

Christian Community Churches Inc.

[GOD's Seven Candlesticks](#) Pg 2/54

CCCInc. Church Information Links: Page 1

[\[CCCInc. general information letters\]](#) Pg 8/54

[\[Full Gospel Business Men's Fellowship International\]](#) Pg 15/54

[\[Willow Creek Community Church: 1 of 3\]](#) Pg 16/54

[\[World Vision\]](#) Pg 19/54

[\[Elders: July '95\]](#) Pg 20/54

[\[Elders: Feb. '95/ Who is saved?\]](#) Pg 46/54

[\[Elders: Nov. '95\]](#) Pg 21/54

[\[Elders: Mar. '95/ Jesus' Mission\]](#) Pg 47/54

[\[Elders: Dec. '95\]](#) Pg 22/54

[\[Elders: Mar. '95/ Jesus' Mission cont.\]](#) Pg 48/54

[\[Elders: Feb. '97: 1 of 4\]](#) Pg 23/54

[\[Elders: Passover '97\]](#) Pg 49/54

[\[Campus Crusade for Christ: 1 of 3\]](#) Pg 35/54

[\[Prison Fellowship International\]](#) Pg 50/54

[\[Gospel Revivals Inc./ Herald\]](#) Pg 38/54

[\[Salem Baptist Church of Chicago\]](#) Pg 51/54

[\[Jews for Jesus: 1 of 3\]](#) Pg 39/54

[\[The Navigators\]](#) Pg 52/54

[\[Moody Bible Institute: 1 of 3\]](#) Pg 42/54

[\[Willow Creek: Jan. '97\]](#) Pg 53/54

[\[RBC \(Our Daily Bread\)\]](#) Pg 45/54

[\[Willow Creek: Mar. '97\]](#) Pg 54/54

[CCCInc. Church Info Links: Page 1] [\[2 \]](#) [\[3 \]](#) [\[4 \]](#)

[\[CCCInc. Home Page\]](#)

More information concerning:

[\[Christian Corporate Concepts: Part 1\]](#) [\[Part 2\]](#) [\[Part 3\]](#) [\[Part 4\]](#) [\[Part 5\]](#)

[\[Christian Community Companies\]](#)

[\[Christian Community Centers\]](#)

[\[Christian Care Centers\]](#)

[\[Christian Cultural Centers\]](#)

[\[Christian Commodities Co-operatives\]](#)

Christian Community Churches Inc.

The mystery of the seven stars which you saw in My right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches, and the seven candlesticks which you saw are the seven churches. Rev1:20

After this I will return, and will build again the tabernacle of David, which is fallen down and I will build again the ruins thereof, and I will set it up. Acts15:16

Refer to Zech3 & 4

[\[CCCInc. Home Page\]](#) [\[Funding\]](#) [\[Participants' Activities\]](#) [\[Companies General Info.\]](#)

GOD's Seven Candlesticks

GOD's true institutions are established by Him Ps127:1, whether His church or arts, business, medical, rehab, schools, etc; as He works around sinners, partly thru Jn14 level anointed-ungodly, fully thru His Jn15 level servants and thru His beloved sons.

GOD's true institutions adhere to His agenda to qualify into His CCCInc. global network annually, since all staff and volunteers must individually complete His dictated Bible test to retain their respective position (and income) Mat19:17 Heb5:9.

GOD's true institutions witness His moral love (Jn3:16) to all mankind; ever sharing Mat5-7 Acts2-20 Rom1:16-18 enabling Spirit evangelism, Spirit conviction into soul salvation Jn16:8-11 1Cor12:3,7,13 Col2, Spirit manifesting into guarantee Jn14:15-26 2Cor1:20-22; 5 Gal5.

[\[GOD's true team, leaders\]](#)

GOD's true institutions: whether business, church, hospital, school, etc.

**(a)only employ Bible believers,
proven annually;**

**(b)teach Jesus 7 days a week
in mandatory Bible studies**

Ps119 Acts5:42; 15:16;

**(c)offer products, services to support life,
teach love and truth Gal5; 6.**

**Acts15:16...'After this I will return and will rebuild the
tabernacle of David, which has fallen down; I will
rebuild its ruins, and I will set it up;'**

**Zech4:7...'Who you, O great mountain?
Before Zerubbabel, a plain! And He shall
bring forth the capstone with shouts of
"Grace, grace to it!" '**

**8 Moreover the word of the LORD came
to me, saying:**

**9 "The hands of Zerubbabel have laid the
foundation of this temple; his hands shall
also finish. Then you will know that the
LORD of hosts has sent Me to you.**

**10 For who has despised the day of small
things? For these seven rejoice to see the
plumb line in the hand of Zerubbabel."**

refer to:
Amos7:7,8
then all of
Zech3; 4

**Zech6:11..."Take the silver and gold,
make an elaborate crown, and set on the
head of Zerubbabel the son of Jehozadak,
the high priest.**

**12 "Then speak to him, saying, 'Thus
says the LORD of hosts, saying: "Behold,
the Man whose name the BRANCH!**

**From His place He shall branch out, and
He shall build the temple of the LORD;**

**13 Yes, He shall build the temple of the
LORD. He shall bear the glory, and shall
sit and rule on His throne; so He shall be
a priest on His throne, and the counsel of
peace shall be between them both."**

**Is2:2...Now it shall come to pass in the
latter days, the mountain of the LORD's
house shall be established on the top of
the mountains, and shall be exalted above
the hills; and all nations shall flow to it.**

**3 Many people shall come and say,
"Come, and let us go up to the mountain
of the LORD, to the house of the GOD of
Jacob; he will teach us His ways, and we
shall walk in His paths." For out of Zion
shall go forth the law, and the word of the
LORD from Jerusalem.**

**4 He shall judge between the nations, and
rebuke many people; they shall beat their
swords into plowshares, and their spears
into pruning hooks; nation shall not lift
up sword against nation, neither shall
they learn war anymore.**

← Rev17:9 →

**Mic4:1...Now it shall come to pass in the
latter days, the mountain of the LORD's
house shall be established on the top of
the mountains, and shall be exalted above
the hills; and peoples shall flow to it.**

**2 Many nations shall come and say,
"Come, and let us go up to the mountain
of the LORD, to the house of the GOD of
Jacob; He will teach us His ways, and we
shall walk in His paths." For out of Zion
the law shall go forth, and the word of the
LORD from Jerusalem.**

**3 He shall judge between many peoples,
and rebuke strong nations afar off; they
shall beat their swords into plowshares,
and their spears into pruning hooks;
nation shall not lift up sword against
nation, neither shall they learn war
anymore.**

Zech3 + 4 qualify 7 CCCInc. companies in 7 global cities..His 7 candlesticks.

**Is4:1...And in that day seven women shall
take hold of one man, saying, "We will
eat our own food and wear our own
apparel; only let us be called by your
name, to take away our reproach."**

**Mic5:5...And this shall be peace. When
the Assyrian comes into our land, and
when he treads in our palaces, then we
will raise against him seven shepherds
and eight princely men.**

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

July '95

re: GOD's parousia

GOD's parousia is clear to Jn15 1Cor2:6 1Jn2:6 1Jn3:6 since May '48
Is9:6,7; 11:11,12 establishing many global ministries, 100% non-sectarian
Jn14:6 1Cor1; 3 Eph4:5 yet not 100% in His agenda...lukewarm at best...so...

GOD must effect an iron rule over His house 2Tim2:20 as before, Moses and Paul
Ex32 1Cor5 (late '93 Bernardin) as only true obedience and fear bring repentance
till/for full forgiveness and remission or ceasing of sins Heb5:7-9 1Jn1:5-7; 3:9.

GOD clearly says He will judge and purge evil from His house 2Tim2:21 that
His agenda is obeyed 100% since satan, self, sin rule the current church
Jn8:44 1Jn3:8,10 from Acts20:29,30 1Jn2:18,19 so Jer7; 23; 44 is NOW.

GOD is ordaining Jn15 level as His elders, bishops, deacons to pray, discern,
confirm, publish His agenda so Jn14 level pastors, teachers, workers serve Him
and His family Tit1 1Tim3 1Cor12:28 Eph4:11 as 5:1,2,27 or 5:3-6.

GOD is establishing safe, simple [self-employment](#) for Jn14 level minimum enabling
lay and clergy to volunteer in any CCCInc. church, hospital, rehab, school worldwide,
so giving, not stealing, 2Thes3 as CCCInc. employs no one, ever.

GOD is purging and refining: World Vision for global evangelism; ACSI for
school reform; Willow Creek into a true Christ-like, loving, [family life ministry](#)
FGBMFI to qualify all lay believers using CCCInc. [Bible studies](#) globally.

GOD insists CCCInc. supply free housing to all qualified "overcomers"
1Jn3:9; 5:4 and free education to all at Jn14 level, so repeating Acts2:42-47; 5:42;
Jesus witnessing His love and power to all nations Is65 and 66(9:7).

Robert Bristow

[\[see Campus Crusade for Christ Int.\]](#)

[\[see Full Gospel Business Men's Fellowship Int.\]](#)

[\[see Prison Fellowship Int.\]](#)

[\[see World Vision\]](#)

Go to:

[\[Bible studies\]](#)

[\[MBI false teaching\]](#)

[\[self-employment\]](#)

[\[CCCInc. Companies information links\]](#)

[\[family life ministry\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

1 of 4

Elders, directors

Jan '97

Christian Community Churches Inc. and affiliates own and operate 7 CCCInc. companies thru 7 global cities, promised by GOD: Is9:7; 32:1 Tobit14:5 Jer23; 33 Amos9:11 Hag2:20-23 Mic5:5 Zech3;4 Acts15:16 Eph1:1-14; 5:27 Rev1:20; 3:7-13; 17:9.

CCCInc. 7 companies will network qualified Bible believers offering group and personal [Bible studies](#) to grow a few into GOD's true people: 3rd part Zech13:9, saved Mat1:21, separate 2Cor6, walk as Him 1Jn2:6, sin not 1Jn3:6, born of Him 1Cor1:30 1Jn3:9.

CCCInc. 7 companies effect [GOD's rule](#) Jer23:5b Lk1:33 Dan2:40-45 Rev2:27; 11:3-13 thru daily Bible study Ps119 Acts5:42 and Bible tests for all participants or Lk19:27... as obedience, love, faith are essential: Ex20 Deut11:26-28 Mat19:17 Heb5:9 or 12:15.

CCCInc. 7 companies' management must be [self-employed](#) volunteers as Paul Acts18:3; 20:18-35 giving, not stealing 2Thes3:6-12 that GOD's kingdom is witnessed globally Is65; 66 Rev; all GOD's work Ps127:1 thru His true servants Mk10:39 Lk12:50 Rom6 as Christ Phil2.

Robert Bristow, Chicago

Go to:

[\[see Bible studies on CorpCon 2\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[see GOD's rule: Part 1\]](#) [\[Part 2\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[see self-employed or GOD demands we work\]](#)

[Mail](#)

[\[see all 14 Hybels/ WCCC\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

4 of 4

Elders,

Sep '95

GOD, in 83-84, taught me to die to human emotions, my carnal/flesh self, essential to overcome all.

GOD, thru '85, proved my death to emotions when facing street thugs, calmly accepting beatings and pain.

GOD, in 83-84, taught me godly fear Heb5:7 but grew me into perfect love which rid me of all worldly fear.

GOD, thru '85, proved this perfect love 1Jn2:5,15; 4:7-21 having no fear of physical death despite much exposure.

GOD's true children already see His face Job33:26; 42:5 already embrace Christ Jn15-17 are abnormal, peculiar 1Pet2:5,9,11.

GOD's true children share His nature 2Pet1:3,4 refusing satan, self, sin as no fear or sin abides in a holy GOD, ever.

GOD's true children share His death Rom6:3-8; 8:17 to qualify to receive and retain eternal life 1Jn2:6; 3:6,9,14 or 3:15.

Robert Bristow

GOD grew [Joni Eareckson Tada](#) thru 3 years of hell into His Rom14:17, His Eph1:3; 2:6,10-22, His 1Jn3:6,9, His Mat11:12 NOW(Mat13).

GOD grew Paul Yongii Cho thru 3x7 years of Job Rom6 Acts14:22 into His 2Cor5:17(David), His Eph4:24(Cho died), His Eph5:27(1Jn2:6).

GOD is clear and precise: no sinning believer ever abides in HIM
Heb7:26 1Jn1:5; 3:5,6 so 2Thes1:8,9.

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[Joni Eareckson Tada\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD calls women\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

1 of 4

Elders, directors

Jan '97

Christian Community Churches Inc. and affiliates own and operate 7 CCCInc. companies thru 7 global cities, promised by GOD: Is9:7; 32:1 Tobit14:5 Jer23; 33 Amos9:11 Hag2:20-23 Mic5:5 Zech3;4 Acts15:16 Eph1:1-14; 5:27 Rev1:20; 3:7-13; 17:9.

CCCInc. 7 companies will network qualified Bible believers offering group and personal [Bible studies](#) to grow a few into GOD's true people: 3rd part Zech13:9, saved Mat1:21, separate 2Cor6, walk as Him 1Jn2:6, sin not 1Jn3:6, born of Him 1Cor1:30 1Jn3:9.

CCCInc. 7 companies effect [GOD's rule](#) Jer23:5b Lk1:33 Dan2:40-45 Rev2:27; 11:3-13 thru daily Bible study Ps119 Acts5:42 and Bible tests for all participants or Lk19:27... as obedience, love, faith are essential: Ex20 Deut11:26-28 Mat19:17 Heb5:9 or 12:15.

