

As we advance in life we become sceptical, bitter and reason cynically, "Who cares? Everyone does it, so what the heck?" Then there is **divisive religion with people, who allegedly know God, but use him as a stick** to impose their personal morals and cultural views upon others, so we declare that, "We've become Atheist", or at least "Agnostic".

As BOX-heads we try to stick God in a Religious BOX

But somehow he doesn't fit, because he is the purest Love in every form:

Agape - love between God and men;

Eros - intimate sexual love;

Philia - brotherly love;

Storge - natural love of parents and offspring.

However he's more. He's also **the Energy of Quantum Physics*** which teaches that all mass is ultimately energy. Einstein's formula of relativity $E=mc^2$ shows that E-Energy can create m-mass (all that is) at c^2 -speed of light² which is instantly.

Science (1st law of Thermodynamics) states that energy cannot be created or destroyed, but always is. God is the 'I AM', the Alpha and Omega, who is, was and will always be. He is the Energy that always is. If we say God does not exist and $E = 0$ then this means that without God there is absolutely nothing.

This is no religion this is science to the max.

* See leaflet 'The-Matrix of All Matter' in Free Downloads

You Say, "I do NOT like Religion!"

Well, neither did Jesus, with **head-on collisions he exposed religionists** as 'vipers.. white painted graves full of dead man's bones' (Matthew 23)

Jesus lifts us high above the religious quagmires to connect us back to God, to Love itself. He healed sick people, raised dead ones, loved life and was fearless.

* His first miracle was approx. 600 litres or 800 bottles of the best wine for a party that had already finished their quota. (John 2:6-11)

* He singlehandedly threw all the hawkers and money grabbers out of the temple grounds. (John 2:15)

* There was a fellow living in graves, cutting himself, breaking his chains. No one dared to pass that way. Yet, Jesus walks right up to him and asks, "What is your name?" In order to help that wretched, demon-haunted, miserable piece of humanity. (Luke 8:27-39)

Dig out a Bible, dust it off, or get a study Bible from the site in Free Downloads, and read the startling feats. It will open up a complete new dimension.

Throughout our life we build walls.

The older we get many of us feel like we're waiting for our death. "No hope. I've lived my life." During our life we might have been hurt. We don't apologize or forgive to make things right. We fortify our walls till they've become our 'high

security prison'. **None in - none out.**

These so-called "protective" walls are our sin, and "the take-home pay of sin is death" (Romans 6:23a)

Death to our love, 'Joie de vie' and happiness. Life becomes difficult, complicated and confusing, while different mental health issues start upsetting us and affecting our brain functions.

So What is the Solution?

This is where Jesus comes in, as the next part of that verse says, "but the gift of God is eternal life through Jesus." (Romans 6:23b)

He cut through all the 'Thou shalt not' laws and complexities of life by saying, "A new commandment I give to you that you love each other as I have loved you.." (John 13:34)

Simple as that. This puts all of us on equal footing as sinners, as we all have failed in loving others.

Forgive Who?

These religionists couldn't stomach Jesus as according to them he was not politically correct and did not portray their Box-idea of a 'Holy God', so they had him killed in the most barbaric way by crucifixion.

Blinded by their pathetic self-goodness they killed the Son of the God whom they allegedly worshipped. As the soldiers were pounding the nails through his hands and feet, he said, "Father, forgive them for they don't know what they do." (Luke 23:34) He still forgives.

He also said, "I came not to call the good people to repentance, but I came for sinners." (Matthew 9:13)

He was known as 'a friend of sinners'.

Honest sinners like you and me, who know they need help from outside their Box to change.

Cause and Effect

Again, it comes down to our choice. **We hope to slip by and that no one sees**, but according the Universal law of 'Cause and Effect* - Action and Reaction' we will have to face the music for our deeds.

