

The Testimony of St. John:

Below is a newly revealed account of John the Beloved's Testimony of Jesus the Messiah:

1 In the Highest Council of Heaven there was One who spoke out. And the One who spoke out was among the Gods, and He was a God. He was in the Council of the Gods, and the creation of the cosmos was organized through Him. And without Him does not exist one thing that has come into existence in the cosmos. In Him was the power of life and this power was conveyed into the cosmos as the Light in men and everything. The Light shone in the chaos and those in darkness have not been able to grasp it.

There was a man sent from God and his name was John. This man was sent as a witness so that he might testify and identify the Light to give everyone a reason to believe through the Messiah. He, John, was not the Light, but he was sent by heaven as a witness to testify of the Light, and to end the dispensation of Moses, and baptize to begin a new dispensation. The Light enlightens every man who is progressing upward in the cosmos.

The Messenger of the Heavenly Council was in the cosmos, and the cosmos existed through Him, and the cosmos had not acquired His knowledge. He came into His own creation, but those there were unable to understand Him. As many as perceived the Light in Him, to them He gave knowledge to enable them to follow the path to become like Him, begotten children in the family of the Most High God. This is only possible for those who believe through His name. Those who believe through His name are no longer born of blood to follow the appetites of flesh, nor the ambitions of man, but are able to become, like Him, the offspring of God. This one who was Spokesman from the Heavenly Council was made flesh, and He temporarily cast His tent among us, and we could see His knowledge of the path to ascend in light and truth, he was a member of the Family of God, full of the power to ascend and able to display truth to others.

John bore witness of him, and proclaimed, This is He of whom I testified; He who would be born after me has advanced in progression above me. He has advanced in progression far beyond everyone else in this sphere. For in the Council of Heaven was the Spokesman, even God's Heir, who is born into the flesh and sent to us to fulfill the will of the Father. And as many as obtain authority in His name shall gain the right to ascend to heaven. We who have witnessed His fullness comprehend what eternal life means through Him revealing the pathway of ascension to the Throne of God. For the law was given through Moses, but life and truth come through Jesus the Messiah. The law gave carnal instructions, but led only to condemnation and death. The gospel is to empower endless life, through Jesus the Messiah, the Only Begotten Son, who is a manifestation of the love of the Father. No man has seen the Father without hearing him testify of the Son, for only through Him is any soul saved.

And this was the witness of John, when the Jews sent priests and Levites from Jerusalem to inquire, Who are you? And he did not deny that he possessed the Spirit of God's messenger, but declared, I am not the Messiah. And they asked him, How then do

you possess the Spirit of God's messenger? And he said, I am not that messenger foretold to come and restore all things.

And they asked him, Are you the prophet Moses said God would raise up from among Israel, like unto Moses, in whose mouth God would put His words and he shall speak all that God commands him? And it will come to pass that whosoever does not hearken to that prophet, God will judge. Do you claim to be that prophet? And he answered, No.

Then they asked, Who then are you? We are obligated to convey your answer to them that sent us. What do you say for yourself? He said, I am a voice of one crying in the wilderness, Make straight the way of the Lord, as predicted would be sent by the prophet Isaiah.

And the inquirers who were Pharisees asked him, Why then are you baptizing if you are not the Messiah, nor come as the messenger to restore all things, nor the prophet foretold by Moses to whom we must give heed? John answered, I baptize with water, but there is one standing among you, whom you do not acknowledge and I bear testimony of him. He is the one foretold by Moses, and he will preach following my witness of him. He has progressed beyond me so much that in comparison I am not worthy to kneel before him; his shoe's latchet I am not worthy to unloose, nor am I worthy to wash his feet. I could never substitute for him. He will baptize, not only with water, but also with fire and with the Holy Ghost.

The next day John beheld Jesus coming to him, and said to those who were with him, Behold the Sacrificial Lamb of God, who will redeem from the fall of the creation! And John testified of him to the others, saying, This is him I described before, saying, After me will come a man who has progressed far beyond me, for he existed before me in heaven. I recognize him, and testify to Israel that he is that Prophet foretold by Moses to whom all must give heed. Therefore I am here baptizing with water to prepare people for him.

And John recounted, When I baptized him, I saw the Spirit descending from heaven in a sign of a dove, and it abode upon him. I recognized him as God's Son because God, who sent me, and commanded me to baptize to prepare people to hear him, told me, On the man you see the Spirit descend in a sign of a dove and remain with him, he will be the one sent to bestow the Holy Ghost. I saw this happen, and testify that he is the Son of God.

The foregoing events happened in Bethabara beyond Jordan, as John baptized there.

On the next day after, John stood beside two of his followers, and noticing Jesus as he walked nearby, he said to the two others, Behold the Sacrificial Lamb of God! And these two who had followed John, when they heard that testimony, followed after Jesus. Then Jesus turned, and saw them following him, and asked, What do you want? They called him, Rabbi (which means acknowledged teacher), and asked, How can we understand the truth and advance? He replied, All men move upward by gaining light. If you advance you will learn to be like me. And these two went with him and were taught, and were his companions through that day, for it was mid-afternoon. One of the two who heard the testimony of John and followed Jesus was Andrew, Simon Peter's brother. That evening he went to his brother Simon and said to him, We have found the Messiah! And he brought Peter to Jesus. And when Jesus beheld him, he said, You are Simon, the son of Jonah. You will be called Cephas, which is, by interpretation, a seer, or a stone. And

these men were fishermen, but they immediately left everything else behind to follow Jesus.

The day following Jesus went to Galilee, and encountered Philip, and said to him, Follow me. Now Philip was at Bethsaida, the residence also of Andrew and Peter. Philip found Nathanael and said to him, We have found the Prophet that Moses foretold in the law, and who the prophets promised would come: Jesus of Nazareth, the son of Joseph. And Nathanael asked him, Can the promised Messiah come from Nazareth? Philip said to him, Come and see. Jesus saw Nathanael coming to meet him, and said of him, Behold a pure Israelite indeed, in whom is no guile! Nathanael asked him, How do you know anything about me? Jesus answered him, Before Philip called you, when you were praying under the fig tree, I heard your prayer. Nathanael responded, Rabbi, you must be the Son of God. You are the King of Israel. Jesus responded to him, You believe in me because I said to you that I heard your prayer under the fig tree? You will see greater things than these. And he said to him, In the name of Father Ahman I promise you, Hereafter you shall see the fiery ascent to heaven open, and the angels of God ascending and descending to visit the Son of Man.

On the third day of the week, there was a marriage in Cana of Galilee; and the mother of Jesus was there. Jesus and his followers were invited guests at the marriage. And when the wedding party wanted more wine, his mother said to him, They have run out of wine. Jesus replied, Mother, why are you talking to me about it? The time for me to provide sacramental wine has not yet arrived. But his mother instructed the servants, Whatever he tells you to do, follow through with it.

There were six waterpots made of stone that were used for ceremonial purification in religious observances, each containing twenty to thirty gallons. Jesus instructed the servants, Fill the waterpots with water. And they filled them up to the brim. And he said, Now remove some and take it to the host. And they took it to him. When the host of the wedding tasted the ceremonial water, it had been converted to wine. But he did not know the source that converted the water, unlike the servants who recognized the Source. The host of the feast called for the bridegroom, and praised him using a proverb, saying, Careful men introduce their plans using the best wine, and later, when their followers are drunk, then their worst—but you have brought us better wine than at the start.

This was a sign confirming his role as the Messiah that was performed by Jesus in Cana of Galilee. It was a demonstration of authority over both the elements and ordinances of salvation. Those who recognized this as a sign of his authority were awed as they considered it was him present among them.

After this he went down to Capernaum, he, his mother, his brothers, and his disciples, and they were there a few days. As the Passover arrived, Jesus traveled up to Jerusalem where in the temple there were appointed traders selling oxen, sheep, and doves, and others exchanged coins to profit from the temple donations. Seeing this, Jesus made a whip using small cords, and he drove the profiteers out of the temple, and also their sheep and oxen; and dumped out the exchangers' money, and turned over the tables; and confronted those who were profiteering from Passover, saying, Get your business out of here and do not degrade my Father's house to merely your place of business. It reminded his disciples of the Psalm, The zeal of thy house hath eaten me up.

The temple authorities, who had authorized the profiteering, confronted Jesus asking, If you think you have a right to exercise authority over the temple, while identifying

yourself as God's son, show us a sign to prove you have this right, so we can believe you. Jesus answered and said, I will replace the holy of holies in three days with a new holy House of God. The Jews declared, It took forty-six years to build this temple, and will you replace it in three days? But he was talking of the temple of his resurrected body. Later after he was resurrected from the dead, his disciples remembered he had said this to the temple authorities, and they remembered the scripture, and what Jesus had said to the disciples.

Now while he was in Jerusalem at the Passover many believed on his name when they saw the healing miracles he did. But Jesus did not attempt to have them pledge loyalty to him because he knew they were fickle, and miracles alone cannot produce faith, because sign-seekers are wicked and adulterous.

2 There was a Pharisee named Nicodemus, a member of the Sanhedrin, who was in darkness and came to visit with Jesus. He sought wisdom from Jesus and said, Enlightened heavenly guide, some of us know you have descended from the High Council of Heaven because signs confirm you have authority from God. Jesus answered and said to him, In the name of Father Ahman I testify there is a new dispensation begun. You must accept the ordinances of this new Light or you cannot hope to progress to know God.

Nicodemus said to him, If I believe this, can I ascend in this life, or will it be accomplished only in the afterlife? Jesus answered, In the name of Father Ahman I say to you, Except you receive the ordinance of baptism to join the new dispensation, and thereby forsake your sins and receive forgiveness and an outpouring of the Spirit, you will not ascend to God's presence in this life or the life to come. All who are devoted to the ambitions of the flesh remain imprisoned by the flesh, and those who are born anew through the ordinances, receive the Spirit of Truth, and are able to know the record of heaven by the Spirit of Truth. Do not question if what I say is true because the Spirit of Truth confers light, knowledge, and understanding of the mysteries of heaven within every soul who receives it.

Nicodemus replied to him, Why is this not widely known? Jesus answered, Why does a member of the Sanhedrin not recognize that a new dispensation has begun? In the name of Father Ahman I confirm what was told by John the Baptist and I have begun a work that comes from heaven. But you who lead Israel fight against it and you refuse to humble yourselves. If I offered you a position of respect and authority, as you now hold, you would believe. But because I testify only of heavenly things that require faith and sacrifice, you refuse to believe? I tell you, if you want to ascend to the Heavenly Council, you must first acknowledge and give heed to the messengers sent by them. You can refuse to believe, but you will see in me a sign and remember this saying: When Moses nailed a brass serpent upon a pole in the wilderness, he prophesied of me. And I shall also be nailed upon a tree, and those who believe on me will receive deliverance through my sacrifice, even as Israel was delivered by looking with faith at Moses' serpent.

Father Ahman loves the world, and like father Abraham, Father Ahman will allow His Son to become an offering for sin. Whoever believes and follows His Son will not be lost, but have everlasting life. For God did not send His Son into the world to condemn the world, but to save the world. Those who believe and follow His Son will escape the limitations of sin. The faithless are condemned already because they refuse to believe and

obey the Only Begotten Son of God. Everything about my assignment, which I am now performing, was foretold by the prophets sent earlier to teach Israel, for they all testified of me. They told you I would come, and I am now here doing what was prophesied, but you refuse to see it happening. Enough is underway that rejecting it means you prefer darkness to light. Humble yourself and admit the prophets foretold the very things now underway; repent and be baptized and the Spirit of Truth will open your eyes. If you want greater light, you will obey this instruction. If you refuse, then you never meant it when you greeted me as an enlightened heavenly guide.