CCCInc. 7 companies' management must be [self-employed](#) volunteers as Paul Acts18:3; 20:18-35 giving, not stealing 2Thes3:6-12 that GOD's kingdom is witnessed globally Is65; 66 Rev; all GOD's work Ps127:1 thru His true servants Mk10:39 Lk12:50 Rom6 as Christ Phil2.

Robert Bristow, Chicago

Go to:

[\[see Bible studies on CorpCon 2\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[see GOD's rule: Part 1\]](#) [\[Part 2\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[see self-employed or GOD demands we work\]](#)

[Mail](#)

[\[see all 14 Hybels/ WCCC\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Willow Creek Community Church

2 of 4

Rev Bill Hybels,

Mar '95

re: GOD's truth and current heresy

GOD's clear, simple, post Acts1:8; 2 message was intact, believed, lived by the early disciples, but many heresies later denied the basic reason for Jesus... defeat satan so we may follow, yet very few believe the power available thru faith to overcome satan, self, sin... GOD's work if we [obey](#) thru purging in fire.

GOD's clear, simple word "[believing into](#)" and "grow up into" is proven, qualified, supported by 100's of O.T. and N.T. scriptures but current heresy declares mere confession/ritual baptism secures eternal life in Christ... a total absence of [obedience](#), [love](#), [faith](#)... essential for justification, righteousness, soul salvation, sanctification, transformation, union.

GOD's clear, simple word "body of sin..destroyed, free from sin, dead to sin" is Mat1:21, He delivers, remits but current heresy declares man will not cease... so denying, rejecting, unbelieving GOD's grace, love, power towards diligent, faithful, proved elect of GOD refusing satan, self, sin in good conscience, walking after the Spirit in Christ.

GOD's clear, simple word "sin is death, wrath upon disobedience, carnal/flesh is death" includes all believers Deut11 Rom1:18 but current heresy declares all go to heaven/[soul is immortal](#)/GOD is love, all merciful... so Jer23 Ezek34 Acts20:29 1Jn2:18... as heaven is for GOD's elect, others Mat10:28 1Cor3:15; 5:5 naked, mere spirit saved, cast into darkness Ps1:5 1Pet4:18 Mat7:21 Heb5:9; 12:15.

Robert Bristow

Rev Hybels,

Dec '97

GOD alone established Willow Creek, Ps127:1, for His global plan.
GOD alone established a "[seeker](#)" type ministry for baby believers.
GOD intends to repeat Acts2 thru willing believers seeking His power.
GOD's new Willow Creek may lose you, 1999 is a critical testing period.

Robert Bristow

June '00 GOD's devouring fire is clear
at WCCC as He purges away the old.

[\[His devouring fire\]](#)

Elders,

Apr '98

GOD's message above has been rejected for 3 years by Hybels + WCCC,
but His grace continues for 12 months, for a [final 10yr test](#), Mar '99.

GOD planted WCCC for His purposes, to fulfill His global plan of a [family ministry](#) truly seeking Christ and His Spirit power for soul salvation.

GOD's love for us demands He supply His chosen servant-leaders, as
He promised Jer23:4, as He literally reigns Mat2:6 Lk1:33, others Lk19:27.

GOD's love equally demands judgement + wrath against any unrepentant sin,
but WCCC currently disbelieves basic Bible truth, so cursed Gal:8,9.

Robert Bristow

Go to:

[\[see GOD's true seekers\]](#)

[\[see Hybels' failure\]](#)

[\[see believing into\]](#) [\[see obey\]](#)

[\[see Bill's demise\]](#)

[\[see obedience\]](#) [\[see love\]](#) [\[see faith\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[see soul is immortal\]](#) [\[see family ministry\]](#)

[\[CCCInc. information links\]](#) Pg 1/54 [\[see RBC \(Our Daily Bread\): 3 of 4\]](#) [\[see 10yr test\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

3 of 4

Rev Stowell,

Aug '96

GOD in flesh, Christ Jesus, foretold His new power, teaching, work
Jn4; 14; 17 Acts1:8 but you refuse to believe His clear, precise word and
reject a personal encounter, experience Acts15:7-11.

GOD, from Acts2:1-4, continued Acts10:43-47; 13:41; 16; 19:1-21...etc. till
1Cor12; 14 today but you teach lies, contradict many verses, deliberately
Mt12:32 (Acts20:29 2Pet2:14)... so Jer23 Jn8:31-45.

GOD's word clearly, repeatedly divides believers into 3 parts:
sinners, lukewarm, 1Jn2:6; 3:6, but you are blinded in sin from truth,
mere mouth believer Jm2:19 1Jn3:6b,8a,10 2Jn9... as Acts1:17.

GOD promised to purge and discard evil from MBI enabling His Spirit
power, teaching, work.

Robert Bristow

Go to:

[\[see GOD's true Spirit work: 1\] \[2 \]](#)

[\[see 3 parts on Corp Con 1\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[see purge and discard evil\]](#) [\[see MBI\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[see RBC \(Our Daily Bread\): 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders, directors

4 of 4

GOD promised to establish CCCInc. after His return, refer to 100s of scriptures in '87 letters passed to thousands of people, all yet to believe... speak... write... to prove their faith as did Jesus 1Jn1:7; 2:6 or John3:36 Rom6:23 Mat10:28 1Cor3:15 2Cor5:3 Rev3:18 Jam1:12 NOW.

GOD baptises, justifies, sanctifies His chosen, elect before entering into full union, refer to thousands of scriptures in 7 personal and 7 group Bible studies, also the annual Bible test of all... hoping to participate in any CCCInc. church, company, hospital, school, etc. worldwide.

GOD will fulfill every promise, He cannot lie, His word alone is the basis of our FAITH Jn3:16.

Please address all inquiries to following by mail or telephone:

CCCInc. Board of Elders

Aldona Vaitys

Sr Josephine Migliore

Prof Anastasios Malliaris, Loyola (312) 915-6000

Pamela Karban

Ronald Cichon

Rev Philip Martinez

plus 5 ministers/priests to head CCCInc. churches in 7 global cities
Acts15:16 Rev1:20; 4:4,10 after Is11:11,12 [teaching mystery, truth, wisdom revealed in Him](#) 1Cor1:30; Eph1:4-14 if completed Acts14:22 2Pet1:10-12 to Heb1:1; 10:19-23; 12:14,22-23.

Bombay Rev George David

Chicago Rev Terry Bruce Talso

London Rev Dudley Foord

Sydney Rev Dudley Foord

Capetown

Hong Kong

Mexico City

Rev Dudley Foord

Rev Paul C Lee

Rev Robert Rousseau

34 Blackbutt Avenue Ph. (02) 875-2117

Pennant Hills NSW 2120 Fax (02) 875-4519

GOD's true elders, directors (or servants Rom6:22 Amos3:7 Heb1:1) living 1Jn2:6; 3:6 have died to self will, as Christ, obeying his holy, pure will 2Cor4:11-7:1 now.

GOD had us meet in '86, but His message was disbelieved, discarded, disregarded, but He will humble you, reprove you, turn you, from satan to His holy, pure will.

GOD's original and ongoing will is clear and precise to His true servants 1Cor2, His true body 1Cor12:12-28a Eph2; 3:17b-19; 4:23-32; 5:27, as sin is Jn8:44 1Jn3:8a.

Rom6..22 But now having been set free from sin, and having become slaves of GOD, you have your fruit to holiness, and the end, everlasting life.

Amos3..7 Surely the LORD GOD does nothing, unless He reveals His secret to His servants the prophets.

Heb1..1 In many parts and in many ways of old GOD having spoken to the fathers in the prophets, in these last days spoke to us in (the) Son.

Elders,

Mar '98

GOD grew me into His service work thru 4 years of His training, till He ordained me in Dec '86 Jn15:16, as His scribe, to hear, test, write 100% Bible truth for CCCInc.

GOD, in Mar '97, completed 14 years to prove my faith, so copying Abraham and Paul, He ordained me to be His elder to CCCInc., incorporating all 7 companies Jan '98, to fulfill Zech3; 4 Rev1:20.

GOD, in Jan '99, completes 14 years of trusting Him for food, clothing, shelter, while giving 100% of all income to His work, a faith work as Jacob, in obedience, lest my death [Heb6](#); 10 Rev3:5.

GOD is currently training others into His true Acts15:16 work thru CCCInc. in 7 global cities.

Robert Bristow

2Pet1..20 Knowing this first, that no prophecy of Scripture is of any private interpretation,
21 For prophecy never came by the will of man, but holy men of GOD spoke moved by the Holy Spirit.

Rev11..3 And I will give to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth.

Jer23..19 Behold, a whirlwind of the LORD has gone forth in fury - a violent whirlwind! It will fall violently on the head of the wicked.
20 The anger of the LORD will not turn back until He has executed and performed the thoughts of His heart. In the latter days you will understand it perfectly.

Acts5..11 So great fear came upon all the church and upon all who heard these things.

1Cor3..15 If anyone's work is burned, he will suffer loss; but he himself will be saved, yet so as through fire. (hell)

1Cor5..5 Deliver such a one to satan for the destruction of the flesh, that his spirit may be saved in the day of the LORD Jesus.

Elders,

May '98

GOD's current unbelieving church is the product of satan's 1900yr rule Acts20:29,30 2Pet2, and merely copies Mat8:29, confessing, but totally devoid of godly fear into Phil2:12.

GOD alone must change a few to believe and obey, then He can graft wild branches into the holy, [true vine](#) Rom11, Abraham, Isaac, Jacob (Judah) is that vine Gal3,4 in Christ.

GOD the Christ grafts only holy ones into Himself Jn15, living Rev2:9-11; 3:9-12 1Jn2:6, all other so-called believers join Esau and Judas for [failing/rejecting](#) His grace, love, power.

Robert Bristow

Dear Dudley,

Dec 1 '98

GOD is clearly in the work of CCCInc., but you are yet to believe Him.

GOD works only partially thru mere anointed Mat7:21-23 Rev3:16; 21:8 as you.

GOD has revealed your work thru my father's disbelief and lust for \$ in Oct '98.

love,
Robert

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

Mail

[\[see GOD calls women\]](#)

[\[see Vaitys\]](#) [\[see Malliaris\]](#)

[\[see Foord\]](#) [\[see Talso\]](#)

[\[see GOD's truth frees\]](#) [\[see Heb6\]](#)

[\[see true vine\]](#) [\[see failing/rejecting\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Full Gospel Business Men's Fellowship

Full Gospel Business Men's
Fellowship International

Feb '97

Attn. Richard Shakarian,

GOD used FGBMFI in '82 for my Acts1:8; 5:32; 9:17 Jn14 1Jn2:27 born again or lukewarm or ungodly level of growth; calling me to a faith walk, to obey His voice, to prove I love Him first, all needed to grow into His higher calling and gifts, copying Job, Abraham, Christ to truly serve our King only.

GOD's vision for Demos/FGBMFI of global masses praising Him is being fulfilled thru His rule in His true servants living as Christ or truly few at 1Jn2:6; 3:6,9; 5:4,18,20 level of growth as He cannot rule in mere mouth or anointed, both 1Jn3:8a still fallen, lost, unsaved souls.

GOD's promise was believed by Demos thru 3x10yrs of faith at 1Pet1:22,23 level, then Acts14:22(Rom6 Job) in '83 to qualify, prove, test him into Jn15 Col1:28 level to serve in right or just Rom6:7,22 1Cor1:30; 6:11 ruled by Him, living in the Spirit Rom14:17, overcomer level Rev2; 3; 21:7, fully forgiven Eph4:32 Col3:13.

GOD's grace on [FGBMFI](#) continues thru obedience into right that He fully reign Rom6:16; 5:1,2,21(or Heb12:15) [using FGBMFI to network, monitor,](#) qualify all believing lay globally into His institutions thru His dictated Bible tests; separating believers from false, Jm2:19 from Rom2:13, Jn8:44 from 8:39, 1Jn2:6; 3:6,9 or 3:8,10. [\[Bible studies\]](#)

Robert Bristow

P.S. May '98

GOD's new Full Gospel International will co-ordinate: Aglow for women and FG for men, qualifying lay men and women believers for His purposes; as He draws many, calls some, elects or seals a few, His [3part church](#) Ps1:5 1Pet4:17,18.

Go to:

[\[Bible studies on Corp Con 2\]](#)

refer to Pentecostal evangel magazine: May 31, '98

[\[GOD's business funding plan\]](#)

[\[FGBMFI on CCCInc. Company info\]](#)

[\[GOD's hard call\]](#)

[\[using FGBMFI on Corp Con 5\]](#)

[\[3part church\]](#) [\[prove, test\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread\): 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Willow Creek Community Church

1 of 3

Rev Bill Hybels,

Aug '95

re: Willow Creek devoid of Spirit

GOD graced you in '79, despite your sin, to continue at WCCC as part of His global plan.

GOD later [warned you](#) ('89) thru briefly losing His grace, love, power to return to Jn14 level and [His calling](#).

GOD's grace, love, power is His abiding 1Jn2:27 to grow into Him, to overcome satan, self, sin now.

GOD's abiding Eph3:17a Col1:27 1Pet1:22,23 enables, precedes our fire purging into His life, body, union.

GOD never allows sin in His presence Heb7:26 so Rom6:3-8,18,22 1Jn1:7 into 1:5; 2:5,6; 3:6,9,14; 5.

