

God is the Boom picks up where Jesus is the Beam left off. A theory of everything is explored from the lens of the grand unified formula revealed in book one. It crescendos to Christ's cross where the crucifixion is explained using quantum mechanics.

GOD IS THE BOOM: Book Two

By Gwynevere A Lamb

Order the book from the publisher BookLocker.com

<https://www.booklocker.com/p/books/11497.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**

G
O
D

IS
THE

B
O
O
M

BOOK
TWO

יהוה

Gwynevere A Lamb

Copyright © 2022 Gwynevere Lamb

Paperback ISBN: 979-8-88531-257-8

Hardcover ISBN: 978-1-64718-685-2

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, recording or otherwise, without the prior written permission of the author.

Published by BookLocker.com, Inc., St. Petersburg, Florida.

Printed on acid-free paper.

BookLocker.com, Inc.

2022

First Edition

Library of Congress Cataloguing in Publication Data

Lamb, Gwynevere

GOD IS THE BOOM: Book TwΦ by Gwynevere Lamb

Library of Congress Control Number: 2020921929

Table of Contents

Prologue.....	ix
Chapter ΦΟΥΡΤΣΣΝ - Boom of God Part I	1
Boom of God - Ch 14, Part II	23
Chapter Φ1ΦΤΣΣΝ - The Secret or The Secret Place.....	37
Chapter Σ1ΧΤΣΣΝ - Cattlemen’s and The Trough.....	75
Chapter ΣΣVΣNTΣΣΝ - Third Time’s the Charm	87
Chapter Σ1GHTΣΣΝ - God’s Heartbeat Part I	99
God’s Heartbeat - Ch 18, Part II	123
Chapter N1NΣΤΣΣΝ - Dwowning in Dwead	151
Chapter TWΣNTY - The Holy Grail	185
Chapter TWΣNTY ΦNΣ - God is our Gas Mask.....	203
God is our Gas Mask - Ch 21, Part II.....	223
Chapter TWΣNTY TWΦ - Hand and Head.....	245
Hand and Head - Ch. 22, Part II.....	263
Chapter TWΣNTY THRΣΣ - Signed, Sealed, and Delivered. Part I	281
Signed, Sealed, and Delivered. - Ch. 23 Part II.....	309
Epilogue	341
Bibliography	371
Index	373
About the Author	379

Chapter FΦURTΣΣN

Boom of God

Part I

Boom according to dictionary.com:
verb (used without object)
to make a deep, prolonged, resonant sound.

to move with a resounding rush or great impetus.

verb (used with object)

to give forth with a booming sound (often followed by *out*): *The clock boomed out nine.*

to boost; campaign for vigorously: *His followers are booming George for mayor.*

Boom according to urbandictionary.com

An exclamation used to define / draw attention to an excellent outcome. Can be used without any preamble. Typically accompanied by suitably emphatic hand / arm gestures.

"I just made the most awesome dinner - boom!"

"Check that backflip - boom!"

Walks into room wearing new shirt - points to shirt "boom!"

Boom according to Merriam-Webster.com

intransitive verb

1: to make a deep hollow sound

2a: to increase in importance, popularity, or esteem

b: to experience a sudden rapid growth and expansion usually with an increase in prices: ie, business was *booming*

c: to develop rapidly in population and importance: ie, California *boomed* when gold was discovered there

d: to increase greatly in size or number: ie, the population *boomed*

Boom as a noun:

1: a long spar used to extend the foot of a sail

2a: a chain or line of connected floating timbers extended across a river, lake, or harbor (as to obstruct passage or catch floating objects)

b: a temporary floating barrier used to contain an oil spill

3a: a long beam projecting from the mast of a derrick to support or guide cargo

b: a long more or less horizontal supporting arm or brace (as for holding a microphone)

4: a spar or outrigger connecting the tail surfaces and the main supporting structure of an aircraft

Boom according to my vision:

A vertical beam extending from Heaven to Earth. Boom!

Perhaps this boom is not literally vertical to our planetary horizon as it is interdimensional, but it was visible as a vertical line to our gravitational plane. It was undeniably the vertical beam of the cross. It was the stand on which the *horizontal beam* was balanced. Without the boom, the *beam* would have no place, much less be able to *weigh the balance* of the boom. That's right, the beam weighs the boom's centricity. Isn't that awesome! The scales hanging from the horizontal beam are not exclusively used to measure the contents in its scales. The Beam measures the Boom too! They need each other. The beam totally rests on the boom. The boom totally depends on the beam to determine its balance. If the boom sways the beam sways. If the boom is not straight, the beam will reveal it as it tilts. The beam manifests the boom. The beam is the measuring rule and ruler of the boom.

Now picture this. The boom was revealed to me, also, as a line from Heaven to Earth. Anchored to the center of earth. I imagined this line originated from the center of Heaven. God's throne, no doubt. This line was a lifeline. The vein. The vine. The vein to God's heart, the true source of our bloodline. The vine Jesus spoke of in His parables, which we will

discuss in a later chapter. I imagined this boom to have a resounding sound, although I did not personally hear it. I also imagined this boom to “catch” debris (soul trash) acting as a guard, and to guide the cargo of us. This boom is explosive as it can multiply its energy at will and move at will even though it is *unmoving*.

The boom of God defines His connection to us as our source of life as well as His central role to our stability. As we are weighed on the balance Beam of Christ set centrally on the Boom of God, each of us will reveal if we carry the weight of sin or not. God’s Boom echoes through the ages as an incorruptible and unmoving force of holiness and with Jesus’ Beam there is pure justice and a constant source of life and love, grace and mercy, peace and provision. The list goes on. They are an unbreakable bond, therefore, they become ONE. Both God’s Boom and the Beam of Jesus define their connection to each other and to us. They are unified in their power and in their will. The open arms of the cross invite us to join them in spite of our corruption.

We are smelly, stinky, putrid and pathetic. It is amazing God still loves us, much less came down in the form of us to be with us and live among us to witness our stank, sniff our stench, and still chose to die for us. “Amazing love, how can it be? That you, my King would die for me. Amazing love, I know it’s true, it’s my joy to honor you.” These lyrics from the chorus of musical artist, Chris Tomlin, resonate with me as I ponder the same mystery. He continues with the refrain, “I’m forgiven because you were forsaken, I’m accepted, you were condemned. I’m alive and well, your spirit is within me because you died and rose again.” Truly, this amazing love and grace is beyond belief. If we fail to behold His holy glory we fail to know how unthinkable it is for Him to desire us to be with Him. This is why we praise Him... because He loved us first. This is not the main reason why He is worthy to be praised. He is deserving because He is divine. Sublime. Superb.

Blameless, Just. Holy holy holy! He is excellent in all His ways, and for this alone He is praiseworthy. He is God! He is the Big Boom of life!