3 After this Jesus and his disciples went to the land of Judea, and while there he taught, dined and worshipped with, and baptized them. John the Baptist was also baptizing north of there in Aenon, near to Salim, where the water was plentiful at that time of year. Crowds continued to go to John, and this occurred before he was imprisoned.

A controversy arose between traditionalist Jews and John's followers about authority to baptize. The traditionalists hoped to have John denounce Jesus baptizing. They went to John, hoping to turn his answer against Jesus. They asked John, The man you baptized beyond Jordan now is also baptizing and drawing away people to follow him, but he has not been given authority by us or by you.

John answered and said, Authority comes from heaven, to both him and to me. I told you I am not the Messiah, but I have been sent to prepare the way for the Messiah. I am only like a guest at another man's wedding, and not the groom. But I rejoice to be in the groom's company. Jesus is the groom. He is the one whose mission is the more important. He must increase, but I must decrease. I have come to end an era in Israel, but he has come to begin another. He descended from heaven to serve here, and all of us need to acknowledge him—I not only refuse to deny his authority, I confirm it.

Because John the Baptist saw and heard Jesus identified by heaven as the Messiah, he testified boldly of him. But few people were willing to accept John's testimony about Jesus. Despite that, his testimony was true. God made John a witness and therefore John's witness was binding. Jesus was a messenger sent from the Heavenly Council to declare the truth, and Jesus had limitless access to the record of heaven, the truth of all things, the light that quickens everything. He is the one Moses prophesied would come and all Israel must give him heed or be cut off. God the Father loves and acknowledges Jesus as His Son, and has made him the steward over all creation. We are required to acknowledge God's Son to be rescued by him, for only the Son can rescue us from the Fall of Adam. Jesus lived as the example, proving the pattern for redemption from the Fall as he progressed from grace to grace, until he received a fullness, or in other words, grew in light and truth until he was filled with truth and stands as the light of the world.

When the Pharisees learned that Jesus made and baptized more disciples than John, and that John's popularity could not be turned against Jesus, they conspired about how to have both John and Jesus executed. Some of the Pharisees thought John might be a prophet, but none of them believed on Jesus, whom they rejected and did not respect. Jesus recognized this was how they viewed him.

Unlike John the Baptist, Jesus baptized only a few people, instead preferring that his followers perform the rite and learn to minister. When he left Judea to return to Galilee, he informed his followers that he was required to visit Samaria on the way.

4 He next went to the city of Shechem in Samaria, at the foot of Mt. Gerizim, adjacent to the parcel of ground which Joseph inherited from his father Jacob, which is the place where Jacob's well was located. Jesus was tired from the journey, it being about midday, and he sat down on the wall of the well. A woman of Samaria came to draw water. Jesus asked her, Could you give to me a drink?

His followers were not with him, but had left to buy food in the city and therefore he was alone. The Samaritan woman replied to him, I do not understand why a Jew would ask me as a Samaritan to give you a drink. Jews look down on us as unclean, so why would you ask me such a thing?

Jesus replied, I have been sent by God, and if you recognized who now asks you to give a drink of water, you would gladly do so and ask me in turn for the gift of living water. The woman responded to him, Sir, you have nothing to reach the water, and the well is deep, so how can you suggest you could offer living water? Are you greater than our father Jacob, to whom God gave this well, who drank here with his children, and he watered his cattle from this source? Jesus answered her, Whoever drinks water from this well will thirst again, but whoever drinks from the living water which I shall give him shall live from eternity to eternity, for the Source in me will be the power to rise upward forever, worlds without end.

The woman said unto him, Sir, give me of the water that I no longer will thirst nor need to come here to draw from this well. Jesus said unto her, Go, get your husband and I will teach you together. The woman replied, I have no husband (she spoke of herself). Jesus said to her, You are right, even though you have had five husbands (he meant this of both her and also the Samaritans whose Israelite blood was mixed with five other nations), and the man you live with presently has not married you (meaning both her and her province). So you are correct saying you have no husband. The woman said unto him, Sir, you speak like you are a prophet. Our fathers, the patriarchs, were visited by God on this mountain, where later the first tabernacle was set up. But the Jews claim that God's only temple is in Jerusalem. Jesus said to her, Woman, remember this saying: The time will come when neither on this mountain nor at Jerusalem will be the place to worship: Worship the Father through me.

You Samaritans do not understand God, although you claim to worship Him. Those who follow me know how to worship. Salvation does not belong to the Jews, but instead will come from a Messiah rejected by the Jews. The hour has arrived when the true worshipers are being taught how to worship the Father in spirit and in truth, for the Father wants mankind to know Him. The Father will share his Spirit with those who know him. His Spirit is truth and light. And they who worship him must worship in spirit and in truth.

The woman said to him, I know that a Messiah is prophesied to come, and when he comes he will restore all that has been lost since the time of Adam. Jesus responded, I am he: I am come to restore, to repair, to redeem, and I am come to gather.

As he was talking with the woman his followers arrived and were surprised to see that he talked with this Samaritan woman, but no one questioned him about why he would teach and testify openly to her. The woman then abandoned her waterpot, and quickly went into the city to proclaim to them about who was at the well. She testified to the men, Come see a man who spoke as a seer. I testify that he is the Messiah and ask you to come

hear him for yourselves. Because she was influential, a great crowd went out to investigate the woman's testimony of him.

In the meantime, his disciples brought food and told him that he ought to eat. But seeing the approaching crowd he said, I have food to eat you do not see. His companions asked one another, Has someone brought him food while we were gone? Jesus clarified, My strength comes by obeying the will of God who sent me to do his work. Doing that sustains me by his Holy Spirit, and protects me until I finish his work. Do not make the mistake of thinking there are four months still before the harvest. I want you to look at the approaching crowd. They are the field I have been sent to harvest; they are prepared and ready. For this reason I have come to this place. These people will accept a new dispensation and the truth. Anyone who helps me with the Father's work in harvesting souls will likewise save their own soul. The harvest saves both the planter and gatherer together. Remember the expression: One plants and another harvests. I send you to help with the harvest, but others have prepared this field. The prophets planted and these people have responded, and you join the labor of the prophets by now teaching these prepared people.

Many of the Samaritans from Shechem accepted him because of the woman's testimony that he was a seer who prophesied to and about her. So when the Samaritan crowd came to hear him, they implored him to stay and teach them. And he stayed and taught for two days. Then many more believed because of what he taught. Then others said to the woman, Now we no longer depend on your testimony, but we have heard him teach us, and recognize that this is indeed the Messiah, the Savior who has come to rescue the world.

Jesus stayed two days with them teaching, worshipping, and having them baptized before he departed to return to Galilee. On the way home Jesus repeated the parable: A prophet is never honored in his home town. But when he arrived in Galilee, the Galileans were excited to see him because many of them had been at Jerusalem during the Passover and told the others about the miracles he did there.

Jesus came again into Cana of Galilee, where he earlier had turned water into wine. There was a wealthy and respected man there whose son lay sick at Capernaum. When he heard that Jesus had come back from Judea to Galilee, he traveled to Galilee to beg him to come to his home at Capernaum and heal his son because the young man was near death. Jesus responded to him, Like other Jews who seek signs, you want me to physically travel to him and put on a display, but all that is necessary is for you to have faith in the power to heal. But the father begged, Sir, please come to my house so that my child does not die. Jesus replied, Go to your home without me, for your son will recover and live—I have faith this will happen even if you do not. And the man wanted to believe what Jesus said, and trusting it may be possible, he left to return home. While he traveled back to his house, his servants were hurrying to meet him, and said, Your son has recovered and is not going to die! The father asked them when his recovery began. The servants told him it was the day before, just after midday. The father knew this had been the very moment when Jesus spoke the words that his son would recover and live, and he realized Jesus was a messenger of God. And his entire family likewise shared this belief in Jesus. This was the second miracle Jesus performed when he returned from Judea to Galilee.

After this came the Feast of the Tabernacles, and Jesus made the pilgrimage to Jerusalem for the feast.

5 There is at Jerusalem, by the sheep market, a pool named in Hebrew, Bethesda, where there were five porches. In these porches lay a great many disabled people who were blind, infirm, or lame, hoping for people to take pity on them. There was one man among them who had been lame for thirty-eight years. Jesus noticed him in particular, and knew that he had been afflicted for many years. He asked him, Do you want to be made whole? The man answered him, Sir, I would be grateful for any help. Jesus replied to him, Arise, take up your bedding and go forward. And as soon as Jesus spoke, the man was made whole, and picked up his bedding, and walked. But this happened on the Jewish Sabbath day. The Jews were therefore judgmental and confronted the man who was cured, accusing him, saying, It is the Sabbath day, it is not lawful for you to carry your bedding. He answered them, The man who restored me, said to me, Pick up your bedding and walk. Then the angry Jews said, Who told you, Pick up your bedding and walk? But the healed man was unable to identify who healed him because Jesus had walked away and mingled with the festival crowd. Shortly afterwards Jesus met him again in the temple, and said to him, Remember, you have been healed, but take care to follow God, do not be ungrateful or you will offend God. Those who were following and watching Jesus (for the Jews were on the watch for him when he entered Jerusalem) were told by the man that Jesus was his healer.

Then these Jews were even more angry at Jesus, and conspired to kill him because he had violated their traditions about the Sabbath and they feared he did everything to undermine their authority. But Jesus corrected them saying, My Father works on every day including the Sabbath, and I follow his example. This convinced the Jews to be even more determined to kill Jesus, because he had both violated their traditions about the Sabbath, and claimed God was his Father, which would make him equal with God.

Then Jesus affirmed to them, In the name of Father Ahman I tell you, the Son does nothing of himself, but I am following the path that my Father walks. Everything the Father has done, I am likewise to do. My Father loves His Son, and has revealed to me everything he has done, and I have a work to do for me to finish the path of my Father. You may not believe me, but before the end you will be in awe of what I am sent to do. The Father has attained to the resurrection, and I am sent to do likewise. In this creation the Father has made me the Source and judge of the resurrection. You will be required to honor the Son, even as you honor the Father. Anyone who disrespects the Son also disrespects the Father who sent me.

In the name of Father Ahman I testify to you, He who hearkens to my testimony, and trusts him who sent me, there is no end to his potential progression. His progress will not cease, for I demonstrate the pathway of eternal lives.

In the name of Father Ahman I testify to you, The time has arrived when even the spirits in Sheol will hear the voice of the Son of God. Those who hearken to my testimony shall also progress upward on the pathway. The Father has the power of endless life within himself, and he has empowered the Son to attain this identical state through progression on his pathway. I hold authority to judge mankind because I am Son Ahman. Do not doubt this, for the time is fast approaching when the dead will also be taught by my voice. The dead will rise from the grave: first the faithful in the resurrection

of the just, and then the faithless in the resurrection of the unjust. Every soul will be judged by Son Ahman. Whatever the Father tells me, I accept and teach, and my teachings are all just and true. I take nothing on myself apart from the Father's instruction. I do not pursue my own agenda, but the Father's agenda, for I act under his authority.

Therefore I am a witness of the truth, and my witness is true. I am not a lone witness because my Father testifies to those who will listen. My works testify also. But you do not listen to my Father and you condemn my works. Therefore you reject the truth. You asked John, and he was also my witness of the truth. He did not receive his testimony from only a man, but directly from God, and you admit he is a prophet. Therefore you should accept his testimony.

I am telling you these things to save you. John was a brilliant light sent from above, and you were willing to hear and acknowledge him for a short while. But there is even a greater reason than John's words to believe what I teach: As I complete the journey to finish the Father's path, those final steps will plainly testify of me.

