palmistry and astrology Etc. (1st and 2nd Commandments)

Pay your taxes (Mathew 22: 21)

Carry your cross and then follow Jesus (Mathew10: 38)

*No self-justification; righteousness of God's
Commandments prevails (Romans 10:5)*

Christ is the end of the Law for righteousness (Romans 10: 4)

Study, word of God and meditate (Psalm 119: 48)

God inhabits in your heart and that is the temple (1 Corinthians 6: 19)

*Be an example of the believers, in word, in conversation,
in charity, in spirit, in faith and in purity.(1 Timothy 4: 12)*

No court cases- 1 Corinthians 6: 7

No extortion of money for church – 2 Corinthians 9: 5

God wants you, not your money 2 Corinthians 12: 14

Please your God and not man- Galatians 1: 10

Be gentle and quiet- Ephesians 4: 2

Do not keep and worship days, months, fixed times, and years. Galatians 4: 10

Vengeance belongs to God (Romans 12: 19)

You should not conform to this world (Romans 12: 2)

You are God's temple, keep it Holy (1Corinthians 3: 16)

Mark 7: 21-23 Jesus said,

No evil thoughts,

No adulteries,

No fornications,

No murder,

No thefts

No covetousness,

No wickedness

No deceit,

No lasciviousness, (Sexual desire)

The Simple Divine Truth: Book 07: Author G J Thamby

*No evil eye,
No blasphemy, (Speaking against God)
No pride,
No foolishness*

Ignorance of God is foolishness (wisdom 13: 1)

*Whoever has a desire to be first among you,
let him take the lowest place: (Mathew 20:27)*

*Jesus is the only name and no other name is given For the salvation of man, under
the sky Acts 4: 12*

You must remember the above and the other things stated in the Bible, all the time and obey them.

Jesus promise for those who obey Him

John 15:14 Jesus said, "You are my friends, if you do whatsoever I command you. Henceforth I call you not servants; for the servant knows not what his lord does: but I have called you friends; for all things that I have heard of my Father I have made known to you"

When you are with the physical body you have fellowship with God, just like you have fellowship with the other members of the church.

When you get to heaven, you have companionship with God, from Sabbath to Sabbath, from new moon to new moon.

As I conclude this seventh book of "The Simple Divine Truth" I have come back to where I started, "The Ten Commandments" which were given to Moses in two stone tablets written by God himself.

Tablets=Slab of stone bearing inscription

From time to time God has sent prophets warning people the consequences of disobedience to God's Commandments.

Man's code of conduct given by God doesn't end with Ten Commandments. It requires the whole Bible itself to convey everything God wanted to tell his people. Nothing in it is less important.

By the end of 2008 you have seen, the world's most rich country US went broke. Economic downfall happened several times before also but they never learned it. The worst crisis they had was by the end of Vietnam War.

War is not a solution to any problem. It is a primitive and barbaric act to settle issues that creates more new issues.

US has fought many wars – Korean War, Bay of Pigs, Vietnam war, Iraqi war, Afghan war and Iran war is on the drawing board. First America destroyed millions of people in Japan towards the end of 2nd world war. They have bases in many countries and

The Simple Divine Truth: Book 07: Author G J Thamby

had to withdraw from many. They still continue to have innumerable bases round the globe. How soon they intend to conquer the world like Macedonian Alexander. US tax payers money is shelled out for the destruction of the world population and countries. First they fought against communism now changed over to fight against the terrorism.

US created Taliban to fight against Soviet Union eventually Soviet Union went broke. US felt happy over it, because America has become the only super power. US' war fever is known to all over the world and people hate them for that. US became rich with blood money. Money generated by selling arms and ammunition. They continue to misuse their money power for genocide and invasion of other countries to rule them and to ransack their wealth. Their military bases and their secret service agents are all over the world to destroy others. Why you should impose your ideology; if it is good, other countries will follow you. God never gave you any authority to rule another. In this process of conquering the world, how many thousands of US soldiers have been killed?

Regardless US is a Christian country or not, the world acknowledge US as a Christian country. On one side they go after war and invasion and the other side US preachers are all over the world. Why the US preachers don't teach their warlords what is peace?