Would I give up my first-class seat to someone who would esteem me not? Heck no. But Jesus did. He discarded his divinity to come down and become one of us. He gave up first class to sit in coach. Why? To show us, firsthand, how to become divine from human beginnings. That is how much He cares! I am unworthy of Him, yet He loves me so. He gave up his Throne to be the scum of the earth. Why would He care? What was His motive? You were! I was! We truly are loved by our maker. The Artist loves His creation so much... is that so hard to believe? He did more than give up His throne. He gave up his life. And on the cross He gave up His goodness. He gave up the father and was torn from His side. The cross of their unification was split like an atom. In that separation Jesus became a decoy for us; He became the target of God's wrath stoked for sinners. He traded His righteousness for our filthiness. Jesus legitimately transferred His purity to us to make us qualified to enter His Space. In this book we will see how He did it by "force." Do we want to hang onto our filth or trade it in for His perfection? The only hitch to this transaction is that we accept this deal before we die. We have an agreement to make whether or not we choose to agree, and the clock is ticking.

My favorite street evangelist and world-renowned creationist, Ray Comfort, uses a metaphor in his pitch to unbelievers. He says that believing in Jesus is like believing in a parachute. When the door of the plane (of our lives) opens and it's our turn to jump, the parachute will serve its purpose. Yet many people complain while on the plane ride that the parachute did nothing to assist them during uncomfortable turbulence. The parachute, their complaint continues, failed to answer their prayer for a warm meal.

Allow me to add, the parachute, when worn properly, makes it uncomfortable to enjoy the ride as it hinders our ability to recline or relax

in our seats. The parachute takes up too much space and is annoying baggage, so we should throw it in the overhead compartment. The problem with that is if the plane suddenly malfunctions, we may not have enough time to locate the parachute much less put it on in time to save our lives.

Ray says that the parachute's purpose is not to prevent turbulence, nor does it make pre-flight promises of a safe ride, but it will save our lives when the time comes to jump out of the plane. Ray says the purpose of Jesus, like the parachute, is intended to save us, not pamper us. I agree with all this and the ridiculous and unreasonable expectations we place on God during our brief flight from Birth to Death. Yet, I also believe too many believers suffer needlessly because while on the plane ride they neglect to see that God is more than just a parachute for the coming crash. They ride the turbulence, scream in terror, and complain of the bumps and lack of food when they didn't need to. The power Jesus has for us is not conditional to the afterlife or the last minute of our lives. He died for us and took our sins so that we may have His righteousness today, in earth, right now. His righteousness is not a parachute. God gave us wings! We don't need the parachute if we are not riding on a plane.

Jesus said if we had proper faith we could move mountains! I'm not saying we won't have troubles or heartaches, but we don't have to wait for Heaven to have Heaven come down. We do not need to go up to Heaven after death to receive the fullness of what God gave us through Jesus. The solutions to our problems are not a lifetime away.

Even so, we all ride the plane, some of us clutching the parachute with trembling hands, others using it as an ottoman upon which they rest their legs. Very few have it fastened to their back, ready for the jump at any moment and most have theirs stowed away or thrown away. The majority of passengers do not believe the parachute serves any purpose and refuses to acknowledge it. *They don't believe in plane crashes!*

More and more people are becoming atheistic in their beliefs and are rejecting the idea of a creator, much less a heavenly father, a loving God much less a savior who died for us, prophets much less a book full of God's letters. The disdain for God is growing.

The two most common arguments, I've noticed, among atheists are 1. If God's "will" be truly ordained, then humans never really had free choice, and 2. If God is real, He proves Himself to be unjust because He allows suffering on Earth and afterward by allowing people to go to hell. These are the typical arguments made by atheists after they failed to make a bibliographical one, because the Bible itself will always withstand any argument against it. That's why high-profile evolutionists refuse to participate in debates with creationists (not referring to the scripted ones set up by scammers). Ask any creationist. Ask Ray. He is hard pressed to find anyone to debate him, even scholars with multiple doctorates. It's because there is absolutely nothing in science which contradicts the Bible. Once they (scholastic atheists) realize they cannot argue against the validity of the Bible they go after God's character and justice, attempting to paint Him as a liar and a hater. *He's not benevolent!* Isn't it curious that these arguments do not validate their anti-God worldview, but only serve as a mudslinger?

For those who have eyes to see and ears to hear, know this: *God's will* is for us to be joined with Him, like a parent who longs to spend time with their children. It's not complicated. He made His motives pure and simple. For all to see. Especially children. They get it. He loves us and wishes to gather us unto Himself as a hen gathers her chicks. But He will not force us. Unlike our laws which are enforced to make us be good, God has no law enforcement policing His commandments. He wants true believers to come to Him freely, not coerced by rules. Funny thing is people reject obedience and become rebellious to the idea of obedience and blame God for such rulership. Mainstream culture has turned obedience into another taboo. It promotes the "do as thou wilt" philosophy and points its finger at God as if

He's restraining us from freedom. Ironically, rebellion against obedience is actually being obedient to Satan and disobedient to God without realizing it. Being obedient to God's Commandments is a good thing... just like when we are obedient to the laws of nature, for example, we don't walk into a burning fire in obedience to the law of cause and effect. The effect of fire causes burns, not to mention it hurts! In the same way God's commands keep us from painful destructive forces we do not realize will burn us. Much of our choices are slowly cooking us to death. He loves us and wants to preserve us, and He knows what's best for us, in spite of what we believe, even in social practices. This is where we must have faith in Him! Faith is trusting He will do good by us and not lead us into peril.

He has a will for us, but He only accepts those of us who come willingly to receive it. He does not violate free choice when He removes His goodness and His breath from those who don't want it. If we reject God and place no faith in Him we cannot blame Him for the consequences of our decision. We have free-choice. If we choose not to follow God, we default to Satan. Those of us who are non-religious, default to Satan without realizing it, and are very much practicing his religion (to not care) unaware. World suffering is a result of generational choices going all the way back to Adam. Cause and effect. Simple stuff. God is not to blame for allowing the ball to roll without interference. Thing is, with prayer He will intervene. Key word is prayer. A real prayer, not ultimatums. Nations suffer not because God doesn't care (au contraire... He cries). Historically, nations suffer because they are disconnected from God. The vertical line was cut or blocked. Our nation and world today are headed that way in a hurry. When all hell breaks loose, we can't blame God. More on this in a minute.

People ask why evil is in the world in the first place if God is benevolent and good. Thing is, God is also just and true. All these characteristics are what make Him Holy. If He only showed Adam and Eve the Tree of Life and hid the Tree of Knowledge of Good and Evil from Adam and Eve, then he

would be a liar. In my humble opinion, I think God considered it, keeping the truth from them, so they would remain innocent. But because God is just and true, He had no choice but to offer them “the choice” to decide for themselves. He did warn them of the consequences of eating from that tree. Why does that tree exist? Why does evil exist? It just does. Because it defines the good and vice versa. How could good exist without it? There would be nothing to compare it to. If evil were not to exist, then so it would be with good. We can’t have one without the other. The world would cease to have any meaning. The opposite (of all things) is there in order to define the thing itself. We cannot have UP without DOWN, and we cannot have good without evil. But we CAN and do have a choice as to where we want to reside. Do we want to dwell in light or darkness? In other words, God has a place where there is no evil. He separated good from evil successfully. It is a place pure and free from all contaminants. The great news is He has invited us to dwell there with Him for all eternity. He wants to be with us and wants us to be with Him. He wants us to know Him and love Him like he knows us and loves us. In order to enter this place, we must be pure too.