I testify of the truth. The Father testifies to those who will hear him. John testified of me. And the works I am performing testify. But you do not hearken to my message, nor hear the Father, nor accept John's message, and you ignore the evidence shown by my works. Therefore, you are deliberately blind and choose not to know my Father, because you have no faith in his truth and refuse to walk in his pathway.

You should carefully review again the scriptures, for you suppose they can save your soul, but they were written to testify of me. Although I can save your soul, you refuse salvation because you are opposed to me. I am not looking for vain popularity, but offer salvation for your souls. I understand what is in your hearts, and because you do not love God you do not love truth.

I have come to you because the Father sent me, and I glorify his name, but you reject that. If someone not sent by the Father comes to glorify himself by displaying his own wisdom, you respect him. How can you ever gain light and truth when you use one another as the final authority on truth, and ignore the light sent by the Most High God? I will not need to condemn you before the Father because Moses will do that. If you really believed Moses you would understand he prophesied and testified of me. Since you have perverted what Moses wrote, how can you hope to believe me?

After these events, Jesus went over the Sea of Galilee, which was renamed the Sea of Tiberias. And a large group followed him because they saw his miracles healing the injured and diseased. Jesus climbed up a mountain and there he taught his companions. And the Jewish Passover feast was approaching. When Jesus noticed the throng approaching them, he asked Philip, Where can we buy bread to feed these approaching people? He asked Philip the question, but already planned what he was going to do. Philip answered him, Two hundred days' wages would not buy enough bread to even give each of them a little. Another companion, Andrew, Simon Peter's brother, said to him, There is a boy with us who has five barley loaves and two dried salted fish, which is obviously not enough to feed this crowd. Jesus said, Have the people sit down on the plentiful grass. About five thousand were seated. Jesus stood and looked up to heaven, holding up the barley loaves. While blessing the loaves, he thanked his Father. Then he distributed food to his companions, and then passed through the multitude and gave to each of them their fill of barley bread and salted fish. When the multitude were filled,

Jesus asked his disciples, Gather everything that remains uneaten so nothing is wasted. When it had all been gathered, the remainder filled twelve baskets, many times what had started with five barley loaves and two fish. Then some of the multitude fed by this miracle testified, This is surely fulfillment of the sign of the Messiah, God's King and Priest, who will restore Israel as a nation!

When Jesus overheard that they wanted to force him to be their king, he walked away, going back up the mountain alone. That evening when some of the throng were leaving, his companions departed in a boat across the sea toward Capernaum. It was after dark and Jesus was not with them in the boat. At the time the sea became turbulent because of a strong wind. So when they had rowed about four miles, they saw Jesus walking upon the sea and approaching their boat; they were afraid. But he said, I am that I am, do not be frightened. They recognized this was another promised sign to identify the Messiah, and understood the meaning of his greeting, and then they were at their destiny.

The next day, when the throng left behind on the other side of the sea discussed leaving, they realized there was no other boat than the one his companions had used. They knew that Jesus had not been with them on the boat. They saw his companions leave without him. But he was now gone away also. And so, when other boats arrived from Tiberias near to where they were fed barley bread after the Messiah had blessed it, they took the available boats and went to Capernaum to try to locate Jesus. When they found him on the other side of the sea, they asked, Teacher, from what source did you come? Jesus replied, In the name of Father Ahman I tell you, You follow after me, not because you intend to obey what I teach, nor because you witnessed miracles and believe, but you are slaves to your bellies and want to be fed more barley bread. Do not be preoccupied with food for your bellies, but for food from God, that is, light and truth, leading to endless progression upward. I am Son Ahman and can give you sustaining light and truth, for God the Father has declared I am His Son.

Then they asked him, What do we need to do to enter God's pathway of endless progress? Jesus answered and said, The pathway is before you in me, I teach and display what the Father wants you to witness and believe. They said in response, What sign will you give to us to confirm this pathway, so we can trust your message? What will you give to us? Our fathers were fed with manna in the desert for forty years. As the scripture states, He gave them bread from heaven to eat. Feed us likewise.

Then Jesus said to them, In the name of Father Ahman I tell you the truth, Moses was not the one who gave bread, it was my Father who did that. But now my Father is offering true life-giving bread from heaven, which is light and truth. For the Bread of God is sent from the Heavenly Council to give light and truth to the world. They responded, Master, feed us with this bread forever.

Jesus said bluntly to them, I am the bread that gives life; he that follows the path with me will never hunger for light; and any who believe on me shall never thirst for truth. Unfortunately, as I have already told you, even though you have seen me, you do not believe me. But my Father has provided some who will heed my words, and those who follow me I will safely keep. I am descended from above as a Messenger sent to follow Father Ahman's plan. Father's plan is that by completing my ascent I will have the power to rescue creation, losing nothing. Moreover, those who are here on this journey with me will be added upon for evermore if they have faith in me. They will rise up to likewise generate endless lives, worlds without end.

The Jews loudly objected to his claim of calling himself, I am, and equating himself with God, and because he claimed to be the bread which came down from heaven. And they challenged his teaching, asking the people, Is not this Jesus, the son of Joseph, whose father and mother we know? How can he claim to descend from heaven?

Jesus responded to them, Do not dispute my teaching between yourselves. No man can come unto me except he follows the path of my Father, who has sent me as His messenger of salvation. And this is what my Father expects of you, that you heed his Son. For the Father testifies he sent me, and anyone who accepts the Father's testimony, and has the faith in him to heed his testimony, I will raise upward in the resurrection of the just. For it is written in the prophets, And these shall all be taught by God. Every person who has hearkened and has learned the will of the Father, accepts me as his messenger. None of you have seen the Father unless you first descended from God's presence, as I have come; and all who have seen the Father can testify of him. In the name of Father Ahman I declare to you, He that has faith on me has endless lives, worlds without end. I am that bread of life. This is the bread that descended from heaven, that a man may eat of me and his life never end. Your fathers did eat manna in the wilderness and they perished. But I am the living bread sent from heaven to rescue you. If any man takes into themselves this bread, he will gain light and truth and the power for endless life. The staff of life I provide is to sacrifice my flesh, which I will surrender to rescue the world.

The Jews argued among themselves, demanding, How can this man give us his flesh to eat? Then Jesus said to them, In the name of Father Ahman I say unto you, Unless you eat the flesh of the Son of Man, and drink his blood, you will never have endless life in you. Those who eat my flesh, and drink my blood, will obtain endless life. I will raise him up in the resurrection of the just at the last day. Just as the Father provided this life for me, I will provide it for you if you have faith in me. For my flesh will fill you with light, and my blood will quench you with truth. If you receive these, I will fill you with light and truth and we will be brothers, sons of God. My sacrifice is the bread I descended from heaven to provide, not like the manna eaten by your deceased ancestors who rejected greater light and truth in their day. The light and truth I offer leads to endless lives, worlds without end.

The foregoing is what he taught in the Capernaum synagogue.

6 Many of his followers, after they had heard him teach this in the synagogue, concluded, This is hard to accept; who can agree with it? When Jesus understood that even his close companions balked at it, he said to them, Are you offended by that? How are you going to have the faith to witness my ascent back to the Throne of the Father where I have come from? I have spoken of the Spirit of light and truth that enlightens. The flesh is nothing, and my message is about light and truth. My teachings are Spirit, and they are life. But there are some of you that do not understand because you do not believe. For Jesus knew from the beginning the ones who were faithless and foresaw who would betray him. And he said, Because of faithlessness I tell you that no faithless man can come with me. Only those who heed the will of my Father who sent me, will have power to rise with me.

At that time many followers left, and ended their journey with him. Then Jesus asked the twelve, Are you also going to leave? To which Simon Peter answered, Lord, where else is there to go? You teach the words of eternal life. All of us believe and are certain

that you are the Messiah, the Holy One of the Most High God. Jesus told them, Have I not chosen you twelve, and even among you one follows the accuser? He spoke of Judas Iscariot, the son of Simon, for he was one of the twelve and would ultimately betray him.

After this upheaval among his followers, Jesus taught in Galilee, but he avoided Judea because the Jews viewed him as a threat to their authority and were conspiring to murder him. Now the Feast of Tabernacles was about to begin. His half-brothers expected him to attend the feast and mentioned to him, Let us leave here and go to Judea, that your followers there can witness your good works. Because nobody hides from the public and can expect to be noticed. If you are going to work wonders, you really should show yourself in Jerusalem. But these half-brothers did not really believe in him. Then Jesus responded, My time of sacrifice is not yet come, but you are always ready to criticize. The world does not hate you, but it does hate me because I proclaim against false religion and hypocrisy. You go to the feast without me. I am not going with you. The time has not arrived for my life to end. After that conversation, he went as if he were returning to Galilee.

But after his half-brothers departed for Jerusalem, he turned and also headed for the feast, but traveled so as to be unnoticed. As was their practice, the Jews were on watch for him during the feast and were asking, Is he here? Have you seen him? Jesus was discussed by many people, debating whether he was a good man or a deceiver. But pilgrims avoided discussing him openly because they were afraid of the Jewish leaders who detested him.

During the celebration of the feast, Jesus arrived and openly taught in the temple courtyard. Hearing what he taught, the Jewish leaders were surprised and posed the question, How can he understand these complex things so well when he never received learning from us? Jesus responded to their question, My doctrine does not come from me, but from God who sent me. Anyone who walks in God's path will understand his doctrine, because that path increases light and knowledge. I testify of that path. Follow it and you will know whether I am sent by God or I am not sent by God. Teachers who preach from their own understanding only gratify their pride, but a teacher of truth teaches only what God tells him, and that teacher provides a light worth heeding.

Did not Moses give you commandments to follow, but you disobey them? How can you conspire to murder me when Moses' commandments forbid murder? The leaders defended themselves by responding, You are possessed by a lying devil. Who do you falsely claim is conspiring to murder you? Jesus replied to them, I did God's work and healed a man, and you were offended. Moses approved the practice of circumcision (it did not originate with Moses, but originated with the first Patriarchs at the beginning), but Moses continued the practice and you perform circumcision on the Sabbath. If you approve circumcising a man on the Sabbath day in order to obey the commandment of Moses, how can you disapprove of me healing a man on the Sabbath day, an act that makes him whole? Do not use your false traditions to decide if something is good, but use the light of God to decide if any action I take is approved by him.

Then some of the residents of Jerusalem came upon this exchange and inquired, Is not this the man the leaders want to kill? How is he teaching so boldly while they fail to silence him? Are the leaders afraid that he really is the Messiah? And others said, No, he is from Galilee. The Messiah obviously will not come from there, but from heaven. Jesus was in the temple as he taught, and he responded to these inquiries by saying, You are

familiar with me, and you know I am from Galilee, but I have been sent by the Most High God, and you refuse to acknowledge him. I know him. I am from him, and he has sent me. When they heard this, they wanted to kill him on the spot, but because the time for his sacrifice had not come they were held back. But there were those present who heard what he taught, and saw what he did, and believed, saying, When the Messiah comes, will he provide more evidence that he is sent by the Most High God than this man has provided?

The Pharisees overheard the comments of these believers, and they directed their guards to detain Jesus. But when the guards came, Jesus said to them, I will only be here for a little while, and then I will return to him who sent me. You will then want me to be with you, but at that time you will be disappointed. I will rise up to where you can never come. Then the leaders mocked his response, How can he rise up to a place we cannot go? Will he travel among the scattered Israelites to trouble them? Or try to make gentile converts? What foolishness he utters by claiming he can rise up where we can never come. We would not want to be with him. If he leaves us, why would we ever try to again be with him?