During Martin Luther King 3rd's visit to India in mid-February 2009 he said, US has done a great sin to Iraq and also the killing of former Iraqi president Saddam Hussain. He continued, US will pay for what they have done in Iraq.

It is too late to admit Iraqi war and other wars were a mistake. Irrecoverable damage has been already done.

By 2009 US have a Muslim Black origin became a US president. "For a change" in Barac Husain Obama's term. He may be a Christian now it does not matter. US brought black origins from Africa as slaves and were sold and bought like any other commodity. They were persecuted and discriminated over centuries. God heard their cry and He has sent a helping hand Obama.

Discrimination will be all over the world not only in US. Indian upper class people discriminated the lower class and they continue to do it. Anyone who obeys God's law only can stop discrimination. Social justice and righteousness comes from the Bible first, rather from God. There may be many who feel sorry to see the change that has taken place in US. Such things happen because that is God's will.

When King Solomon did wickedness before the Lord, He torn Solomon's kingdom apart and it was given to his servant.

1 Kings 11: 11 "The Lord said to Solomon, Because you have done this, and have not kept my agreement and my laws, which I gave you, I will take the kingdom away from you by force and will give it to your servant"

When an American criticizes US policy they cannot do anything to him. When a non-American does it, they will blow his head off. US can never accept a good criticism.

The Simple Divine Truth: Book 07: Author G J Thamby

These remind me Catholic Church's killings in the past centuries in the name of blasphemy. They burned many alive, who translated The Bible and also who spoke against the corruption of the church.

It was worse when the crusade started; the ruling Pope of that time was the originator of such a war called crusades, which lasted for two centuries.

Kerala-State Orthodox Churches has been split in to two; their court cases crossed 200 years and still continuing. If there is word of God with them it will not happen.

Killing other country people, torturing and persecuting them is no worry to US, what about their own soldiers? And their families were torn apart due to war.

Wars destroy people, their heritage and natural resources and their wealth. There is nothing in this world that cannot be resolved through peace process.

If US want, and if they do not misuse their military and money they can be the abode of peace, harmony and prosperity to the world. Politicians play nasty games and tell lies after lies to keep their business going.

India's politics is one of the dirtiest and most corrupt in the world. Indian politics became more corrupt with and after the British rule.

Many of the Europeans come and preach in India when their own country is drowning in the deadliest sins.

During the British rule to satisfy the British soldier's lust they opened many prostitution centers in the major cities of India. Those places are still active and remain as a monument of a former Christian rule. Even God has forsaken those places, who can save them? There is none in this Indian subcontinent to save who drowned and continue to drown in those prostitution centers with deadly diseases & sin.

Western preachers raise money for evangelization and have to spend somewhere so they come to India. They preach what they don't practice. They keep advertising – "send your prayer requests and your donation" Prayers are sold in the open market.

India's crime rate shot up abruptly, like a rocket. Rape cases in India are more than 18'000/ year, not too bad? A lot more they can do to be equal with US. What a shame!!

We don't undertake such prayer requests. We don't run any humanitarian or any other establishments either; let the social workers do their business. We tell you to obey God and to run your life. Don't try to buy blessings with your donations.

If you ask, what the Bible has to do with war and Politics – the answer is – war is the resultant of Godless politician's performance.

Richness brings all kinds of evilness. To cover up the internal issues, the politicians will divert the people's attention to international issues created by them. Which

The Simple Divine Truth: Book 07: Author G J Thamby

country in the world is not messed up by US and England? CIA is all over the world to do dirty works now ISI also do the same thing. Pakistan, US and Israel are the worst terrorizing countries in the world. Pakistan never had any stable Government when their internal issues becomes worse they will take it to India's border.

America's thanks giving days remind the early Christian immigrants who worshipped true God. When the population has increased God has no place in the society.

More than 1.5 million criminals are absconding in US. Annually More than 50'000 are raped and 50'000 are killed in road accidents, most of them are drunken drivers. Child abuse, teenager's problems, broken families, sexual perversions, runaway children and parents, social unrest, drug addicts, alcoholics and discrimination problems are all the outcome of evilness due to lack of faith in God and disobedience of His commandments. US do not bother to look in to their internal problems. Politicians will not resolve any problems through legislations, they may loose their votes, and this is the name of the game POLITICS.