God knows the beginning from the end; therefore, He can share the future with anyone He chooses. Those He chooses are called His prophets. God is omniscient and omnipresent as well as omnipotent. This does not mean He ordained our choices. True, God is in the “control room” but just because He can see our future does not mean He controls our future. He could. He chose not to. When God confounds “the foolish,” as He puts it, and blinds them from the truth, He is not ordaining their future without their choice. They made their choice, and He sees it. He could/can see their hearts of stone, and He could/can see their choice of hate instead of love. Revenge instead of forgiveness. Pride instead of humility. God doesn’t “blind” the eyes of the merciful or the eyes of the defenseless. He blinds the eyes of the haters who are beyond return; who’ve moved into the event horizon and are already doomed to the gravitational pull of the black hole.

God is not unjust. He does not automatically condemn the innocent to hell if they had never heard of Jesus. The first Beatitude Jesus gave in His earthly ministry is proof: "Blessed are the poor in spirit, for theirs is the kingdom of heaven." The poor in spirit are the humble. The one's who recognize their need of a savior. Jesus said they are blessed, and the Kingdom of Heaven is theirs. To whom was He referring? The "gospel" of Jesus did not yet exist. He was talking about those who have a heart for God, organically, before Jesus was a variable in the equation. They are the spiritually bankrupt. Correction: They are the ones who know they are spiritually bankrupt. They know they are lost and broken without God. They are in need, destitute and defenseless. The poor in spirit are the ones who can look up at the stars or a tree or even a bird and know there is a creator... they are humbled by all created things. All who realize their need for a creator and have a heart of dependence toward Him are "poor in spirit." Those who long to be joined with Him even if they didn't know His name. They are the children before the age of moral responsibility. They are the humbled and humiliated without a heart of entitlement (ie, the intensive class of the developmentally and mentally impaired (who are like children)). In addition, I believe this includes the truly ignorant... for example, born and bred SRA (satanic ritual abuse) victims who lived their whole life in a cage but cried to an unknown God for help. The bewilderment due to their circumstances gives them humility and they know they are depleted without God to help them. All these people, who never heard of Jesus before and after Jesus came into the world, fall into the "poor in spirit" category. Bottom line... God sees the hearts of everyone. In regard to those who had never heard the gospel and are not poor in spirit but are the opposite, they are haughty, indulgent, licentious, self-centered, selfish, narcissistic, and entitled... these people have no regard for a creator. They will be held accountable for their affluent and self-serving spirit. The true *poor in spirit* also include those who have heard of Jesus and who have been joined to Jesus. For they would not have come to full repentance had they

not first known their spirit was bankrupt without God. The poor in spirit will inherit the Kingdom of Heaven. Jesus said so. He also said:

“Then the King will say to those on his right, ‘Come, you who are blessed by my Father, inherit the Kingdom prepared for you from the creation of the world. For I was hungry, and you fed me. I was thirsty, and you gave me a drink. I was a stranger, and you invited me into your home. I was naked, and you gave me clothing. I was sick, and you cared for me. I was in prison, and you visited me.’

“Then these righteous ones will reply, ‘Lord, when did we ever see you hungry and feed you? Or thirsty and give you something to drink? Or a stranger and show you hospitality? Or naked and give you clothing? When did we ever see you sick or in prison and visit you?’

“And the King will say, ‘I tell you the truth, when you did it to one of the least of these my brothers and sisters,^[c] you were doing it to me!’

“Then the King will turn to those on the left and say, ‘Away with you, you cursed ones, into the eternal fire prepared for the devil and his demons. For I was hungry, and you didn’t feed me. I was thirsty, and you didn’t give me a drink. I was a stranger, and you didn’t invite me into your home. I was naked, and you didn’t give me clothing. I was sick and in prison, and you didn’t visit me.’

“Then they will reply, ‘Lord, when did we ever see you hungry or thirsty or a stranger or naked or sick or in prison, and not help you?’

“And he will answer, ‘I tell you the truth, when you refused to help the least of these my brothers and sisters, you were refusing to help me.’

“And they will go away into eternal punishment, but the righteous will go into eternal life.” Matthew 25: 34-46

Suffering in the world, at large and by and large, is due to sin. Ick sticks to everything and corrodes as it decays. Everything in earth is affected by it. That’s why God gave us Jesus! He could not stand by and let us rot. Once upon a time He almost did. God was so upset at what He beheld. Total corruption. A rotten bunch! He was grieved in His heart. God has a heart! A heart that yearns to pump His blood into us and return to His heart without stain! But our sin severed the flow. Mankind was so corrupted God regretted having ever created us. He would have been justified to swipe the slate clean. It’s His prerogative. He is the Potter, we are the clay, after all. Nothing was pure and clean anymore. Ick was everywhere except in Noah. He found favor in one man. He saved one family. One seed to start the whole garden over again. Yet, as time would reveal the corruption spread yet again. Even after God established a bloodline from His chosen few, God had to save us over and over because many of the chosen would choose corruption time and again. The blood of innocent animals were required to cleanse us. It was a spiritual blood transfusion. Once clean and redeemed, it would only take a generation or so before the chosen of God would forget all that God did for them and be seduced by pagan gods to be lured away into corruptible practices. As He swiped His plate, He would find a remnant to spare and begin anew. He gave us laws because His chosen literally asked for them thinking it would make a difference. God didn’t demand His commands. We did! But to no avail because we couldn’t meet His conditions even when it was all spelled out. Well, to be clear, it did work for few and for some time, but the constant “wash-rinse and repeat” was not

enough yet too much at the same time. This is when God decided to consolidate. God devised another way to purify and redeem us, after we failed to keep his commandments. He had a Unified Plan. In it He would unify all the laws. This law was of love. "Love never fails." God loved us first! He led by example. "For God so loved the world that he gave His only begotten Son, that whosoever believeth in Him shall not perish but have everlasting life." John 3:16. This one sacrifice would be so huge there would never again be the need of small temporary ones. It would be the blood transfusion to end all blood transfusions. God gave us one condition for life eternal: to trust Jesus... as the only way. We must hook up to His dialysis machine! "Whosoever believes in Jesus would be saved?" Believe in Greek is *pisteuō* or *pistévo* which means more than just believing in something. It's a placement of faith and trust. So we must do more than just believe in Jesus to be saved. Satan believes in Jesus, but it will not save him. We must trust Jesus to lead us. To be saved we must allow Him to "take the wheel" of the vehicle of our lives. Allow His blood to flow in us. Unless we can perfectly keep the laws of God there is only one other way to God according to this new unified covenant; it's through Jesus. Many say this is selfish and narrow minded. Indeed it is a narrow choice, the only choice, but selfish? Do we know how lucky we are! He gave us a way! He could've hit the delete button, and He would have been justified in doing so. *Thank you, thank you, thank you God!* This is awe-inspiring to the optimum level of inspiration! He gave us hope. Hope eternal! What more could we ask for? Who's the selfish one? Who's the hater?