During the last day of the feast, Jesus proclaimed to the throng, If any man thirsts, let him come to me and drink. Anyone who believes on me, as the scripture promises, out of his belly shall flow rivers of living water (he was speaking of the Holy Spirit, which believers were promised. Following Jesus' resurrection, Divine Wisdom was promised to fill believers).

This produced controversy with some saying, He is certainly the prophet who Moses said we must heed or be cut off. Others said, He is the Messiah. But others said, He is not true because prophecy never stated the Messiah will come from Galilee. Does not the prophecy predict the Messiah will be a descendant of David, and be from Bethlehem? The people were divided because of him. And some of them wanted to arrest him, but no one laid hands on him.

At a meeting of the Sanhedrin the guards were asked, Why have you not detained him and brought him to us? The officers answered, We have never heard any man speak like he does. Then members of the Sanhedrin said, Are you also deceived? Have any of we who are members of the Sanhedrin believed on him? Only the ignorant public, who do not keep the law as we do, are misled to believe him. Nicodemus, who had earlier come to speak with Jesus, asked, Does our law condemn a man before he can defend himself or respond to the accusations against him? They asked him, Are you also from Galilee? Search and look. There is no prophet foretold to come from Galilee. Their debate ended with that and everyone went home.

Jesus spent that night on the Mount of Olives. Early in the morning he returned to the temple. A crowd gathered to hear him teach, and he sat down and taught them. Jesus again testified to them, I am the light of the world; he that follows me will not walk in darkness, but shall be guided by the light of life.

The Pharisees challenged him by interrupting, You testify of yourself. The law requires two witnesses and therefore your testimony cannot be true. Jesus replied to them, Even though I testify of myself, my testimony is nevertheless true and binding, for I know where I came from and where I am going, but you do not understand where I came from nor where I am going. You debate about geography rather than understanding that I

come from God who sent me. For the present I withhold from condemning you leaders. But if I were to condemn you, I would be right to do so.

As for your claim that I am my only witness, I am not alone, but the Father is also my witness. It is true the law you claim to follow requires two witnesses. I am one, and the Father who sent me also testifies as a witness of me. They asked him, Where is your Father? Jesus answered, You do not know either me or my Father because if you knew who I am you would understand who the Father is also. He declared this while in the temple treasury as he taught in the temple courtyard. The Sanhedrin failed to detain him because the time for his sacrifice had not yet arrived.

Then Jesus repeated to them, I will continue onward following the path of my Father, and you will not accompany me, but will instead die under the burden of your sins. Therefore you cannot go where I will be. Then the Sanhedrin scornfully asked, Does he plan to kill himself? Is that why he said, The path he will take we will not join? And Jesus responded to them, You are from a lower estate. I am from the heavens. You are stuck in this world, and I am not of this world. Because of this I said to you that you will die burdened with sins. If you do not believe that I am sent by the Most High God, bringing light and life with me, you will die burdened with sins. They said to him, So tell us who you claim to be. And Jesus answered them, I am the same as I told you from the beginning.

I have many things to teach that will be used to judge you; and the one who sent me is the Source of all truth. I am teaching what he has sent me to teach and he provided my message. They did not understand that he was speaking the words of Father Ahman. Then Jesus added, When you have lifted up the Son of Man, then you will realize that I am Son Ahman, and that I have done nothing on my own; but as my Father has taught me, I repeat his words. He sent me and accompanies me here; the Father has never abandoned my side. I always do the things that please him.

When he spoke these words, many believed on him.

Then Jesus addressed those Jews who believed on him, Only if you continue to follow my teachings will you be my students indeed, because you will know the truth, and the truth will make you free. The leaders interrupted to claim, We are Abraham's descendants, and have never been slaves to any man. Why do you say we will become free? Jesus answered them, In the name of Father Ahman I say unto you, Whoever misses the mark is the slave of errors. And such a slave will not be allowed to be within Abraham's house in the resurrection, but the Son will remain part of God's Family forever.

If the Son sets you free from sin, you are free indeed. I know that you are Abraham's descendants, but you conspire to kill me because my teachings have no place within you. I teach you what the Father has shown to me while I was in his presence, and you follow the teaching of your father. They answered and said to him, Abraham is our father. Jesus replied to them, If you were really Abraham's children, you would do the works of Abraham. But instead you plan to kill me. And why do you plan to kill me: I am a man that has only told you the truth that I have heard from the Most High God; Abraham would never do such a thing. You follow the example of your real father. Then they said to him, You are the product of extramarital fornication involving an unknown number of men, and we are not. We have one Father, even God. Jesus said to them, If God were your Father, you would love me, for I am sent by and represent God. I am not speaking

my own words or pursuing my own agenda, but the Father's words and agenda. Why do you fail to comprehend my words? Your refusal to hearken and submit to my teachings makes you deaf indeed. Your father is the accuser, and you share the envy and rebellion of your father. He was a rebellious destroyer from the beginning, and fought against the truth, because he prefers lies. When he spreads a lie, he advances his agenda. He is the source of deceit in this fallen world. And because I am the Source of truth, you are unable to believe me. Which of you can truthfully show that I have missed the mark? And if I teach the truth, why do you refuse to believe me? Everyone who follows the Most High God hearkens to God's words. Because you do not follow the Most High God, you cannot hear him.

Then the leaders retorted, When we refer to you as a Samaritan possessed by a devil we have accurately described you. Jesus answered, I have no devil guiding me; I obey my Father, and you dishonor both him and me. I do not pursue acclaim or honor. You are the ones that seek acclaim and wrongly judge me. In the name of Father Ahman I say to you, If anyone stands watch awaiting direction from me, he shall not be overtaken even by death, throughout eons. Then the leaders of the Jews said to him, Now we know that you are possessed by a devil. Abraham is dead, along with the prophets who were God's chosen. Yet you claim, If a man awaits direction from you, he shall not be overtaken by death through the eons. Do you claim you are greater than our father Abraham who was overtaken by death: greater than the prophets who are dead? Is there no limit to your vainglory? Jesus replied, If I honor myself, my honor is nothing. It is my Father who honors me, the one who you falsely claim is your God. Unlike me, you do not know him. If I were to say, I do not know him, I would be as much of a liar as you are when you falsely claim him as your God. I not only know him, but I watch for his words like a sentinel always awaiting his direction. Your father Abraham rejoiced to see my day, and he saw it and was glad. Then the leaders of the Jews mocked him saying, You are not yet fifty years old, and yet you claim to have seen Abraham? Jesus said unto them, In the name of Father Ahman I say unto you, Before Abraham was, he knew me as I am. Then they picked up stones to throw at him because they regarded his statement as blasphemy. But Jesus hid from their view and safely departed from the temple, bypassing the crowd undetected.

7 And as Jesus departed Jerusalem, he saw a man who had been born blind. His followers inquired, Master, who sinned, this man or his parents, to cause him to be born blind? Jesus answered, Neither this man nor his parents caused this affliction, but his infirmity allows the mercy of God to be displayed by making him whole. I must perform the works of him that sent me while I am with you. The time is coming when I will have finished my work here, then I will return to the Father. As long as I am in the world, I am the giver of light in the world. When he said this he spat on the ground and made clay of the spittle. Then he anointed the eyes of the blind man with the clay and said to him, Go, wash in the pool of Siloam (which is by interpretation, Sent). The blind man left for the pool and washed, and he began to see.

The people who knew him and were aware of his blindness asked, Is not this the blind beggar? Some said, Yes it is him; others said, No he only resembles him, but the man said, I am he. Those who knew him asked, How did you obtain your sight? He answered and said, A man named Jesus made clay and anointed my eyes and said to me, Go to the

pool of the Sent One and wash. I went and washed and I received sight. Then they asked him, Where is that man? He said, I do not know.

And they brought the formerly blind man to the Sanhedrin because once again Jesus healed the blind man on the Sabbath day. The leaders again asked the man the same question: How were you healed of blindness? He answered them, There was a man who put clay on my eyes, and I washed and was no longer blind.

Some of the Sanhedrin declared, That man cannot be of God because he breaks the commandment to never work on the Sabbath. But others said, How can a sinful man do such miracles? And there was a disagreement among them. They then asked the blind man again, Do you think the man who healed you was a sinner? He responded, He is a prophet.

But the leaders avoided settling the argument by deciding everything was a lie: Therefore the man had never been blind and did not have his sight restored. Then the parents of the man born blind were asked, Is this your son who is claimed to have been born blind? How then does he now see? His parents answered, We know that this is our son and that he was born blind. But how he now has vision we do not know, nor do we know who cured his blindness. He is old enough to speak for himself so ask him, he should speak for himself. The parents were afraid of the leaders because the Sanhedrin had threatened to excommunicate anyone who claimed Jesus was the Messiah. This is why they said, He is old enough to speak for himself so ask him.

Then they threatened the man that had been blind telling him, Give God the praise; we know that this man is a sinner. He responded, Whether he is a sinner or not, I would not know. All I know is that I was blind, but now I can see. Then they asked him again, What did he do to heal you? How was he able to cause you to see? He answered them, I have told you already, and you do not believe. Will you believe if I repeat it and tell you again? And would that cause you to become one of his followers? Then they reviled him and said, You are his follower, but we follow Moses. We know that God spoke to Moses. As for this man we do not know where he comes from. The man answered and said to them, Why this is indeed a marvelous thing, that you do not know anything about the man, yet he has cured my blindness. But you teach that God does not listen to sinners, but if a man is obedient to God then God will answer his prayers. Since the world began, no man has restored eyesight to anyone born blind other than a prophet of God. If this man was not sent by God he could not have performed a miracle. The leaders reviled him by declaring, You were altogether born in sin, and are you attempting to teach us, who are not sinful? And they cast him out.

Jesus heard he had been cast out, and when he found him, he said to him, Do you believe on the Son of God? He replied, Who is he, Lord, that I might believe on him? And Jesus said to him, You have both seen him and spoken with him, and I am he. And the man said, Lord, I believe. And he knelt down and worshipped him.

Jesus said I am here in the world to prove who is righteous and who is not. Those who have been blinded by falsehoods I can teach them to see, and for those claiming they see clearly, I will leave them in their blindness. And some of the leaders who were nearby overheard him say this, and asked him, Are we blind also? Jesus said to them, If you were blind, you would not have sinned. But because you claim, We see, therefore your sins remain.

In the name of Father Ahman I tell you, If you do not enter by the doorway into the protective sheepfold, but climb in any other way, then you are only a thief and a robber. But when you enter at the door and the shepherd lets you enter, then you belong. The shepherd guards the entry, and his sheep respond to his voice. He calls his sheep by name and leads them up. He leads his sheep by his example and asks them to follow in his path, and they follow because they trust his words. His sheep will not follow another, but will flee from a stranger. They do not recognize the stranger's voice. Jesus told this parable to them, but they could not understand what he meant by the parable.

Then Jesus spoke to them again, In the name of Father Ahman I tell you, I am the door of the sheepfold. Every teacher now or before who has not testified of me are only thieves and robbers trying to take my sheep away, but my sheep have refused to heed them. I am the door. Any man who enters the sheepfold through me shall be saved and shall continue to progress and be supported. The thief only intends to steal, slay, and consume the sheep. I have come to preserve the lives of my sheep so that they might have abundant life.

I am the good shepherd, and a good shepherd will sacrifice his own life for the lives of his sheep. The true shepherd does not profit from the sheep, nor regard them only as property caring nothing for the lives of the sheep. The false shepherd runs away when he sees a wolf approaching, letting the wolf destroy and scatter the sheep. I am the good shepherd and know my sheep, and they know me. But he who profits from the sheep flees, because he is only self-interested and cares nothing about the sheep. Just as the Father laid down his life for me, he trusts me with the lives of the sheep. I will sacrifice my life for the sheep.

