

Christian Community Companies Inc.

Christian Community Companies Inc.

Full Value Products

GOD-given free enterprises, partially practiced for centuries in the marketplace, are being forced to change to customer driven entities that each offer products and/or services with full value to remain viable.

GOD-given free enterprises practice "free competition or voluntary co-operation resulting in the greatest possible total of benefits for all who participate" to ensure business viability and full or maximum value for customers/end-users globally.

GOD-given free enterprises practice true ethics in pursuing maximum efficiency, quality, value for all products and services offered in the marketplace to eliminate greed, planned obsolescence, waste in design, supply chain, manufacturing and delivery.

The above quote is from www.aier.org June 2003 in Col. Harwood's essay: Free Competition Is Voluntary Co-operation.

Note The New York Times Magazine Oct. 12, 2003 article on farm policy wherein Michael Pollan relates American obesity to the immoral, wasteful farm subsidies that produce "unneeded food," and is destroying third-world farmers by dumping cheap American grain on the global market.

Also note Forbes' Oct. 13, 2003 article on IBM wherein IBM showed a savings of \$3 billion from waste in their supply chain, yet still only aspires to be a customer oriented entity...a hundred miles from truly customer driven.

Go to:

[\[Preview Home Page\]](#)

The following is excerpted from "**Free Competition Is Voluntary Cooperation**"

Published by American Institute for Economic Research - June 2003

If now we enlarge our viewpoint, so that instead of considering only a few individuals, we regard the social group in its entirety, free competition is seen to be that situation in which men are voluntarily cooperating. All of the group, by purchasing what they prefer, encourage those best qualified to provide the desired economic things including services. Each of the group who is offering things in the markets voluntarily seeks to cooperate by performing in that economic role where he can most effectively serve his fellows and thereby maximize his own reward in the marketplace.

In practical effect, under perfectly free competition, producers cooperate with consumers by endeavoring to provide the best of whatever is desired at the least cost. Thus "competition" and "cooperation" become, under such conditions, merely different labels for the same highly efficient economic behavior.

Also important in this connection is the fact that the economic behavior we label "free competition" or "voluntary cooperation" results in the greatest possible total of benefits for all who participate.

The following is excerpted from "**The (Argi)Cultural Contradictions of Obesity**"

by Michael Pollan - The New York Times Magazine - October 12, 2003

The rules of classical economics just don't seem to operate very well on the farm. When prices fall, for example, it would make sense for farmers to cut back on production, shrinking the supply of food to drive up its price. But in reality, farmers do precisely the opposite, planting and harvesting more food to keep their total income from falling, a practice that of course depresses prices even further. What's rational for the individual farmer is disastrous for farmers as a group. Add to this logic the constant stream of improvements in agricultural technology (mechanization, hybrid seed, agrochemicals and now genetically modified crops -- innovations all eagerly seized on by farmers hoping to stay one step ahead of falling prices by boosting yield), and you have a sure-fire recipe for overproduction -- another word for way too much food.

All this would be bag enough if the government weren't doing its best to make matters even worse, by recklessly encouraging farmers to produce even more unneeded food. Absurdly, while one hand of the federal government is campaigning against the epidemic of obesity, the other hand is actually subsidizing it, by writing farmers a check for every bushel of corn they can grow. We have been hearing a lot lately about how our agricultural policy is undermining our foreign-policy goals, forcing third-world farmers to compete against a flood tide of cheap American grain. Well, those same policies are also undermining our public health goals by loosing a tide of cheap calories at home.

The following is excerpted from "**Back on the Chain Gang**"

by Daniel Lyons - Forbes - October 13, 2003

Palmisano has made Moffat the supply-chain czar, ruling Integrated Supply Chain (ISC), IBM's fourth-largest division, with 19,000 employees and a \$40 billion purchasing budget.

The future, as Moffat sees it, won't be so much a battle among companies as one among supply chains.

If you are not part of this world, you need to know something about the lingo. The "chain" in question stretches all the way from the raw materials at one end of a manufacturing operation to the customer's inventory at the other. In its broadest sense, it includes distribution and logistics; in its grandest aspirations, it contemplates having a customer's order trigger an instantaneous response in every ingredient.

Christian Community Companies Inc.

Christian Community Companies Inc.

Corporate Leadership for full sustainable growth and consumer education

GOD-given free enterprises employ the latest technology to conserve resources, offer full value products and services, eliminate waste just to begin sustainable growth, as practiced by 3M for a quarter century to save \$857 million and avoid waste fees + fines.

GOD-given free enterprises evaluate and study their complete-full supply chains; whether energy, components, methods, etc., to ascertain and manage the fine balance of sustainable growth along with being responsible for the environment and social needs.

GOD-given free enterprises are responsible for educating consumers in relevant applications to effect the maximum environmental benefits and minimized social disruptions to meet the highest ethical standard and be qualified as having moral marketplace behaviour.

**Refer to Nature Conservancy - Nature.org Winter 2002 article,
"the bottom line redefined"
for details on 3M and see attached excerpts.**

**Also see Financial Times report Oct16th 2003 on Sustainability
www.ft.com/susbusiness2003/
particularly Encouraging Green Consumerism/sustainable consumption.**

**Note Moral Instruction and Moral Culture attached for
GOD's standard.**

**Also note the Economist Oct25th 2003 article qualifying
Corporate Leadership
wherein the 1st commandment for successful leaders is an ethical compass.**

[GOD Commands us to Save the Environment](#)

The following was excerpted from "**The bottom line redefined**"
by Katherine Ellison - Nature Conservancy / [Nature.org](#) / Winter 2002

"Sustainable" is today's most fashionable way to describe firms once called "green." But it means much more than environmental awareness. It derives from the general concept of "sustainable development," formally defined in the 1987 report of the United Nations-sponsored World Commission on Environment and Development as meeting present needs "without compromising the ability of future generations to meet their own needs."

Today the idea of corporate sustainability encompasses everything from a firm's resource use and waste disposal to its treatment of its work force.

Smart corporate managers are also starting to pay more attention to growing public concern about the deepening global crisis of environmental devastation and poverty, say Dixon and others.

A firm that tries to address these problems, instead of ignoring or exploiting them, may win more loyal customers, more motivated workers and even more eager investors, they contend. This is especially true in the Internet Age, when the breadth and speed of information is constantly increasing, making a company's moral behavior a factor in its very survival.

Many companies are winning accolades for good behavior, from DuPont's huge investments to cut back its greenhouse gas emissions to Starbucks' efforts to pay coffee farmers enough to help them stay in business.

"More than 100 studies in the last 10 years point to a relationship between environmental and social conduct and financial performance," says Innovest's Dixon. "Companies that do better on these issues do better financially, as a rule. It's really a proxy for good management."

Nature Conservancy, back page Winter 2003

"For 52 years, The Nature Conservancy has raced against time to preserve the diversity of life on Earth. That's why we make every second count. We use science-based plans and innovative tools, to protect our natural world for future generations."

The Nature Conservancy group of people needs to apply more stringent accounting practices-reporting, ethical-unbiased business-friendly programs and promote-share existing technology that eliminates machinery waste efficiently.

[Natural Resources Defense Council equally needs to change its anti-business politics and promote development with environmental policies that advance a global balance for better living and environmental safeguards.](#)

Christian Corporate Concepts Inc.

Christian Corporate Concepts Inc.

Moral Instruction

Part 1

GOD gave Adam a clear command in Gen2:17; 3:3, a basic moral instruction, which he disobeyed and immediately lost his innocence, so feared + hid from GOD 3:6-10.

GOD made man to be the only earthly creature with a moral consciousness and with a living soul, but due to Adam Ps51:5 both are corrupted and are separate from Him.

GOD the Son, Jesus Christ, is the access, door, way back to join Him in holy union, thru obedient faith into ^{εἰς} full fire baptism, circumcision, refining, washing by Him.

GOD the Word, Jesus Jn1, gives moral instruction to all, His commands to believers, then tests our moral consciousness (conscience), either accusing or excusing (convict or peace).

GOD desires all believers obey His law (moral instruction) into repentance 2Pet3:9, till we grow into a "pure conscience" 1Tim3:9 2Tim1:3, "toward GOD" 1Pet2:19; 3:16,21 forever.

GOD does not condemn or convict those believers who obey His voice, leading a few into Spirit union Acts23:1; 24:16 Rom9:1 2Cor1:1,12 Heb9:8-14; 10:19-22; 12:22,23 forever.

GOD clearly uses our conscience to prod us into His will, but never forces us, tho always tests our response till very few believers copy the Christ 100% Mat26:37-44 1Jn2:6.

4898. συναίσθησις sunēidēsis, soon-i'-day-sis;
from a prol. form of 4894; co-perception, i.e. moral
consciousness:—conscience.

Note: Most believers ignore His voice - ignore the conscience thru the deceit of common, everyday sin, so have hardened hearts, even claiming to be right with GOD (happy in sin) Heb3:7-13 Mat13:41,42,49,50.