GOD declares Paul was free of willful sin Rom7:17,20 "no more I" if... Rom7:25-8:8,13 till 14 lest 2Pet2:14.

GOD promises wrath upon sin Ezek18:4,20 Rom6:23a so 2Tim2:12-21, as only overcomers Rev2:7,11,17,26.

Robert Bristow

cc [Elders](#)

P.S. Your latest book shows [GOD at work](#) but is totally devoid of Spirit power, miracles, signs, wonders.

Go to:

[\[warned or warns us\]](#)

[\[His calling\]](#) [\[Elders\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[GOD at work\]](#) [\[Hybels' failure\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's wrath on Hybels\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Willow Creek Community Church

2 of 3

Rev Bill Hybels,

Aug '95

re: GOD's partial grace to Hybels

GOD's initial grace made you a believer, a Christ confessor, outer part, cold, mouth, in the way.

GOD's initial grace blessed you with family, WCCC, comfort, fame... all without true obedience, to Him.

GOD's partial grace blessed you to see Jn3:3; 14; 1Cor12:7
1Jn2:13c,27; 3:7,8,10 so still Jn8:44, bound.

GOD's partial grace blessed you with Jn1:12 Acts1:8; 5:32; 9:17 [to begin](#)
Jn8:39 Rom4:12-16 Jam2.

[GOD's partial grace expects you to Eph4:15 to abide in full grace Jn1:14
Rom5:2 most Heb12:15.](#)

GOD's partial grace expects you to witness your [full obedience to Him](#),
as Jesus, till 1Jn2:6; 3:6,9; 5:20.

GOD's partial grace expects you to [fully believe His hard truth](#) Jn3:16 or 36
1Cor9:16 or 27b Rev3:5 or 9.

Robert Bristow

cc [Elders](#), GOD will Heb12:5-7 (by grace) that Bill be trained for family
life ministry thru His agenda, not sin.

P.S. to Elders

May '98

GOD's partial grace to Hybels is being disobeyed, frustrated, ignored, spited,
so Hybels is continually failing His grace Heb12:15.

Go to:

[\[to begin or faith\]](#) [\[GOD's grace\]](#)

[\[fully believe\]](#) [\[Elders\]](#)

[\[full obedience to Him\]](#)

[\[Hybels' failure\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[GOD's grace rejected\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[all 14 Hybels/ WCCC letters\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Willow Creek Community Church

Willow Creek Community Church

3 of 3

Rev Bill Hybels,

Feb '97

re: Willow Creek fails to believe and love

GOD, in '80, had me return to church after 20yrs. of ignoring Him, visiting only WCCC, then joining in '82, but also meeting various Spirit-filled or Jn14 level or born again believers who greatly challenged/taught me.

GOD, in Dec '82, had me experience Him Acts1:8; 5:32 Col1:27 into child or lukewarm level, demanding obedience, faith to grow Mat5:44 1Pet1:22,23 1Jn2:3,27 later following [His voice](#) into a blind faith walk Heb11:1,6(8) Rom4:4:12-16.

GOD, thru '97, has me in perfect health, joy, peace, yet income under \$400pa from Mar '83 giving 100% back to His service of sharing Bible truth, praying 5-12hrs 7 days a week, trusting Him for all needs, [lest I be cast out](#).

GOD, from '83-'97, had me share my faith with you thru countless letters/ material, but no love/response.

Robert Bristow

P.S. GOD is expanding CCCInc., [His material](#) is available on the WWW, 1Cor2:6 Rev11:3,6.

Go to:

[\[His voice: 1\]](#) [\[2 \]](#) [\[3 \]](#) [\[4 \]](#)

[\[lest I be cast out\]](#) [\[His material\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[see GOD's hard call\]](#) [\[Hybels' failure\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread\): 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ World Vision

World Vision
Robert Seiple,

Feb '97

GOD established World Vision Ps127:1 for His prime mission Mat1:21; 13; 19:17-21 that a few believers experience Heb10:39 "believe to" and 1Pet1:9 "the end of faith" or "episterizo" Acts14:22 Rom1:11 1Pet5:10 2Pet1:11,12 but Judas church [teach against](#) Ez18:4,20 Mat10:28 1Tim6:16, disbelieving and disobeying His full gospel.

GOD will refine World Vision into His true institution as He effects His promised rule over His family of believers, growing babes into children into overcomers, His [3part church](#), finally separating into two, just and unjust, sheep and goats, wheat or chaff, Lk20:35,36 Jn5:29 Acts24:15 Rev20:4,6; 21:7 or 20:11-15; 21:8.

GOD's [new World Vision](#) is His sole evangelizing/development work in His new Is9:7 Jer23:5b Acts15:16.

World Vision

Apr '97

GOD's new World Vision will [teach](#) Jesus' true holiness Is9:6 1Tim3:16 so His true brethren as Him Heb2:11,17; 3:1 Jn17:20-24 1Jn2:6; 3:6.

GOD clearly says "in Christ" for 1Cor1:30, for Eph2:6, for Col1; 2 so His true brethren enter in and elect Heb8:2; 9:3; 10:19 2Pet1:4,10,11.

GOD clearly fed His family Mat14; 15(10:40-42), not pagans Mk7:27, a hard truth most reject, so wasting church resources on satan!

GOD's true elect 1Thes1:4; 5:27 is His word in Mat25:40,45.

Robert Bristow

P.S. GOD's unlimited resources available to His true church thru obedience; Jesus and Paul [never begged](#) 2Thes3:6-13.

Heb2..11 For both He who sanctifies and those who are sanctified all of one, for which reason He is not ashamed to call them brethren,

Heb2..17a Therefore, in all things He had to be made like brethren,

Heb3..1a Therefore, holy brethren, partakers of the heavenly calling,

Go to:

[\[teach against\]](#) [\[3part church\]](#)

[\[new World Vision on Corp Con 4\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[teach\]](#) [\[never begged\]](#) [\[see GOD's message\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

July '95

re: GOD's parousia

GOD's parousia is clear to Jn15 1Cor2:6 1Jn2:6 1Jn3:6 since May '48
Is9:6,7; 11:11,12 establishing many global ministries, 100% non-sectarian
Jn14:6 1Cor1; 3 Eph4:5 yet not 100% in His agenda...lukewarm at best...so...

GOD must effect an iron rule over His house 2Tim2:20 as before, Moses and Paul
Ex32 1Cor5 ([late '93 Bernardin](#)) as only true obedience and fear bring repentance
till/for full forgiveness and remission or ceasing of sins Heb5:7-9 1Jn1:5-7; 3:9.

GOD clearly says He will judge and purge evil from His house 2Tim2:21 that
His agenda is obeyed 100% since satan, self, sin rule the current church
Jn8:44 1Jn3:8,10 from Acts20:29,30 1Jn2:18,19 so Jer7; 23; 44 is NOW.

GOD is ordaining Jn15 level as His elders, bishops, deacons to pray, discern,
confirm, publish His agenda so Jn14 level pastors, teachers, workers serve Him
and His family Tit1 1Tim3 1Cor12:28 Eph4:11 as 5:1,2,27 or 5:3-6.

GOD is establishing safe, simple [self-employment](#) for Jn14 level minimum enabling
lay and clergy to volunteer in any CCCInc. church, hospital, rehab, school worldwide,
so giving, not stealing, 2Thes3 as CCCInc. employs no one, ever.

GOD is purging and refining: World Vision for global evangelism; ACSI for
school reform; Willow Creek into a true Christ-like, loving, [family life ministry](#)
FGBMFI to qualify all lay believers using CCCInc. [Bible studies](#) globally.

GOD insists CCCInc. supply free housing to all qualified "overcomers"
1Jn3:9; 5:4 and free education to all at Jn14 level, so repeating Acts2:42-47; 5:42;
Jesus witnessing His love and power to all nations Is65 and 66(9:7).

Robert Bristow

[\[see Campus Crusade for Christ Int.\]](#)

[\[see Full Gospel Business Men's Fellowship Int.\]](#)

[\[see Prison Fellowship Int.\]](#)

[\[see World Vision\]](#)

Go to:

[\[late '93 Bernardin\]](#)

[\[self-employment\]](#) [\[family life ministry\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[Bible studies\]](#) [\[MBI false teaching\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Nov '95

GOD, from May'88, has been 2Sam5:5a Acts15:16 His holy, just, perfect apostles and prophets in Christ 1Cor12:28 Eph4:11.

GOD, from today, begins Jer23:5c Dan2:40; 7:23 His [3part church](#): mouth, anointed, holy that Eph4:12-16; 5:24-27 Col1:28.

GOD, from today, must Acts5:11 firmer than Elul'93 that Mat3:8-12; 9:13 Lk3:16,17; 13:3,5 Acts5:31,32; 20:21; 26:20 Rom2:2-13; 3:18.

GOD, from '87, sent me to share His dictated letters but all yet to prove their belief of basic Bible truth Eph4:15 1Jn2:6; 3:6.

GOD, from '87, sent me to call His holy to fuller service but Jamie Buckingham refused and died, Josh McDowell Jn15:6 [Heb6:4-6](#).

GOD, from '87, sent me to call His anointed into service but to date none obey, risking His wrath Jn3:36b; 15:6.

GOD, from '87, sent me to exhort His anointed to seek Jesus but many given to satan ([as Bernardin](#)) for refusing Mat10:28; 18:18.

Robert Bristow

GOD works around sinners, partially thru anointed, fully thru holy, mightily thru apostles or father level, His image!!...

yet satan teaches all believers are His image...fallen man is Jn8:44 1Jn3:8 walking dead Mat8:22 Rom5:12-21 1Cor15:22.

but if we die to satan, self, sin thru Job Rom6 etc. we have access into Rom5:2 Eph2:18 and [His heavenly gifts in Him](#).

Go to:

[\[Heb6:4-6 or GOD's warning\]](#)

[\[3part church\]](#) [\[as Bernardin\]](#)

[\[His heavenly gifts in Him\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread\): 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Dec '95

**"Therefore doth my Father love me,
because I lay down my life." *Jn10:17***

GOD is LOVE, so He is bound by His holy, pure nature to love, agapao or moral as in Jn3:16 "the world."

GOD clearly loves individuals conditionally, even the Son, yet satan teaches 100% against His wrath upon sin.

GOD in 2Sam24 and 1Ch21 judged David's sin, slaying 70,000; Acts5 instilled a godly fear; today Yugoslavia and Rwanda are evidence of His wrath.

GOD in love [warns us](#) 2Cor5:10,11 His agapetos(beloved) knowing His wrath so 2Cor7:1 Phil2:12 Heb1:8,9; 10:30,31; 12:29 1Pet4:17.

GOD in love [warns us](#) Lk23:28-31 qualifying the cursed Mk11:20 Rev6:16,17 Ps1:5 clearly mouth and anointed Zech13:8.

GOD in love warns us Rom6:16 "sin to death or obey to righteousness" or His conditions, cause and effect, our choice!

GOD in Jn10 clearly had conditions for Christ; "therefore, because" qualifies His love even to the Son, for obeying the Father.

Robert Bristow

GOD in Jn3:16 offers life to "whosoever believing" but very few have full, active belief in His word, so most deny Him.

GOD in Gen to Rev says obey for blessing, life, love as Jn15:10 sets conditions for His love, even as Christ obeyed to abide in the Father's love.

GOD clearly sets conditions to abide in Him, be "as Him" 1Jn2:6, all others face His wrath Jn15:6 1Cor3:12-15(5:5) Mat10:28.

"If ye keep my commandments, ye shall abide in my love; even as I have kept my Father's commandments and abide in His love."

Jn15:10

Go to:

[\[warns us: 1\] \[2 \]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread:\) 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

1 of 4

Elders,

Feb '97

GOD, in Mar '83, called me to grow into full or true fellowship with Him, a process into total sacrifice, His meaning in 2Ch7:14 Jn6:27-35,63 Acts10:35,43 2Cor6 1Jn1:6,7 as He cannot fellowship with sin 1Cor10; 11...

yet the Judas church teaches a sinners' fellowship or communion, 100% against 1Cor10:21; 11:27-30; 12:12-28a Heb7:26; 12:14.

GOD, in Mar '97, completes 14yrs of true fellowship with Him, in blind obedience to His voice, believing His promise despite all against me from the church, family, world, so He separated me and keeps me from satan, self, sin...

yet the Judas church teaches a sinner is separated(and joined) to Him, 100% against Rom6; 7:1-6; 8 Gal3:24-29; 4; 5.

GOD, in Mar '97, completes 14yrs of sacrifice as He led me into death, then daily dying to remain separated Jn15:2 thru praying 5-12hrs daily, listening then testing, writing then sharing, all by faith Ez33:6-8 1Tim5:20 2Tim2:1-4:5...

yet the Judas church teaches a no-death sacrifice or a no-pain suffering, 100% against Job33 Acts14:22 2Cor4:10 into 11.

GOD, in Mar '97, completes 14yrs of proving my faith in His '83 promise and His grace, love, power 1Pet1:7,9; 4:12,13 copying Gen16:3,16 till 17; 21:5 Gal2:1 to qualify me into CCCInc. true elder Heb5:4(1:1 1Cor4:15 1Jn2:14a; 3:2)...

yet the Judas church teaches a mere mouth faith or a head faith, 100% against Rom4:12-16; 5:1 James2 and 100's of others.

Robert Bristow

Go to:

[page 1] [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

Christian Community Churches Inc.

Christian Community Churches Inc.