God is not a liar. When I come across a Bible verse which causes me to question why, what, where, who or when *can that* be possible, I accept it as a challenge to solve a puzzle. God is full of mystery, and He wants us to search it out and find its true meaning. He loves riddles. What are parables if not riddles? God is amazingly fun, has a great sense of humor, and He is quizzical when He wants and needs to be. He loves it when we investigate Him. Verses which are arguably contradictory to each other or apparently

contradict God's laws or nature are used by atheists to declare the Bible's inaccuracy. They treat mysterious verses with contempt rather than excitement. They take God-given-challenges and spit on them. It's like finding an Easter egg and squashing it underfoot instead of opening it to see what's inside. Who would do that if not a negative spirit with a chip on its shoulder? An antagonistic being, bitterly against God, who only has a bone to pick would do such a thing. Is this not a closed-minded reaction? *Btw, I'm not referring to paganistic traditions of "Ishtar eggs" used in ceremonial sacrifice. I am speaking metaphorically. Why would we crush the Easter egg? Surely we all love scavenger hunts! God has given us a treasure hunt of a lifetime when we seek Him and study His word! Atheists spit on mysterious verses and on simple ones too.

"Do unto others..." according to the Golden Rule, "...as you would have them do unto you" is a passage which has been misconstrued by many anti-theistic arguments. Years ago, a colleague of mine, who so happened to practice Sadomasochism, told me that the Golden Rule is preposterous in that it does not take into account the divergent wants and needs of various people. Using herself as an example, she said, what I want *done unto me* is not necessarily what others want done unto them, referring to her sexual practices of torture. This dispute caused her to dismiss the words of Jesus as being irrational. Let's read what Jesus said in context as we include a couple verses ahead of this famous rule:

⁹Which of you, if your son asks for bread, will give him a stone? ¹⁰Or if he asks for a fish, will give him a snake? ¹¹If you, then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give good gifts to those who ask him! ¹²So in everything, do to others what you would have them do to you, for this sums up the Law and the Prophets. Matthew 7:9-12

The Golden Rule *does* seem to apply to the “divergent wants and needs of various people” as Jesus gave an example of what he meant in verse nine. Jesus asserted the ridiculous nature of responding to someone’s {own child’s} request by giving them what they did not request. However, the important takeaway to this golden rule has nothing to do with the specific “gift” or thing given or requested, but it has to do with mutual care. This verse has prompted folks to hold the door, and say *please* and *thank you*, as they respect each other and help each other. This is not a bad thing. But what Jesus was referring to in regard to the summation of the law and of the prophets was not about having good manners. He was referring to the sick, beaten, homeless and hungry. He was pointing to the lost... the orphans and widows... the near-lifeless man on the side of the road who was neglected by the highfalutin priests as they walked by on the opposite side of the road. Jesus was saying we all need to be Good Samaritans. When someone is thirsty, we give them water... and food for the hungry. These are the good gifts to which Jesus was referring.

Jesus was not talking about table manners nor bedside manners for Pete’s sake. Whether we practice Sadomasochism or celibacy is irrelevant. If someone beat us up to a bloody pulp, mugged us and left us for dead, do we not think the mother or father of this victim (or ourselves) would care about manners or superfluous preferences of any kind? As a parent we would hope someone would have the decency to help our child, right? If we were starving or dying of thirst, would we not hope to find someone who cared enough to give us food and water? Jesus was making a point. If even the worst and most immoral person on Earth will care for their children and give them the *good gift* of food instead of dirt when they’re hungry, a bandage instead of poison for their wounds, why wouldn’t God, who is the *Good Giver and our Heavenly Father* give us what is good when we ask Him. Jesus simply said we ought to do the same. God, as the good giver... more on that later. The takeaway of the Golden Rule is to be a Good Samaritan.

The takeaway of the point I am drawing here is that people tend to unnecessarily complicate simple matters.

Another example comes from, in part, the same verse above, in regard to Matthew 7:9. The atheistic argument claims that Luke's account of the same event, as he quoted Jesus, is different from Matthew's, therefore, it is proof of unreliability. Let's have a look at Luke's interpretation:

¹¹Which of you fathers, if your son asks for a fish, will give him a snake instead? ¹²Or if he asks for an egg, will give him a scorpion? ¹³If you then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give the Holy Spirit to those who ask him! Luke 11:11-13

Okay, for me this is super fun! I don't look at the two verses and scowl with disdain because some details are not the same. I see it as an Easter egg in the never-ending Easter egg hunt. I know everything God does is for a reason, and so we have to search it out. Immediately, I notice Luke had written scorpion for an egg, rather than Matthew's stone for bread. Egg! Wow. This is a coincidence on purpose! Plus, Luke's account gives this quote from Jesus deeper meaning which is not to be overlooked. Before the Parable of the Good Samaritan, Luke scribed Jesus's instructions and blessings to his twelve disciples before their evangelical journey, one of which was the power given to them {by Jesus} to trample on snakes and scorpions... let's look:

¹⁸ He [Jesus] replied, "I saw Satan fall like lightning from heaven. ¹⁹I have given you authority to trample on snakes and scorpions and to overcome all the power of the enemy; nothing will harm you. ²⁰ However, do not rejoice

that the spirits submit to you, but rejoice that your names are written in heaven.” Luke 10:18-20

I see this variation of Luke’s account as potent proof of Jesus’s words being purposeful as He tied the two together whether he (Luke) knew it or not. This was no accident. The Holy Spirit is telling us, under no uncertain terms, that not only would a good Samaritan give good gifts, but a good Samaritan will overcome the evils of this world; to trample on snakes and scorpions! Hallelujah! *Another thing, fyi, Jesus saw Satan fall like lightning... take note the next time you see the symbol for lightning represented in a storyline studded with stars from Hollywood... I’ll bet it is diabolically connected to Satan in some form or fashion... if you look under the covers you may see his face. This holds true for snakes and scorpions too. All symbols are symbolic for a reason. Don’t brush them off as *just artwork*, or as insignificant to spiritual matters because most of the time they are there on purpose, especially if it is fed to us from Hollywood at prime time on prime networks. We will get into this topic more later in this book.

Atheistic arguments against a creator or against the written word of God are convoluted as we twist simple lessons into not-so-simple ones. If it’s not rocket science we will reject it. In other words, Occam’s Razor is not in our atheistic mental toolbox. *Simple solutions are too elementary*. It’s as if we prefer complicated explanations rather than the most obvious and easy one. We’d rather be confused than have clear understanding. Crazy! Complication does not equal intelligence. Didn’t Einstein say that it is God who answers us when the answer is simple? Seriously. And remember the wisdom of William of Ockham (Occam’s Razor), “the simplest answer is usually the right one!” Paraphrasing here.

