

"One of these days, thought Winston, Syme will be vaporized - he sees too clearly and speaks too plainly." (George Orwell, 1984)

CAN AMERICA BE SAVED?

THE QUESTION

Can America be saved?

It is a natural question for anyone who lives in this land and fears God. Some think America has a special place in God's plan for mankind. Indeed, many years of my life were spent pursuing this very thing ... tell Americans about a favored status with God I believed this nation enjoyed.

It was a bitter pill when I eventually learned that America is host to the Beast System (US Government). The unpleasant truth is that the Beast Government has shaped this nation, and today she does not know God. Except for a remnant (a small one) Americans speak and think Babylonian, and cannot understand God's Word.

I was naive. I hadn't fully realized the problem. I knew the true genetics of Jacob's lineage, but I hadn't yet realized how far off course America had strayed.

I certainly wanted America to be saved ... and I assumed it could be accomplished if men like me would work together to promote scriptural principles for the nation. However, now it is clear that the USA, like all beast empires, was poisoned at birth. A nation fathered and raised by the Beast System has little or no chance to repent ... even to its death. In the case of ancient Israel, God had to form her as a new nation and separate her out of the old system.

So according to precedent, since America (like Rome) was poisoned from her birth by the form of government that constructed her, it is unlikely that America will be turned from her path of self destruction.

Nonetheless, God is raising up New Jerusalem among a remnant of his people in spite of the Beast government system that is ruling the nation.

Nearly three decades ago I became convinced that I should work to revive God's laws and principles in the system (the government). What I didn't realize at the time was that God's laws and principles had never been a part of the US system. Therefore, we could not "revive" what had not been there in the first place.

I even went to Washington DC with a delegation and lobbied Congress with the message that congressmen are supposed to be God's ministers to the nation according to

Biblical principles, and that they should follow God's laws in governing America. It was folly, but at the time it seemed right to me. I hadn't yet seen the whole picture.

For years I worked with patriotic ministers. I jetted back and forth across the nation to hold meetings. I published articles broadly across America on the theme that America is God's Kingdom and we had a glorious destiny.

That phase of my ministerial life started in the late 70's after I resigned my pastorate in a large church in California to go work with a national patriotic ministry in Phoenix, Arizona. Later I moved to Oregon and started a national ministry to pursue this theme. Over the years I moved my young family from state to state. I spoke at meetings, cooperated with other pastors, and published the message.

I tell you this to make you understand that my heart's desire was to help save America. I believed I was doing God's bidding. I was sincere.

Now, looking back, I can see that while my intentions were good, my understanding was flawed. My problem was not so much a misunderstanding of the Bible as it was a misunderstanding of America herself, her particular problems, and the problems of Americans as individuals.

Youthful energy and enthusiasm was outpacing my wisdom and common sense. Now, older and wiser, I look back and thank God for my experience and education ... and I also thank Him for being patient with me. He knew my heart was in the right place ... but my head needed help.

CHRIST'S REIGN - VS - THE AMERICAN DREAM

Early I learned God's instructions for his people. But that was only half the equation. God's plans were spelled out in Scripture, revealed by the holy spirit. However, I had not grasped the enormity of the wicked, secretive and underhanded machinations of men - the Beast System.

With age comes wisdom - sometimes. In time my eyes were opened and the picture came clearer. Indeed God's system makes sense. It is logical and easy to understand. But understanding Babylon, and how to deal with the Beast, is not so easy. She is absurd and wicked ... and a mystery to most people.

To fully appreciate the beauty of the Kingdom of God we must first understand the failure of man, and man's system. That leads us to America's particular problems ... and the false hope of the so-called "American Dream."

THE KEY

Can this nation be saved? Should it be saved? Can God bless the USA? Well, no ... not really. How could God bless a system that is built on anti-God principles? The United States has earned herself a great deal of judgment and damnation. America (host to the US Government) is currently under judgment, and is suffering greatly ... with idiots and criminals running the government ... and causing tremendous hatred toward America from the rest of the world. It doesn't take a super intellect to realize that America is in trouble.

As it is with men, a nation must repent to be saved. If America is to be saved she must repent ... and from all appearances that is not likely. However, as unlikely as it is, it isn't impossible ... as witnessed in Nineveh at the time of Jonah. With God all things are possible ... but America is far from repentance, in my opinion.