2 of 4

Dear Mum and Dad,

Mar '95

GOD, in Mar '84, took me into His divine nature thru Job33 Zech13:9 Acts14:22
1Pe1:7,9; 5:10 Rev3:18 fulfilling Mat6:33; 19:17,21...He alone keeping me
in perfect health, joy, peace by faith Rom14:17 2Pet1:4,11...if 1Jn2:5,6.

GOD, in '84, had me write then recite 3 times a detailed, Dan9 type prayer,
clearly seen from May '88 if 1Cor2:6 Jer23 Acts15:16 Dan2:40-45 Mic4; 5 Rev1:20
that Eph5:27 2Pet3:14 having had 1900yrs Acts20:29,30 2Thes2:11,12 1Jn2:18,19.

GOD, in Feb '95, completed 10yrs 2x7days testing, living homeless, penniless, praying,
speaking, writing against Jn8:44 1Jn3:8 church and sharing 100% truth as He reveals
His inerrant word 1Cor1:30; 2; 4 Eph1:4,9; 3 from '85 at Willow Creek to 1000s more.

GOD, in '84, insisted I adhere to His voice Deut29:29 Ps25:14 Pr3:32 to see Bible
truth e.g. GOD is holy, none in sin abide... yet the church teaches all sinners 1Jn3:6,9
so declaring a sinner is as GOD 1Jn2:6, the ultimate blasphemy 2Thes2:4 Mat12:31,32.

GOD, in '85, revealed Rom6 is spiritual, 10 verses qualifying a few as Him...ceased
sin, delivered, saved, sin taken away...yet the church teaches Rom6 is as John in Lk3,
ignoring Mat3:11 Lk3:16 even 12:50 Jesus future baptism of GOD so Mk10:39 is fire.

GOD, in '86, revealed initial details of CCCInc. 7 companies in 7 cities Mic5:5
Amos3:7 1Cor2:16; 4:15 Heb1:1,2 1Jn2:14a that His Bible studies teach all truth daily,
copying Acts5:42, growing babes to children to young men to father Eph3:16-19b; 4:13.

GOD, today assures my spirit and soul of His grace, love, power as I obey in love,
faith to overcome all sin Rom7; 8 1Jn5:4 so retaining His abiding, holiness, justification,
righteousness, sanctification, union, yet hoping for body salvation Rom8:23,24.

Robert

Dear Mum and Dad,

Mar '96

GOD, in '84, completed Rom6 in me (Job33 Acts14:22) to enter His presence
Ps91 Heb10:14,19-22; 12:6,22,23; 1Jn1:7; 2:6; 3:6,9.

GOD demands I obey Deut5 to copy Christ Mat19:17-26 to keep my dwelling place
19:27-30; 22:14 Eph1:3-14.

GOD's grace, love, power kept me 12yrs thru blood, disgrace, pain,
refusing satan, self, sin lest Heb6:4-6; 10:26...

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

Christian Community Churches Inc.

Christian Community Churches Inc.

3 of 4

Elders,

Apr '95

GOD, in '83, led me Jn14 Eph3:17a; 4:13b 1Jn2:24,27 thru demonic attack, church abuse, evil of men, testing my love works Mat5:44 1Pet1:22,23 and faith works Jn8:39 Rom4:16, blindly believing His earlier promises.

GOD, in '84, revealed Himself 2Chr7:14 Job33:26; 42:5 Hos5:15 1Cor13:12 then growing into 2Cor3:18 thru greater attack, abuse, blood, pain, prisons, to be proven worthy to receive Deut29:29 Amos3:7 Ps25:14 Pr3:32 1Cor2; 4:9-15 Heb1:1.

GOD, from '86, reveals His kingdom plans to 1Cor1:30(1Jn2:6) Eph1:4,8,9 ruling His pure servants Rom6:4,22; 8:4,14 to be His elders, directors of 7 CCCInc. companies in 7 global cities fulfilling 100s of scriptures by His Spirit in power and glory Mat16:27; 24:30.

GOD, from May '88, began His 2nd 40yr parousia copying Moses and David 2Sam5:5 Jer23:5b,c,6 Acts15:16 Rev3.

Robert Bristow

GOD, as an eagle, is seen in Jer48:40; 49:22 Ezek1:10; 10:14 Hos8:1 so...

GOD's true servants, His image, His sons, His father level...100% Spirit led Rom8 share, partake, inherit GOD's divine nature...if obeying Him into love works and faith works Gal5:6 more than young men level 1Jn2:14; 3:9; 5:4,18 so father level is "more than overcomer" (see Greek) Rom8:37.

But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint.
Is40:31

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

Note: GOD has proved Is40:31 in my walk in the Spirit, never tired, Dec '98.

Christian Community Churches Inc.

Christian Community Churches Inc.

4 of 4

Elders,

Sep '95

GOD, in 83-84, taught me to die to human emotions, my carnal/flesh self, essential to overcome all.

GOD, thru '85, proved my death to emotions when facing street thugs, calmly accepting beatings and pain.

GOD, in 83-84, taught me godly fear Heb5:7 but grew me into perfect love which rid me of all worldly fear.

GOD, thru '85, proved this perfect love 1Jn2:5,15; 4:7-21 having no fear of physical death despite much exposure.

GOD's true children already see His face Job33:26; 42:5 already embrace Christ Jn15-17 are abnormal, peculiar 1Pet2:5,9,11.

GOD's true children share His nature 2Pet1:3,4 refusing satan, self, sin as no fear or sin abides in a holy GOD, ever.

GOD's true children share His death Rom6:3-8; 8:17 to qualify to receive and retain eternal life 1Jn2:6; 3:6,9,14 or 3:15.

Robert Bristow

GOD grew [Joni Eareckson Tada](#) thru 3 years of hell into His Rom14:17, His Eph1:3; 2:6,10-22, His 1Jn3:6,9, His Mat11:12 NOW(Mat13).

GOD grew Paul Yongii Cho thru 3x7 years of Job Rom6 Acts14:22 into His 2Cor5:17(David), His Eph4:24(Cho died), His Eph5:27(1Jn2:6).

**GOD is clear and precise: no sinning believer ever abides in HIM
Heb7:26 1Jn1:5; 3:5,6 so 2Thes1:8,9.**

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#) [\[page 4\]](#)

[\[Joni Eareckson Tada\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD calls women\]](#)

You've talked about how your faith has enabled you to deal with this. But, in the dark of night, do you ever say "Why did this happen to me? GOD, why are doing this to me?"

Have I awakened in the middle of the night and asked myself what is this all about? What's going to happen? Yes. But bitterness? I've had no bitterness. I've had anxiety and fear. We should not deny we're fearful.

What fear would you have? You're confident there is a heaven. Someone in your capacity must be almost looking forward to seeing GOD, being embraced by Christ.

That's true. And that's why ultimately I have hope. But you can't shed completely your emotions as a human being. There's no contradiction of having fear or being emotionally distraught at times and at the same time being a person of faith. I know we're on the road to something better. But to say that you have no fear, no anxiety, I think that would be somewhat abnormal.

P.S.

Most fail to believe simple scripture; so reject GOD's word, refuse Spirit leading + forever lost Mat12:31.

'I Found Myself Crying,' Cardinal Tells Inmates

contradiction thru self-deception

**GOD's promises in Him are peace, joy...
never
depression, despair**

GOD given peace is 100% constant

**GOD given peace is happy for death, as
Paul says Acts20:24...even
a "desire to depart" Phil1:21-24**

GOD is not "abiding" in Bernardin.

Joseph Cardinal Bernardin told Cook County Jail inmates Monday that he shares their despair and sometimes has even cried in fear that his pancreatic cancer will return "and that I would have an early death."

Bernardin - who has celebrated the last 14 Christmas Day masses at the jail - said his deep faith in GOD brought him freedom "and the deepest inner peace I have ever known."

"I urge you to place your lives in GOD's hands," Bernardin told 126 maximum-security prisoners in the new \$95 million jail complex. "If you have sinned, GOD is ready to forgive you and help you forgive yourself. If you are fearful and anxious, GOD alone can give you inner peace, strength and courage to go and live your life in a fruitful way regardless of difficult circumstances."

While his doctors say weekly tests reveal no traces of cancer, Bernardin said that "during the long days and night of my convalescence I experience the fear that the cancer will return, and that I would have an early death. ...At times I found myself crying, something I seldom did before."

Bernardin's failure brought curses upon others spiritually yoked to him.

Monsignor Kenneth Velo *is* the former right-hand man of the late Cardinal Joseph Bernardin...

Bernardin promoted the priest to executive assistant and later asked him to live in the cardinal's mansion. In time, Velo became Bernardin's trusted adviser; he was a source of constant support during the cardinal's struggle with pancreatic cancer.

Velo's moving tribute at Bernardin's funeral service managed to be both humorous--his vocal impressions of the cardinal, for instance--and serious, such as his direct challenge to other bishops and cardinals to address doctrinal disagreements. Mourners gave him a standing ovation.

After Bernardin's death, Velo was treated for depression. He checked himself in to a private treatment facility in 2000.

Excerpted from Bernardin friend joining DePaul Chicago Sun-Times: Monday, January 21, 2002

**GOD Almighty, the Creator, we Christians call Jesus,
allowed sin and suffering to enter the world thru Adam's fall Gen3.**

**GOD is clear in Ps51:5 Rom5:12, so we are subject to Rom1:18; 2:9
till Jesus restores to us individually His holy, pure nature 2Pet1:4.**

**GOD's restoring process or redemption plan is Bible based but varies
in its application; Job33 Acts14:22 Rom6 all qualify [soul salvation](#).**

GOD is taking Karla thru her personal Lk3:16; 12:50 Mk10:39 into 1Jn3:6.

so

**GOD is having Joni edify His [3part church](#) that a few Zech13:9, as
Paul, who lived for others' souls 2Cor12:15 or Phil3 or Col1:29.**

Why Our Sufferings Matter to the Almighty

Joni Eareckson Tada

"Are there really reasons for suffering, Joni?" Karla Larson asked, as though the question itself rested on her shoulders like the weight of the world. Karla is a woman in her late thirties who is desperate to understand a few reasons why. Severe diabetes is the root of it all. Both legs amputated. A heart attack. A kidney transplant. Constant battles with collapsed veins. Severe edema and legally blind. When we first met at a Joni and Friends retreat, I remarked, "Karla, I'm amazed you were able to make it," to which she replied with a grin, "I thought I'd better come before I lost any more body parts."

"Look at me," she said, dropping her gaze to her lap. Through her shorts, I could see the contour of the large plastic cups around her stumps, Karla wasn't wearing cosmetic legs, but the bare steel bar kind with a hinge at the knee. She held up her hand to show something new: a fat white gauze wrapped around the end of a knuckle. Her finger had been amputated. "I'm falling apart."

After several moments, she continued, "I'm a Christian. I've suffered. Don't you think I've paid my dues?" she asked with pleading eyes.

"I'm not depressed or anything, I just... don't see the point. I want to go home now. Heaven, I mean."

"Grab your Bible," I said, gesturing to the one squeezed between her leg and the side of her wheelchair, "and read for me Philippians 1:21."

Karla fumbled through the pages with her hand (I told her I wished I could help but my hands were no better; in fact, worse.) She found the page and read aloud, "For to me, to live is Christ and to die is gain." She brightened, "Hey, there it is! See? To die would be gain. Even an apostle agrees with me."

I smirked. "Read on."

"Okay, okay... If I am to go on living in the body, this will mean fruitful labor for me. Yet what shall I choose? I do not know! I am torn between the two: I desire to part and be with Christ which is better by far; but it is necessary for you that I remain in the body" (Phil. 1:22-24).

Watching a half-blind, legless, ailing woman trace the words on the page with a bandaged hand and give them voice made my throat clutch. "It's okay to be torn between the two," I said softly. "To go home to heaven is better by far." Karla gave a puzzled look as if I were granting her permission to end it all with sleeping pills. "But," I said quickly and emphatically, "but it is more *necessary* that you remain here."

"Why?" she scrunched her face.

"Look, read it again. It says, 'It is more necessary for you that I remain.' You may think it's far better to depart and be

with Christ, but as long as you remain in the body, your family and friends have something to learn. Something of eternal importance."

The Power of Example

So many in our culture of comfort are not surviving crises. Slump-shouldered and near defeat, they need the power of example. They need to see someone experiencing greater conflict than themselves make it. "We do not want you to become lazy, but to imitate those who through faith and patience inherit what has been promised" (Heb. 6:12).

If people are floundering in the mire of their problems, if they are infected by a spirit of complaint, or if they are (GOD forbid) lazy like the battle-weary believers mentioned in Hebrews, they need to be reminded that the power of GOD works - really works, not in theory, but in reality - in someone else's life. It's a good "reason why" behind our suffering. Karla Larson is a powerful example.

"Do you realize GOD needs you?" I asked her.

"He doesn't need anybody."

"Look up another verse. Colossians 1:24."

"Okay, here it is," Karla said after she found the verse. ... Now I rejoice in what was suffered for you, and I fill up in my flesh what is still lacking in regard to Christ's afflictions, for the sake of His body, which is the church."

She reread it silently then looked up. "Huh?"

"Nothing is lacking when it comes to what Christ did on the cross. It is finished, just as He said, but something is lacking when it comes to showcasing the salvation story to others. Jesus isn't around in the flesh, but you and I are. When we suffer and handle it with grace, we're like walking billboards advertising the positive way GOD works in the life of someone with inspiration," I stammered, groping for words.

"It's *you*. Because we are one in the body of Christ, we are linked together. Your victories become mine" (1 Cor. 12:26).