The patriarchs of quantum physics are Max Planck, Max Born, Werner Heisenberg, Niels Bohr, Louis de Broglie, and Erwin Schrödinger. A shout out to Albert Einstein, Paul Dirac, Enrico Fermi, Pascual Jordan and Richard Feynman, Madam Curie, and hundreds not mentioned who also made significant contributions to quantum mechanics as we know it today. These men ran a rat race in a maze constructed by their benefactors. Physicists are still running the maze today pushed along by the same “royal money.”

The Heisenberg Uncertainty Principle, given to us by one of the “rat-pack” fathers of Quantum Mechanics, Werner Heisenberg in 1927, is too complex for most people to care to understand. It is formulated into a T-shirt equation, but not all T-shirt equations are as easy to translate as Maxwell’s equation of Faradays electromagnetism. I’ve seen variations of this equation where it included 2π or 4π in the denominator, but here I will present the most common because the equation itself is beside my point.

$$\text{Heisenberg's Uncertainty Principle: } \Delta x \Delta p \geq \frac{\hbar}{2}$$

Delta x represents a particle times delta p which represents the velocity (the momentum or wave) which translates to the position of a particle in relation to its speed... is equal or greater than $\frac{\hbar}{2}$. \hbar represents Planck’s Constant (the quantum of electromagnetic relational action between a photon’s frequency and energy). In regard to \hbar , techtarget.com explains it best, “Planck’s constant, symbolized by \hbar , relates the energy in one quantum (photon) of electromagnetic radiation to the frequency of that radiation.”

Basically, this principle of uncertainty says that an exact measurement of a particle’s place and movement is uncertain because we just don’t have enough time to sit there and measure every fraction of its movement in space (but it is certain to be at least a half of *Planck’s Constant*). In other words, its position and momentum are variables (conjugate variables)

which are impossible to measure in the exact time and place at every exact time and place.

However, we can determine its position and momentum based on a few particle fragments. It's rather simple, really. This complicated explanation can be translated into elementary language, a 2nd grader could understand. Let's connect the dots! Back in Montana while at the Bozeman Public Library, I found a rather simple explanation. I wish I could remember who explained it this way so I can give them credit (fyi, I wish I could remember everyone who had shared their knowledge and given me things to remember so I can give them all credit by name. Many thanks to all ya'll). In regard to Heisenberg's Uncertainty Principle the following explains this seemingly complicated science into a simple explanation. It is made easy to understand by looking at this illustration of the Loch Ness Monster surfacing from the deep lake as shown in figure 63.

63. Loch Ness Monster

In this illustration we can see the monster's head, tail, and parts of its body. We do not exactly know where the other parts of its body are because it is under the water, unseen. However, by simply connecting the dots, we can determine with more than a modicum of confidence the location and the momentum of the unseen parts by the parts we do see.

There you have it. Quantum mechanics for a 2nd grader! That's it. *Connect the dots* is almost literal to the Heisenberg's Uncertainty Principle.

A complicated definition is unnecessary. Sure, it gets more complicated, but the fundamental understanding of this science is super simple. Yet, for the record, quantum mechanics is just a theory, so it's just one explanation of the quantum (tiny) world (other theories are discussed in the next book).

I'm not here to minimize the necessity of complex mathematics. It is essential to building buildings, bridges, automobiles, planes, trains, and rockets! It is essential to building computers and software applications. It is necessary to building all machines, big and small. But what is particle physics good for (perhaps science curriculums should focus more on waves instead of particles)? I questioned at the end of Book One, are all these things (high tech) truly necessary to our utopian dreams? Are building "sophisticated" electrical systems a move in the direction of paradise on Earth?

Upon reaching evolutionary nirvana, hypothetically, do you imagine screeching metal in your mind's eye or ear's drum? Steel fabrication and welding factories are necessary for building spaceships, you know. Which brings to mind a question I've longed to know the answer to in regard to extra-terrestrials; since interdimensional beings would have no use of hardware for travel or communication why do we assume they need this technology for themselves? Perhaps it was for us to make contact with them? We include them in space odyssey stories because we need them. We *want* them. These round saucers, which remind me of interdimensional portals because of their circular dimensions, resemble stargates which would still be electrically hazardous if you ask me. The rise of machines is no longer science fiction, and the thought of an electrified mechanical future gives me hives. Science *friction*! Would we aspire to achieve more tech and mech if we knew with certainty it is unnecessary? Why do we all want more complications? More metal? More aps? More trouble shooting!

Are flying saucers from Mars or distant solar systems? Just because an object is unidentifiable it doesn't necessarily mean it is extraterrestrial (it's

probably a drone, wink wink), unless it crashed in Greenland (wink wink). Some believe modern UFO's (recent sightings) were built from ancient alien schematics by Nazis hiding in Antarctica, while others maintain they are/were indeed built using ancient alien blueprints by "*our ancestral aliens*" living among us. *Below us*. And they believe recent sightings are of the same UFOs of ancient times. Regardless, human technology is far more advanced than we are led to believe, and most likely due to ancient tech! *More* advanced, yet many believe not advanced enough to fly to the moon now or then (Apollo Missions 1963-1972). Maybe we did go to the moon; aboard alien star-ships or *through* stargates, then constructed flimsy space shuttles and rockets as a diversion. Make-believe transport. You know, to throw off the public when they ask how we got samples of He3-abundant-moon dust, lol. To appease UFO/alien skeptics (if they still exist) there is a 3rd explanation. Did you know we (humankind) have engineered invisible aircrafts? Cloaking technology is not sci fi-fantasy. Read Michio Kaku's, *Physics of the Future*! He talks about science *friction* as science fact (emphasis added by me). Perhaps modern man figured out how to build levitating discs and harness perpetual energy all by themselves. Or maybe they had a little bit of help from their invisible friends. If alien beings move inter-dimensionally without the need of inter-stellar spacecrafts or outer-space aircrafts why in the world would they need them if not for us? *Are saucers mobile stargates for man's sake* or their hybrid progeny? And who's flying the bells, discs, cigars, orbs, and triangles anyway? Are they piloted by Pleiadean humanoids? Gray aliens? Reptilians? NASA or Russian astronauts? Or men in black?

For the record, in spirit, I am a luddite. Not in the Oxford-defined derogatory sense... I am not opposed to progress. But I am opposed to technology at the expense of human happiness. The coming age of technocracy which couldn't be better imagined than by George Orwell himself is dystopic to the 9th degree. A manmade utopia is a nightmare disguised as a pipe dream. I shudder at the thought, and The Wall video by Pink Floyd always comes to mind when I think of new age's near future.

“All matter originates and exists only by virtue of a force which brings the particle of an atom to vibration and holds this most minute solar system of the atom together. We must assume behind this force the existence of a conscious and intelligent mind. This mind is the matrix of all matter.” Max Planck (goodreads.com)

Boom of God

Ch 14, Part II

From the previous volume (Jesus is the Beam) we learned of the Repulsive anti-gravity machine by Walter Schauburger. He's just one of many inventors of the early to mid-20th century who built machines "before their time." Their innovative genius was catapulted to new heights by the electromagnetic age. The elites and big government (ever growing bigger for the same electromagnetic reason) couldn't let common folk trump their plans or "pop their balloon."