Yet, the question lingers. In fact, a similar question was asked and answered long ago (Acts 1:6-8). Jesus' disciples asked him if He was going to re-establish Israel as God's Kingdom. Jesus' answer was unexpected, and it probably went over their heads. He told them, in essence, they didn't understand their own question. He said that the Kingdom was God's, not theirs ... and they must first undergo a spiritual change: a new birth which would give them a new spirit of understanding ("eyes to see"). Then, with their new eyes, they could see and enter the Kingdom ... and then go and take the good news of Christ's Kingship to other locations where Abraham's seed had migrated.

"THE KINGDOM" – WHAT IS IT?

The true definition of the Kingdom (Kingship) is at the heart of this issue. Until you grasp the simple truth of this, you cannot see or understand the message Jesus brought to his people.

You see, natural man tends to delude himself about God's Kingdom. He reads the Bible looking through the lenses of delusion, and therefore cannot see the simple truth. Bible terms become confused in his head, "*Because the carnal mind is enmity against God: for it is not subject to the law of God, neither indeed can be,*" (Rom 8:7)

Natural man thinks in terms of states, nations, and governments. But, in fact, Christ's Kingship, or Reign, is not like nations and states. It is very different. Christ's Reign is in the hearts of men ... not in Washington DC. It is not a state. It is a state of mind. It is allegiance and faith. Just as a family is held together by loyalty – not threat – so Christ's Reign (God's family) is built on respect, loyalty, and allegiance ... not threat and deception. It is not at all like a state or government ... which are Babylonian.

Those who use the popular Babylonian model of state and government to look for God's Kingdom will never see it.

Christ's Kingship is somewhat similar to the kind that

has at times existed for short periods in the past among men of good faith. That is, a spiritual ecclesian society built on voluntary brotherhood, and on faith in Christ and spiritual separation from the world. This is different from governments that build their empires by military and financial conquest, controlling citizens by force and subjugation.

Christ's Kingship is based upon patriarchal (family) principles. It is comprised of people who voluntarily choose Him as their King ... unlike man-made governments where subjects are forced into submission by intimidation and lies.

Christ is King ... but only those with eyes can see it. Most people can't see it because they are blinded by the preachers and the politicians. Christ's Kingship is understood ONLY by those whose eyes are opened by the holy spirit. Only these can see and enter into his Kingship. Unlike earthly states or governments that rule by subjugation and threat, allegiance to Christ's Kingship is accomplished by enlightenment, good will and loyalty.

Jesus is reigning whether or not men recognize Him. But in order to enter his Kingdom men must recognize Him. His "Kingship" is called The Reign of Christ, and it began when He ascended the throne and was declared "Lord and Savior" in Acts chapters 1 & 2.

We who believe in Him and recognize his Kingship have entered into his Reign ... his Kingdom. We enjoy the blessings of his Kingship.

Meanwhile, the churches continue to promote the Babylonian model of society which works by deception, intimidation, and domination; where allegiance is coerced by threat and deception.

As long as America continues after the model of the Babylonian state, she cannot – and should not – be saved. However, if and when she repents and turns from that model, then she may be able to be saved. Until that unlikely event, America will remain under the curse of Babylon and outside God's blessing.

In the meantime, if you wish to regain and keep your sanity, it is imperative that you reorganize your thinking and repent of following the Babylonian values system. Look to God ... and quit looking to Babylon. Reevaluate your life and your mind. Ask God to help you repent and begin seeing the world through His eyes instead of through the eyes of an American dupe. Seek Christ's leadership, and befriend others who can also see the Kingdom ... and quit emulating pagans and foolish churchgoers.

You'd better get serious about this. It may soon be too late for you to escape your mental blindness. It may already be too late for some of you. Your life is literally on the line.

Seek God, and repent!! Only the remnant can see the Kingdom. Seek and you will find. If you are too proud or too stupid to repent and seek the Kingdom, too bad for you.

WHAT IS SPIRIT?

Rarely has there ever been a word more misused and abused. The word "spirit" has been hijacked by the sorcerers, the metaphysicists, and the religionists. They have redefined it and used it to support their own spurious and silly beliefs about so-called invisible beings. Churchgoers

usually accept this pagan nonsense, and then read this meaning into Bible verses that contain the word "spirit."

I am not arguing that invisible beings do not exist. Both Yahweh and Jesus can be invisible. What I'm asserting is that invisible beings are not "spirits" ... and "spirits" cannot be defined as invisible beings.

Spirit is force. It is not a person ... although we commonly use the terms "spirited," or "a free spirit," to metaphorically describe someone.