[CCCInc. Note: 1Cor12:12-28a qualify His true, holy body living 1Jn3:6 in Him.]

No man is an island. We are all connected. "For none of us lives to himself alone and none of us dies to himself alone" (Romans 14:7). The purpose of life is to live for others. Jesus showed us that. Especially "Others" who are stiff-necked and stubborn against Him. First Corinthians 1:27 talks about them: "For GOD chose the foolish things of the world to shame the wise; GOD chose the weak things of the world to shame the strong. He chose the lowly things of this world and the despised things - and the things that are not - to nullify the things that are, so that no one may boast before Him."

For the Sake of Others

After Karla and I prayed, she turned her wheels to go. "I'm going to think about what we covered," she said over her shoulder as she went ahead. I watched as a few of Karla's friends who had brought her to our retreat gathered around her. One of them gave her a bottle of water, a straw, and a hug. It is better, it is necessary for them that Karla remains.

Something nagged, though. Does this make hurting people nothing more than audiovisual aids in the hands of a utilitarian GOD? Object lessons from which others can learn? Do suffering people keep emptying themselves as mere role models of inspiration? What does Karla stand to gain?

[CCCInc. Note: We must copy Christ into His death to be worthy of His life Rom6, then we must be [fellow-partakers](#) 1Cor10+11 or 2Cor4:11 or 1Pet4:12.]

I hearkened back to the example of Paul. After he acknowledged it was more necessary that he remain in order to strengthen and encourage others, he added. "I know that I will remain and I will continue with all of you for your progress and joy in the faith, so that through my being with you, your joy in Christ Jesus will overflow on account of me" (Phil. 1:25).

I like that part "on account of me." What others gain from observing Karla gets credited to her eternal account.

If they profit, she gains. If they are rewarded, she reaps. If they are lifted up, she is raised with them. She shares in the blue ribbon for the fruit borne in their lives. This is why the Apostle Paul spoke of those in whom he invested his life as "his joy and crown" (Phil. 4:1). Other people are our crown!

[CCCInc. Note: Willing suffering in His purity is qualified in Rom8:17 2Tim2:12a explaining Dan12:3 Rev11:7 (Dan8:24; 11:31; 12:7) into Rev20:6.]

"Praise be to the GOD and Father of our Lord Jesus Christ, the Father of compassion and the GOD of all comfort, who comforts us in all our troubles, so that we can comfort those in any trouble with the comfort we ourselves have

received from GOD. For just as the sufferings of Christ flow over into our lives, so also through Christ our comfort overflows. If we are distressed, it is for your comfort and salvation; if we are comforted, it is for your comfort which produces in you endurance of the same sufferings we suffer" (2 Cor. 1:3-6).

"Your attitude should be the same as that of Christ Jesus: who, being in the very nature GOD, did not consider equality with GOD something to be grasped, but made Himself nothing, taking the very nature of a servant... He humbled Himself and became obedient to death - even death on a cross! Therefore GOD exalted Him to the highest place" (Phil. 2:5-9).

All the power, honor, glory, blessing and riches showered upon Christ on His crowning day, all of it, overflowing all the universe, we will share in. What is it worth? "I consider that our present sufferings are not worth comparing with the glory that will be revealed in us" (Rom. 8:18).

GOD never would have chosen suffering as a path for His people, but since humans opted for that detour, since suffering is now part of what it means to be a *homo sapiens*, GOD is going to use it. Not halfheartedly, but in delight. For as dark and pernicious as it is, GOD will squash suffering like a grapefruit in the face of the devil, turning it inside out into something sweet, delightful, and heavenly. If suffering can't be avoided, GOD's going to redeem it to usher us into the highest echelons of heaven.

"GOD has combined the members of the body and has given greater honor to the parts that lacked it, so that there should be no division in the body, but that each part should have equal concern for each other. If one part suffers, every part suffers with it; if one part is honored, every part rejoices with it" (1 Cor. 12:24-26).

As the Church exercises its muscles in sacrificial service, it rises to its calling, it steps into the grand purpose for which it was designed. As it does, GOD smiles. Suffering is being squelched. Pain is being purged. And the darkness which chokes the hearts and blinds the eyes is being pushed back. When your heart is being wrung out like a sponge, an orderly list of "sixteen good Biblical reasons as to why this is happening" can sting like salt in a wound. You don't stop the bleeding that way. A checklist may be okay when you're looking at your suffering in a rearview mirror, but when you're hurting in the present tense, "Let me explain why this is happening" isn't always livable.

We must use the Bible's answers from GOD. The problem of suffering is not about some thing, but Someone. It follows that the answer must not be one thing, but Someone. "Knowing our Lord Jesus Christ" is keeping your eye on the Sculptor - not on the suffering, or even suffering's benefits.

GOD, like a father, doesn't give advice. He gives Himself. He becomes the husband to the grieving widow (Isaiah 54:5). He becomes the comforter to the barren woman (Isaiah 54:1). He becomes the father of the orphaned (Psalm 10:14). He becomes the bridegroom to the single person (Isaiah 62:5). He is the healer to the sick (Exod. 15:26). He is the wonderful counselor to the confused and depressed (Isaiah 9:6).

This is what you do when someone you love is in anguish: you respond to the plea of their heart by giving them your heart. If you are the One who's the center of the universe, holding it together, if everything moves, breathes, and has its being in you, you can do no more than give yourself (Acts 17:28).

Jesus lost His life. Thankfully, He was not scorched by death. He burst back to life. What power! If I'm to be held steady in the midst of my suffering, I want to be held not by a doctrine or a cause but by the most powerful person in the universe.

Amazing love, how can it be? That GOD should plunge the knife in His heart for me - all the while, me dry and indifferent, cool and detached. That He, the GOD of life, should conquer death by embracing it. That He should destroy the power of sin by letting it destroy Him. This is "the foolishness of GOD... wiser than man's wisdom, and the weakness of GOD stronger than man's strength" (1 Cor. 1:25).

Once heaven has our attention, a fervid anticipation for GOD's ultimate reality - appearing with Him in glory - beings outgrow, making everything earthly pale in comparison. Earth's pain keeps crushing our hopes, reminding us this world cannot satisfy; only heaven can. And every time we begin to nestle too comfortably on this planet, GOD cracks open the locks of the dam to allow an ice-cold splash of suffering to wake us from our spiritual slumber.

*Excerpted from **When GOD Weeps: Why Our Sufferings Matter to the Almighty** by Joni Eareckson Tada and Steven Estes ©1997, published by Zondervan, Grand Rapids, MI 49530.*

THE WAR CRY/ PASSOVER 1998

[\[see soul salvation\]](#)

[\[see fellow-partakers\]](#)

[\[see Passover: 1\]](#) [\[2 \]](#)

23 Then Jesus said to His disciples,
 "Assuredly, I say to you that it is hard for a
 rich man to enter the kingdom of heaven.
 24 "And again I say to you, it is easier for a
 camel to go through the eye of a needle than
 for a rich man to enter the kingdom of GOD."
 Mat19

Mat6:33: seek the kingdom, seek His righteousness,
 both require a work of faith (belief) or "obedient faith."

GOD's kingdom: thru...

Mat11:12 "violent take it"

Lk13:24 "strive to enter"

Jn10:9 "if enter...saved"

Jn3:5 must be born of GOD

Acts14:22 "thru tribulations"

2Pet1:10 "diligence" into 1:11,12

His kingdom is in Him Rom14:17

very few in Him 1Jn2:6; 3:6

also born of GOD 1Jn3:9; 5

His righteousness: thru obedient faith...

note: justify + set right is the same Greek

Rom2:13 doing the law justifies

Rom3; 4:12-16 Jam2 faith works

Gal2; 3 thru faith, copying Abraham

till

1Cor1:30 "in Christ" (of Him 1Jn3:9)

...again in Rom6

Rom6:16 "obedience to righteousness"

Rom6:18 "slaves of righteousness"

the true heavenly promises are "in Christ" 2Cor1:20-22, if we
 continue to be sealed by the Spirit, our guarantee Eph1:13,14; 4:30,
 as the Spirit is life Jn4:10-14; 6:63; 7:37-39 2Cor3:6; 5:5 1Jn3:24; 5.

Dear Laszlo,

Apr '98-Passover

GOD's special gift has been given to you; a place in His kingdom, reserved for very few believers who went thru His purging fire and cleansing water.

GOD's gift you currently belittle, in fact, stupidly, almost deny, so beware, lest you continue being negative and blaspheme in your heart.

GOD is separating you from your family because you failed to heed His voice and continued following worldly ways, against the Spirit.

GOD is purging you of the negative spirit Jn15:2, as you are currently useless to Him in edifying His flock, they need encouraging words only.

GOD had us put the Mar '98 letter on the internet for the world to see how He is refining His true people, but warning them to continue.

GOD promised He would change your mind into an edifying tool, that He can use to copy true disciples who never complain, but edify.

GOD has a mere handful at your level in the whole world, so stop feeling sorry for yourself and start praising our holy Almighty GOD.

love,
Robert

P.S.

GOD, in Mar '84, completed my Rom6 into 14:17, then in Apr '84 took me into a deep purging of my mind Eph4:23, so today I have completed 14 years in heart and mind purity, refusing satan's evil temptations, yet lest I become complacent, He warns me 1Cor9:27 2Cor7:1 Heb3:6,14 Rev3:5.

Dear Laszlo,

Oct '98

GOD, in Mar '98, graced you to spiritually grow, from death to life Jn5:24 1Jn3:14, having slowly fire purged you Zech13:9 Mat3:11 1Pet1:7 Rev3:18, 21yrs of Rom6.

GOD, in Mar '98, graced you to overcomer level 1Jn2:13b; 3:9; 5:4 Rev2; 3, but you fail to use His overcoming power to witness His agape level of love to others Jn15:10 1Jn4.

GOD has proved His true gospel to you, but you fail to share even the basic message as to: obedience... into born again, into born of Him, into soul salvation, into life.

GOD expects you to VOICE His work of grace, love, power in your life to glorify Him, why else did He bring you out of your past sinful life, if not for His glory?

GOD's promise is clear in Jn15, bear fruit or produce true disciples Mat28:19,20, or face His wrath for disobedience, it is your choice, He cannot lie 1Pet1:25.

GOD in Paul warns us, share the truth or woe 1Cor9, ever submitting or obeying His commands to retain our spiritual walk Rom8 Heb6; 10; 3:6,14 1Jn3:24.

GOD's word clearly puts your current status at risk, your present behaviour betrays Christ, so heed His voice and diligently obey your calling.

love,
Robert

Christian Community Churches Inc.

Christian Community Churches Inc.

Dear Joni,

Jan '99

re: true suffering for Him

GOD brought you to His "children" level thru your 3 years of hell or pit or purging fire, a position or status few believers attain thru obedient faith in His grace, love, power 1Jn3.

GOD's true children have completed Job33 Acts14:22 1Pet1:7,9 to learn obedience, so 1Jn3:24, also learning overcoming faith Jn5:24; 6:35,51-58 1Jn2:13,14; 5:4,18; learning to suffer for Him.

GOD's true children suffer as He did to be fellow-partakers in the fullest extent 1Cor10+11, only then are we His suffering saints, His precious jewels; living in blood, disgrace, pain for Him.

GOD's true children fulfill Rom8:17; 12:1,2, 100% dead to human emotions or self desires, but experiencing His holy nature in perfect joy, love, peace Gal5; living in flesh 1Pet4:6.

GOD's true children seek to do His will only, patiently waiting on Him or His leading, then diligently perform His commands thru obedient faith to retain His grace, love, power.

GOD's true children have grown from mere babes in Christ thru a heart, mind purging till fully qualify Rom12:2 Eph4:23, so less likely to be duped by satan's voice Mat24:24.

GOD's true children show a deep intimacy for GOD Almighty our Saviour Is45 1Jn5:20, yet never use familiar terms as brother, father, friend, person for the Supreme Being.

love,
Robert

Go to:

[\[CCCInc. information links\]](#) Pg 1/54

[\[see fellow-partakers\]](#)

Christian Corporate Concepts Inc.

Christian Corporate Concepts Inc.

Dear Alex,

Jan '99 Part 4

a case of Do or Die

GOD in flesh, the One being we Christians call Christ Jesus Jn17:11,22 1Jn5:20, "learned obedience.. became the author of eternal salvation to all who obey Him" Heb5.

GOD in flesh, our High Priest, Christ, is "separate from sinners" Heb7, is "Minister of the sanctuary (inner or anointed level) and of the true tabernacle (holiest or 1Jn3:6)" Heb8.

GOD in flesh, our Passover (1Cor5:7), Christ, "entered the Most Holy Place once for all, having obtained eternal redemption" Heb9, sanctifies a few Heb10, to also enter Heb12.

therefore...

GOD the Christ, as "the brightness of glory and the express image of His (GOD's) being," "hates sin," and is "one with the sanctified," His true brethren Heb1-3; never sinners.

GOD the Christ still speaks against sin in the heart, mind, will, as from the heart and mind flow our words and deeds (good or bad) Mat5; 12; most have evil hearts.

GOD the Christ qualifies this in Mat13 wherein the heart or ground must be good to produce good fruit, and most die in their sin, rather than doing His will.

GOD the Christ wants "doers" Mat19:16-26 Rom2:13 Gal3:24 Jam1:22, which enables Him to grow the word or the seed in us till we show forth His fruit Jn15 Gal5 Jam3.

love,
Robert

1Jn3:9...Whoever has been born of GOD does not sin, for His seed remains in him; and he cannot sin, because he has been born of GOD.