If US wanted they would have been a paradise. They don't know "Charity begins at home"

Now US is paying the price for all the evilness they have done. If you read the Old Testament, you can see how much Israel suffered.

Each time they strayed away from God, they were punished severely. When they were brought from Egypt to the Promised Land, their journey extended from forty days to forty years through the wilderness. The Lord, for their faithlessness killed 59'998 people in the desert. If this is about God's chosen people, what is the condition of gentiles?

Why Soviet Union fell to second place from super power? Socialistic ideology is great but they implemented it through Bolshevik Revolution's blood bath.

They wiped out Tsar Family, feudalistic Lords, priests and nuns. They destroyed Churches and such places. A revolutionary change (Drastic Change) is tolerable but not through blood shed. Russia rose to super power and now they have fallen to pay the price of the evilness their predecessors has done.

If Russia repent and turn back to God, they will rise again.

Why Solomon's kingdom was torn in to pieces? Why Alexander's Empire fell apart? The Bible teaches everyone everything, who will perceive and learn? "The simple Divine Truth Books" covers almost all these subjects. They give you proof of God's punishments for the evil doings. If we do not relate the themes to the word of God, we have understood nothing.

Several of the US preachers instigated the Bush Government to run over Iraq. Where are they now? What kind of prophecy was it? When Bush has stepped down he himself admitted he was wrong in IRAQ policy. An Iraqi disgraced him with a shoe throwing instead of adoring with flowers. Nobody would say what the Iraqi did to Bush was right, but it was a disgraced situation he himself has created. Now US

The Simple Divine Truth: Book 07: Author G J Thamby

attention has turned to IRAN and looking for reasons and financial strength to run over them soon after afghan is wiped out. During Korean War an American General McCarty said, China must be wiped out of the map to succeed the Korean War. US is wiping out countries after countries.

Out of all European Countries, England has sowed more poisonous seed all over the world. They were thrown out of US after the "Boston Tea Party". From whom us got freedom on July 4th 1977, what was US war of independence? They have forgotten their British occupation and slavery. Now they stand together to destroy other countries. A political tie up is like a prostitute's love, one who conforms to current ways and opinions for advantage?

The enmity between Hindu-Muslim and Indo-Pak is the British creation. US have created enmity between Christians and Muslims all over the world. In India: 'England and America' have created a triangular enmity between Hindus, Muslims and Christians. See the sketch on the next Page.

Hindu, Christian, Muslim hatred and enmity

What a great contribution the developed nation has given to developing nation. One thing has to be said, now there is no Indians who has the guts, Mahathma Gandhi has shown in world politics.

One man fought against the British Empire in Africa, and also in India. Today's Indian Politicians are cowards and timeservers. Their

achievements and relief is their own pockets. Will somebody rise again to fight for world peace and justice?

For a long time US supported Pakistan secretly later openly. Now they are getting the reward when the Pak-Government made peace treaty with Taliban. Now India is in-between the deep sea and the devil, between US and Pakistan.

India has a dilapidated country (US) on one side and a terrorist country (PAK) on the other side. When decades go by, India will be worse than US and Pakistan.

Hindu Spiritualism

When Moses was given all the commandments in India the sages got identical doctrine called 'Upanishad'. This is the first and original Hindu Holy book. There is no country in the world superior to India.

Since Europeans were on the constant war, India could not flourish and progress. As a result India fell in to the category of developing / undeveloped nation.

India will rise to where it should reach, in due course provided there is justice and righteousness. There is no country in the world who is eligible, tell India, what is

The Simple Divine Truth: Book 07: Author G J Thamby

right and wrong. There is no Christian country or any other country in the world who taught the world non-violence. Nelson Mandela's and Martin Luther King's victory is based on the Indian doctrine NON-VIOLENCE. Dirty politicians are ruining everything. Now there is no crime Indians don't do. They learned everything nasty from the developed nations. If India continues to uphold their philosophy and its greatness it will rise above all nations. If not it will disintegrate in to smithereens.

I am proud to be an Indian and I have nothing to feel ashamed of. I will never betray this country to another or vice versa. I shall never sell out my honesty for anything in this and other world.

I do not speak for any country, any political party, and any community or for any particular church but only for the word of God.

