DISK 5

Son vs Sun, what happens when we die and the evolution debate

What happens when we die (Part 1)

Fox sisters – watch the dvd.

What happens when we die (Part 2)

Satanic high priests say there is no life after death. They want to convince man that we have an immortal soul, living in a 'higher' state as we 'evolve'. The Bible says, 'The dead know nothing':

- Ps 88:10-12 'Wilt thou shew wonders to the dead? Shall the dead arise and praise thee? Selah. Shall thy loving kindness be declared in the grave? Or thy faithfulness in destruction?'
- 1 Kor 15:29 'Else what shall they do which are baptized for the dead, if the dead rise not at all? Why are they then baptized for the dead?'
- Eccl 9:5-6 'For the living know that they shall die: but the dead know not any thing, neither have they any more reward; for the memory of them is forgotten. Also their love, and their hatred and their ency is now perished; neither have they any more a portion forever in any thing that is done under the sun.'

The **New Apostolic Church** 'baptize the dead'..services are devoted worldwide to the dead – they accept it as their responsibility to transfer the Holy Spirit (or rather holy spirit) to the dead. They believe in the **immortality** of the **soul**. No cognitive ability in life after death.

<u>Catholic encyclopedia</u> (New Advent) Personal identity will be remembered with cognitive ability. According to the bible **only Jesus has immortality** at this moment. 1Tim 6:15-16 'Which in his time he shall shew, who is the blessed and only Potentate, the King of kings and Lord of lords; Who only hath **immortality**, dwelling in the light which no man can approach unto: whom no man hath seen, nor can see: to whom be honour and power everlasting, Amen.'

What happens to the soul?

The Bible declares death as a 'sleep'

Hand 13:36 'For David, after he had served his own generation the by the will of God, fell on sleep and was laid unto his fathers and saw corruption:'

1Thes 4:13-17 'But I would not have you to be **ignorant**, brethren, concerning them which are **asleep**, that te sorrow not, even as other which have no hope. For if we believe that Jesus died and rose again, even so them also which **sleep in Jesus** will God bring with him. For this we say unto you by the word of the Lord, that we which are **alive** and remain unto the **coming** of the Lord **shall not prevent them which are asleep**.'

How cognitive are you when you're asleep? You are 'alive' but without cognitive ability. Man is mind/body/soul, but the Bible says...Dust+Breath=Living Soul (man 'became' a living soul). [Bulb+Electricity=Light] – unplug – light off – plug in – alive again. In other words, the soul doesn't go anywhere it goes to sleep as it is unplugged. Gen 35:18. The original word in Hebrew for 'soul' = 'nephesh' (H5314 in Strong's) – this is a primitive word that means 'to breathe'. Eccl 12:7 'Then shall the dust return to the earth as it was: and the spirit shall

return unto God who gave it.' **Spirit** = 'Ruach' = wind/exhalation = **breath from God.** The Ruach/Nephesh/spirit returns to God.

1 King 17:21-22 'And he stretched himself upon the child three times and cried unto the Lord, and said, O Lord my God, I pray three, let this child's **soul come into him again**.'

Gen 25:8,17; 35:29..'give up the ghost and died' – from the word 'gava' means to 'breathe out' or expire.

Mark 15:37 'And Jesus cried with a loud voice and gave up the ghost.' (Also John 19:30) ('pneuma' = G4151 = a current of air).

What happens to animals:

Eccl 3:19-20 'For that which befalleth the sons of men befalleth beasts; even one thing befalleth them: as the on dieth, so dieth the other, yea, they have all one breath; so that a man hath no preeminence above a beast: for all is vanity. All go unto one place; all are of the dust and all turn to dust again.' (there is no difference between man/animals when we die).

It stems from not identifying the antichrist: The New Catholic Encyclopedia says that the soul is immortal. The Bible calls it a 'sleep of death' Acts 7:59-60, John 11:11, 14, 21, 33, 34, 39' When you die in Christ, you are asleep (Jesus can wake you up at any moment). When you do not die in Christ, you are dead, even to Jesus. Through the power of His Word, He showed that He is the Creator of creation. We will rise again in the 'resurrection in the last day (vers 21). Job 14:12 ...'lie down until the heavens are no more'. 1 Tess 4:16 'and the dead in Christ shall rise first'. John 5:28, 29 'Marvel not at this: for the hour is coming, in the which all that are in the graves shall hear his voice And shall come forth; they that have done good, unto the resurrection of life; and they that have done evil, unto the resurrection of damnation.'

Biblical contradictions (are they?) that confused people:

Mark 9:2-10 (Elias and Moses – Mountain of transfiguration) – immortal people? – 2 Kings 2:11 (Elijah went up in a whirlwind to heaven) – he didn't die. **Moses died** (Michael the archangel disputed with the devil for ownership of the body. The Lord put Moses back together, so Elijah, who didn't see death and Moses who did, are both 'asleep'. Jesus depicted those who would be alive when Jesus returns. This served as an **example** of how Jesus was going to awaken us all.

Heb 9:1-8; 1Pet 4:6 'For for this cause was the gospel preached also to them that are dead, that they might be judged according to men in the flesh, but live according to God in the spirit.' Context: it was taught to people in the Old Testament that are now dead in the New Testament. 1Pet 3:18-20 'By which also he went and preached unto the spirits in prison, which sometime were disobedient when once the longsuffering of God waited in the days of Noah, while the ark was a preparing, werein few, that is, eight souls were saved by water.' The Old Testament sanctuary/tabernacle is fulfilled in Jesus in the NT. 'Spirits in prison' means figuratively the 'prison of sin'. Rom 6:22. Lazarus Luk 15:14, 19-31: Jesus speaks to people in the 'context' of their lives — Jesus in His wisdom is removing the cornerstone of 'belief in after-life' by the people of that time.

In summary, The dead know nothing and are asleep.