Go to:

[\[Corporate Concepts #1 information links\]](#)

[\[this page from A. W. Tozer\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Campus Crusade for Christ

1 of 3

Campus Crusade for Christ

May '97

Mr Bill Bright,

GOD has pointed to 2Chr7:14 for your personal growth and expected you to teach others thru CC for Christ, but you currently reject Him.

GOD expects total humility, copying Christ Phil2, attained by few who totally [obey His VOICE](#) till dead to their own will Lk12:50; 22:42.

GOD expects constant prayer, all day, seeking His divine will, found by believing and obeying His voice, if truly anointed Jn14 level.

GOD expects you to experience 1Jn2:24,27, enabling Eph4:15, growing into Him thru true repentance of every/all sin Acts26:18 1Jn1:7 (1:5,6).

GOD expects you to experience death Rom6 as Christ Lk12:50; 22:42, then obey His voice to keep your Jn15 level as Christ Mk13:13 Rom10:13.

GOD expects you to [teach](#) all [His truth](#) to prove your faith Jn3:16,36, joining His true people like [Joni Eareckson Tada and David Yongji Cho](#).

Robert Bristow

Mr Bright,

Your campus ministers seem to have little or no formal training: teaching a mere confession salvation, refusing to believe and teach even basic verses on obedience, Mat19:17 Heb5:9, which are supported by many, many NT scriptures to obey, love, walk, Rom2:13 Jam2 etc.

R.

Go to:

[\[Joni Eareckson Tada and David Yongji Cho\]](#)

[\[obey His VOICE\]](#)

[\[GOD's wrath on Bright\]](#) [\[GOD's work thru Joni\]](#)

[\[teach on Corp Con 2\]](#)

[\[His truth\]](#) [\[true soul salvation\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[GOD's business funding plan\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread\): 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Campus Crusade for Christ

2 of 3

Rev Bill Hybels,

July '96

re: GOD will purge Willow Creek

GOD, in '84, completed His initial testing of my "believing into Him" Jn3:15,16; 6:40 till qualified to abide Ps15; 24; 66; Mal3:2,3 Zech13:9 Jn15 1Cor1:30 copying Lk12:50; 22:42 1Jn2:6 then proving my "believing in Him" Jn6:47-68; 15:10; 17:3 1Jn2:3; 5:20 copying Jn8:39 not satan!

GOD, from '84, had me share His truth but few truly believe even basic Bible verses, yet other so-called believers contradict His clear, precise word, so forever lost Mat12:32 Rev21:8; 22:18,19 but He promised to return and rule over a remnant of true believers Jer23 Acts15:16, Rev3:7-13.

GOD will purge Willow Creek enabling Spirit signs and wonders, Spirit growth, Spirit reign.

Robert Bristow

cc Campus Crusade for Christ

Ps15..1 LORD, who shall abide in thy tabernacle? Who shall dwell in thy holy hill?
2 He that walketh uprightly, and worketh righteousness, and speaketh the truth in his heart.

Ps24.. 3 Who shall ascend into the hill of the LORD? Or who shall stand in His holy place?
4 He that hath clean hands, and a pure heart; who hath not lifted up his soul unto vanity, nor sworn deceitfully.
5 He shall receive the blessing from the LORD, and righteousness from the GOD of his salvation.

Jn3:16.. ...everyone who believes into Him may not perish, but may have life eternal.

Heb12..22 But ye are come unto mount Zion, and unto the city of the living GOD, the heavenly Jerusalem, and to an innumerable company of angels,
23 To the general assembly and church of the firstborn, which are written in heaven, and to GOD the Judge of all, and to the spirits of just men made perfect.

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

Christian Community Churches Inc.

Christian Community Churches Inc./ Campus Crusade for Christ

3 of 3

Elders,

Sep '95

GOD clearly proves entering into Him, His kingdom, His promises is thru faith in His work of grace, love, power.

GOD clearly proves the standard of obedience, love, faith, we attain and must retain to qualify into and continue abiding.

GOD clearly proves His 3 part church: most blind, mere mouth; some lukewarm, mere anointed, ungodly; few 1Cor1:30...very few Rom8:29.

GOD clearly proves salvation of spirit to all believers: most die in sin... to outer darkness; few attain soul salvation, endure to glory, life, light.

GOD revealed truth from '84 has been passed to 1000's but none believe basic Bible teaching to speak, write all His inerrant word.

GOD alone grows our faith thru believing and obeying, sin opposes faith as sin opposes GOD.

GOD alone tests, proves our faith thru demon attacks (Job), evil of men Jn16:2, His unusual demands Jam2:19-24.

GOD alone qualifies us to enter Jn3:5; 10:9 Acts14:22 to soul salvation 1Pet1:9 to abide 1Jn3:6 to receive life 1Jn5:4,18-20 Heb5:9.

GOD began testing my faith in '83: sell my home, quit my job, work Falcon, 70 days of demon attack, but no loss of faith.

GOD continued testing in '84: intense physical pain from satan endured and deep depression with demon suicide attacks, all overcome.

GOD continued testing in '85: street thugs, prisons, church abuse, summer clothes in Nov, Dec thru 30-40 degrees minus, all overcome.

GOD alone sustains me, by faith, in perfect health from '83, joy and peace from '84, as His beloved from '85, ordained from '86.

Robert Bristow

cc Campus Crusade for Christ

Go to:

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[Elders: Sep '95 4 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Gospel Revivals Inc.

Gospel Revivals Inc.
Herald of His coming

Mar '97

Mr. Elmer Klassen,

GOD, for some years, had me receive, study, compare, the Herald with Bible truth.

GOD had me pray, test, write, His message often, but you rejected His parousia.

GOD's parousia is changing the world from '88 effecting Acts15:16 Mt2:6 Lk1:33.

GOD's grace, love, power will purge you into His true body, kingdom, temple.

Robert Bristow

P.S.

GOD's true people Zech13:9 Rom2:29; 4:12-16 Gal3:24-5:18 Col2:11 2Tim2:19 NOW.

Mr. Elmer Klassen,

Apr '97

GOD the Father and GOD the Son are manifested in Jn14 level but work in full or mighty power thru Jn15 level, so Zech3:9; 4:10-14 Rev11; 17:9.

GOD's witness thru Mic5:5 Rev1:20; 17:10(sixth or 3:7-13) will Acts15:16 that all CCCInc. participants "know" His Spirit parousia Lk21:27.

GOD's cloud of witnesses in spirit and flesh(His body) show Mat16:27; 24:27; 25:31 Rom14:17 Mal4:5 till 1Thes3:13 Rev17:4 into 1:7; 20:11-15.

GOD warns that most disbelieve 2Cor4:3,4 2Thes1:8,9 mere mouth/anointed.

Robert Bristow

P.S.

GOD has more information on the WWW addressed to Jews for Jesus.

Go to:

[\[CCCInc. information links\]](#) Pg 1/54

Christian Community Churches Inc.

Christian Community Churches Inc./ Jews for Jesus

1 of 3

Jews for Jesus
Chicago and San Francisco

Mar '97

Attn Jhan and Moishe

GOD, from '87-'97, had me witness and write His message to Jews for Jesus but Bible truth of fire baptism, circumcision, soul salvation, and others 100% rejected, yet He saves Jn4:22c Rom2:13-29; 11:26,27 Rev2:9; 3:9.

GOD's true chosen, elect, holy seed must Rom4:12-16 Jm2 into 1Jn2:6; 3:6 His pure tithe Is6:13 Jer23:6a; 33:16a Rom12:1 as Acts7:55-60; 20:24 so Neh11:1 Amos5:3 Zech8:23 Lk17:15-18 Rev11:7,13; 20:4,6 into Mk13:13 Rom8:23-25.

GOD will purge Jews for Jesus into [true Jews](#), living and sharing Deut5 Lev23.

Robert Bristow

P.S.

GOD will have you return to and fulfill your founding mission statement: to teach Christians their true heritage based on His total word.

GOD called [Tassos Malliaris](#) into His work for the final, true 70 book Bible based on R.T., law of text, Jn15 level, as Judas teachers have destroyed past scholarship of Tischendorf etc., so His remedy is CCCInc. Bible studies, teaching millions daily Lk21:27.

Jhan and Moishe,

June '97

GOD's simple command, truth, word Deut10:16; 30:6 Col2:11b into Col2:9-14 you reject, claiming Rom2:28,29 1Jn2:6 so risk Rev2:9; 3:9 for refusing to share all His teaching on above WWW letters and His 3 part temple now.

Robert Bristow

Go to:

[\[true Jews\]](#)

[\[Tassos Malliaris on Corp Con 2\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[GOD's covenant with the Hebrews\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread\): 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Jews for Jesus

2 of 3

Jews for Jesus,

Apr '97

GOD's holy commands apply to all believers; till 100% Spirit led, fulfilling the law in Christ, a basic teaching neglected by Jews for Jesus.

GOD manifested to many in Ex19 after 19:10-15 to establish a godly fear and test them "not to sin" 20:19,20; just 50 odd days after Nisan 15.

GOD's commands in Ex23:14,16a Lev23:15-21 Num28:26 continue Acts1:4; 2:1; 20:16 to honour Him alone Rom3:31; 7:12; 8:1-4.

GOD's manifesting and testing are essential for [full salvation](#) Acts15:8 into 11.

Robert Bristow

P.S.

GOD proves this in Job33 Acts14:22 Heb10:39 Jm1:12 1Pet1:9.

GOD has not changed, His manifestation has conditions: to love and obey Him as He demands in Jn14 Acts5:32 1Pet1:22,23 1Jn2(3:6b) that 1Cor12:7(8-11) so then receiving Him Jn1:12 Acts1:8; 9:17 Eph3:17a; 4:13b working to Eph4:15, all His grace, love, power upon His [3part church](#), from Acts2:1(50 days after 7th day, or 50 days from 1st day, Lev23:15,16) so Acts1:3 forty days STRICTLY began end of 7th day, or evening of 1st day, later is Jn20 as His day follows night Gen1, note 20:19 is day in strict Hebrew time turning to evening or night of 2nd day as John uses Roman time etc.

Jhan,

July '97

GOD's original call or co-mission was to teach Christians their true heritage or how to copy Jesus and Paul so Gentiles become true Jews Rom2 but you chose to proselytize, wasting valuable resources, rather than meaty work as He intended, yet arrogantly quote Jn14:13, despite failing Jn14:15-26.

Robert Bristow

Go to:

[\[full salvation\]](#) [\[3part church\]](#)

[\[when GOD reveals Himself to us\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[Passover '97\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[Navigators: 3 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Jews for Jesus

3 of 3

Elders,

July '95

GOD had me finish school at 17, work in 4 countries till 40th yr, obey Him in blind faith Jn14 1Jn2:3,27.

GOD had me grow thru believing Jn3 and obeying Phil2 INTO Him 1Jn2:6; 3:6,9 to be [His scribe](#) lest Heb6:4-6; 10:26.

GOD had me purged, washed then renewed to hear, see His pure truth per law of text 1Cor1:30; 2 2Tim2:15.

GOD had me see satan's work during last 100yrs of Bible "scholarship," destroying His work thru likes of Tischendorf.

GOD had me see His plan to use only Jn15 level believers for the final 70 book Bible based on R.T. and law of text ONLY.

GOD had me send 1000's of letters correcting gross errors, but 100% ignored, rejected by Judas teachers at Loyola, MBI, etc.

GOD had me see His remedy thru CCCInc. Bible studies, His Spirit teaching to millions daily Lk21:27.

Robert Bristow

P.S.

GOD called Tassos Malliaris into this work but to date he has responded with arrogant contempt.

CC to Jews for Jesus.

Go to:

[\[His scribe\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[Sin free, Law of text\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[His law, covenant\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Moody Bible Institute

1 of 3

Feb '97

Moody Bible Institute
Rev Stowell,

GOD, in '83, delayed [Dudley Foord's](#) plane to Ams, enabling him to visit MBI and extend our initial meeting.

GOD, in '86, began my regular visits to MBI to compare His whole truth/word with satan's word/work there.

GOD, thru '95, had me experience assault, hate, threats from MBI faculty, staff, students, proving MBI of satan.

GOD, thru '95, had me discern many teachers to ascertain veracity, including your gross pride in your book.

GOD, thru '95, had me share His love and truth but most rejected, so choosing sin and death 2Cor4:3,4 2Thes2:10-12.

GOD, for 10yrs, tested MBI response to His letters/material,...100% failed, now faces His purging till repent.

GOD, for 10yrs, graced MBI despite willful sin,...but no-faith grace brings death Rom6, so MBI now [cursed](#) Gal1 2Pet2:14.

Robert Bristow

GOD's terror from Elul 6 for 3 months in '93, casting many 1Cor3:15; 5:5, is clear to His servants 2Cor3:18; 5:5-11, as Bernardin and Graham for *refusing His drawing/calling, now Jer23:1,39,40 Mat12:31; 23 into 10:28 100% lost.*

GOD's terror is our example Lk13:3,5 2Pet2:6 that His love and mercy bring others to godly fear Heb5:7, 100% essential for *full earthly, soul salvation Phil2:12 hoping for Rom8:23-25 1Thes5:23 Eph5:27 or 5:6.*

GOD's terror continues as He purges the old and builds the new Acts15:16, repeating Rom11:16-26 (Ps14:7; 22:23-26) globally for *true separation from sin Rom6 1Jn3:6 to partake 2Pet1:4,11 to be His Zech13:9 Mat1:21 2Cor6:14-18.*

Go to:

[\[Rev Dudley Foord\]](#) [\[cursed\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[See, know Him\]](#) [\[new Acts15:16\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's warning to Stowell\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Moody Bible Institute

2 of 3

Rev Stowell,

May '97

GOD is life, the Son is life, the Spirit gives life, not the book, [as you](#) teach (Mar '95), intellectualism is vain, man's wisdom, death.