[\[Preview Home Page\]](#)

[\[GOD given conundrum
against a culture of death\]](#)

Christian Cultural Centers Inc.

Christian Cultural Centers Inc.

Moral Culture

GOD created man Gen1:27 to live a moral, abundant lifestyle, but man totally rejected the Father's sovereignty, so man was cast out of His presence to be with his own Gen3, also losing the Father's nature, qualities, virtues.

GOD effected a partial transformation-union for His chosen-elect prior to Acts2 who lived in obedient faith according to Gen17 Deut10:16; 30:6 Job1; 2 into Ex20 Deut5; 11:1,26-28 which became His precept of/for a partial moral culture.

GOD in flesh, Jesus, opened the door to full truth + wisdom from the Father that thru obedient faith man may be freed of sin Rom6 into 1Jn3-5 to enter His presence 2Pet1:4,11 Col2:9-14 Heb3:6-4:11; 12:22,23 Eph2:6,18; 3:12; 5.

GOD effects a full transformation-union thru Acts14:22 Job33 into full grace Jn1:14,17 Rom5:2,17 Eph4:7, the veil being the access Heb8:2; 9:3; 10:19-22 into the Father's nature, qualities, virtues Mat5:48 to 100% free for His holy culture.

GOD's moral culture is literally His express nature flowing thru sin free subjects, those in union with Him, trained by His Spirit to create, perform, produce works worthy of perfect harmony, peace, unity all in accordance with His [freedom precepts](#).

GOD's moral culture flows from truth + wisdom of the Father beginning at the anointed Jn14 level that His partial virtues begin to glorify His name and move man into the true light, away from the [dark works of this fallen world](#).

GOD's moral culture flows from His love in offering the Son Is9:6 Jn3:16; 10:9,10 leading to abundance Ps66:8-12, in offering the true Light Jn1 for washing 1Jn1:7, to grow into Light, Him, Truth, Wisdom, to do the true works of His light.

Note: [GOD is proving Democracy Matters](#). [Democratic Culture](#)

[\[Preview Home Page\]](#)

[\[chosen-elect\]](#) [\[GOD's freedom or love gospel\]](#)

[\[GOD-given conundrum
against a culture of death\]](#)

[\[against His culture\]](#) [\[Freedom's Way\]](#)

[\[dark works\]](#)

[\[evil men appease terror\]](#)

Christian Community Companies Inc.

Christian Community Companies Inc.

True Value Machinery from Responsible Manufacturers

Responsible Manufacturers adhere to basic business principles in offering true service and full value, 100% contrary to most US manufacturers who practice greed, planned obsolescence + waste.

Responsible Manufacturers employ the latest technology to extend the life of machinery, practice voluntary co-operation for full or maximum customer satisfaction, and pursue full marketplace potential.

Responsible Manufacturers are active in conservation of resources, in eliminating waste, in establishing innovative technology quickly, in full service-value education, in moral behaviour, to be Responsible.

Note the WSJ article Nov 5th '03 wherein Toyota "is built on a relentless drive to eliminate waste," but is yet to help customers avoid oil changes to save \$ thousands, along with conserving resources and truly eliminating waste.

Also note the IBD article Nov 5th '03 "Innovate or Die," but in particular its companion article wherein most [shun innovation](#) and then "few companies ever grow successfully, repeatedly" long term.

The IBD's regular Leaders + Success articles include one describing Heinz "57" wherein Henry was innovative along with having his customers educated about the products, providing "generous free samples and convincing money-back guarantees."

*The following excerpt is from "Japan's Cost Cutter: Ministry of Toyota"
by Todd Zaun - [The Wall Street Journal](#) - Sunday, October 5, 2003.*

TOKYO -- Japan has developed a technology to control runaway government spending. It is called Toyota.

The auto maker is leading a remarkable public-private partnership created to manage the construction of an international airport outside the nation's fourth-largest city, Nagoya. The partly completed Central Japan International Airport is a feat of engineering, built on an artificial island in Ise Bay and connected to Nagoya by a high-speed rail link and highway.

Even more striking, it is on track to become that rare major public-works project in Japan: completed on time and under budget. If it succeeds, it could serve as a template for future projects, keeping them efficient and affordable.

Japan's outstanding general government debt has ballooned to 150% of gross domestic product, by far the biggest proportion in the Group of Seven wealthy nations.

Toyota Motor Corp., together with a group of Japanese companies, is putting up half of the money to build the airport--and lending its management expertise to make sure the funds are well spent. Toyota's vehicle-production system is built on a relentless drive to eliminate waste and make continuous small improvements to cut costs, and these lessons are being applied to trim construction costs and make the airport competitive with others in Japan.

*The following excerpt is from "Taking on Disruptive Technology"
by Brian Deagon - [Investor's Business Daily](#) - Wednesday, November 5, 2003.*

"The data suggest that few companies ever grow successfully and repeatedly over long periods..."

Most Firms Can't Adapt

IBD: *Is disruptive innovation like a torpedo?*

Raynor: The history of disruption is not so much a story of people getting steamrolled by something they never saw. It's rather an issue of getting steamrolled by something they have watched all along and had convinced themselves was irrelevant. Once they realized it was relevant, it was too late. Western Union was once offered an opportunity to exploit the Bell telephone patents. They turned it down because they thought phone service would be useless.

IBD: *Why are most companies unable to sustain stable growth for long?*

Raynor: As Clayton Christensen said in "The Innovator's Dilemma," if you only serve your best customers well, you are doomed to fail. The things that enable a company to be successful can make them structurally incapable of exploring new disruptive growth opportunities. If you pursue only a sustaining trajectory, eventually and inevitably you will run out of steam. Therefore, sustained profitable growth must lie in the ability to repeatedly launch disruptive innovations.

*The following excerpt is from "Henry J. Heinz's Secret Sauce"
by Michael Mink - [Investor's Business Daily](#) - Friday, November 7, 2003.*

For Henry J. Heinz, the recipe for business excellence was rooted in its simplicity.

"To do a common thing uncommonly well brings success," he said. Another of his credos echoed the same sentiments: "Quality is to a product what character is to a man."

Heinz didn't start out to become rich. He said his success in life was due to the "moral and business qualities" he learned from his mother.

"Anna Heinz was strong on passages memorized from the Bible and on the character-building qualities of the precepts she drilled into her (eight children). Her favorites were 'Do all the good you can; do not live for yourself,' 'Do not aim to be rich, for riches never come that way,' 'Always remember to place yourself in the other person's shoes,' " wrote Robert Alberts in "The Good Provider: H.J. Heinz and his 57 Varieties."

*Managing and Marketing
Efficiency Technologies*

GOD, thru His parousia,

**promised to rule Is32:1 Jer23:5 Mat2:6 Lk1:33 Rev19:15;
promised to change the world, refer to hundreds of Scriptures;
therefore is now using His people for new technology in the marketplace.**

Origin of Maxilube and Diesel Fuel Treatment (DFT)

The origin of Maxilube and DFT can be traced back to [1988](#) when OXYPRO started asking "If we can put men on the moon and land machines on Mars, how come we have to change our oil every 3,000 miles -- and our engines still wear out?" A bit of research soon revealed that the technology to prevent wear was in fact available; it was just that nobody wanted to sell it to the public for fear of upsetting the economy of engineered (planned) obsolescence.

We experimented with applying MAXILUBE directly through carburetors to provide a "top end" treatment to gasoline engines. Carburetors became history after 1988, so we began to develop a formula that would mix easily with gasoline and diesel fuels to provide the top end treatment and clean injector systems as well.

When most of the sulfur and aromatic hydrocarbons were removed from California's diesel fuel in 1993,

The removal of hydrocarbons from diesel fuel caused engine failures due to low lubricity. Customers found that DFT resolved this problem all together.

After some experimentation and a lot of field testing on our own equipment, we developed a user-friendly non-hazardous non-flammable product we call MAXILUBE Anti-friction Metal Treatment. MAXILUBE allowed doubling engine oil change intervals and tripled machinery life, sometimes extending it indefinitely.

the resulting loss of lubricity caused many failures of injector pumps. OXYPRO immediately began marketing its "top end" treatment as DFT, Diesel Fuel Treatment. The lubricity problems disappeared and our customers have enjoyed the benefits of using DFT ever since.

Go to:

[\[His parousia; 1988\]](#)

[\[Maxilube product directory\]](#)

[\[Inspired Distributing Home Page\]](#)

[\[Maxilube Product Information Packet\]](#)

To: Erik Paulhardt
From: Alex Poole
Date: Monday, October 13, 2003 15:20:30
Subject: Full Customer Value

Inspired

Distributing

Inc.

Timken Co.,
Canton, Ohio.

Mr. Erik Paulhardt,
General Sales Manager
for industrial equipment

Oct 2003

Full Customer Value

Your company's approach to integrated systems, or bundling, to add value for your customers can also be seen as first steps against planned obsolescence, which is due to greed.