I have other sheep that are not part of this fold. I will visit them and they will also hear my voice, and I will make all my sheep into one fold, following one shepherd. My Father loves and trusts me with the flock because I will sacrifice my life for them, and then take it up again to provide life for the flock. No one will take my life, but instead I will offer it as a willing sacrifice. I have made the choice to lay it down, and I possess the power to take it up again. I received this commandment from my Father.

There was a debate among the leaders of the Jews because of Jesus' teachings. Most of them concluded that He has a devil in him, and it makes him a madman. They asked, Why listen to him? Others said, What he teaches are not the words of a devil or madman. Besides, would a devil restore sight to the blind?

Another confrontation happened at Jerusalem during the wintertime Feast of the Dedication. Jesus walked in the temple on Solomon's porch. The Jewish leaders came and surrounded him and said, How long do you intend to leave us guessing? If you are the Messiah, tell us plainly. Jesus answered them, I have already told you, and you did not believe. Consider the deeds I have accomplished in my Father Ahman's name, they identify me. But you will not believe even what you have seen me do, because you are not part of the flock given to me by the Father, as I have also told you before. My sheep respond to my voice, and I know them, and they follow me; and I cause them to have life. They shall never die throughout the eons, neither can any adversary remove them out of my hand. My Father, who gave them to me, is greater than all, and no adversary is able to take them out of my Father's hand. My Father and I are one.

Then the leaders of the Jews picked up stones again to execute him. Jesus rebuked them saying, Many good works have I showed you from my Father. For which of those

acts are you going to stone me? The Jews answered him, We are not offended by good acts, but by your blasphemy which the law condemns with stoning. It is blasphemy for you, a man, to claim to be God. Jesus responded, Is it not written in the scriptures, I said you are gods? If God referred to those he spoke with as gods, and the scriptures are reliably true, how can you claim that I, who the Father sent as a witness of truth, commit blasphemy when I refer to myself as God's son? Judge me by what I do, and if I fail to do what God expects, then you do not need to believe me. But if I do what God tells me to do, even if you reject my words, consider my actions. They will convince you that God is within me, and I am within the Father. Whereupon they attempted again to detain him, but he escaped their hand and went away again beyond Jordan to the place where John first baptized. And he remained there. Many visited with him there. The visitors heard him teach and remarked, John did no miracle, but everything that John said about this man is true. Many were converted during the time he stayed there.

8 Now a man named Lazarus, living in Bethany, who was the brother of Mary and Martha, was sick. It was in their house that Mary the Elect Lady anointed Jesus with sacred oil and cut his hair. Mary and Martha lived together in the Bethany house, and Lazarus was in their house while ill. The sisters sent a message to Jesus saying, Lord, have pity, our brother you love is gravely ill. And when Jesus heard of the sickness, he said, This sickness will not cause his death, but it will show the glory of God, and will make it clear that the Son of God is glorified by the Father.

Now Jesus loved the entire family, Martha, her sister, and Lazarus. Jesus waited two days after he heard Lazarus was sick, remaining where he was when first informed of the illness. After that delay he said to his followers, Now let us go to Judea again. But his disciples reminded him, Master, the Jews recently attempted to stone you; and you want to return there again? Jesus answered, Are there only twelve hours of light each day? During the daylight a man can see to walk and does not stumble and fall because the daylight informs him. But at night, without the light, a man stumbles because of the darkness surrounding him. He said these things, and he said also to them, Our friend Lazarus is now sleeping, but I will go to awaken him from his sleep. Then his disciples said, Lord, if he is sleeping he will be fine. However Jesus meant that he had died, but they thought he meant resting in sleep. Then Jesus said bluntly, Lazarus is dead. And I am glad for your sakes that I was not there, so that now you will believe; nevertheless let us go to him. Thomas, who is called Didymus, said to his fellow disciples, We may as well go with him so that we can die alongside him. They were all afraid the leaders of the Jews would arrest and kill Jesus, for they did not yet understand the power of God.

And when Jesus came to Martha's house in Bethany, Lazarus had already been in the grave four days. Now Bethany was near Jerusalem, less than two miles distant. There were many Jews at the house to mourn with Martha and Mary over their deceased brother. As soon as Martha heard that Jesus was coming and nearby, she hurried to meet him, but Mary remained in the house. Martha cried to Jesus, Lord, if you had been here my brother would not have died. But I know that even now whatever you ask of God, God will give you. Jesus said to her, Your brother will rise again. Martha replied to him, I know that he will rise again in the resurrection at the last day. Jesus said to her, I am the resurrection, and the life. He that believes in me, even though he were dead, yet will he live. And whoever lives and believes in me will never die, worlds without end. Do you

believe this? She said to him, Yes, Lord. I believe you are the Messiah, the Son of God, who was foretold to come into the world.

After this discussion, she quietly entered the house and told Mary to secretly leave with her. She said to her, Our Lord is here, and asking for you to meet with him. As soon as Mary heard that Jesus was there, she arose quickly and rushed out to meet him.

Jesus had not yet arrived in the town, but was still at the place where Martha met him. The Jews in the house who were mourning with her, saw Mary abruptly depart and thought she was overcome with grief and was headed to the grave. They said, She is headed to the grave to weep and mourn there. When Mary arrived where Jesus was, and saw him, she fell down at his feet and said to him, Lord, if you had been here, my brother would not have died.

Jesus looked upon her weeping, and the others who followed her also weeping, and he was grieved in his heart, and was troubled and said, Where have you laid his body? They told him, Lord, come and see. Jesus also wept. The Jews noticed and said, Look at how much he loved him! Some of them asked, Could not this man, who opened the eyes of the blind, have not also saved this man from dying? Hearing this Jesus again was grieved because of their misunderstanding.

And he went to the grave. It was a burial cave, and had a stone blocking entry to it. Jesus said, Remove the stone blocking the cavern. Martha, the sister of the deceased man, said to him, Lord, by this time his decomposing body will stink because he has been dead for four days. Jesus reminded her, Did I not tell you that if you would believe you would behold God's glorious power? Then they removed the stone blocking the cave where the body lay. Then Jesus looked up to heaven and said, Father, I thank you that you have heard me. I know you always listen to me, but I mention it for the benefit of those who are here witnessing this moment. Perhaps they will believe that I have been sent by you if they hear my prayer. Then with a loud voice Jesus commanded: Lazarus, return to us from the grave. The man who was dead came out from the grave, his hands and feet still bound by grave-clothes, and his face covered with a burial shroud. Jesus instructed them, Untie him, and let him go.

When the group of Jews who followed Mary saw what Jesus had done, most believed on him. But there were still some who immediately ran to the Pharisees to tell them what Jesus had just done.

When they heard the report, the leaders summoned the Sanhedrin to meet, discussing the event and asking, What should we do? This man continues to do many miracles. If we ignore him and this continues, everyone will believe him, and the Romans will respond by taking away our right to lead, and will break apart our followers. A participant named Caiaphas, who was the high priest at that time, said to them, You understand nothing about how to deal with this threat to ourselves. It is better for one man to die to save our people than for our people to be lost. These words were inspired by God. Because he was the high priest at the time, he unwittingly spoke a true prophecy that Jesus would die to save those people. He would not merely save the Jews but also God's people throughout the world, whom he would gather as his family. From that moment the leaders determined on a plan to have Jesus killed.

Jesus sensed their plan and avoided them. He traveled unseen into the Judean wilderness to the city of Ephraim, where he and his followers remained undetected.

The time for the Jewish Passover arrived. Many people traveled up to Jerusalem before the Passover, to participate in ceremonies to purify themselves. The leaders looked for Jesus to be there and asked members of the crowd standing in the temple, What do you think, will Jesus be coming to the Passover? There was standing direction from the Sanhedrin that if anyone saw Jesus in the city they were to tell the informants so that they could detain him.

Six days before the Passover, Jesus returned to Bethany where he had raised Lazarus from the dead. They made supper for him and Martha served. Lazarus was among those who sat at the table with him. Many came to be there to see the man who was raised from the dead and to hear Jesus who had raised him.

And among those who were present were his mother, and Mary, the Elect Lady who was companion with Jesus. She cut off the seven locks of his hair that had not been cut before because of the vow, which fell at her feet. This troubled his disciples who feared his strength would depart from him but said nothing because Jesus permitted it to be done. Jesus, seeing their concern, asked, Is not a lamb shorn before it is sacrificed? But they did not understand his meaning. And she took royal oil used to coronate a king, containing spikenard, frankincense and myrrh, and applied it to the head, arms and hands, legs and feet of Jesus. And the house was filled with the smell of the royal anointing oil. One of his disciples, Judas Iscariot, Simon's son, who would later betray him, spoke up and asked, Why was this anointing oil wasted instead of sold for a year's wages of \$40,000, and the money used to help the poor? He did not say this because he cared for the poor, but because he was a greedy thief who acted as treasurer for the group, and he wanted to get control over the money. Jesus rebuked him and said, Leave her alone. My mother has safeguarded this gift from my birth until now to be used for this moment. This anointing is required to be done to establish me before I lay down my life. The poor are always in need in this world, but I reign among you for only a short while and then am offered up as a sacrifice on your behalf.

Many of the Jews heard he had come to this dinner and came to see not only Jesus, but also to see Lazarus who had been raised from the dead. The Sanhedrin wanted Lazarus killed also, because raising him from the dead converted many people to believe Jesus was the Messiah.

9 On the following day, many of those who were there for the Passover heard that Jesus would be entering Jerusalem. They took palm tree branches and went out to greet him as he entered, and shouted, Hosanna! Blessed is the King of Israel that comes in the name of the Lord.

Jesus had sent two followers beforehand to get a young colt, and he entered Jerusalem riding on it. This was exactly what the prophet Zechariah foretold, Rejoice, daughter of Zion, shout out daughter of Jerusalem; behold, your King comes to you, he is just and provides salvation, meekly riding upon a young colt. At the time this happened, the disciples did not recognize that it was fulfilling prophecy, but after Jesus rose from the dead, then the disciples remembered the prophecy and how it had been fulfilled at that moment. The people who had been present when Lazarus was raised from the dead had spread word all over Jerusalem, and the welcoming crowd knew about that miracle and welcomed him into the city. The leaders were upset and said to each other, No one is following our direction. This whole population have become his followers!

In the crowd that gathered for the Passover, there were certain Greeks who went to Philip, who was from Bethsaida of Galilee, and asked him, Sir, would you introduce us to Jesus? Philip went to tell Andrew, and together they went to tell Jesus THAT people were eager to meet him. And Jesus responded, The time has arrived when the Son of Man will complete his journey. In the name of Father Ahman I tell you, except a kernel of wheat is buried in the ground, it remains but a seed, but if it is buried, it can spring to life and bear fruit. Those who love their life will lose it, but those willing to sacrifice their life in this world will obtain endless lives, worlds without end. If any man is loyal to me, let him follow me and every upward step I achieve, there will my loyal followers join me. Any who are loyal to me, my Father will approve.

Now I confront the final trial on my path, and what should I say? Father, save me from the difficulties I now face? When this is the reason I have come into the world. Father, let all honor be given to you. Then a voice from heaven, said, Everything you have done has honored me, and everything you will yet do will also honor me. The people nearby also heard the voice, but some thought it was thunder. Others thought an angel spoke to him. Jesus explained, You did not hear this voice for my benefit, but you heard it for your benefit. The time has come for me to complete the work required of me, to intercede for the world. And the accuser will lose all his power. Because of the sacrifice of his life that the Son of Man is to make, he will rise up and rescue all mankind. He said this to explain how important his death was to save others. The people who heard this asked him, When we consult the scriptures they claim that the Messiah will live forever. Why do you say the Son of Man must sacrifice his life? Who are you talking about? Then Jesus said to them, Only a little time remains for the light who is now here. Learn how to live while the light remains, otherwise darkness will overcome you. Without the light you will fall into error. While you are near the light, believe in the light, so that you can become the children of light. Jesus said this, abruptly departed, and then avoided them.