* 'Cause and effect is a relationship between events or things, where one is the result of the other.'(Dictionary) We think that we can get away with things now, but we will have to face up to what we did on PAY- DAY. 'For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil.' (Ecclesiastes 12:14)

The verdict is clear, I am GUILTY.

God does not want to judge you, that is why he sent us his Son to take our punishment for us. If you have a son then you know the cost.

"God loved us so that he gave his only son, so that whoever believes in him shall not perish, but have life everlasting." (John 3:16) - Meet your eternal Soul-Mate. He died the death of a criminal and took the worst punishment that any of us could be given.

Through his death he **destroyed my fear of death** and gave me the assurance that I will live forever.

That was his incomprehensible gift to you and me, the "Good", the "Bad" and the "Ugly", regardless of status, ethnicity, religion or the lack of it.

His life for ours, to show how much he values us, to connect us back to our Father, the Source of Love, **no matter how deep we've fallen.**

The Ultimate Question

If you give your life back to the Lord, who gave it to you in the first place, you'll live forever. He gave his life; will you give him your heart?

Jesus said, "Look, I stand knocking at the door of your heart. (he cannot barge in) If you open the door I will come in and we will dine together." (Revelation 3:20) Your frustrations of 'Why this?' and 'Why that?' will be answered through his word with inner peace and complete understanding.

Make a Get-Away

Find a quiet place, then open your heart and talk to him as you would to your best friend. "And the peace of God which passes all understanding shall keep your heart and mind through Jesus." (Phil.4:7)

The greatest peace and the most expensive, priceless gift of salvation is handed to you on a silver platter. You only have to reach out and accept it... Don't worry you are not losing your mind.

A prayer:

"Dear Jesus, I give my life back to you. Please cleanse from the negative powers that try to control me. Thank you so much for giving your life, so I can be forgiven for my unloving deeds and selfishness. Help me to read and understand your word. Thank you for eternal life and please fill me with your Spirit of love, as I want to know you more and somehow make a difference for good in others' lives... I mean that."

If you meant this, then you just knocked a hole in the walls of your four dimensional parameters and you can now cross over from this boxed-in life to the eternal now.

CONGRATULATIONS.

You Have now Risen Above Every Religious BOX

You have discovered the saving essence of life:

- 1 - What in **Hinduism** is called: Mukti or Moksha.
- 2 - 'The Joy of your Salvation' as is written by the prophets of **Judaism**.
- 3 - What the **Buddha** taught about the coming Holy One who will carry us over the cycle of rebirths to the highest heaven.
- 4 - The way, the truth and the life of **Christianity**.
- 5 - The 'Ruh-Allah' and the 'Kalimatullah', the 'Soul or Spirit of God' and the 'Word of God' in **Islam**.
- 6 - The unexplained 'Origin of Life' of **Atheism**.

Explanations 1-6 are in the 'Bible Secrets Unchained' (Pgs. 220-234 & 9) – Also a FREE Download. Learn how Jesus supersedes all religions and is the only door, link or mediator, between God and man.

As the universe turns on a precision timetable, so we have arrived at the threshold of time in world history where hundreds of prophetic scriptures are about to be fulfilled.

Better know and prepare accordingly.

Don't prepare like this guy!

At <https://johanpeters.in> you find under FREE DOWNLOADS leaflets like these on many subjects, from Creation, Carbon dating, Giants, Noah's Ark, to Kingdom come, plus a good study Bible. You can choose from **eight books** on the home-page.

Other sites sell the books, but on this site all downloads are FREE, so you can pass them on! No strings attached, No cookies, No info requests.

If you have questions, then take the time to write and I will answer. Email: info@johanpeters.in

Contact:

NO COLD CALLERS PLEASE

We crave to be 'boss' in our four dimensions of **a: Time, b: Length, c: Width and d: Height**, where money is a main deciding factor.

Just because we cannot see outside our box does not mean there is not a lot going on out there!

To grasp what the out-of-the-boxers try to tell us, is not easy for us as BOX-Heads...