Your company is right to offer customers true value to extend the life of machinery, whether a \$30,000 vehicle or a \$million locomotive, through meeting end-user economies to fight evil P.O.

Your company's next steps to produce the leading, new world standard, or even the "Rolls-Royce" of all bearings can be achieved by maximizing the efficiency of the lubricant used in your bearings.

Your company's research engineers need to test and evaluate the marketplace's leading lubricant additive and grease to appreciate its incredible anti-friction and anti-heat qualities. By so doing, your company will effect Full Customer Value.

Please allow us to forward some testing samples.

Please confirm the name and address of your leading research engineer enabling us to mail samples.

Thank you for your time and effort concerning this matter.

Sincerely,

Alex Poole
President

Managing and Marketing Efficiency Technologies

Inspired Distributing Inc. is a subsidiary of Christian Community Companies Inc.,
<http://www.cccinc-7candlesticks.org/Preview/CompaniesHP.html>

This e-mail was also sent to:
Mark Esposito

see Timken file:
http://www.cccinc-7candlesticks.org/Bus_sub/ID_Presentations/

To: James Pensiero
From: Alex Poole
Date: Monday, October 13, 2003 14:57:53
Subject: Battling Imports

Wall Street Journal
New York

Mr. F. James Pensiero

Oct 2003

The Bundling article in WSJ Oct7th 2003 as part of "Battling Imports" by Carlos Tejada offers an obscure or underlying theme that US businesses, in particular manufacturers, must now face to remain competitive - **VALUE**.

Timken is offering added value to their product line through combining or bundling added products or added services to create integrated systems.

This added value is the essential first step to counter or fight against the curse-greed of planned obsolescence, which is too prevalent in today's inefficient manufacturing and economy.

Timken's long term viability, rather than short term sales, demands it address changing technology to continue adding true value and to remain ahead of the competition. US businesses and all manufacturers must eliminate planned obsolescence.

Robert Bristow
Chicago, IL.

To learn more about Christian Community Churches Inc. and its subsidiaries,
http://www.cccinc-7candlesticks.org/Church_subsidary_schematic_and_info.html

This e-mail was also sent to:
Philip Revzin
Carlos Tejada

INSPIRED DISTRIBUTING Inc.

Incorporated in Delaware

12539 So. Loomis, Calumet Park, IL 60827

Phone: (708) 466-3844 Fax: (360) 248-6360

E-mail: I-D@cccinc-7candlesticks.org

Managing and Marketing Efficiency Technologies

Charlene Begley
President and CEO
GE Transportation Systems
Erie, PA

Nov 2003

Distributor for:

Inspired IT Services
software

Maxilube
Anti-Friction
Metal Treatment
(grease and
lubricants)

DFT
Fuel treatment

Full Value for Customer/End-Users

Current technology in the marketplace offers your company and other like manufacturers the opportunity to extend the life of most moving parts from 50-100%, thereby giving your customers and/or end-users full value products.

Current complacency and greed are costing end-users more than needed when amortizing over the existing life of their machinery, risking your company's long term viability.

Current global trends are forcing U.S. manufacturers to explore every conceivable option to maximize profit for themselves, but fail to heed basic business principles in offering true service and full value to their customers and/or end-users to succeed. Likewise, your company needs to show corporate leadership by avoiding-eliminating waste oil (Zero Waste Management), together with educating consumers to save \$ thousands in oil changes; again, to succeed.

Please carefully note our correspondence to Timken Co. and The Wall Street Journal from Oct 13th '03 concerning research to be done on Inspired Distributing Inc. products.

Thank You for your time and effort concerning this matter.

Sincerely,

Alexander Poole
President

Please note:

Full Value Products, Corporate Leadership, and Responsible Manufacturing:

http://www.cccinc-7candlesticks.org/Preview/Full_Value_Products.html

Inspired Distributing/Maxilube Anti-Friction Metal Treatment Product Information Packet:

http://www.cccinc-7candlesticks.org/Bus_sub/

[\[original as sent, click here for printable version\]](#)

Inspired Distributing Inc. is a subsidiary of Christian Community Companies Inc.,

<http://www.cccinc-7candlesticks.org/Preview/CompaniesHP.html>

Zero Waste Management

Inspired Distributing Inc. uses Efficiency Technologies to assist manufacturers thru co-operative development that produces full/maximum value products for end-users, that all benefit in true service and marketplace success.

ID-Maxilube products create an integrated system, progressively:
to reduce fuel costs 5-15%; reduce/eliminate engine waste;
reduce/eliminate carbon residue; apply a superior synthetic lubricant;
install a superior air filter and an oil by-pass filtration unit,
to complete the 4 stage integrated system for Zero Waste Management.

GOD commands us to Save the Environment

http://www.cccinc-7candlesticks.org/Bus_sub/ID_Env/

Inspired Distributing Inc. is a subsidiary of Christian Community Companies Inc.,

<http://www.cccinc-7candlesticks.org/Preview/CompaniesHP.html>

ZERO WASTE
Management

**Phase
1**

Add Maxilube & DFT

Cost: \$58 (16oz. Maxilube + 8oz. DFT)

SAVE: \$200-\$250

Phase 1 calls for adding MAXILUBE to your engine and transmission, and DFT to your gas tank. The best part is that you do not have to wait for an oil change to get started. Change your oil and air filters every 3,000 miles, and reapply MAXILUBE at half the original rate to safely **double your oil change interval**. Annual fuel and oil savings of **\$200-\$250**.*

* Annual savings calculations are based on 12,000-15,000 miles of driving, \$1.50 per gallon for fuel, and a \$25 oil change every 3,000 miles.

[\[Click here to view the other 3 stages\]](#)

DFT Advantages

Diesels using DFT

DFT was originally developed for diesel engines* to clean the injection system, to burn off carbon residue, to enhance lubricity, all of which increases mileage, reduces maintenance, and ensures engine longevity.

Consequently, DFT for diesels is essential for cost conscience users of Agricultural, Construction, and Transportation equipment.

** DFT is equally advantageous for gasoline engines.*

Informed Buyers Witness Maxilube Advantages

Diesel engine manufacturers information file:

http://www.cccinc-7candlesticks.org/Bus_sub/

Superior air and oil filtration for Diesels:

http://www.cccinc-7candlesticks.org/Bus_sub/ID_Presentations/ID-JLG.html#Lasky

Managing and Marketing Efficiency Technologies

**Full Value Products, Corporate Leadership,
and Responsible Manufacturing
eliminate greed, planned obsolescence, and waste in the marketplace.**

**When Maxilube is used in the engine and DFT in the fuel tank,
it reduces/eliminates carbon residue up to 50%, enhances performance,
ensures up to 15% fuel savings, and increases engine longevity.**

Diesel soot found to accelerate global warming

*Soot, mostly from diesel engines, contributes to as much as
a quarter of all observed global warming, say NASA experts*

Washington -- Soot, mostly from diesel engines, is blocking snow and ice from reflecting sunlight, which is contributing to "near worldwide melting of ice" and as much as a quarter of all observed global warming, NASA scientists say.

The findings about the snow and ice albedos -- their power to reflect light falling on the surface -- raise new questions about human-caused climate change from the Arctic to the Alps.

"We suggest that soot is a more all-around 'bad actor' than has been appreciated," NASA scientists James Hansen and Larissa Nazarenko wrote in a paper published Monday in the Proceedings of the National Academy of Sciences.

Soot comprises carbon particles that are, along with salts and dust, byproducts of burning fossil fuels and vegetation. In developed countries, the biggest source is diesel fuel. Elsewhere, burning wood, animal dung, vegetable oil and other biofuels is a major source of soot.

Hansen, director of NASA's Goddard Institute for Space Studies, and Nazarenko, a staff associate there, found soot is twice as potent as carbon dioxide in changing global surface air temperatures in the Arctic and the Northern Hemisphere.

Hansen said Monday that the authors estimate the soot effect is equivalent estimate the soot effect is equivalent to putting a 1-watt bulb, the size of a miniature Christmas tree bulb, over every two square yards in the Northern Hemisphere. The effect is greater in northernmost snow regions, and about zero in the tropics.

Levels of airborne soot as high as about 100 parts per billion were found in the Alps, enough to reduce the snow's ability to reflect light rather than absorb it from about 98 percent, down to between 80-90 percent, Hansen said. In the spring and summer, as the snow melts and some soot accumulates as crud on the surface, the remaining snow is even darker, he said.

Scientists thought until recently that only carbon dioxide and other greenhouse gases have global reach and effect. They now are finding the same thing with these microscopic, suspended particles of pollutants, generically known as aerosols, that settle on ground hours later.

Soot particles, which absorb toxic organic material, are minute enough to penetrate skin when breathed in. Soot is the aerosol most responsible for the haze in rapidly developing countries such as India and China, the scientists said.