Although he had done many miracles before them, they still did not comprehend that he was the Messiah, fulfilling the prophecy of Isaiah about the Messiah, Who has believed our report? For whose benefit has the strength of the Lord been revealed? And Isaiah answered those questions by describing them: They will refuse to believe, because Isaiah wrote, Make the heart of these people grow fat, dull their ears and shut their eyes, so they will not see with their eyes and hear with their ears, and understand with their heart, and repent, and be healed. Isaiah saw the Messiah's glory and prophesied of him.

Despite conflicts, some of the Sanhedrin also secretly believed on him. But because of the Pharisees they did not admit their belief, fearing they would be ejected from the synagogue, for they valued the praise of men more than the praise of God.

Jesus declared, He that believes on me, believes not just on me, but also on the one who sent me. What you see me do is what he that sent me has done before. I am here as the light of the world to enable anyone who believes on me to escape from the darkness. I do not judge those who hear my words, but do not believe, because I did not enter the world to now judge it, but to be its savior. But when you reject my message, beware, because the message I was sent by the Father to deliver will separate you in the last day. He will divide you based on your submission to, or rejection of, his message. He has sent me to guide you, and he guides into endless lives, worlds without end. My message, therefore, is the Father's.

10 As the feast of the Passover approached, Jesus knew the time had arrived for his sacrificial death and return to the Father. He had loved and ministered to those who believed on him, and remained ministering to them until the end. At the conclusion of supper, Judas Iscariot the son of the leper Simon, had been seduced by the accuser to betray Jesus.

Jesus knew the Father had empowered him to have dominion over all things because he had been sent by the Father to redeem the world, then to return to the Father once he departed from the world. And so Jesus arose from supper and removed his cloak and took a towel as an apron. And he poured water into a basin, and he began to wash the disciples' feet and to dry them with the towel he wore as an apron. When he came to Simon Peter, Peter objected, saying, Lord, why do you wash my feet? Jesus answered and said to him, You will not understand this now, but will later come to understand this ordinance is necessary. Peter said to him, You do not need to wash my feet. Jesus answered him, If I do not wash your feet then you cannot rise up to be with me, for it is a required ordinance to be with me. Simon Peter still did not understand and said to him, Lord, if you must then don't just wash my feet, but finish the ordinance also on my hands and head. Jesus replied, Those whose hands and head have been washed only need to receive washing of their feet, and are clean from the blood and sins of this world. You whom I have washed today are clean, but not all of you. Now the ceremonies of the Jews under their law required them to wash, but Jesus washed for a higher purpose. And he knew who would betray him. Therefore he said, Not all of you are clean.

So after he had washed their feet and replaced his cloak and sat down again, he said to them, Do you understand the example I have just provided to you? You call me Master and Lord. And that is correct to say, for I am. If I am your Lord and Master, and knelt to wash your feet to cleanse you, you should also labor to make each other clean from the blood and sins of the world. For I have given you the example that you should do as I have done with you.

In the name of Father Ahman I declare to you, No servant is greater than his Lord, nor am I who have been sent greater than my Father, who sent me. Since you know these things, you will have joy if you follow them. I do not expect all of you to do as I have shown you. I know whom I have chosen, but the Psalm prophesies that my familiar and trusted friend, who ate bread with me, has lifted up his heel against me. I am telling you this beforehand so that when I am betrayed you do not lose your belief in me. I am the Messiah. In the name of Father Ahman I declare to you, He that accepts word spoken by whomever I send with my word receives me, and he that receives me receives him that sent me, even my Father.

When Jesus said this, he was troubled in spirit and declared, In the name of Father Ahman I say to you, one of you will betray me. Then the disciples looked at one on another, wondering who he was talking about. One of the disciples Jesus loved was next to him at the table. Simon Peter got his attention and asked him to inquire of Jesus who he was referring to as a traitor. That disciple next to Jesus then asked him quietly, Lord, who is going to betray you? Jesus answered, It is the one to whom I will hand the bread I now dip. And when he had dipped the bread, he gave it to Judas Iscariot, the son of Simon. And he took the bread, at which point the accuser took control of Judas. Then Jesus said to him, What you have planned, do it quickly. Now no one at the table understood why he said this to him. For some of them thought that because Judas was the

treasurer, Jesus was saying to him, Buy the things needed for the coming meal, or perhaps, he should give something to the poor. Judas, having received the bread, left immediately and entered the darkness.

Then, after Judas had departed from them, Jesus said, Now is the Son of Man glorified, and God is glorified in him. If God is glorified through his sacrifice, God shall also glorify the one sacrificing himself and will never abandon him. Little children, I will only be with you a little while yet. You will want me here, but remember I said to the Jews, I will go onward on my path, and you will not take it with me. Now I tell you the same thing.

I give you a new commandment: That you love one another. Love each other as I have loved you. If you have love for each other it will be a sign that will identify you to all mankind as my followers.

Simon Peter asked him, Lord, where are you going? Jesus answered him, The steps I take next on the path, you will not be taking for now, but you will take those steps later on as you travel the same path. Peter responded to him, Lord, why can I not follow you right now? I am willing to lay down my life for you. Jesus answered him, Will you lay down your life for me? In the name of Father Ahman I tell you, The rooster will not crow tomorrow morning before you have denied me three times.

Do not allow your heart to be troubled. You are devoted to God and are also devoted to me. In the journey through my Father's realms are many stages with temporary abodes. If it were not so, I would have told you. I go to prepare an abode for your upward journey. And when I arise, I will prepare places for you, but I will be your companion again and visit each of you, so that where I travel, you may journey to also. And the path I follow upward you know, and the way of ascent you also know. Thomas said to him, Lord, we don't know where you are going; how can we know the way? You have not told us. Jesus said to him, I am the way, the record of the truth, and the means for eternal lives, worlds without end: no man comes to the Throne of the Father without me. If you follow me, you will come to the Father's Throne through me and will thereafter be like him forever.

Philip said to him, Lord, reveal to us the Father and that will be all we ask. Jesus responded to him, Have I been with you this long and you still do not yet know who I am, Philip? Any who see me has seen my Father. How can you ask, Reveal to us the Father? Do you understand that I am in the Father, and the Father is in me? Do you understand that the words that I speak to you came from the Father, who is one with me? Nothing I have done is mine. Understand that the Father, who is one with me, is to be given credit for all I have done or will do. Believe me that I am one with the Father, and the Father is one with me; but if you do not, at least believe through these works. In the name of Father Ahman I declare to you, the individual who trusts me, what I have accomplished he will also. Followers will also accomplish the greater works I do next. Followers will also finish the path, as I am now concluding, at the place my Father dwells. As he helps me, I will help you, and you will accomplish what I have along with the greater sacrifice I have yet to finish. And whatever you shall ask in my name, I will answer, so that the Father may be glorified by the honor shown his Son. If you shall ask any thing in my name, I will answer.

If you love me, stand ready, watching for every communication I will send to you. Remember that I will ask the Father, and he will provide to you another Comforter, that he may be by your side endlessly. You will obtain the record of heaven, the truth of all

things which is denied to the world because the world refuses my Father, and therefore they do not know him. But you know him, for he is with you, and shall provide answers to guide you. I will not leave you comfortless. I will stand at your side also.

Yet a little while, and the world will no longer see me, but you will not lose sight of me because I give life, and you shall share in endless lives. You will know that I and the Father are one, and I am one with you, and you are one with me. He that treasures my teachings, and stands ready, watching for every communication I send him, is he who shows love for me. To those who show love for me, my Father will show love to them, and I love all those, and I will personally minister to them.

Judas (not Iscariot), asked, Lord, how is it you will manifest yourself to us, but not to the world? Jesus answered and said to him, If a man loves me, he will stand ready, watching for every communication I will send to him; and my Father will also love him, and we will come visit him, and continually abide by his side.

Whoever claims to love me but does not stand ready, watching for every communication I will send, indeed does not love me. These teachings are not from me, but come from the Father who sent me.

These words have I spoken to you while I am still present with you. But the Comforter, which is the Holy Ghost that the Father will send in my name, will teach you all things, and restore to your memory all truth I have taught to you, and the record of heaven itself.

I leave you in peace. The peace only my teachings can provide for you and not as the world claims to find peace. Do not be confused nor fearful. You heard me say to you, I am leaving, and will return again. If you loved me, you would be rejoicing because I told you I am returning to my Father's realm. My Father dwells in the highest heaven. I foretell you about what remains for me to accomplish so that you are not confused as it happens. When the coming events unfold I will not be able to explain it further as it occurs. The prince of darkness will not overcome me, but he can overcome you if you are confused and fearful. Remember, I explained that I will suffer because of my love for the Father, and he requires me to pass through this ordeal for your sakes, and I am ready to comply. Now let us walk together from this place.

I am the true vine or head of the Father's family, and my Father is the husbandman over that family. Every branch connected to me that does not produce fruit, he will remove, and every branch that produces fruit he will prune back so that it produces better fruit. You will bear fruit if you follow the things I have taught you. Stay connected to me as part of the heavenly family, and I will nourish you. Just as a branch cannot produce fruit if it is not connected to the vine, neither will you be able to bear fruit unless you remain connected with me. I am the vine, and you are the branches. He that stays connected to me, and I to him, will be abundantly fruitful; but without the connection to me you will perish. If a man loses his connection with me, he is merely a withered branch; and men take the withered branches, cut them away and burn them. If you stay connected to me, and my words live in you, you will ask according to my will, and you will be given the ability to accomplish my will. It will please and vindicate my Father if you produce abundant fruit, and that will prove you follow me. Just like the Father has loved me, I have in turn likewise loved you. Therefore, remain connected with me and my love will be with you. If you practice my teachings you will always remain connected with me; just as I have kept my Father's teachings and have remain connected with him.

I say these things to you so I will be able to rejoice at your triumph. You will overcome all obstacles if you follow what I have taught.

This is my commandment: That you love one another as I have loved you. No man loves more than when he is willing to sacrifice his life to save his friends. You are my friends if you do whatever I communicate to you. Beginning now, I will no longer call you my servants because a servant does not share his Lord's life. But I make you my friends because everything I received from my Father I have shared and will yet share with you. You did not choose me, but I have chosen you, and ordained you, that you should progress and become fruitful, that your fruit will testify on your behalf forever, that whatever I direct you to seek from my Father you will be able to obtain. I have taught these things to you to enable you to share my love among one another.

The world will hate you, but you know that it hated me before it hates you. If you belonged to the world, the world would love its property. But because you are not a captive of the world, and I have freed you from the world, the world hates you.

Remember that I told you before that no servant is greater than his Lord. If many have persecuted me, many will also persecute you, but if some few have followed my teachings, some few will follow yours also. The world's response to you will be because you will act in my name and on my behalf. Those who fight against you are strangers to my Father. If I had not come and testified of the truth to them, they would not be accountable for rebellion, but now they have no excuse for their rebellion. If they hate me, they hate my Father also. If I had not shown to them an example no other man has shown before, they would not be accountable. But they have rebelled after seeing with their own eyes and hearing with their ears the one sent by Father Ahman to them, and have rebelled against us both. Proving men in this way fulfills the prophecy, They hated me without a cause.