Spirit is: *that which inspires*. It determines *disposition*. It moves men and objects. Spirit causes movement and thus manifests LIFE. Spirit is not a person; not a personal intelligence, but an animating energy.

In the Bible, "spirit" is "*pneuma*" - which means air in motion (i.e., "**wind**" - Jn 3:5-8). Although wind is unseen it causes movement (leaves, sail boats, etc.). Spirit, like wind, is unseen ... but it affects men's minds and causes them to move and act.

Spirit drives us to particular preferences or dislikes; particular values and priorities; love and loyalty. Spirit is not quite the same as personality, but similar. Spirit can be inherited ... like personality. Spirit can change, grow, become lost, or it can die. Holy spirit inspires holiness. An unclean spirit inspires indecency. A righteous spirit compels righteousness, and evil spirit compels evil thoughts and actions. Bravery or cowardice, joy or sadness are spirits.

Every emotion or motivation of man is a spirit. We can be driven by a spirit of hatred, or by a spirit of brotherly love.

In I John 4 Scripture tells us to "*test the spirits*" to see if they are of God. Obviously, some of the spirits generated by man are not of God and should be guarded against.

In Proverbs 25:28 we are told "*He that has no rule over his own spirit is like a city that is broken down, and without walls.*" Thus, man should exercise control over his own spirit to keep it in accord with God's spirit.

Now you know. Intellectually you understand the meaning of the word. But your subconscious may still be programmed to react differently to the word. I'll wager that the next time someone speaks to you of a "spirit" your mind will still produce an image of a ghost or an invisible being ... even though you know better intellectually. Ridding your mind of past programming is not easy. You have been programmed to react to the word ... to think in terms of a "ghost" or a supernatural devil/demon.

In time you can reprogram (retrain) your subconscious and replace the wrong image with the right one. It takes time, determination, and prayer, but it can be done.

VENEZUELA

Under the leadership of Hugo Chavez, the government of Venezuela recently paid off all its debt to The World Bank and the IMF. The obvious move is to get out from under the control of the international bankers. It is a good and sensible move for any nation that wishes to be sovereign and free. However, it always angers the Beast System (and its bankers).

Chavez also recently began a move to nationalize most of the oil industry in Venezuela. This is angering the fat cats

at the top of the world oil organizations.

Now, the next time you hear Chavez demonized by US politicians, or American news programs, you'll have a little more insight as to the real reason they hate him.

HAPPINESS

"*The pursuit of happiness*" has been claimed as a right by Americans. But the more they chase happiness, the less they seem to find.

Today, in the midst of this hedonistic, self-centered, happiness-chasing generation, happiness is more elusive than it has ever been. Depression, fear and hopelessness is more the mood in the 21st Century.

According to statistics, people in America were happiest in 1956. Today, Americans have three times as much money and possessions as they had in 1956. Obviously, possessions do not equal happiness.

GLOBAL WARMING

I watched a video on "Global Warming" that convinced me of what I already suspected ... the "global warming" hype is a big scam. I'm trying to get a copy of this video so I can provide it to my mail list.

Apparently, temperatures have risen a little bit (less than one degree), but it is not due to greenhouse gases or man-made pollution. Just the reverse is the case: the warming seems to precede, rather than follow, the rise in greenhouse gases.

The cause of the warming is not man, but rather the Sun ... the single most important factor in the temperature of Earth - and there is nothing man can do about it.

The following are bits and pieces of information I quickly gathered from a few of the scores of studies that explain the scientific view of so-called "global warming."

Earth's history is one long story of climate change. This fact is pretty much accepted by both sides: those who think global warming is a natural process, and those who think it's caused by man.

There was a mini ice age in the seventeenth century when the Thames froze so solidly that fairs could regularly be held on the ice. There was a Medieval Warm Period, even balmy than today. Sunnier still was the so-called Holocene Maximum, which was the warmest period in the last 10,000 years.

In the last 10,000 years, the warmest periods have happened well before humans started to produce large amounts of carbon dioxide.

A detailed look at recent climate change reveals that the temperature rose prior to 1940 but unexpectedly dropped in the postwar economic boom when man-made carbon dioxide emissions rose dramatically.

The rise in carbon dioxide lags behind the temperature rise and therefore can't be the cause of it.

Al Gore and his global warming cronies predict that increasing concentrations of greenhouse gases lead to runaway heating. But if greenhouse warming were happening, then the temperature of the troposphere (the layer of the earth's atmosphere roughly 10-15km above us) should be

heating up faster in relation to the surface of the planet. Data collected from satellites and weather balloons tell us this is not happening.