*The above was excerpted from the full article by John Geilprin - Tuesday, December 23, 2003
which can be found at <http://www.suntimes.com/>*

Informed Buyers Witness Maxilube Advantages

Below are actual smoke test results received from a customer that performed in-house testing of DFT on his own vehicles.

CalTest™ 1000 Smokemeter

SHORT TERM RENTALS

TEST FOR NUMBER

TRUCK

VEHICLE SNAP-ACCELERATION TEST REPORT

SAE J1667 procedure and standards

26 Oct 99 17:31

VEHICLE EXHAUST DIAMETER: 4.0 in

PRECONDITIONING - FINAL 3 PURGES

PURGE		ACTUAL OPACITY				
5		33.9%				
6		30.9%				
7		34.7%				
PURGE	RPM	ACCEL	OIL	MAX	OPACITY	
	IDLE	MAX	T(s)	TEMP	RPM	T(s)
5	722	1992	0.9	136	1349	0.3
6	706	2008	0.8	136	1255	66.8
7	722	1992	0.9	145	1412	0.3

PEAK TEST READINGS AND RESULTS

TEST	ACTUAL OPACITY
1	3.1%
2	2.8%
3	2.8%

AVERAGE 2.9%

RANGE 0.3%

TEST	RPM	ACCEL	OIL	MAX	OPACITY	
	IDLE	MAX	T(s)	TEMP	RPM	T(S)
1	737	0	0.0	139	0	0.0
2	737	0	0.0	145	0	0.0
3	737	0	0.0	142	0	0.0

AMBIENT CONDITIONS CORRECTIONS

Air corrections not used for this test.

	STD	ACTUAL	STD MET?
NUMBER OF PURGES	3 MIN	7	YES
NUMBER OF TESTS	3	3	YES
NUMBER OF TESTS AVGED	3	3	YES
RANG OF TESTS AVGED	5%	0.3%	YES
PEAK AVERAGE	11%	2.9%	YES
POST-TEST ZERO SHIFT	2%	UNK	UNK

FINAL TEST RESULTS: PASS

VEHICLE ID: '84 International L10 Cummins 270 H.P.

Last meter calibration check: 23 MAR 99

***** BEFORE DFT *****

CalTest™ 1000 Smokemeter

SHORT TERM RENTALS

TEST FOR NUMBER

TRUCK

VEHICLE SNAP-ACCELERATION TEST REPORT

SAE J1667 procedure and standards

26 Oct 99 18:00

VEHICLE EXHAUST DIAMETER: 4.0 in

VEHICLE RATED HP IS IN RANGE: 101-200

"STD" EXH. DIAM. FOR RATED HP: 3.0 in

PRECONDITIONING - FINAL 3 PURGES

PURGE	OPACITY	"STD" OPACITY				
1	36.2%	28.6%				
2	30.4%	23.8%				
3	36.8%	29.1%				
PURGE	RPM	ACCEL	OIL	MAX	OPACITY	
	IDLE	MAX	T(s)	TEMP	RPM	T(s)
1	737	2008	0.8	168	1255	0.2
2	737	1992	0.8	165	1239	0.2
3	737	1992	0.9	168	1349	0.3

PEAK TEST READINGS AND RESULTS

TEST	OPACITY	"STD" OPACITY
1	0.6%	0.5%
2	0.7%	0.5%
3	1.0%	0.8%

AVERAGE 0.8%

0.6%

RANGE 0.4%

0.3%

TEST	RPM	ACCEL	OIL	MAX	OPACITY	
	IDLE	MAX	T(s)	TEMP	RPM	T(S)
1	16	0	0.0	168	0	0.0
2	16	0	0.0	168	0	0.0
3	16	0	0.0	168	0	0.0

AMBIENT CONDITIONS CORRECTIONS

Air corrections not used for this test.

	STD	ACTUAL	STD MET?
NUMBER OF PURGES	3 MIN	3	YES
NUMBER OF TESTS	3	3	YES
NUMBER OF TESTS AVGED	3	3	YES
RANG OF TESTS AVGED	5%	0.3%	YES
PEAK AVERAGE	11%	0.6%	YES
POST-TEST ZERO SHIFT	2%	UNK	UNK

FINAL TEST RESULTS: PASS

VEHICLE ID: '84 International L10 Cummins 270 H.P.

Last meter calibration check: 23 MAR 99

***** AFTER 8oz. DFT ***
IN FUEL FILTER**

CalTest™ 1000 Smokemeter

SHORT TERM RENTALS

TEST FOR NUMBER

TRUCK

VEHICLE SNAP-ACCELERATION TEST REPORT

SAE J1667 procedure and standards

27 Oct 99 17:04

VEHICLE EXHAUST DIAMETER: 5.0 in

VEHICLE RATED HP IS IN RANGE: > 300

PRECONDITIONING - FINAL 3 PURGES

PURGE	ACTUAL OPACITY
3	36.6%
4	30.9%
5	28.3%

PURGE	RPM		ACCEL	OIL	MAX	OPACITY
	IDLE	MAX	T(s)	TEMP	RPM	T(s)
3	753	0	0.0	173	0	0.0
4	722	0	0.0	179	0	0.0
5	612	0	0.0	179	0	0.0

PEAK TEST READINGS AND RESULTS

TEST	ACTUAL OPACITY
1	6.6%
2	6.7%
3	6.9%

AVERAGE 6.7%

RANGE 0.3%

TEST	RPM		ACCEL	OIL	MAX	OPACITY
	IDLE	MAX	T(s)	TEMP	RPM	T(S)
1	16	0	0.0	182	0	0.0
2	16	0	0.0	182	0	0.0
3	16	0	0.0	182	0	0.0

AMBIENT CONDITIONS CORRECTIONS

Air corrections not used for this test.

	STD	ACTUAL	STD MET?
NUMBER OF PURGES	3 MIN	5	YES
NUMBER OF TESTS	3	3	YES
NUMBER OF TESTS AVGED	3	3	YES
RANG OF TESTS AVGED	5%	0.3%	YES
PEAK AVERAGE	55%	6.7%	YES
POST-TEST ZERO SHIFT	2%	UNK	UNK

FINAL TEST RESULTS: PASS

VEHICLE ID: '76 Freightliner 400 Cummins

Last meter calibration check: 23 MAR 99

***** BEFORE DFT *****

CalTest™ 1000 Smokemeter

SHORT TERM RENTALS

TEST FOR NUMBER

TRUCK

VEHICLE SNAP-ACCELERATION TEST REPORT

SAE J1667 procedure and standards

27 Oct 99 17:40

VEHICLE EXHAUST DIAMETER: 5.0 in

VEHICLE RATED HP IS IN RANGE: > 300

"STD" EXH. DIAM. FOR RATED HP: 5.0 in

PRECONDITIONING - FINAL 3 PURGES

PURGE	ACTUAL OPACITY
5	75.6%
6	84.8%
7	84.3%

PURGE	RPM		ACCEL	OIL	MAX	OPACITY
	IDLE	MAX	T(s)	TEMP	RPM	T(s)
5	16	0	0.0	182	0	0.0
6	16	0	0.0	179	0	0.0
7	16	0	0.0	182	0	0.0

PEAK TEST READINGS AND RESULTS

TEST	ACTUAL OPACITY
1	4.7%
2	4.0%
3	3.9%

AVERAGE 4.2%

RANGE 0.8%

TEST	RPM		ACCEL	OIL	MAX	OPACITY
	IDLE	MAX	T(s)	TEMP	RPM	T(S)
1	16	0	0.0	182	0	0.0
2	16	0	0.0	182	0	0.0
3	16	0	0.0	182	0	0.0

AMBIENT CONDITIONS CORRECTIONS

Air corrections not used for this test.

	STD	ACTUAL	STD MET?
NUMBER OF PURGES	3 MIN	7	YES
NUMBER OF TESTS	3	3	YES
NUMBER OF TESTS AVGED	3	3	YES
RANG OF TESTS AVGED	5%	0.8%	YES
PEAK AVERAGE	55%	4.2%	YES
POST-TEST ZERO SHIFT	2%	UNK	UNK

FINAL TEST RESULTS: PASS

VEHICLE ID: '76 Freightliner 400 Cummins

Last meter calibration check: 23 MAR 99

***** AFTER 8oz. DFT ***
IN FUEL FILTER**

INSPIRED DISTRIBUTING Inc.

Incorporated in Delaware

12539 So. Loomis, Calumet Park, IL 60827
Phone: (708) 466-3844 Fax: (360) 248-6360
E-mail: I-D@cccinc-7candlesticks.org

Managing and Marketing Efficiency Technologies

Craig R. Koch
Chairman and CEO
The Hertz Corporation
Park Ridge, NJ

Feb 2004

Distributor for:

Inspired IT Services
software

Maxilube
Anti-Friction
Metal Treatment
(grease and
lubricants)

DFT
Fuel treatment

Full Value Machinery

that lasts years longer and needs fewer to nil oil changes

Your company is yet to benefit from Responsible Manufacturers that offer Full Value Products using existing technology that has been ignored, due to the prevalence of evil planned obsolescence.