I do not vote for anyone, because I do not see anyone better than the other. I speak of my own and do not earn a living from my writings, rather I spend what I earned through hard living and not at somebody else money.

My motive is not to earn wealth by selling word of God but to promote a better world of PEACE and HARMONY.

Our spiritual life is directly connected to the family life and social life. There is no social life without understanding the spiritual life. The fundamental of social life is God's commandments.

There will be no traffic accident unless you violate traffic rules. There will be no breakdown of social life unless you disobey God's Commandments.

Men preach, God is love, God is kind, and God is merciful but they do not see the other side of God. Disobedience of God's commandments is intolerable to God.

If you obey God, He will bless you abundantly. Refer "The simple Divine Truth" Book 01, Chapter 17.

If you Disobey God, He will punish you severely refer "The Simple Divine Truth" Book 01 Chapter 18.

You can read "The kindness and Severity of God" Refer "The Simple Divine Truth" book 02 Chapter 24,

You cannot buy God's blessings or angels for \$ 58/ or \$ 2000/ Indian rupees 100'000/ as it is advertised on TV Channels.

I presume we have covered a good portion of the Bible. It is for you to study the rest of the Bible itself. If you study the Bible you may get all information straight, without a preacher's help.

The intention of writing this book is to introduce the content of the Bible so that it will be easy and interesting to you. For an easy way of understanding of Bible – start with John's Gospel till Revelations. (Excluding Revelation)

The Simple Divine Truth: Book 07: Author G J Thamby

Read these portions over and over again until you are **thorough** with it. Then you read other portions of the Bible. Disciple John explains who is Christ and the other portions elaborate Jesus' teachings. You don't need a teacher, as you read; God will teach you what is needed. If you cannot accept what is said in the Bible, it is your right of freedom.

If you have no conviction, there is God and everything is through Him, then you are of your own. God has given you the freedom of choice of good and bad; life and death, you can go by what you choose.

Several of the people who have read my books said these are unique and are very helpful for a better understanding of the Bible. I do not keep a track of the number of books that has reached others, because I am scared to do it. I do my part and the rest is not mine. It has been noticed, without any publicity these books have reached, a large number of other countries through Internet. No one can stop studying the Bible.

Even if you could remember the whole Bible itself, you must keep reading the Bible again and again. The more you study more insight you get.

I remember of few Christians who told me that they have read the whole Bible. They asked me to prove Jesus is God!! When you have all the answers in the Bible and if that could not be noticed that kind of reading is of no use.

This is the grave mistake in reading and not studying the Bible. David said he kept meditating the word of God.

When you study something, you will understand it well and not by mere reading.

You have to remember and understand all the time what you have read. The last thing is you must implement them in your life, otherwise what is the use of having mere knowledge? You must tell others to read the Bible and share your experience you have obtained from this book or the Bible, with them.

I suggest everyone I meet, to look at the topics in these books to find for interesting subjects. Several of the youngsters were interested in vampire stories. Eventually they turned to other pages also. Even people, who do not have any interest to read The Bible, cannot discard this book, because of the innumerable subjects it deals with.

Now you can analyze yourself and see how far you are away from God. If you are a hypocrite or a white-washed coffin, you know yourself better. What you are is none of my business but God's business.

Change now, tomorrow will never be there for you to repent and save yourself. Death comes unexpectedly and instantly and you will never get time to repent.

Once a seventy-year-old mother told me the answer she got from her own daughter. The mother told the daughter to be more righteous and spiritual. She answered, when she becomes her mother's present age she will lead a spiritual life.

The Simple Divine Truth: Book 07: Author G J Thamby

She was very much hurt and desperate to hear that answer. I told the mother, who guarantees about tomorrow, how she can be sure that she will be alive until seventy. Later I found the daughter went completely broke, lost her job and sold their house and finally had to flee the country for a job. You have to be careful when you make fun with spiritual matters because that is an unforgivable sin.

Are you a good Christian?

Can you be a good follower of Christ?

If you are not a Christian, do you want to obey these Laws and follow Christ?

Are you preaching for others benefit or for your own monetary benefits? Or for both? Can a preacher engage in all kinds of worldly business? NO. You can find all the answers in the Bible itself.

You readers can do a great favor by suggesting these books to your friends and associates. These books and many other books are easily available through the Internet from the website absolutely free of cost and no donations.