GOD's voice, not written words, is living to those who hear Him, an experience, lifestyle you keep rejecting, so 100% carnal, flesh.

GOD's voice led Paul, not written words, from Acts9:5,6(26:15-18) into filling(lukewarm) Acts9:17 or Jn14 level, seen by many today.

GOD's voice led Paul, not written words, into purging, testing, proving, till fire baptised(dead), sanctified [to enter into](#) a holy GOD.

GOD's voice led Paul, not written words, thru much more purging Jn15:2, till 100% Spirit led (Rom8:1,4 Gal5:16,18) away from, out of sin, free!

GOD's voice can never lead to sin so any sinning believer claiming Rom6:7,14,22; 8; 14:17 etc. lies against Him and His word.

GOD's voice is our tutor, growing us into Christ Gal3 Eph4:15 1Jn2 100% contrary to MBI teaching, so MBI is still Gal1:8,9 2Pet2:14.

Robert Bristow

Jn5:39 You search the scriptures, for in them you think you have eternal life;

Jn6:63 It is the Spirit who gives life; the flesh profits nothing.

2Cor1..21 Now He who establishes us with you in Christ and has anointed us, GOD,

22 Who also has sealed us and given us the Spirit in our hearts as a guarantee.

2Cor3:6 ...ministers of the new covenant, not of the letter but of the Spirit; for the letter kills, but the Spirit gives life.

2Cor5:5 ...GOD, who also has given us the Spirit as a guarantee.

Go to:

[\[as you or true life\]](#) [\[to enter into\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page3\]](#)

[\[true fire baptism\]](#) [\[His work\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's hard call\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Moody Bible Institute

3 of 3

Elders,

Nov '96

GOD's plan is seen in His word and confirmed to 1Jn2:27-3:9 by His Spirit
1Cor2 2Pet1:20,21 Rev.

GOD's plan for 7 CCCInc. companies in 7 global cities is a [legal instrument](#)
for His rule Jer23 Lk1:33 now.

GOD's plan is thru many: Mic4; 5(5:5) Zech4:10 Rev1:20; 17:9(v10 the "6th"
or 3:7-13) but most "believers" 2Cor4:3,4.

GOD's plan involves His team of qualified believers Acts6:3,8
never mere confessors and only few anointed.

GOD's plan in Jer7(44; 50; 51) is clearly seen in Rev18:23; 19:17,18,21
proving most O.T. is valid instruction.

GOD's plan in Is9:7 Jer23 is clearly seen in Rev11: Jn15 level (bride and groom)
as Moses and Paul till killed by the Judas church 2Thes2.

GOD's plan copies Mt27:15-26 Lk23:13-25 the Judas church hates His true servants
Jn15:18-25; 16:2,3 1Jn2:15,16 clearly seen in Rev6:9-11; 13:7,15; 17:6 now.

Robert Bristow

GOD promised His Spirit will build His house Ps127:1 Zech4 Acts15:16 with 7
Mic5:5 Rev1:20; 17:9(v10 sixth) Rev3:7.

GOD's 3rd part is His tithe, living in death 2Cor4:11,13,16-7:1
obeying His voice till Rev20:4, His true bride Rev19:7-9.

GOD's true testimony, witness is His Spirit in and thru His Jn15 level
effecting the Father and Son work of growing, harvesting, rule.

GOD, [from May '88](#), is effecting 2Sam5:5 Is65 and 66 Jer23 Dan2:40-45
clearly seen by His Col2:9-14 but most ever in sin 2Pet2:14 Rev18.

Go to:

[\[from May '88\]](#)

[\[legal instrument\]](#)

[\[MBI false teaching\]](#) [\[Navigators: 3 of 4\]](#)

[\[page 1\]](#) [\[page 2\]](#) [\[page 3\]](#)

[\[RBC \(Our Daily Bread\): 3 of 4\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[see GOD's business funding plan\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ RBC (Our Daily Bread)

RBC (Our Daily Bread)
Attn various De Haans

Mar '97
Part 1

GOD, from '87-'97, had me pray, test, write, His message to RBC.

GOD's hard truth was 100% rejected, yet still claim to be in Him.

GOD qualifies very few believers into Him Jn3 Eph4:15 till 1Jn2:6; 3:6.

GOD will fire purge RBC into His Acts15:16 use or [Lk19:27 2Pet2:14](#).

Robert Bristow

P.S.

RBC (Our Daily Bread) will offer CCCInc. group Bible studies on WWW.

GOD's holy inerrant word proves Eph4:15 is essential for justification, righteousness, sanctification, soul salvation.

Rom1:5 into obedience of faith qualifies 2:4 into repentance 2:7,13,26 into circumcision 27 fulfilling the law.

Rom1:11 into being established qualifies Acts14:22 episterizo souls 1Pet1:9 end of faith(Job33) 5:10 2Pet1:12.

Rom1:16 into salvation qualifies 10:10 into 1Pet1:5 into or future, or shall be Acts2:21,47; 11:14; 15:11; 16:31 Rom10:9,13; 11:26 and more.

Rom1:17 in GOD it is revealed by faith into faith qualifies 8:29,37 more than overcomers 1Cor2:16; 4:15 2Cor4:11,13; 5:20; 7:1 Heb1:1 1Jn2:14a; 3:21.

Rom3:22 into all qualifies 4:3,5,9,11,22 into righteousness 1Cor1:30 "of Him...in Christ" 1Jn2:29 Rom6:16 obey into 14:17 2Cor5:21.

Rom4:16 into the promise qualifies 4:20 into Gal3:14-29 into Christ...then...heirs Eph1:13; 3:6 Heb4:1; 6:15 Jam1:12 1Jn2:25; 5.

Rom6:19 into sanctification qualifies Acts26:18 by faith 1Cor1:2,30; 6:11 Jn17 Eph5:26 1Thes5:23 2Thes2:13 salvation thru Heb2:11; 10:14,39.

Rom6:22 into sanctification qualifies Jn5:14; 8:11 Acts2:38 aphasis free Rom3:25; 6:18,22; 7:14 into 24,25; 8:1-4,15,16 1Jn3:9 2Cor6!

...all clear to true Bible believers but most happy in sin 2Cor4:3,4 2Thes2:9-12 copy satan Jn8:44; 6:66 1Jn3:8,10 Rev3:9.

Go to:

[\[Elders: Nov '95\]](#)

[part 1] [\[2\]](#) [\[3\]](#) [\[4\]](#)

[\[Elders: Sep '95 4 of 4\]](#)

[\[CCCInc. information links\]](#) Pg1/54

[\[Jesus' mission: Part 1\]](#) [\[Part 2\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Feb '95

re: Who is saved?

GOD clearly and simply says Christ Jesus' mission...even now,
is saving His elect from sin Mat1:21.

GOD clearly and simply says Judah (Jews) will be
saved Ps78:68 Is65:9 Jer23:6a Jn4:22c Rev3:9.

GOD's holy seed in Abraham, Isaac, Jacob (Israel) is Judah
if Rom2:28,29 Col2:9-14 Rom4:12,16 Gal3:26-29.

GOD's clear, simple, faith example Jam2 is His standard
for justification, righteousness, soul salvation Jn8:39.

GOD, Jesus the King, is 2Sam5:5a Hos11:12c Joel3
Zech8; 9; 12; 13:9 Mal3:3,4 Mat3:11 Rom11:16-27.

GOD clearly, simply says His true temple Ps114:2 Acts15:16
1Cor1:2; 3:16,17 Heb8:2; 9:3; 10:19-22; 12:22,23.

GOD clearly, simply qualifies His elect 2Pet1:10 into 11, pure 1Jn3:3,
"in Him" 1Jn1:5; 3:6, "as Him" 1Jn2:6, "of Him" 1Jn3:9; 5:4,18.

GOD must test, prove His chosen, as Jacob Gen32:24-30; 35:1-15
who became Israel Ps105:1-6; 135:4 Is41:8; 44:1.

GOD continues His hard work Is48 (v.10) Jer33:14-26 Mal3:3 thru Acts14:22 till
Mat22:14 Mk13:20 Jn15:16,19 2Thes2:13 1Pet1:7,9; 2:5,9; 5:10.

GOD clearly, simply says salvation is "in Him" Is44:21-23; 45:4,17
Rom6:23b 2Tim2:10; 3:15 1Jn5:11,20 if Rom6:8; 8:2.

GOD clearly, simply says all His divine promises are "in Him,"
sinning believers must seek Him, His kingdom Mat6:33.

GOD clearly, simply says Jacob (Israel) will be saved
Ps14:7; 22:23-26 Rom9:6-8,27; 11:26 not Gentiles.

GOD clearly, simply rules His elect Jer23:5b Dan2:40-45; 7 Mic4; 5 Lk1:33 Rev2:27,
but sinners Deut5:9; 11:28 Jer44 Rom6:23a 1Cor10:21; 11:27.

GOD clearly, simply says copy Jesus Lk3:16; 12:50 Rom6; 12:1,12 till 1Jn1:6,7
being true disciples Lk14:26,27,33 if 1Cor9:27 Phil2:12 Mk13:13.

Robert Bristow

Go to:

[\[CCCInc. information links\]](#) Pg 1/54

[\[Elders: Sep '95 4 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Mar '95

re: Jesus' Mission

GOD clearly, simply calls Christ Rom11:16a 1Cor15:20 or His sheaf offering of His holy harvest.

GOD clearly, simply worked thru Christ on His holy day Ex20:8-11 but holy, spiritual growing, harvesting.

GOD clearly, simply harvested Christ on His holy day as Mat28:1 Jn20:1... already risen, gone before 1st day.

GOD clearly, simply says Lev23:10,11 so Christ was waved as firstfruit on the first day of the week.

GOD clearly, simply calls His elect Jer2:3a Rom8:23; 11:16b; 16:5 Jm1:18 Rev14:4 if Rom11:17-26 Col2:9-14.

[GOD clearly, simply has His elect fulfill the holy commands](#) Rom3:31; 7:12; 8:4 Acts13:14,42,44; 16:13; 17:2; 18:4 yet...most 20:30.

GOD clearly, simply continues Lev23:10,11 Neh11:1; 12:44 1Cor16:2,3... but current Judas church changed/ignore His holy law Jam4:4.

GOD clearly, simply used Christ Jn2:14-16 Mat21:12,13 Mk11:15-17 Lk19:45,46 so again Jer23 Acts15:16; 26:18.

GOD clearly, simply established a called-out Acts2:46; 5:42; 20:7... initially copying Jesus Jn5:17; 7:22,23,38.

GOD clearly, simply says Acts20:33-35; 18:3 1Cor4:12 2Cor6:3-10 2Thes3:6-12 enabling all to support, not beg/steal, as most clergy.

GOD clearly, simply hated His physical temple being defiled Mat21:12,13... yet current Judas church is no less a marketplace!

GOD clearly, simply says His commands Deut11:1,26-28 Mat19:17 Rom2:13 Jm1:22 Rev3:8-10 but current Judas church Rev3:3,4.

Robert Bristow

NOTE: Mk16:9-20 was added later, not in original manuscripts.

Go to:

[part 1] [\[part 2\]](#)

[\[holy commands, sabbath: 1\]](#) [\[2 \]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's closure of Jesus' Ministry\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Mar '95b

re: Jesus' Mission cont.

GOD clearly, simply says day follows night or evening begins His day Gen1, so Mat26:17 Mk14:12 Lk22:7 is Nisan 14 early evening copying/obeying Ex12:14,24 enabling Jesus to fulfil GOD's holy law Rom2:13 Heb5:9 obeying the Father thru spiritual fire purging Lk12:50; 22:44 Phil2:8 Heb2:10; 7:26 till GOD's perfect lamb, our passover Jn12:1,3,7; 19:14 1Cor5:7 Rev5.

GOD clearly, simply fulfilled His own law Ex12:5,6 Lev23:5 Deut16:1,2,6 Mat27:19,35,45-50 Jn19:6,14,28-31 late Nisan 14 that Jesus' living blood wash our head(confessing), hands(anointed), feet(holy, entered in, crossed Jordan) Jn13:5-10 but few believe and obey till fully clean Rom3:25 1Cor6:11 Eph1:7; 2:13 Col1:12-14 Heb9:14; 10:19; 13:12 1Pet1:2,19 1Jn1:7 Rev1:5; 7:14.

GOD clearly, simply says Jesus bore our sin Is52:13-53:12 Jn1:29; 19:17 Rom11:27 1Jn3:5 but most dead in sin, very few believe fully till all our sin is on His cross Col2:14 thru our copying Jesus till dead with Him Phil3:8-15 so then dead to sin, free, ceased, remission 1Pet2:24; 4:1,2 Acts2:38; 10:43; 26:18 Rom3:25 Eph1:7 Col1:14 1Jn1:7; 2:6; 3:6.

GOD clearly, simply says His holy, high day Nisan 15 is a sabbath Lev23:6,7 Num28:18 Jn19:31 begins with Deut16:3 1Cor5:8 but very few believe Mat12:40 till late 7th/sabbath, rising on GOD's holy day, after giving Christ rest, then proving Mat12:8 Christ Jesus is Lord, our Saviour, worthy for Lev23:10,20 1Cor15:20,23 Rom11:16 Eph4:8 Rev3:21, since May '88 Jer23 Acts15:16 1Jn5.