Your company is yet to benefit from a simple integrated system that combines anti-friction metal treatment*, fuel system cleaner, superior air + oil filtration and synthetic oil **to eliminate oil changes!**

Your company is yet to benefit from true ethics in the marketplace or full moral behavior by suppliers fully [100%] committed to product development co-operation + education.

Thank You for your time and effort concerning this matter.

Sincerely,

Alexander Poole
President

***Save your customers \$, 5-15% in fuel costs.**

[\[original as sent, click here for printable version\]](#)

Inspired Distributing Inc. is a subsidiary of Christian Community Companies Inc.,
<http://www.cccinc-7candlesticks.org/Preview/CompaniesHP.html>

Craig R. Koch
Chairman and CEO
The Hertz Corporation
Park Ridge, NJ

Feb 2004

Page 2

Please note:

See full Hertz file:

http://www.cccinc-7candlesticks.org/Bus_sub/ID_Presentations/

Timken Company file:

http://www.cccinc-7candlesticks.org/Bus_sub/ID_Presentations/

Equipment Manufacturers file:

http://www.cccinc-7candlesticks.org/Bus_sub/ID_Presentations/

Full Value Products, Corporate Leadership, and Responsible Manufacturing:

http://www.cccinc-7candlesticks.org/Preview/Full_Value_Products.html

Inspired Distributing/Maxilube Anti-Friction Metal Treatment Product Information Packet:

http://www.cccinc-7candlesticks.org/Bus_sub/

Inspired Distributing Inc. is a subsidiary of Christian Community Companies Inc.,
<http://www.cccinc-7candlesticks.org/Preview/CompaniesHP.html>

*Managing and Marketing
Efficiency Technologies*

**Hertz Needs to Consider
Saving the Environment,
along with helping its customers save on fuel costs.**

Savings as far as the eye can see.

**Hertz is yet to employ current
technology to benefit the environment,
customers/drivers fuel costs, maintenance
and replacement outlays for its own viability,
and develop a far superior fleet in the marketplace.**

Informed Buyers Witness Maxilube Advantages

INSPIRED DISTRIBUTING Inc.

Incorporated in Delaware

12539 So. Loomis, Calumet Park, IL 60827
Phone: (708) 466-3844 Fax: (360) 248-6360
E-mail: I-D@cccinc-7candlesticks.org

Managing and Marketing Efficiency Technologies

OXYPRO
722 "O" Street
Sanger, California 93657

Dear Mr. Crawford,

Oct 2003

Re: Maxilube Marketing

GOD impressed upon us the enormous potential for Maxilube which we believe is His instrument, through you, to:

- a) divide and separate those manufacturers that pursue planned obsolescence from those willing to follow higher ethical methods;
- b) draw forth and prosper the latter group to be part of the Messiah's end-time network of companies under His rule to advance His kingdom, for His glory;
- c) witness His kingdom principles in-house and through every business contact globally that His gospel be lived, manifested, taught, Acts5:42, in the marketplace.

GOD impressed upon us, 6-9 months ago, to pray for Him to show us how to penetrate the manufacturing base of those pursuing evil P.O. and establish a consumer or end-user demand for value based manufacturing.

GOD has obviously used WSJ to identify Timken's position in the marketplace, its pressing needs to stay viable for the long term, its adaptability to change to counter global competition and its drive to add value to products through simple technology along with integrating (bundling) systems.

GOD is having us present an answer to their need for long term viability, to their drive for added value, and to challenge their ethical behavior concerning pursuing or fighting evil P.O.; along with a clear challenge to manufacture the best bearings ever.

GOD is also having us contact Caterpillar and other likely Timken customers with the view to generating a solid customer/end-user demand for true value, longer life bearings based on Maxilube advantages.

Sincerely,
Alex Poole

And daily in the temple, and in every house, they did not cease teaching and preaching Jesus as the Christ.

Acts5:42

Inspired Distributing Inc. is a subsidiary of Christian Community Companies Inc.

*Managing and Marketing
Efficiency Technologies*

**Full Value Products, Corporate Leadership,
and Responsible Manufacturing**
eliminate greed, planned obsolescence, and waste in the marketplace.

Manufacturers

Caterpillar Company

- Glen A. Barton
- F. Lynn McPheeters
- Sidney C. Banwart
- Daniel Murphy

Cummins, Inc.

- Theodore M. Solso
- Jean S. Blackwell
- John C. Wall

Deere & Company

- Robert W. Lane
- Nathan J. Jones
- David M. Purvis

Eaton Corporation

- Alexander M. Cutler
- Richard H. Fearon
- Kristen M. Bihary

General Electric

- Jeffrey R. Immelt
- Robert Jeffe
- Gary M. Reiner
- Scott C. Donnelly
- William A. Woodburn
- Dennis Murray
- Stan Kranjc
- Charlene Begley
- Jeffrey DeMarrais

End-Users

DHL

- John Fellows
- Richard F. Corrado
- Mary E. Wood

FedEx Corporation

- Frederick W. Smith
- Alan B. Graf Jr.
- T. Michael Glenn

Burlington Northern and Santa Fe Rail

- Matthew K. Rose
- Carl R. Ice
- Thomas N. Hund
- John P. Lanigan, Jr.

British Columbia Railway Company

Canadian National Railway Company

Canadian Pacific Railway Limited

CSX Corporation

Norfolk Southern Corporation

Union Pacific Corporation

Manufacturers

End-Users

Harley-Davidson, Inc.

- Jeffrey L. Bleustein
- James L. Ziemer
- William B. Dannehl

JLG Industries, Inc.

- William M. Lasky
- Peter L. Bonafede, Jr.
- Wayne P. MacDonald
- Craig E. Paylor

The Manitowoc Company, Inc.

- Terry D. Growcock
- Timothy M. Wood
- Glen E. Tellock
- Dennis E. McCloskey

Navistar International Corporation

- John R. Horne
- Robert C. Lannert
- Daniel C. Ustian

Terex Corporation

- Ronald M. DeFeo
- Phillip C. Widman
- Brian J. Henry
- Mark T. Cohen
- Colin Robertson
- Fil Filipov
- Kerry O'Sullivan
- Matthys J. de Beer
- Arthur L. Kaplan

Timken Company

- Erik Paulhardt
- Mark Esposito

CIT Rail Resource

- Steve McClure
- George Cashman
- Ken Hofacker
- Richard Latini
- Joseph Mankowski

Automobile Manufacturer

Hertz

NRDC Needs to Change

Let this be your legacy.

Make a difference. Make the earth your heir.

NATURAL RESOURCES DEFENSE COUNCIL
40 West 20th Street, New York, NY 10011

[The NRDC Onearth article in Fall 2003 by William Greider fails to recognise the depth-extent of corporate America's move towards and its active pursuit of environmental policies.](#)

Failure to Innovate

means failing to grow into true service for customers

The following is an excerpt from "Plan for portable numbers faces unreasonable static"
Thursday, November 13, 2003 - USA Today

Rather than embrace future, companies resist customer demand.

Anyone who has been to a college campus lately has seen the future. Phones that actually plug into walls are as passe as ABBA records and cartridge typewriters. Today's students have disentangled themselves from land lines and are attached -- surgically it seems at times -- to their cellphones.

This brave new wireless world is coming to more traditional communities as well. Some 5 million Americans have unplugged their local phone companies, and consumer surveys have shown millions more would do so if they could transfer their numbers to cellphone accounts. For these wireless wannabes, Monday's decision by the Federal Communications Commission (FCC) to force phone companies to provide such "number portability" is a positive development.

It could be good news for phone companies, too -- if they would join the FCC and their customers in embracing the future. Instead, several are threatening lawsuits to prevent the rule from taking effect Nov. 24.

By fighting the change, many companies not only hurt consumers, they also jeopardize the stakes they have in wireless communication. Trying to keep customers trapped in a less competitive, but shrinking land-line market is a shortsighted strategy.

Apart from Verizon, which supports the rule, local Bells complain that the FCC is not playing fairly. They cite the fact that the portability rule works only one way; wireless firms would not be required to switch cellphone numbers back to land-line phones.

The FCC concedes technical problems stand in the way of such two-way number portability. But as a practical matter, demand for switching a wireless number to a land-line phone is virtually non-existent. By fighting an inevitable migration to wireless, the Baby Bells risk angering customers already determined to cut their cords.

Current marketplace negatives attitudes and gross immorality/irresponsibility allow system destruction.

The following is an excerpt from "**He's confident system can stop any virus**" by Dave Lundy - [Chicago Sun-Times](#) - Tuesday, January 22, 2004

It sounds impossible, but Bodacion Technologies' Eric Uner claims to have discovered the holy grail of Internet security. Starting at a cool \$17,000, businesses can buy Bodacion's "HYDRA" system to protect their Internet servers from every single virus, worm, or Trojan horse on earth. If you don't believe it, you could have tried to penetrate HYDRA to win Bodacion's \$100,000 hacker prize. Tens of thousands of people signed up, but no one could, Uner says.