Many books are available free but they ask for donations to keep it going. On a contrary to that, we wish to offer our books absolutely free, without any donations. Thank you for reading "The Simple Divine Truth Books" 01 to 07.

We conclude "The Simple Divine Truth" Book 07

.

Hebrew 12: 29 Our God is a consuming Fire.
So, fear the Lord and obey His Commandments

May The Lord Bless You Readers Abundantly

*

The Simple Divine Truth: Book 07: Author G J Thamby

References used from
"King James Version Bible having Deutero-canonical"

Old Testament

Genesis
Exodus
Leviticus
Numbers
Deuteronomy
Joshua
Judges
Ruth (PART)
1 Samuel
2 Samuel
1 Kings
2 Kings
1 Chronicles
2 Chronicles
Ezra
Nehemiah
Tobit
Judith
Esther
1 Maccabees
2 Maccabees
Job
Psalms

Proverbs
Ecclesiastics
Song of Songs
Wisdom
Sirach
Isaiah
Jeremiah
Lamentations
Baruch
Ezekiel
Daniel
Hosea
Joel
Amos
Obadiah
Jonah
Micah
Nahum
Habakkuk
Zephaniah
Haggai
Zachariah
Malachi

New Testament

Mathew
Mark
Luke
John
Acts
Romans
1 Corinthians
2 Corinthians
Galatians
Ephesians
Philippians
Colossians
1Thessalonians
2Thessalonians
1 Timothy
2 Timothy
Titus
Philemon
Hebrews
James
1 Peter
2 Peter
1 John
2 John
3 John
Jude
Revelations

Additional books of old-Testaments are shown in bold letters

Next-Book 07 Index

The Simple Divine Truth: Book 07: Author G J Thamby

Book 07 Index		
Chapter	Subjects	Pages
01	Who will follow Jesus	03
02	Inheriting Eternal Life	06
03	Valmiki (An Indian Sage)	08
04	Veda Yasa (An Indian Sage)	09
05	The Good Shepherd	11
06	Symbolism of Black	16
07	Exegesis and Eisegesis	19
08	Circumcisions	22
09	Faith without works	26
10	New year and New self	27
11	Christian Era	29
12	I Never Knew You	32
13	Suicide	34
14	Why are you created (born)	37
15	No Sound Doctrine	38
16	Not Everyone To Heaven	39
17	You Will Be Hated By All	41
18	Truth Sets You Free	42
19	Profiting From Spiritual Work	44
20	When People Praise You	47
21	Why to Suffer	48
22	Fire	49
23	We Shall Be Like Him	54
24	God's Curse on Earth	56
25	Numerology and Christianity	59
26	The Ultimate Truth	71
	Bible References	87
	Index	88
	Contents of Truth Books	89

Next-Contents of Truth Books

Contents of Truth Books

If you wish to know the secrets of life read

The Simple Divine Truth: Book 07: Author G J Thamby

"The Simple Divine Truth" Books
A book to profit the Readers, And a no profit book
To the Author

Fate or Destiny
From birth to Eternity
From cross to Crescent
From economics to politics
From intuitions to prophecy
From Davinci to Davinci code
From Bible to Qur'an to Vedas
Be good or Bad, No in-between
From personal life to family life
From wickedness to Saint-hood
Personal prayers to mass worship
From Peace to War and Terrorism
Where and how to change your life
From criminal-blood to Holy-blood
Life-history of few eminent persons
From Satan to Vampires to superstitions
Horoscope to witchcraft to Vasthu-Sastra
Code of conduct for all categories of people
From the beginning of the world to the End
Beginning of caste, color, creed & languages
More than 190 main and innumerable sub-topics
Amazing disclosure of human body, mind & Spirit
From Christianity to socialism to communism to Capitalism
Reasons for drought, natural disasters like flood & earth quakes
Why should you be true and honest?
And not a white washed coffin?

A book for every human being of all categories!!!
You can never get another book equivalent to
"The Simple Divine Truth Books"
With wide varieties of subjects
You have all the answers in these books.
Seek the heavenly knowledge

The Simple Divine Truth Book 07 Concludes

www.thesimpledivinetruth.org

Published in, 2002
Revised on Nov 24, 2015