Antigravity technology and fuel-less generators have been around for a long time. I wonder if the reason we do not learn about it or hear the names of their inventors in our education curriculums is because this tech is still classified. I bet the main reason is because these types of inventions were confiscated from the brilliant men who built them.

Otis T. Carr, a protégé of Nikola Tesla, built a levitating disc as a vehicle... when I first learned of him in 2003 I fell back in my chair and almost swallowed my tongue. A friend of mine forwarded email to me containing a document or letter Carr wrote. In it, he had three very simple equations, which floored me, literally.

$$-0/ +0 = 0$$

$$-X/ +X = X$$

$$0 + X = X$$

Look familiar? Yah, I know. After I picked myself up from the floor I finished reading the entire article. This part is worth quoting:

We were inspired to complete this work in the service of the Christ Jesus by Albert Einstein's search for a unified field. This relativity is a unified field, expressed in physical form is the square in the circle bisected by the cross. The Utron Electrical Accumulator is the full expression of the dot that was the beginning of OX, extended in all directions to form the cross, which in motion continues on to form the square and the circle...₂

This letter from Otis Carr does not indicate who the recipient was, but in this email it was attached to schematics of his flying machine along with a transcript interview with "Long John" Nebel from WOR Radio, NY, recorded in 1959, and a news article by W.E. Du Soir, written in August 1959. This is all the information I have to which to attribute the quote and equation above. I came up empty handed when I further scoured the internet to find this letter, although, Carr's flying saucer's blueprint can be easily found online. He obtained a US Patent for an *amusement device*, but he was serious about flying to the moon, not to the top of Cinderella's castle. Carr was to have his "coming out" in Oklahoma City where hundreds were gathered to watch a small prototype lift off for the first time according to the article from my email. To their great disappointment, it never did... it didn't even show up at all, and neither did Otis Carr. He was later found in a hospital. The reason why was not mentioned. His injuries or state of health

were neither mentioned in the article, but it did report he was still eager and motivated to fly his machine. It never happened. He was eventually arrested and went to prison for securities crimes. He nor his saucer ever lifted off.

From Carr's equation, above, I couldn't understand how he arrived at his solution. I can see how -0 divided by $+0$ equal 0 because 0 is neither a positive or negative integer, nor is it a "whole number." But referring to his 2nd equation, when we replace his X with a number we can solve like so: $-2/+2 = 2$. Interestingly, in his interview with Long John, Otis asserted that $1 + 1$ can equal three if you take into account that it takes two to make a third. I understand this precept, whereas Long John seemed befuddled, however, I did not find it to be enlightening to further understand the equation. Perhaps it is another interpretation of what I offered as $+^2 = x$. Thirdly, his last formula of $0 + X = 0X$ reminds me of my $X^2 = 0$, or $X = 0$. His dot. My zero. Same same. The true singularity. NOT the *new age Singularity*.

It stands to reason that he found the cross to be central to his Utron whether or not he expressed it in his equations the same way I do. His "dot" as the singularity given by the bisection of the cross, if I understand him correctly, is the same as my singularity as the "point of fusion" creating the cross. It is fascinating. Like me, he was inspired by God to have found the cross to be the missing link in the time space continuum and a unified field. In the email I received, Carr's letter ended with this poem, which I assume he wrote. I searched for other possible authors and found none.

"If there is not time
And there is no space
There can be no other place.
And perhaps there is no far.
Perhaps the universe
Is right where we are."₃

I feel he and I could have had wonderful conversations had we been able to meet and accompany each other in pondering the wonders of the cross and of the Holy Trinity. Perhaps one day in the hereafter. I found it amazing but not surprising that he was able to use his equations to build something which served the purpose of providing free energy, after all, the cross is free to everyone in more ways than one. In addition, Carr built his saucer with a lot of intuitive thinking derived from a lot of esoteric ideas. Check out this site: <https://www.scribd.com/doc/99706096/OTC-X1-Otis-T-Carr-Dimensions-of-Mystery-Decoded-Part-3>.

Interestingly, this site also reveals many things about Carr's invention his schematics did not reveal, ie, how his C shaped magnets for his Utron were set at the same ratio of Leonardo Davinci's Vitruvian Man. The dimensions Carr used for his saucer followed what he called the Mica 6:8 ratio. He cleverly created a convergence of "pure shellac bonded mica" and the Bible verse from Micah 6:8. The mineral, mica, was used by Tesla in dielectric capacitor plates because it could withstand stronger electrical charges and higher temperatures. The 6th verse in Micah chapter eight reminded Carr to be just, love mercy, and walk humbly with God. Is this too crazy... to consider that Carr's flying saucer was erected as a result of God's amazing grace as Carr, himself, remained humble before God?

His flying saucer, Carr said, ran on his Utron coil which he claimed to his dying day provided free energy. Was this craft designed using a torus model? The inside of the Utron does look like a doughnut. Check out Ralph at <https://bluestarenterprise.com/wpcontent/uploads/2012/02/P101076-6.jpg> who has constructed a Utron using Carr's blueprint. So far, he does not have a working model, but he is not yet done, so who knows!

Is it possible that not only the working schematics of flying saucers are secretly tucked away in X-files somewhere (Area 51, wink wink), but that the schematics to build free energy generators are kept there under lock and key, as well? Fyi, Otis Carr also claimed to have built a Carrotto Gravity

Motor, a photon gun, a gravity electric generator, as well as his Utron electric battery and levitating saucer. Not surprisingly, Carr was not the only one submitting proposals for patents on flying saucers or free energy generators during the retro space-age of this time period in human history.

Years ago, my husband and I started building the Hendershot Generator, after I watched a documentary of Lester Hendershot who, in 1927, made possible for Colonel Charles Lindberg to fly solo over the Atlantic non-stop. This landmark event, or I should say, this “skymark” event was made historical because at that time gas-guzzling airplanes were fueled by kerosene and did not fly very far before having to refuel. Flying over the Atlantic Ocean was a feat no one ever thought was possible. Planes weren’t big enough to carry enough fuel. So how did Lindberg do it? His plane, the Spirit of St Louis, was a single-engine monoplane weighing more than 2000 lbs., but nowhere near large enough to haul the amount of kerosene it would need to make a transatlantic flight. It was estimated that his plane would require about 670 gallons of gas to make the 4,000-mile journey. From Roosevelt Airfield in Long Island, NY, at 7:22 am on May 20th Colonel Lindberg did the impossible. 4,000 miles and 33 1/2 hours later the Colonel landed in Paris, France and became an instant hero and his plane a relic for the future Smithsonian National Air and Space Museum. He didn’t stop there. He pushed the aviation envelope and flew back!