HYDRA's "secret sauce" is the constantly changing algorithms that prevent any type of electronic intruder from getting through. Based around the same "nano-kernel" operating system that Boeing uses to ensure safety in 747s, Uner says his code is verifiably bug-free. His goal is one day to be able to announce to an audience of IT professionals that he can "stop every virus on earth" without provoking laughter.

Q. What was the idea behind Bodacion?

A. We thought we would take the knowledge we gained from working on embedded systems like cellular phones, radios, pagers and other kinds of small devices, combine that with a development methodology, and try to solve our own problems. The whole thing was designed to make [technology] more reliable and keep people from getting paged at 3 o'clock in the morning. We would then make our own products.

The secret sauce in almost everything we do is these algorithms we developed. We call them "bodacions." The algorithms generate special numbers that have no connection to each other and no pattern. This is the holy grail of mathematics and very important to cryptography. We have used them in projects from remote programming, ISDN cameras, and in our government-approved cryptography for generating very random numbers.

Q. What is HYDRA?

A. HYDRA is a Web intrusion prevention system that uses constantly changing algorithms to protect servers. We named it HYDRA because it constantly adapts. The codes disappear as soon as the unit is powered off or probed or analyzed or disassembled.

HYDRA will stop viruses, worms, Trojan horses, all the network attacks from ever getting to Web servers. It doesn't need to be updated. Put it in your server closet, forget it's there. That's the concept.

HYDRA also has a lot of reliability because our operating system is very small and testable. It's just under 13,000 lines of code, compared to 1.5 million for Linux or 50 million for Windows.

HYDRA uses the same nano-kernel -- that's the term for operating systems in the embedded systems world -- that Boeing uses on its 700 series airplanes. It's actually certified to operate in an environment where any failure or error would cause loss of life. So when we tell people our system has no bugs, and they say bug-free code is impossible, I tell them there are hundreds of 747s in the air right now that can say otherwise.

Q. If HYDRA is so incredible at stopping every single problem, why isn't it on every server on the planet?

A. Because it works. A lot of people are not happy about HYDRA because it works and it's extremely simple. For example, we were at a government agency, and the woman there said, "I'm not going to use your product because if I use your product and I don't have any security problems at all, I can't explain my existence to my organization."

But that is a very narrow way to look at it. If she used HYDRA, she could enjoy an increased security posture, have very little work to do and apply herself toward things that are a little more interesting than hitting the update button every five minutes to get the latest vulnerability patch.

Q. What do you say to the people who say that your claims are just not believable?

A. We've briefed the Department of Defense, we've been to the White House, and the reaction is always the same. "This is going to change everything. This is going to revolutionize the way people think about cyber security. This is the most fantastic thing that I've ever seen." Then you get down to the technical people and they say, "It's true. This is the most fantastic thing I've ever seen. It works perfectly. Now get the hell out of here as quickly as you can and I'm going to pretend you never came."

Q. How will you know when you've succeeded?

A. We want to change the nature of the IT industry. We want to take care of the rest of people's pain like spam and DNS. We want to keep going until we've solved all of the problems we used to have.

A lot of entrepreneurs want to make a lot of money to pay back their investors. Paying back our investors is very important to us, but my real goal is to be able to stand up in front of a few hundred people and tell them I can stop every virus on earth and not hear a round of laughter from the audience.

News + Events

[Bible prophesying](#)

GOD's parousia or being near or presence or return is copying 3x40 years of Moses, being the precursor.

[GOD's plan](#)

[GOD's hard work](#)

GOD's parousia is copying His work during 3x40 years of Acts13:21 1Kings2:11; 11:42, when 3 kings ruled over all Israel.

[GOD's holy judgement](#)

GOD's parousia is ruling spiritual Israel with a "rod of iron" Is32:1 (9:6,7) Dan2:40-45 Mat2:6 Lk1:33 Rev2:27, as thru Moses.

[New letters, studies, etc.](#)

GOD's parousia began with Is11:11,12 in May '48, then Jer23:5b in '88, truly ruling His 3rd part Zech13:9, His true people 2Cor6:14-18.

[Meetings](#)

GOD's parousia is in Spirit power + glory Micah4 + 5 (Is10) Mal4, "seen" by true seekers Lk21:27 striving to enter into 1Jn3:6,9.

[Magazine](#)

[Enquiries and Responses](#)

GOD's parousia builds His true temple Zech3; 4; 6:12 Acts15:16 Heb8:2 which is His pure, holy body 1Cor3:16,17; 12:12-28a Eph2; 4:24; 5:27.

[Revivals](#)

GOD's parousia is testing + judging His [3part church](#), disposing of false teachers Jer23, enabling His full truth saves a remnant.

[Mail](#)

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

News + Events

Bible Prophecy

[MBI](#)

GOD's parousia is manifesting or revealing or sharing His mysteries to His [3part church](#) Rev11:3,6 till the Spirit work is done Rev10:7.

[Crusaders](#)

[Lk21:27](#)

GOD's parousia is clear to His true prophet level and a few anointed living in obedient faith, so hear His truth 1Cor2 and share it all.

[Today A\)](#)

GOD's parousia works thru a few anointed partially, as only lukewarm, but fully thru 1Jn3:6 prophets Ps25:14 Pr3:32 Amos3:7, free Rom6:22.

[Today B\)](#)

[Today C\)](#)

GOD's parousia rule is strictly thru the Moses level Acts20:24 1Cor9:27, in mighty power Rom8:36-39; 15:19 2Cor4:11-7:1 2Tim2:12 living in death.

[Today D\)](#)

[Today E\)](#)

GOD's parousia rule is mighty grace Heb5:4 thru Rom4 (Jam2) into 5:2-5, that a mere handful copy Rom8:29 1Jn2:13a,14a into Rev20:4,6 now.

[GOD's
pure bride](#)

GOD's parousia rule is the hope of glory for His major prophets Rev4:4, so Dan2:40; 12:3b 1Jn3:2 His true apostle level or His eagles or His image.

[Cindy
Jacobs](#)

GOD's parousia rule continues as He separates Amos9:8-15 Jn17:20-24, then Rev13:7; 14:12,13; 11:7, literally leaving 2Thes2:7, then comes His wrath.

**Rev19:10..the testimony of Jesus is the spirit of prophesying,
meaning prophesying is GOD's living testimony or word Heb4:12.**

[\[News + Events Home Page\]](#)

Christian Community Churches Inc.

Bible Prophecy

GOD's parousia in Is9-12 is clear to a few anointed-lukewarm, His clear-sighted Jn14, yet to grow into His final remnant to be fully qualified for Jer23:4 Jn15 1Jn3:6,9.

GOD's parousia is repeating much of the "Moses story" Is10:5,24 Mic5:5, redeeming His true people out of the world, since most believers love sin they perish Jam4:4.

GOD's parousia intensifies His judgement Is9:17,21; 11:15 Jer23:1,19, and allowing harder persecution from "Assyria" - the world and most believers, as in Mat10.

GOD's parousia in Is11:15 qualifies His hard work Jn13:4 Col2:11,12 Heb2:11 1Jn1:7 upon very few entering in Acts14:22 Rom6, clearly seen in CCCInc. Bible Study #7.

GOD's parousia has the everlasting Father use His dictated Bible studies-tests to grade, judge, qualify all believers in CCCInc. as babe or child or overcomer.

GOD's parousia clearly reveals His [3part church](#), separating true Christians from false, or blessed from cursed Deut11:26-28 Jer7; 16 1Jn3 2Pet2:14 Rev16:19; 18:4; 19.

GOD's parousia separates true Jews from false, or true seed of Abraham-Jacob from seed of Adam Rom2:29 Rev3:9 1Cor15:22 Rom9-11 Gal4 Rom4 Jam2.

Note: Is9:6; 63:16; 64:8 clearly qualify the Christ as the incarnate Father.

GOD often refers to Assyria as the anointed-lukewarm level Is19:16-25; 27:13; 52:4 Jer2:18,36 Zech10:10,11 all Hosea (Hosea 7:1,11; 8:8-13; 9:3; 11:5,11; 12:1; 14:3)

[\[Bible Prophecy Home Page\]](#)

[\[see Assyria\]](#)

Christian Community Churches Inc.

Bible Prophecy

Mrs. Cindy Jacobs,

Apr '99

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

GOD's anointing has been upon you for many years, but it is time to grow Eph4:15 from lukewarm or ungodly to His 3rd part thru obedient faith, the overcomer level.

GOD's new global operation is being manifested by Him, fulfilling Gen-Rev prophesying or His living promises for the final church period, but few truly believe His word.

GOD's big plan is difficult for the likes of Strang + Wagner to see, but He is using you to work with CCCInc. for His [3part church](#), that a few secure soul salvation.