As for you, when the Comforter comes (or in other words the Spirit of truth emanating from my Father), that spirit will testify of me. Then you will have the ability to also testify of me. This is because you have followed me from the beginning or before the world was organized.

Now I tell you beforehand what to expect to come upon you so you are not surprised, nor will you stumble and fall. They will excommunicate you. The time will even come that the self-righteous who kill you will think that they speak for God. And they will do these things because they cannot do what the Father and I have done. I warn you beforehand that you will face this opposition so that when it happens you will remember and be strengthened. When I first taught, the anger and opposition was directed at me, and because of that, you were not their focus. But now I will return to the one who sent me and they will turn their anger at you.

I said that I return to the one who sent me and none of you asked me to explain what I meant by that. Instead you have become saddened and downhearted. Understand this truth from me: It is for your benefit that I ascend to the Father. If I do not take up my position there I cannot send the spirit of truth, the record of heaven, the peaceable things of immortal glory to lead you upward. Once I ascend to the Father, I will send the Comforter to guide you on the upward path. The light is given to shine upon the pathway, to expose wrongdoing, and let you decide matters correctly. Those who refused to become devoted to me will not receive this. Because I will ascend to the Father, you will

be guided, and they who follow the adversary will be rejected with the adversary they follow. He has already been rejected by the Father.

There are many things I still have to teach you, but you are not able to understand it all as yet. When I am the Spirit of Truth, I can then reveal to you the record of heaven and knowledge will be poured into you. The spirit is the means to communicate my words, and my words will lead you on the upward path. The knowledge poured in to you will come from me. I will depart, but only briefly because when I ascend back to the Head of the Household of Heaven, I will also be by your side to guide you by my voice from heaven.

Then some of his disciples questioned among themselves, What does he mean he will depart briefly, then when he has ascended to the Father he will be by our side? What do these words mean? We do not understand.

Now Jesus knew that they wanted to ask him to explain and said to them, Do you discuss among yourselves what I meant when I said, I will depart, but only briefly, because when I ascend back to the Father, I will be by your side to guide you by my voice from heaven? In the name of Father Ahman I forewarn you, You will grieve and mourn, but that will turn to joy and rejoicing. When a woman is in labor she suffers because the time to give birth has come, but after the child is born she forgets the pain and is joyful over her newborn child. You will mourn my departure, and celebrate my return, and that joy will never leave you. Then you will not need to ask of me, but you should ask Father Ahman in my name for what is needed. From now on, inquire from Father Ahman using my name and you will always receive an answer.

Much of what I have said to you may seem like a riddle, but the time will come when you will comprehend my words and they will no longer seem a riddle, and you will understand them plainly. When I ascend and you ask the Father in my name, you will know that Father Ahman loves you because you have been devoted to me, and have accepted that I came from the Head of the Household of Heaven and was sent by him into the world, and that I will return to be with him.

His disciples said unto him, Very good, now you are making it clear and not using a riddle. We are certain that you did come from the Father and were sent by him. Jesus answered them, At this moment you are truly committed in this belief, but the time is quickly upon us when you will scatter in fear and leave me alone to face the adversary. Even without you I will never be alone, because the Father remains with me in every trial here. I tell you this beforehand so you will be reassured. In this world there are difficult trials to be faced by my followers, but those who remain devoted will, like me, finish the path and experience the fullness of joy.

Then Jesus looked up to heaven and said these words, Father, the hour has arrived. Let your light abide with your Son, that your Son may be filled by your light and illuminate others. Because you have taught me to overcome the weaknesses of the flesh, you guide me to gain power to heal all weaknesses and redeem all creation. From your presence come eternal lives, worlds without end, and you are the sole source of all truth. Therefore, it is known and will be known that I am the Messiah sent by you. I have kept every obligation you have asked of me and now have completed this part of the work. Let what happens next finish your great work, so I may return to your Throne to be with you where I was before my descent here.

I have explained your title to the men you gave to me from out of the fallen creation. They were yours at the beginning, and you have given them to me as my offspring. And they are devoted, prepared and always waiting to respond to your words. Now they understand and accept that everything I have done and taught comes from you. For I have said to them the things you told to me. They are devoted to the truth and know I am your sent Messiah. I pray for them, and what I ask is for them and not the world, for they are yours. And all who are devoted to me are yours, and you share with me, and I am their light. I am soon to depart from this creation, but these followers will remain here as I return again to be with you. Holy Father, please watch over these like a sentinel. Protect and guard them using your power, so that they may be united as one, as we are united as one. While I accompanied them in the world, I shared light with them in your name. Every one you gave to me I have kept, and none of them will be lost to us, other than the son of perdition. Those who are kept and those who are lost are divided according to your covenant made from the beginning.

And now I will be returning to you, and I declare these words in the world so these devoted believers can share in my coming joyful triumph. I have taught them your word, and the world rejects them because they are not taken in by worldliness, even as I am not distracted by the world. I do not ask for you to remove them from the coming challenges here, but protect them from falling prey to temptations of worldliness. They are not worldly, even as I am not. Sanctify them through your truth. Your words are truth. As you have sent me into the world, likewise I am sending them into the world. And for their sakes I sacrifice myself, that they might be sanctified through the truth.

I pray not only for these followers, but also for all believers who learn our words from them. I ask that all followers and believers may be united as one, as you, Father, are in me, and I am in you, that they also may be united as one in us. By them becoming one, the world will have reason to believe that you sent me. And the light which you gave to me I have given to them. This allows them to become united as one, even as we are one: my light in them, and your light in me. The light will lead them to be made perfect in one. That light I have given to them is evidence to the world that you have sent me. I have loved them, as you have loved me. Father, I ask that those whom you have given to me may also ascend to live where I am ascending, for this journey was established before the foundation of creation. O righteous Father, this fallen world does not know you, but I have declared that you have sent me to minister here. I have declared your message here and will finish the course. May the love you have for me be shown through the example of my love for them, and they may be saved through my sacrifice.

11 When Jesus had spoken these words, he took his disciples and walked across the Cedron brook, where there was a garden that he and his disciples entered. And there he worked wondrously, his disciples being overcome with awe, collapsed to the ground.

Jesus had often visited this garden, and Judas knew of the place. Judas led a party under orders by the Sanhedrin, carrying lanterns, torches and weapons. Jesus knew what would happen, and confronted the armed party asking, Who are you looking for? They answered, Jesus of Nazareth. He declared, I am that I am! Hearing this bold claim startled the Sanhedrin's armed men, and they tripped over one another when they took a surprised step backwards. Jesus asked again, Who are you looking for? (to require them to

acknowledge by their own voice that he was the God of Israel). And they said, Jesus of Nazareth. Jesus answered, I have told you that I am!

Jesus said, If you are looking for me, then let these others go on their way. This request was to fulfill his prophecy, Every one you gave to me I have kept, and none of them will be lost to us.

Then Simon Peter had a sword and drew it, and struck the high priest's servant and cut off his right ear. The servant's name was Malchus, who later believed on Jesus. Then Jesus said to Peter, Put your sword back in the sheath. The cup my Father has given to me, should I refuse to drink it?

Then the party under orders from the Sanhedrin took Jesus, and bound him. And they led him away first to Annas, the father-in-law of Caiaphas, who was the high priest during that year. Now Caiaphas was the same man who counseled that it is better for one man to die to save the people than for the people to be lost.

Simon Peter followed behind Jesus, and so did a second disciple who was familiar to the high priest and was permitted access to enter the high priest's house. But Peter remained outside by the door. After entry, the second disciple returned and spoke to the doorkeeper and gained access for Peter to enter the house also. The doorkeeper asked Peter, Aren't you one of the accused man's followers? He answered, No I am not. And there were members of the party who brought Jesus back who were warming themselves beside a coal fire, and Peter was also cold so he warmed himself beside them.

The high priest questioned Jesus about the identities of his followers and about his doctrine. And Jesus answered him, I spoke boldly to everyone. I taught frequently in the synagogue and in the temple, where the Jews are present to hear. I have made no attempt to be secret. Why ask me these questions? Ask the many people who heard me teach and they can tell you what I said; they know. After he said this, one of the men holding Jesus hit him with his palm and said, Do you dare to speak to the high priest that way? Jesus responded to him, If I have spoken like an evil sorcerer, testify of the sorcery, but if not, why did you strike me? Annas then had him taken in the bindings and brought to Caiaphas, the high priest.

As Simon Peter stood and warmed himself, the people standing by the fire asked him, Are you not one of his followers? He denied it, and said, No I am not. One of the servants of the high priest who was related to the man whose ear Peter had cut off then asked, Did I not see you in the garden with him? Peter then denied again, and immediately the crowing of a rooster sounded.

Then they led Jesus from Caiaphas to the Roman judgment hall, and it was still before sunrise. The Sanhedrin did not enter the judgment hall because it would defile them and prevent them from participating in the Passover. Pilate came out and confronted them and asked, What accusation do you have against this man? They answered and said to him, Would we bring him to you if he were not a sorcerer? Then Pilate said to them, That is no Roman concern. You take him, and judge him against your own law. The Jews therefore said to him, We do not crucify a man on the Passover under our tradition, referring to the prophecy Jesus had spoken about the kind of execution he would suffer.

Then Pilate stepped back into the judgment hall and addressed Jesus and said to him, You are the King of the Jews? Jesus answered him, Did you say this to me on your own, or did others tell you to say it to me? Pilate answered, Am I a Jew? Your own people and the chief priests have turned you over to me. How do you justify yourself? Jesus

answered, My kingdom is not of this world. If my kingdom were of this world, then my followers would fight to prevent the Jews from taking me as their captive. But my kingdom is not comprised of the Jews. Pilate responded, So you admit you claim to be a King? Jesus replied, It was you that just said I was a king. The reason I was sent into this world was to be a witness of the truth. Every person who is loyal to the truth listens to my teachings. Pilate responded to him, What is truth? And after saying this, he went out again to the Jews and said to them, I find no reason to punish him. You have asked me for clemency for a Jewish prisoner to respect your Passover; shall I free your King of the Jews? They all shouted out, Not this man, but Barabbas. Now Barabbas was a robber.

Then Pilate had his guards take Jesus and beat him. And the soldiers put on his head a crown of acanthus, and they dressed him in a purple robe and said, Hail, King of the Jews! and they hit him and made sport of him. Pilate thereafter went back out, and said to the Jewish leaders, Behold, I bring him back to you, that you may know that I find no reason to punish him any further. Then Jesus came out wearing the crown of acanthus and the purple robe. And Pilate said to them, Behold the man!

When the chief priests and leaders saw him, they cried out saying, Crucify him! Crucify him! Pilate said to them, You take him and you crucify him, for I have no quarrel against him. The Jews answered him, We have a law, and our law imposes the death penalty because he blasphemed by falsely claiming to be the Son of God.

When Pilate heard them say that, he was alarmed, and he returned with Jesus into the judgment hall and asked him, Who are you? But Jesus did not answer. Then Pilate said to him, Do you refuse to speak to me? Do you not realize that I have the power of life and death? Jesus answered, You have no authority over me except that permitted by heaven. Those who handed me over to you have the greatest sin. Pilate decided then that he would release him of any charge, but the Jews shouted, If you let this man go you are not loyal to Caesar. When anyone claims to be a king he commits treason against Caesar. When Pilate heard that accusation, he brought Jesus out and sat down in the judgment seat in a place called the Pavement; in Hebrew called Gabbatha. At the time it was approaching mid-day, time to begin to prepare the Passover feast. Pilate announced to the Jews, Behold your King! But they shouted back, Take him away and crucify him. Pilate said to them, Shall I crucify your King? The Jewish leaders declared, We have no king but Caesar. We will crucify him ourselves. And Pilate turned him over to those who were going to crucify him, sending but one soldier to accompany them with a plaque he ordered to be displayed.