The troposphere is not heating up ... because man-made greenhouse gas is not the problem.

The final nail in the coffin of human-produced greenhouse gas theories is the fact that carbon dioxide is produced in far larger quantities by natural means: human emissions are minuscule in comparison. Volcanic emissions and carbon dioxide from animals, bacteria, decaying vegetation and the ocean outweigh our own production several times over.

The radiation coming from the sun varies (and sunspot activity is one way of monitoring this) which is the prime cause of the earth heating up or cooling down. Solar activity very precisely matches the plot of temperature change over the last 100 years. It correlates well with the anomalous postwar cooling period on Earth when global carbon dioxide levels were rising dramatically.

In fact, what is known of solar activity over the last several hundred years correlates very well with temperature on Earth. Scientists (honest ones not clamoring for government grants) know that this is the cause of climate change.

GLOBAL WARMING IS A BIG 'SCAM'

A controversial documentary that questions global warming aired on British television recently.

The film, "**The Great Global Warming Scandal**," dismisses the notion that climate change is being caused by human activity.

Film director Michael Durkin says that global warming is "the biggest scam of modern times," and he backs this up by featuring scientists from places such as the Massachusetts Institute of Technology and NASA.

"... **we're just being told lies** (about global warming)," said Durkin.

Human activity has caused a recent increase in atmospheric CO₂, but the man-made CO₂ increases are not driving the warming trend.

Scientists in the program point out a discrepancy with the official theory, showing that most recent global warming occurred before 1940. After that, global temperatures fell for four decades. It was only in the late 1970s that rising temperatures began to appear.

This is a flaw in the CO₂ theory because the postwar economic boom produced more CO₂ -- so if human CO₂ causes global warming, it should have caused a rise in global temperatures.

Professor Paul Reiter of the Pasteur Institute in Paris adds that the influential United Nations report on Climate Change, that claimed humans were responsible, was a sham.

The report claimed to be the opinion of 2,500 leading scientists, but Prof. Reiter said it included names of scientists who disagreed with the findings and resigned from the U.N.'s Intergovernmental Panel on Climate Change.

"That is how they make it seem that all the top scientists are agreed," he said. "It's not true." Prof. Reiter said

that his name was removed from an assessment only when he threatened legal action against the panel.

He said that the report was finalized by cherry-picked government appointees.

The CO₂ theory is further discredited by the fact that billions of dollars are being provided by governments to fund greenhouse-effect research ... so thousands of scientists know that their job depends on the theory continuing to be seen as fact.

TEMPERATURE RECORDS

Most rural temperature records in the United States were set in the 1930s and 1940s. Greenland had its highest recorded temperatures in the 1930s and has been cooler since. Recent records cited by global warming advocates have been contaminated by the urban heat island (concrete and asphalt heatsink) effect. Cities absorb and hold heat.

It is just as easy to select a number of rural US temperature records and come up with a reconstruction that shows it is cooler now than it was seventy years ago.

The hottest year to date in the United States was 1936. The 1.5° temperature decline from the late 1950s to the mid-70s was due to a weak solar cycle ... not less CO₂..

THE CENTRAL ENGLAND TEMPERATURE RECORD

After the invention of thermometers, temperature records started to be kept.

A number of interesting things can be seen in this record, including the Little Ice Age in the late 17th century when the Thames regularly froze over.

The 1930s & 1940s was a warm period. Over all, the world has seen a 0.6° rise over the 100 years of the 20th century. The temperature rise in the early 18th century was four times as large and three times as fast as the rise in the 20th century. The significance of this is that the world can experience very rapid temperature swings all due to natural causes.

Temperatures in the 1930's were the warmest this century. Then in the 50's and 60's scientists told us we were going into a new ice age, and temperatures dropped accordingly.

The "global warming" scare today is merely one more bungling attempt by dishonest "experts" with financial axes to grind. It is a grandiose scare tactic to benefit certain industries, businesses, and politicians who will profit by marketing "solutions" and "cures" for the fake emergency. Do you remember the recent Radon scare, and the Ozone scare -- both of which have lost momentum and are now obsolete? Are you learning from these examples?

Likewise, the "global warming" fad will eventually trade off for some newer fake emergency. In fact, there are several to choose from: aliens (national aliens or outer space aliens), asteroids, plagues, hurricanes, poisoned food from China, who's the father of Anna Nichol Smith's baby ... God only knows what's next. Americans will no doubt fall for it, and forget everything they thought they knew before.

Pray for sanity!

Ben Williams