GOD, from '48, established some global ministries (FG, WV, etc.) to be purged and refined into Christ-centred tools for His big plan thru Spirit led networked teams.

GOD, from '88, is changing the world as the Spirit draws, then calls, then seals a few into His team of true Christ-like servants, overcoming satan daily thru faith.

GOD, from '88, is growing His true love church Rev3:7-13 as His final global witness, and drawing pagans into His [3part church](#), before Laodicea or people of judgement.

GOD, from '88, is separating His true 3rd part to Himself Zech13:9 Ps1:5 1Pet4:17,18 (till Rev16:19; 18:4), more clearly seen as He calls Jn14 level into Jn15 1Jn3:6 level.

love,
Robert Bristow

P.S. Note Strang in Charisma Jan '99 agreeing to another level, but ignorant as to the full Bible message of the 3rd level, so staying in his comfort zone.

Go to:

[\[Preview Home Page\]](#)

[\[see Strang: 1\]](#) [\[2 \]](#) [\[see Wagner\]](#)

News + Events

GOD's hard work

[Baptism](#)

GOD's parousia is copying His work in the 1st church Acts2-20, whereby He draws, then calls, then seals, as very few grow up into Him Eph4:15.

[False Christians](#)

GOD's parousia is copying Ex19; 20:20 Acts5; 14:22 2Cor5:11a 2Pet2:6, that a few truly fear, repent, obey into sanctification for soul saving 2Thes2:13.

[GOD's grace rejected](#)

GOD's parousia is effecting true obedient faith as He baptizes a few into His true holy body Mk10:39 Lk12:50 Rom6 (Job33 Ps66:8-12), all His work.

[Larry's vision](#)

[GOD's chalice](#)

GOD's parousia continues Zech13:9 Mat1:21 Col2:11-14 (2Chr7:14), His own, special people 1Pet1:7,9; 2:3,5,9 2Pet1:4,11, during this final building period.

[GOD's Mount Zion](#)

GOD's parousia allows His chosen/elect face severe persecution Mat24 Dan11, but His few abide/endure Mal3 Mk13:13 Heb3:6,14 Rev6:9-11 Mk13:14-20,25.

[GOD's latter days covenant](#)

GOD's parousia effects the 1st resurrection for those truly in Christ 1Cor15:22,23, then literally changes from Shepherd to Warrior to complete 1Cor15:24 Rev17:14.

[GOD's unicorn and He goat](#)

GOD's parousia then copies Joshua, effecting His judgement + wrath upon all enemies, first Zech13:8 Ps1:5 1Pet4:17,18, then the world, as in Rwanda + Yugoslavia.

[Michelle Akers](#)

[\[News + Events Home Page\]](#)

Christian Community Churches Inc.

GOD's hard work

GOD's parousia is copying 2Chr34; purging idolatry from His [3part church](#), that true worship of Him be our priority, rather than the likes of Willow Creek, humanistic-world friendly-despisers of the true Almighty GOD, our Saviour.

GOD's parousia is copying Ezra + Neh; currently the 52yr (from '48) of wall work, and from Sep '99 (7th month) He is laying down the law or laying the true foundation, which is rarely believed + obeyed, even by most anointed-lukewarm-ungodly.

GOD's parousia is copying Neh5:14; His true servants reject satan and rely on His provisions thru CCCInc. businesses per His dictated Articles and By-laws, that He alone controls His temple works Ezra3:6-8 Amos9:11 Zech4:9,10 Heb8:2.

GOD's parousia is copying Christ's ministry; Lk2:42-51 prompting or subtle rebuke of church leaders to repent, as in Acts2; but from His Mat3:16,17 Is9:7 rule/reign, thru Mk5:25,42, and now, today, His rigid soul saving work Jer23 of His temple.

Note: GOD is copying 2Chron24:4-14 Ezra9+10 Neh13:23-27

GOD's sword work from Oct '99 (8th month), copying Acts5:11, is essential to turn "believers" back to Him and His full gospel of obedience + believing, as Abraham.

GOD's sword work is Christ purging those false teachers for the sake of His total flock, that all believers be taught to fight sin, walk as Him, work their love + faith as Christ.

GOD's sword work is Christ in love turning the Judas church into His 3part CCCInc., growing mouth to anointed to overcomers thru obedient faith or Acts5:32 into 14:22; 15:11.

Acts10:35..whoever fears Him and works righteousness is accepted by Him, so 1Jn3:7 into 3:6,9.

[\[GOD's hard work Home Page\]](#)

[\[see works righteousness\]](#)

Christian Community Churches Inc.

GOD's hard work

GOD's unicorn/He goat

GOD's work of drawing initial and confessing believers into His CCCInc. church is seen in Num23 (7 altars) as He graces many to depart the Judas organisations.

GOD allowed the Judas organisations and even used them for His purposes, tho very few truly committed to His true, holy word; so truly destroying souls.

GOD thru Num24 and Deut33 clearly blesses His true family (CCCInc), never truly seen in man's history till His new work began in '88, His clear parousia.

GOD allowed believers to be duped, sold into slavery, led into captivity for 1900yrs Joel3:6, but Christ the Prince over His [3part church](#) is redeeming a few.

GOD's holy host is repeating the 1st century work, but from '88 across the globe, as His angels and holy saints obey His voice, drawing many into the 4th kingdom.

GOD's holy host effects His government rule upon earth, over all believers, co-workers with Him Deut33:17 2Cor4:11-7:1 to grow sinners into saints.

GOD's holy host has great power for a time Rev11, but is allowed to be trampled, then join Him after Rev20:4,6 to judge + eat Num Mat16:27 1Thes3:13 Rev17:14.

Note: GOD's holy peg Ezra9:8 Is22:20-25 Amos7:7a 2Thes2:7b Heb12:1 Rev11:7.

[\[GOD's hard work home page\]](#)

News + Events

Magazine

GOD's parousia is His living promise or prophesying revealed to His true prophets, from OT to Christ to NT to now, His truth is being given to His Amos3:7 1Cor2:6-16.

GOD's parousia is fully known by the Father Is9:6, and revealed by Him (Mat16:17), yet many sinners + mere anointed purport to speak for Him, in absolute ignorance.

GOD's parousia is partially revealed to a few (faithful) anointed growing into prophets, as spiritual gifts come at 1Cor12:7-11 (Jn14:21), but must be learned, refined into 12:13.

GOD's parousia is partially revealed to a few lukewarm growing thru obedient faith into hearing/seeing more clearly His Spirit voice/ways, never contrary to His word.

GOD's parousia is partially revealed to b.a. believers 1Jn2:20-27, who are expected to share His truth to prove they actually believe, so using the Spirit blessings.

GOD's parousia is fully revealed to His overcoming prophet level 1Jn3:9; 5:4,7,8, expected to believe all and share all, unlike Buckingham + McDowell, who didn't.

GOD's parousia is fully revealed to His own, special people Zech13:9 2Cor6 Eph2 1Pet2, His true children, living as Christ, subjects of the King, refusing satan, self, sin.

[Christian
Publishing](#)

[Christ-centred
books](#)

[Voice of
Martyrs](#)

[Newsweek](#)

[U.S. Catholic](#)

[\[News + Events Home Page\]](#)

Christian Corporate Concepts Inc.

Christian Corporate Concepts Inc.

Elders,

Jun '97

re: GOD's true team

GOD, in '86, completed His 7yrs preparation and 4yrs training to hear, see, write His plan for CCCInc. satellite networked, [business funded](#), Act15:16 Spirit ruled global operation to truly witness His love, 100% contrary to now, so letters to Bill Bright, Gary Ginter, etc, in '87, regarding satellite & arbitrage were sent in faith, while praying that He manifest His parousia to reign/judge, fulfilling 100s of scriptures believed by His true called/chosen, to be a holy, pure team, living as Him 1Jn2:6; 3:6 in perfect love 1Jn4...if we obey Him.

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 the Father's commandments and abide in His love."

Jn15:10

Go to:

[\[see business funded\]](#)

[\[Corporate Concepts #5 information links\]](#)

[\[see GOD's initial work in Touch 1\]](#)

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:

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

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

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

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

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:

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

Christian Community Churches Inc.

Christian Community Churches Inc.

Elders,

Sep '95

re: GOD demands we obey

GOD, in Gen-Rev, demands we obey His voice; most believers ignore, happy in sin, forever lost, bound.

GOD, in N.T., clearly says obey just to be born again, Jn14 1Pet1:22,23 1Jn2:3,27, yet still bound, apart from Christ, dead.

GOD, in Gen-Rev, clearly says obey as Abraham, Christ, to qualify to be His children Jn15 1Jn2:6; 3-5, Spirit led to live in Him.

GOD commanded Paul to Jerusalem Acts18:21; again 20:16,22,23, despite suffering Paul insists 20:24, to obey His voice.

GOD tested Paul Acts21:4,11,12 but Paul obeyed 21:13,14 by working faith Phil2:12; 3, so justified Gal3; 5:6,18.