GOD's word in Ex20:8-11 Lev23:3 Deut5:12-15 clearly established His holy day... confirmed by Christ Mat12:8 Lk6:5.

Go to:

[\[part 1\]](#) [\[part 2\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's closure of Jesus' Ministry\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Passover '97

re: Passover

GOD, in Ex12, established Nisan 14 as Passover, an everlasting memorial/ordinance
Rom2:13; 3:31; 7:12.

GOD, in Lev23, established Nisan 15 a holy or high sabbath, then 50 days
to the "firstfruits" for another holy or high sabbath.

GOD, in Acts, kept them valid, but the Judas church changed/denied His law
Acts20:29 2Pet2:14 1Jn2:18,19 so...

GOD, from May '88, is establishing new shepherds Jer23:4 2Cor4:11-7:1
truly abiding 1Jn2:6; 3:6,24 NOW.

GOD, from May '88, is ruling in His true people Jer23:5b Mat2:6; 1:21 1Jn3:5,9
truly free Rom6:22 1Pet4:1.

GOD, from Nov '95, is purging evil from true seekers to be His Mat6:33 Rom14:17
truly saved Heb10:39 1Pet1:9 that...

GOD's few, elect, chosen manage, rule, serve in His true institutions
Acts2:42-47; 5:42, not as Jam4:4.

Robert Bristow

Acts2:1..And when the day of Pentecost was fully come, they were all with one accord in one place.

Acts18:21..But bade them farewell, saying, I must by all means keep this coming feast in Jerusalem: but I will return again unto you, if GOD wills.

Acts20..6 And we sailed away from Philippi after the days of the unleavened bread, and came unto them to Troas in five days; where we abode seven days.

7 For Paul had determined to sail by Ephesus, because he would not spend time in Asia: for he hasted, if it were possible for him, to be at Jerusalem the day of Pentecost.

1Cor16..7 For I will not see you now by the way; but I trust to tarry a while with you, if the LORD permit.

8 But I will tarry at Ephesus until Pentecost.

Go to:

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's closure of Jesus' Ministry\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Prison Fellowship International

Prison Fellowship International

Mr. Charles Colson,

May '97

GOD, many years ago, showed you His grace, love, power operating in a S.A.(Brazil?) prison, but you never sought His hand to replicate inmate-run Christian rehab. centers globally.

GOD's incredible grace, love, power desires His qualified family of believers participate in church run rehab. centers; teaching, training, working thru 509a3 support industries/services 2Thes3:6-12.

GOD's grace, love, power is establishing Christian Community Centers Inc. to manage Christ-centred institutions to house, teach, serve any qualified Bible believer if needy, poor, sick so Acts2:42-47 again.

GOD will use and purge PFI for His glory, so unlike Thomas Aquinas, ensure your work is gold not straw.

Robert Bristow

P.S.

GOD will use PFI to qualify Bible believing prisoners using CCCInc. Bible study test, [\[see Bible studies\]](#) then use Bible believing attorneys like Sandra Edwards to petition their cause.

cc Sandra Edwards, Glenview IL

1Cor3..11 For no other foundation can anyone lay than that which is laid, which is Jesus Christ.

12 Now if anyone builds on this foundation, gold, silver, precious stones, wood, hay, straw,

13 Each one's work will become clear; for the Day will declare it, because it will be revealed by fire; and the fire will test each one's work, of what sort it is.

14 If anyone's work which he has built on endures, he will receive a reward.

15 If anyone's work is burned, he will suffer loss; but he himself will be saved, yet so as through fire. (Hell)

Note: 1Cor5:5 Mat10:28...so mere spirit saved, naked Rev21:8; 22:15.

Go to:

[\[Bible studies\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[RBC \(Our Daily Bread\): 1 of 4\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Salem Baptist Church of Chicago

Salem Baptist Church of Chicago

Michael,

Mar '97

re: Christian Community Centers Inc.

GOD's dictated By-laws insist He rules His true institutions thru Jn15(1Jn3:6) level, as others Jn8:44 1Jn3:8a.

GOD insists all CCCInc. affiliates' management be self-employed 501c3-509a3, others support evil.

GOD insists we copy Acts2; 5:42(Mt6:33; Rom14:17) so His power/work is seen, others rely on fallen man.

GOD insists we house, educate, serve any abused, addicted, old, poor, sick, if qualifying Bible believer.

Robert Bristow

P.S.

GOD's agenda is for true believers, true lovers, true servants, 100% contrary to fallen man's agenda as currently seen at Salem, lukewarm leaders risking Mt7:23; 12:31; 10:28 2Thes1:8,9.

GOD's agenda, method, way is foolish to sinners and most anointed 1Cor2 Jn8:44 1Jn2:18,19; 3:6b,8a; 4:6.

GOD's agenda is clear to His pure Mat5:8 Rom2:29; 11:16-26 Col2:9-14; 3:12-17, true servants of GOD, no longer satan's sinners.

GOD's agenda is effected by His Spirit...drawing into calling then into fire purging... His grace, love, power thru faith Jn1:13.

GOD's agenda grows a few into Acts14:22 into 2Pet1:10 into 11, even fewer into Rom8:29 Eph3:19b; 4:13d 1Jn2:14a Rev4:4,10 His true intimate friends.

GOD's agenda is changing the world from May '88, respecting no man, ruling as King over subjects, Judah now, soon Israel.

GOD's agenda is Acts15:16, ruling as Moses and David, 100% contrary to current Judas church run by man ignoring Him and His law, word.

GOD's agenda requires one corporate complex for global Bible teaching daily; own/operate business, health care, rehab, schools.

Go to:

[\[CCCIInc. Companies' Info.\]](#)

[\[Salvation Army: 1 of 5\]](#)

[\[CCCIInc. information links\]](#) Pg 1/54

[\[Rev Dudley Foord: 1 of 2\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ The Navigators

The Navigators

Mr. Jerry Bridges,

Jan '97

GOD's partial godliness is the start or early stage of His nature leading a few into 2Pet1:3,4 in Him.

GOD's partial godliness demands we obey for His manifestation Jn14:21 1Cor12:7 enabling salvation 2Cor7:10.

GOD's partial godliness is witnessed by a few Ps4:3 Zech13:9 Mat1:21 mere mouth and most anointed fail 1Tim4:7,8,16.

GOD's partial godliness demands a fight, diligence, work 1Tim6:3-12 2Pet1:5-7,10 into full godliness in Him.

GOD's full godliness [1Tim3:16](#) demands we copy Him 1Jn2:6; 3:6,14 enabling 2Pet1:3,4,11 1Tim6:13-16.

GOD's full godliness [1Tim3:16](#) demands we copy Him 2Tim3:12 to bear witness 1Cor11:26 2Cor4:11-6:10 yet 2Pet2:9.

GOD's full godliness [1Tim3:16](#) demands a holy judgement upon all 1Pet4:17,18 Ps1:5 Pr11:31 2Pet2 as 2Tim3:5.

Robert Bristow

GOD's partial godliness abides in Jn14 level 1Pet1:22,23 NEVER in active sinners as Jerry Bridges teaches Mt12:31.

GOD's full godliness abides in Jn3:5; 15 level, sin free Rom3:7b; 6; 7:17,20; 8:1-4,14-39 or dead 1Pet2:24; 4:1...but most 2Pet2:14.

GOD's full godliness abides in 1Cor1:30; 3:16 Eph2; 4:20-5:2 as Him, of Him, in Him thru faith in His work Col2 Phil2:12,13.

GOD in flesh, Christ Jesus, is our prime standard to meet, copying His obedience, love, faith 1Jn2:6 growing from a Child into everlasting Father, Apostle, High Priest, Redeemer, Saviour...Is9:6 etc. yet the Judas church teaches fallen, sinful man abides in His perfect, pure holiness, so lying against His word!

GOD never allows sin in His being, our Adam nature must be killed thru obeying His voice as He grows our belief or faith and love till 1Jn3:6,9 so very few truly submit all to His will Mk10:39 Lk12:50; 22:42 Rom6 1Jn3:24.

Go to:

[\[GOD's message\]](#)

[\[CCCInc. information links\]](#) Pg 1/54

[\[GOD's Marketplace rule\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Willow Creek Community Church

Willow Creek Community Church

Rev Bill Hybels,

Jan '97

re: GOD's gifts disgraced at Willow Creek

GOD's initial gift enabling belief or faith for mouth confession is 100% His grace upon evil Ps51:5 Acts17:23-29 allowing His Spirit indwelling 1Cor3:3-7; 12:2,3 Eph3:16; 4:13a in the "way," mere spirit saved unless begin to obey the Spirit till copying Jn8:39, His faith standard for now Rom4:12-16 Jam2, essential for soul salvation.

GOD's partial gifts thru obeying His voice Jn14 1Pet1:22 grow some into lukewarm Acts1:8; 5:32 1Jn2:24,27 or Jn3:3,7 to grow into Mat5:48 Col1:28 or established 2Cor1:21 Col2:7 1Th3:13 2Th3:3 1Pet5:10 2Pet1:12, so very few in truth and life Jn14:6 yet Judas church denies Rom1:11,16 gifts and power are essential for soul salvation, so risk Mat12:32, as Rev Stowell, 2Cor4:3,4.

GOD's full gifts thru abiding in Him Jn6:65; 17:20-24 enable His holy body to serve 1Cor12:12-28a Eph3:13-22; 4:7-16 fulfilling Is2:2; 9:7; 16:1-5(Acts15:16); 54:14; 62(7) Mic4; 5 adhering to His agenda Rom8 Gal5 lest 1Cor9:27 Heb6:4-6; 10:26-31 yet Judas church denies His gifts or His Spirit power to stop sin and fail to believe Ez18:4,20 Rom6:23a Mat10:28, sin is death, Mat12:32.

GOD's full, even mighty, gifts to Rom8:29 1Cor2:16; 4:15 Eph1:4; 3:19b; 4:13d Heb1:1 1Jn2:14a enable Ps25:14 Pr3:32 Amos3:7 till His plan complete Rev10:7; 11:15 after Jer23:4,5b,6; 33:15b,16 Dan2:40-45 Rev2:27; 11:3,6-14 from May '88 Mal4 Acts15:16; 26:18 yet Judas church denies Ps127:1, as Willow Creek, numbers but no Spirit growth, no Spirit healing, no Spirit nature.

Robert Bristow

GOD's gifts are for His service, "on loan" so-to-speak, to be used openly.

GOD's gifts must be cherished, not ashamed of or denied 1Cor12:31.

GOD's gifts are valuable, for full salvation Rom1:11, not trivial or minor.

GOD's gifts need true teaching by honest men to invite His Spirit.

P.S. to Elders

May '98

GOD's gifts to a few at WCCC are being despised, rather than being used for His service in growing others.

Go to:

[\[CCCInc. information links\]](#) Pg 1/54

[\[see all 14 Hybels/WCCC letters\]](#)

Christian Community Churches Inc.

Christian Community Churches Inc./ Willow Creek Community Church

Willow Creek Community Church

Rev Bill Hybels,

Mar '97

GOD's holy power effects His divine will upon/thru all creation
Job38-41 Rom9:13-29 till 1Cor15:24-28.

GOD's holy power effects change in our level of belief or faith
and obedience(spiritual growth) Jn6 Eph3; 4 1Jn2:24-27.

GOD's holy power effects spirit salvation: 2 parts Ps1:5 1Pet4:18
Zech13:8 1Cor3:15; 5:5; 15:22a Rev3:9; 21:8; 22:15.

GOD's holy power effects soul salvation: 1 part Job33 Acts14:22
Mat11:12,29; 16:26(10:28) Heb10:39 1Pet1:9 into 1Th5:23.

GOD's holy power effects partial work thru many at Jn14 level,
full work thru Jn15 level, mighty work thru 1Cor4:15.

GOD's holy power effects His iron rule Ps2:6-9 Dan2:40 Rev2:27
Mat2:6 Lk1:33 Is9:6,7 Jer23:5b thru Rom6 2Tim2:12a,10.

GOD's holy power effects His true subjects Deut10:16; 30:6 Jer4:4,14
Jn4:22c; 19:19 Rom2:29; 11:26,27 Col2:11 if 1Jn3:6,9.

[GOD and King promised thru many to rule His house Is9:7 Jer23; 33](#)
Amos9:8-11 Acts15:16 Mic4; 5 and many more.

GOD and King rules in and thru Jews, His pure subjects 1Cor9:27
(Jn4:22 "of Jews" Rom2:29; 11:16-26 Rev2:9; 3:9).

GOD and King episterizo true Jews Zech13:9 Heb10:19-22; 12:22,23
His global Zion, holy seed in Christ Gal3:16-29 1Jn3:6.

GOD and King continues to judge Amos 9:8 in Yugoslavia, Rwanda, etc.
proving current church is ruled by Jn8:44 1Jn3:8,10...all promised.

GOD and King is claimed by 2 billion as Saviour, deliverer, redeemer
but a mere handful currently experience 1Jn3:9; 5.

GOD and King saves from sin; delivers, frees from sin; so justified,
righteous, sanctified, soul saved all thru fire purging "into Him."

GOD and King effects, grants His gifts thru obedience, never sin...
we obey thru faith/by faith to live, as sin is death!

Robert Bristow

Go to:

[\[CCCInc. information links\]](#) Pg 1/54

[\[His rule\]](#)