When he returned and landed on US soil, a Hero’s Welcome Wagon awaited him at the airfield. In fact, the entire nation and the world celebrated this event with confetti, jamborees, and star-studded applause. He was honored with the Medal of Valor and his name penned into the annals of aviation history. In this grandiose commotion, when taking his first step off the plane, you would think, Calvin Coolidge, the President of the USA, would be the first to have the honor of shaking the colonel’s hand, this documentary suggested. According to press photos, it was Lindberg’s most trusted friend and colleague who embraced him as they had a moment of private giddy celebration before Lindberg associated with anyone else and

was pressed in on all sides by the associated press. Lester Hendershot was more important to Charles Lindberg than anyone else. Why? Could it be because Lester built him a generator capable of achieving the impossible? *Oh no, if that were the case, surely we would have learned about it in school, right?*

Hendershot was a back-alley inventor with a *Wallstreet* degree. He studied mechanics at Cornell University, but preferred to tinker in the junkyard building random things instead of working as an engineer in some prestigious company his education had afforded him. Lindberg was his neighbor (not literally next door, but nearby) who had commissioned him to build a compass for his plane. Long story short, while building his compass, Lester realized the difference between true north and magnetic north. The lightbulb started blinking in Lester's brain. He applied this discovery to a new invention he became obsessed with according to all who knew him. This invention was known as the Hendershot Generator. In his device, Lester cut the magnetic field of true north and magnetic north as well as for east and west to create a rotary motion which generated electricity without fuel. Endlessly. He used a pre-magnetized core to create a magnetic field. Hendershot met a 70-something-year-old Nikola Tesla at an expo/convention called Inventica and was reportedly given the advice he needed from Tesla to make his generator work.

Lester found much success and was well on his way to helping millions of Americans obtain their own free-energy-generator. Major Thomas G. Lanphier, Commandant of the First Pursuit Group at Selfridge Field in Detroit, MI, aided Hendershot in building, publicly, the first version of the generator, and thereafter had workshops where army technicians built them in group settings. The press quoted Lanphier stating that there was nothing phony about the models they built. Unfortunately, as soon as the working models became publicized the anti-free-energy giants stepped in to stop them.

Lindberg signed a non-disclosure agreement with coal and oil companies in order to obtain the sponsorship he needed. Is it a stretch to say these companies would go to any length to keep their profit-making engines running? Would they promote free energy? Meter-free-energy for the public? Not a chance in hell. No pun there. Story goes that these energy companies set out to make a fool of Hendershot. They hired Dr. Hochstetter from Hochstetter Research Laboratory to ridicule Lester's generator and proclaim its ineffectiveness. Dr. Hochstetter was unable to disprove the generator and after growing weary by the utility bullies became unwilling to continue the lie, so, he went so far as to announce he would make a public proclamation in support of Hendershot, only to die in a train wreck near Canton, Ohio on his way to that public announcement. Hochstetter was the only fatality in the three-car-passenger-coach derailment. The documentary from which I learned about Hendershot has since been removed from YouTube, but I was able to confirm most of the story from these article clippings found on Google books. Fyi, there are missing pages to the article, which is suspiciously curious! Also, I've found that the generator is linked to an anti-gravity machine and the "Ether Vortex Phenomena" which was further linked to the Earthquake Research Institute in Tokyo, Japan for its electromagnetic rotation having to do with Earth's magnetic field and volcanic actions. Interesting!

What's more, in this link I found another guy named T. Henry Moray, who claimed to have built a free-energy machine using radiant energy. Fascinated by the headline, I read the article only to have the rug swept from beneath me! Just as Moray was about to reveal his machine the page went missing. It went from pp 447 to 449. What happened to 448? Did the same oil and coal companies come in and silence him too?

<https://books.google.com/books?id=caMNee9ybUQC&pg=PA440&lpg=PA440&dq=Dr.+Hochstetter+from+Hochstetter+Research+Laboratory&source=bl&ots=jukO810wM3&sig=ACfU3U1QMsieD4WNnEG80wsuWlt3AUxNGA&hl=en&sa=X&ved=2ahUKEwiZgr->

[SirLpAhUFO60KHX7YA48Q6AEwAXoECAwQAQ#v=onepage&q=Dr.%20Hochstetter%20from%20Hochstetter%20Research%20Laboratory&f=false](#)

*My husband and I discontinued building the Hendershot generator when we got stuck. Hendershot's (alleged) schematics are readily found online, just like Carr's, but one copy reveals the necessary capacitors at 500 and 1000 μF (microfarads) and another copy shows 40 and 80 μF capacitors. Frustrating! Perhaps we'll blow off the dust and tinker with it when we find the time. I'll be sure to let you know whether or not it works, but don't hold your breath. 😊

I, for one, believe Hendershot, Carr, and perhaps Tesla too, and God knows how many other inventors of the 20th century were defamed by our big utility companies and secret intelligence agencies and were silenced and made "loony" by psyops (psychological operations (mind control tech, aka Operation Monarch, aka Project MKUltra)) while these men in black confiscated their works and then dragged their reputation through the mud by headlining them as frauds, criminals and/or lunatics, leaving them impoverished and discredited, jailed, committed, and some left for dead, like Hochstetter.

Nikola Tesla, not surprisingly, inspired Hendershot, as he did Carr and many other inventors including George Westinghouse. Tesla immigrated to the United States from Paris as a poor Serbian emigrant to work for Edison General Electric. He and Thomas Edison had been transatlantic pen pals, sharing their mutual passion for electricity. Unfortunately, Edison was stingy with his copper (pennies (and wire) lol) and was so adamantly against Tesla's AC (alternating current) that they fell out of each other's good graces after a few years of collaboration. To make a long story short, Tesla worked for Edison in the factory, quit, then still worked for him in the trenches

(burying his wire) while trying to maintain his own failing electric company. George Westinghouse, like Edison recognized Tesla's genius, but unlike Edison believed his ideas were achievable, and so with George's *BENGAMIN\$* and Tesla's brainpower, the electrical powerhouse known as Westinghouse Electric and Manufacturing Co., for many years, battled with Thomas Edison and his backers, two of which were the Vanderbilt's and JP Morgan, to champion the monopoly of providing electricity coast to coast.

The AC-DC Battle was ugly and muddy because Thomas Edison was a dirty player. Edison's DC (direct current) motor had too many limitations and was clearly losing energy as well as the battle before it begun. DC electricity was not strong enough nor was its current long enough before it fizzled out, whereas Tesla's AC current could travel long distances and sustain power, all with less copper wire. Less power stations, less money... it was a no brainer, but Edison would not go down without a fight. He appeared to be the sympathetic one, publicly touting his DC current as a safe choice, while smearing Westinghouse as murderers. It was pathetic.