And they took Jesus, and led him away. And he carried his cross and was taken to a place called the place of the skull, which had the Hebrew name Golgotha. Here the leaders directed his crucifixion, and two others who had been crucified by the Romans were also there at the same time, one on either side, with Jesus in the middle. When Pilate surrendered Jesus to be crucified, he had a plaque prepared in Hebrew, Greek and Latin to be displayed on the cross. The plaque announced: JESUS OF NAZARETH THE KING OF THE JEWS. This announcement was read by many of the passing Jews. For the place where Jesus was crucified was beside the city road and many pilgrims were walking by. Then the chief priests of the Jews complained to Pilate, Either take it down or do not write: The King of the Jews. Instead write that he claimed, I am King of the Jews. Pilate answered, That which I have written I have written.

Now the guards, when they had crucified Jesus, took his garments and made four parts, to every guard a part; and also his coat. The coat was without seam, woven from the top throughout. They agreed among themselves, Let us not cut it up, but cast lots for it, and someone will take it whole. This fulfilled the prophecy in scripture that foretold, They parted my raiment among them, and for my vesture they did cast lots. This prophecy foretold how the guards would divide his raiment as he was dying.

Now remaining at the cross with Jesus were his mother, and his aunt, and Mary the wife of Cleophas, and Mary the Elect Lady. When Jesus saw his mother and the beloved disciple standing together, he said to his mother, Woman, behold your son! Then he said to the disciple, Behold your mother! And from that hour that disciple accepted her as part of his own household.

After this, Jesus knowing that everything had been fully accomplished to fulfill prophecy said, I thirst. Now there was a vessel full of vinegar, mixed with gall. They dipped a sponge into it and using a hyssop branch raised it to his mouth. When Jesus had received the vinegar, he said, My path is completed! Then he bowed his head and entrusted his spirit back to the Father.

The Jews were concerned about preparations for the Passover, and did not want crucifixions to continue into the Holy Day. Therefore they inquired of Pilate to find if he would object if they had the legs of the crucified broken to quickly bring about their death. Pilate agreed, and the Roman guards broke the legs of the two who were being crucified when Jesus was added. But when they approached Jesus, he was already dead, and therefore there was no need to break his legs. A soldier under Pilate's command used a spear to stab under the fifth rib, and blood and water exited the wound. The beloved disciple who was there saw this and testifies it happened, so you can trust this eyewitness account. The things that happened fulfilled the prophecy that foretold, A bone of him shall not be broken. And again another prophecy said, They shall look on him whom they pierced.

After his death, Joseph of Arimathea, a secret follower of Jesus who was afraid of the Jews, asked Pilate if he could take the body of Jesus. Pilate permitted him to take Jesus' body. He went, and Nicodemus (who had also visited Jesus in secret) accompanied him and brought a hundred pounds of myrrh mixed with aloes, used by Jews to cover bodies when buried. They covered the body with the mixture and wrapped it with linen to bury him. Near to the place where crucifixions were done, there was a garden. In that garden was a new sepulcher never before used. They laid the body of Jesus there because it was nearby, and the time for the holy feast was approaching.

12 The first day of the week Mary the Elect Lady went in the early morning while it was still dark to the burial sepulcher. She saw the stone was rolled away from the sepulcher, and two angels sitting on it. Then she ran to Simon Peter, who was with the other disciple Jesus loved, and said to them, They have removed the Lord out of the sepulcher, and we do not know where he is now established. Peter and the other disciple departed for the sepulcher, running together. The other disciple outran Peter and arrived first at the sepulcher. And he bent down, and looked in, and saw the linen burial clothes. But he did not enter the tomb. Then Simon Peter joined him, and he went into the sepulcher and saw the linen burial clothes, and also the shroud that covered his body. It was not lying with the other burial clothes. Instead it was folded and set down alone.

Then the other disciple who arrived first, also entered the sepulcher, and he saw the empty tomb and believed. They still did not understand the prophecy that he must rise again from the dead. Then the disciples departed to return home.

But Mary stood outside the sepulcher weeping. And as she wept, she bent down and looked into the sepulcher. She saw two angels in white, the one at the head, and the other at the feet where the body of Jesus had lain. They asked her, Woman, why are you mourning? She answered them, Because someone has removed the body of my Lord, and I do not know where he is now. After she said this, she walked away and then saw Jesus standing in the garden area. She failed to recognize that it was Jesus. Jesus asked her, Woman, why are you mourning? Who are you looking for? She assumed he was tending the garden, and answered, Sir, if you have taken him away, tell me where he is, and I will claim him. Jesus said to her, Mary.

She raised her face, recognized him, and addressed him, Greatest of Teachers, which is to say, My Lord. They embraced and Jesus told her, You cannot hold me here. I need to ascend right now to my Father. Go to my followers and say to them, I ascend to my Father and your Father, and to my God and your God.

Mary the Elect Lady came and told the disciples that she had seen the Lord, and that He had spoken these things to her.

Later on that same first day of the week, in the evening, when the doors of the room in which the disciples were meeting were closed and locked because of their fear of the Sanhedrin, Jesus came and stood in the middle of this group, and said to them, Peace be with you. And when He said this, He showed to them His hands and His side to prove it was He. Then the disciples were overjoyed, as they beheld their Lord. Jesus repeated to them, Peace be with you. As My Father has sent Me, even so I send you. And after He said this, He breathed upon them, and said to them, I convey to you the Holy Ghost. Whoever's sins you remit, they are remitted to them; and whoever's sins you retain, they are retained.

But Thomas called Didymus, one of the twelve, was absent when Jesus visited them. The other disciples relayed to him, We have seen the Lord. But he responded, Except I also see in his hands the print of the nails, and put my finger into the print of the nails, and thrust my hand into his side, I will not believe. And eight days after this, His disciples were in the same room again, and Thomas with them. Again the doors were locked, and again Jesus came and stood in the middle, and said, Peace be with you. Then He said to Thomas, Reach out your finger and touch my hands. Reach out your hand and feel my injured side. Do not be faithless, but be believing. And Thomas answered and said unto Him, My Lord and my God! Jesus said to him, Thomas, because you have seen me, you believe. Blessed are they that have not seen, and yet believe.

And there were many other signs that His disciples witnessed that testified of Jesus, but which are not contained in this account. But what is recorded is to testify that Jesus is the Messiah, the Son of God, so that you may obtain eternal lives, worlds without end through His name.

I am the one who has testified in this account. And after the many other testimonies of Him, this is my testimony most recent of them all: I saw his glory that He was in the beginning before the world was. Therefore, in the beginning the Word was, for He was the Word, even the messenger of salvation— The light and the Redeemer of the world, the Spirit of truth, who came into the world because the world was made by Him,

and in Him was the life of men and the light of men. The worlds were made by Him. Men were made by Him. All things were made by Him, and through Him, and of Him.

And I, John, bear record that: I beheld His glory, as the glory of the Only Begotten of the Father. He was full of grace and truth, even the Spirit of truth. He came and dwelt in the flesh, and lived among us.

And I, John, saw that He received not of the fullness at the first, but received grace for grace. And He received not of the fullness at first, but continued from grace to grace, until He received a fullness. And in this way He qualified to be called to become the Son of God, because He received not of the fullness at the first.

And I, John, bear record, and lo the heavens were opened, and the Holy Ghost descended upon Him in the form of a dove and remained upon Him. There came a voice out of heaven saying: You are my Beloved Son, this day I have begotten you; for I was there with John the Baptist when he baptized Jesus.

And I, John, bear record that He received a fullness of the glory of the Father. And He received all power, both in heaven and on earth, and the glory of the Father was with Him, for he dwelt in Him.

The Father testified of Jesus also on the Mount, when He was transfigured before us, and the glory of heaven was upon Him, and we saw Him enter the heavenly realm. The Father testified also when our Lord prayed for those who do follow Him. And the Holy Ghost has and does testify of Him to all who receive Him. Therefore, we know by irrefutable evidence that Jesus is the Messiah, sent to fulfill prophecy, and to lead all who will follow through the path of His Father.

After this Jesus showed Himself again to the disciples at the Sea of Tiberias. This is an account of that event: There were together Simon Peter, and Thomas called Didymus, and Nathanael from the city of Cana in Galilee, and the sons of Zebedee, and two others, also disciples. Simon Peter said to them, I ascend to the deep. They responded to him, we go with you. They went forth, and entered into the ark; and they could not grasp anything.

But at the horizon of the morning star, Jesus stood at the sacred entry; however the disciples could not recognize it was Jesus for the glory about Him. Then Jesus asked them, Children, have you celebrated the ritual meal? They answered Him, No. And He directed them and said, Approach the veil to the east and you will find what you seek. They approached the veil as instructed, and now they were overcome by the multitude of what was received. Therefore the disciple Jesus loved said to Peter, It is the Lord. Now when Simon Peter heard that it was the Lord, he quickly clothed himself (for he did not wear the apparel), and cast himself into the great deep. And the other disciples came into the ark and parted also the veil (for they were not bound by the limits of this world).

As they ascended, they saw a fire burning at the offering place and the Flesh Offering was upon it, who is also the Bread of Life. Jesus said to them, Rise above the flesh you now occupy, and Simon Peter ascended, and drew the veil open, and there were ministering a hundred, and then fifty, and then three; and for these many who they beheld, yet the veil remained open.

Jesus said to them, Come and eat the food of the rising sun. And none of the disciples asked of him, What name is now yours? knowing that it was their Lord. Jesus then served to them His flesh and blood, and they were filled by His Spirit. This was now the third time Jesus ministered to His disciples following His rise from among the dead.

After the meal, Jesus said to Simon Peter, Simon, son of Jonas, do you love me above everything else? He answered him, Yes, Lord. You know that I love you. He said to him, Take care of my lambs as they are growing. He asked him again the second time, Simon, son of Jonas, do you love me above everything else? He said to Him, Yes, Lord you know that I love you. He said to him, Take care of my lambs as they increase. He said to him the third time, Simon, son of Jonas, do you love me above everything else? Peter was concerned because He asked him for a third time, Do you love me? And he said to Him, Lord, you know all things. You know that I love you. Jesus said to him, Care for my lambs as they are added upon. In the name of Father Ahman I tell you, when you were progressing, you dressed yourself, and went where you chose to go; but as you approach the end of the path, you will have to let others stretch out your hands and likewise nail you, even if you plead to have the bitter cup removed. This He said to foretell the sacrificial death that is required for endless glory. And then He added, You must follow after me.

Then Peter turned and looked at the disciple whom Jesus loved, who was behind. This was him who was next to Jesus at supper, and had quietly asked Him during supper, Lord, who is the one that will betray you? Peter saw him and asked Jesus, Lord, and what will become of this man? Jesus explained, I said to him, John, my beloved what do you desire? And John replied, Lord, give to me the power that I may bring souls to you. And I said to him, In the name of Father Ahman I commit to you that because you desire this you shall tarry until I return in my glory.

And for this reason the Lord said to Peter, if I will that he tarry till I come, what is that to you? For he desires from me that he might bring souls to me, but you desire that you might come to me in my kingdom. I tell you, Peter, yours was a good desire, but my beloved has undertaken a greater work on earth. In the name of Father Ahman I say to you that you shall both have what you requested, and you both will have joy from what you each requested.

Now, therefore, know that Jesus is the Messiah, the Walker in the Path who has proven for evermore that Father Ahman sent Him into the world to prove His Father's path.

In addition to this account, many other things were done by Jesus, which, if they were all written, that library would fill the entire cosmos. Amen.