Edison and his backers supported the electric chair (the new form of capital punishment) while Westinghouse fought against it. George and Nikola refused to sell their generators for the purpose of these death chairs, calling it cruel and unusual, to no avail. The very first death row inmate, William Kemmler, to be electrocuted did not die instantly. It was obscene! One thousand volts did not kill Kemmler, they had to reboot and try again while he sizzled in the chair waiting. Edison, who supported it and even demonstrated its lethal power by killing innocent animals to prove his point, blamed Westinghouse, and even campaigned the term, "you've been *"Westinghoused"* when people suffered the shock of the A/C (alternating current) or died in the electric chair. Westinghouse had paid for Kemmler's appeal which was denied by the Supreme Court, while Edison had one hand on the breaker killing stray dogs and other creatures and his other hand pointing at his adversary, blaming Edison and Westinghouse!

In the end, Edison lost, Tesla lost, Westinghouse lost. Edison lost the battle for DC electricity, but was able to maintain his company name, but lost his family namesake associated with it when JP Morgan merged with Thomson-Houston creating GE (General Electric) as we know it today. They succumbed to AC but then had to battle other companies popping up nationally. Westinghouse took a loss and almost went bankrupt, but not before winning the bid to light up the Chicago World Fair in 1893, and with Tesla's patent eventually went on to billions. For Tesla, he lost it all. He left America (in death) with only a few cents just as he came to America. Had he not forfeited his AC patent to Westinghouse, he would have died a billionaire. Inconsequently, he and Westinghouse remained friends til his dying day in 1943 at the age of 87 in New York City. Westinghouse would have gone bankrupt had Tesla not graciously tore up his royalty agreement to his patent in order to save George's company. Tesla lost a fortune, but he did not lose a friend in George. George paid his expenses and cared for Nikola to the end. This article by Jonny Wilkes superbly tells the story of Edison vs Westinghouse: <https://www.historyextra.com/period/victorian/-edison-westinghouse-tesla-real-history-behind-the-current-war-film/> A good and detailed article for Tesla: <https://dailyoddsandends.wordpress.com/2015/11/09/how-nikola-tesla-threw-away-a-billion-dollar-fortune-then-died-penniless/>

Alternating current moving through copper wire is still used today. Edison was right about one thing. AC is dangerous and lethal. We all take precautions to safeguard us from electrical shock. We stick plastic inserts into sockets to prevent toddlers from being electrocuted, we have circuit breakers in our breaker boxes to prevent overload malfunctions which would result in fire. The electricity running through the copper wires is fast, short waves of alternating current. We tend to believe that if left alone we are out of danger. *After all, it's not like wireless, which emits broad bands of radio frequencies hazardous to our health.* Oh, btw...

***FUN FACT: Tesla was one of the first inventors of wireless technology**

Whether traveling on wire or traveling invisibly through air, electromagnetic (EM) energy is a force to be reckoned with, and there's more than meets the eye. Like the strong force which goes kaBOOM when unleashed, the EM force has a big bite too, but it has another side which is more like the Weak, it takes its time. It's a slow eater.

Will mankind's quest to find clean and free energy ever come out of the huge shadows of monster companies profiting off dirty and expensive energy? Not in our lifetime, and not likely, ever, if Satan has anything to do with it. And what constitutes as clean energy, btw? Do we really think the electrical alternative to carbon emissions *is clean*?

If humankind has already tapped into free clean energy, but the controllers really are keeping it from us, is it so they can profit from us? Or is it for a reason more sinister than greed? Is it merely a coincidence that Roswell and Operation Paperclip occurred roughly after all these innovative men in history made scientific breakthroughs in their inventions? What's at play? Who's at play? Were free energy and anti-gravity machines really invented by man? Aliens? Both? Alien *in man*? Non-human entities (NHE)? How about modern medicine, biomechatronic engineering, gene-editing, telecommunications, code and data processing? What of all the other high-tech inventions which swoon us? Seem *out of this world*?

God has a lot to tend to... there's man, stubborn as a mule, and mostly self-serving. Then there's technology, just as stubborn, and made to serve man, but is, consequently, being served by man. Both are ticking time bombs. The egos of modern men are over-inflating and reaching a critical point. Yesterday's tech is today's inflation. Does new tech deflate the old bubble or is the bubble growing? Tech is giving technicians a run for its money. I wonder which one will pop first.

Is the kaBOOM of God the only thing which can save us from our own explosive nature? Will God's boom deliver us from a post-apocalyptic future for which we will be to blame?

Godspeed

How fast can God go?
Does He run figure 8 laps around solar systems?
Does he fly through parallel planes?
Is his stopwatch timed
To galactic revolutions?

How far will He run?
How long will He go?
How fast is His fast?
How slow is his slow?

Quantum leaps
And non-local motion
Worm holes and black holes
Celestial commotion!

Omniscient
Omnipotent
Omnipresent is He!
It's not how fast
He goes
That matters to me!

>>>

<<<

Hyperspace journeys
In a blink of an eye
Are merely to Him
A Sunday drive!

The speed of God
While faster than light
Is impressive, for sure
But pales in the sight
Of the pace of his patience
His grace ever new
How He'll walk next to me
His presence so true

How He'll walk next to me
And times
Carry me through!

2013

About the Author

I finished my manuscript in February of 2020. At that time, books one and two did not exist because I had yet to split my story in half. Before I contacted a publisher I made a lunch date with my dad. I printed a copy of my one book to give to him because I knew I had to disclose to him my intention to reveal his transgender identity. Once I told him he became immediately upset with me and refused to read the manuscript I gave him. I insisted that he read at least the first chapter, *Who's Your Daddy*, before rejecting me. He agreed. Long story short: He rejected me, and I did not receive his blessing to publish this book. He said I dishonor him if I do.

In order to “honor” him I had decided to publish under a pseudonym. In addition, I went back to my manuscript and gave everyone fictitious names as well. To conceal my dad’s identity I had to remove information which could potentially reveal who I am. I’m sorry to all my readers who may be thinking I’m a hypocrite because I am hiding behind a pseudonym. The only place where I should hide is under God’s wing, I know. I do not want to participate in anything that would charge me with sin, but I also am faced with keeping the commandment to honor my parents. I recognize the gross irony; I am hiding behind an alias while much of what I wrote about in this book detests hiding behind false identities. I pray my dad will have the same resolution as I did in regard to coming out of our hiding places. Remaining anonymous is not an easy task as I have shared my story with friends and family beforehand. There is a good side; it will help to humble me as it keeps a cap on future opportunities to boast and take credit for any success the books may have. Secret successful sales or not, my hope is that my story will successfully reach the readers who have eyes to see and ears to hear the truth and embrace Jesus.

Keep an eye out for the third installment to my series. God willing, it will be completed within a year or ~~two~~ three, lol. If you choose to reach out to me please send your message to alamb@tutanota.com.

God bless you and keep you and may Jesus’s countenance shine upon you.

God is the Boom picks up where Jesus is the Beam left off. A theory of everything is explored from the lens of the grand unified formula revealed in book one. It crescendos to Christ's cross where the crucifixion is explained using quantum mechanics.

GOD IS THE BOOM: Book Two

By Gwynevere A Lamb

Order the book from the publisher BookLocker.com

<https://www.booklocker.com/p/books/11497.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**