GOD, in '83, commanded(3 times) I trust Him; knowing in my spirit I had to obey to see eternal life Mat19:17 Heb5:9.

GOD, in '83-'85 tested my faith thru church and family rejection, abuse, beatings, frostbite, prisons, knowing His grace, love, power sustains me.

GOD, from '88, is changing the world, enabling Acts15:16 thru true repentance or ceasing all sin.

GOD allowed Yugoslavia and Rwanda as microcosms of current church failure to obey and teach all His word.

GOD in flesh, Christ, "learned obedience, became perfect" Heb2:10; 5:8,9 to be the perfect Lamb of GOD.

GOD demands we copy Christ Mat5:48 Jn17 Col1:28; 4:12 Jm1:4 1Pet5:10 into His death Rom6 to abide.

GOD afflicts His anointed to correct, prove, purge, try, unite, thru Job Acts14:22 but most fail His grace, love, power.

GOD afflicts, chastens, refines, renews, transforms us into 1Cor1:30; 2; 6:11,19,20; 12:13-27 into 2Cor3:18.

GOD afflicts to qualify, teach us overcoming, partaking, patience, rejoicing for Him and His glory only.

Robert Bristow

Go to:

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

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

Christian Corporate Concepts Inc.

Christian Corporate Concepts 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:

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

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

[\[Corporate Concepts #5 information links\]](#)

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

Christian Community Companies Inc.

Christian Community Companies Inc.

Dear Larry,

Chicago
Dec '98 Part 2a

re: CCCInc. Ministry Reports

GOD's parousia is a constant OT theme, wherein He promised to build, judge, rule; all in order to grow His [3part church](#), to purge a few into His holy, remnant forever.

GOD's parousia is clear in Jer23 and Ez34, which qualify Is10; 11; 12, all part of a repeat of Rom9-11, the Spirit and His servants Obad17,18 Heb1:7 2Cor5:18-7:1 Mat16:19; 18:18.

GOD's parousia began with Is11:11,12, followed by 40yrs Acts13:21 Rev3:1-6 in church disunity, but from May '88 His true servants live Rom14:17 1Jn3-5 Rev3:7-13; 17:9,10; 18:4; 20:4,6.

GOD's parousia is peace + unity in true Israel, the King ruling His true subjects in power and glory, in spirit and truth, true Jews, as satan rules all sinners and most anointed.

GOD's parousia in today's church/forest saves very few Is10:19, most as Esau Rom9:13 and Judas Acts1:17 are merely spirit saved Is10:18 Mat10:28 1Cor3:15; 5:5 to outer dark.

GOD's parousia enables man to grow, but most believers are happy in sin and death, copying the likes of Graham, teaching "[the soul is immortal](#)," against Ez18:4,20.

GOD's parousia is expanding man's opportunity to respond to Jn3:16, but most believers merely copy demons, confess Christ Mat8:29, but live in disobedience.

love,
Robert

Go to:

[\[Companies #2 information links\]](#)

[\[see "the soul is immortal"\]](#)

Christian Community Companies Inc.

Christian Community Companies Inc.

Dear Larry,

Chicago
Jan '99 Part 2b

re: CCCInc. Ministry Reports

GOD's parousia requires us to believe clear, precise promises are actually taking place in our time, in our experience, for us to believe the full gospel of truth.

GOD's parousia brings a plumb line or testing instrument to judge His [3part church](#), as He builds anew His true tabernacle Heb8:2; 9:3; 10:19-22; 12:22,23 Rev3:7.

GOD's parousia established His dictated [Bible tests](#) as His plumb line for anyone hoping to participate in His new CCCInc. institutions, thru qualifying annually.

GOD's parousia established 7 CCCInc. companies as legal entities for His plumb line, making straight or set right or justify [His true temple](#) Eph2 Rev21:22 or His body or His bride.

GOD's parousia established true spiritual ZION, teaching [His full gospel of love](#) thru 7 candlesticks, His 7 eyes, His 7 women, His 7 shepherds in 7 cities, to copy Acts2-7.

GOD's parousia established an iron rule Dan2:40-45 Rev2:27(Is32:1 Mat2:6 Lk1:33) over His [3part church](#) for His remnant's sake Rom11:26,27 Heb3:6-4:11, others Lk19:27.

GOD's parousia established Mal4 Rev11 for His final church building period, before His seventh seal is opened; yet Acts14:22 continues for Dan11:33-35 Rev8:3-12; 11:7; 12:11.

love,
Robert

Go to:

[\[Companies #2 info links\]](#)

[\[see Bible tests\]](#)

[\[see Peter Youngren\]](#)

[\[see His true temple\]](#)

[\[see His full gospel of love\]](#)

Christian Community Companies Inc.

Christian Community Companies Inc.

Dear Larry,

Chicago
Jan '99 Part 2c

re: CCCInc. Ministry Reports

GOD's parousia promised a literal rule by Him, the way He ruled thru Moses, hence His word continually refers to a "rod of iron" Dan2:40 Ps2:9 Rev19:15.

GOD's parousia promised judgement and wrath Jer23 Ez34 Ps7; 45; 110 Rev19, yet the Judas church teaches grace, grace or peace, peace, totally ignoring His word.

GOD's parousia described in His full gospel qualifies the great Shepherd, and the Warrior King, who hates sin Heb1:9, and casts all evil into hell then outer dark.

GOD's parousia is repeating Rom9-11, drawing then calling then sealing His chosen, elect, "sons of Jacob," separating them to Himself 2Cor6; but casting out all disobedience.

GOD's parousia work is clear in Zephaniah; the Shepherd gathering His true flock, and the Warrior King disposing of all disobedience Eph2:2,3; 5:6 Col3:6 2Thes1.

GOD's parousia is His final church building period Acts15:16, desiring or wishing that all believers be gathered to Him or come to true repentance Eph1:10 2Pet3:9.

GOD's parousia brings to fruition His full love gospel; His moral love of all, and His personal, individual love to His true children, His true flock, His bride.

love,
Robert

Go to:

[\[Companies #2 information links\]](#)

[\[see love gospel\]](#)

[\[see GOD's full description\]](#)

Christian Community Companies Inc.

Christian Community Companies Inc.

Dear Larry,

Chicago
Oct '98 Part 3

re: CCCInc. Ministry Reports

GOD fully expects most believers fail or lack His grace, rejecting His truth, ever remaining "children of disobedience" Eph2:3; 5:6 Col3:6 1Jn3:8,10 Rev21:8; 22:15; 2:9.

GOD's incredible grace from '48, and His 2nd 40yr parousia, are integral parts of the complete gospel of personal salvation during His final church building period.

GOD desires all believers participate in His kingdom rule in + thru CCCInc., but He knows very few truly believe, then submit to His complete gospel of love.

consequently...

GOD must qualify those participating and separate or purge out those unqualified, using His dictated Bible tests, initially available on [Concepts #2](#), for His agenda.

GOD's agenda, His plan, His will is 100% contrary to man's way, since His is pure, holy, and very few attain or receive His virtues or nature 2Pet1:4, totally living as Christ.

GOD the Christ is in Spirit effecting His agenda in power, and works in + thru those very few living as Him, for [His glory](#), as no sinner or mere anointed truly glorifies Him.

GOD centred reports should: identify those growing in obedient faith; identify new Bible study cell groups; identify new ministry or business teams at Jn14 level.

love,
Robert

Go to:

[\[Companies #2 information links\]](#)

[\[official Ministry Reports\]](#)

[\[see Concepts #2\]](#)

[\[see His glory\]](#)

Christian Community Companies Inc.

Christian Community Companies Inc.

Dear Larry,

Chicago
Jan '99 Part 3a

re: CCCInc. Ministry Reports

GOD's parousia promised to gather His true flock Jer23 Ez34 (Eph1:10 2Pet3:9), with new shepherds Jer23:4, disposing of evil shepherds Jer23:1,39,40 forever.

GOD's parousia will establish a handful of shepherds at the level of Moses + Paul, who were true carers and volunteers over their flocks, not hirelings.

GOD's parousia will test and prove them worthy of His beloved, apostle level, going thru blood, disgrace, pain for Him only, never seeking their own.

GOD's parousia will ensure His true apostles copy Heb11:24-26 Acts20:18-35, 100% Spirit led Rom8 Gal5, so like-minded with Christ 1Cor2:16, if 9:27.

consequently...

GOD has me continually groaning, praying, seeking His true shepherds, who will be attentive to Him, care for His flock, be self-employed volunteers.

GOD has shown me the great gulf between the current evil church, and the likes of Paul, Peter, John who sacrificed all in total obedience to Him.

GOD has shown me the incredible lack in the current evil church to truly: believe His full word, teach [His conditions](#), care as Christ, suffer as Christ.

love,
Robert

Go to:

[\[Companies #2 information links\]](#)

[\[see His conditions\]](#)

Christian Community Companies Inc.

Christian Community Companies Inc.

Dear Larry,

Chicago
Jan '99 Part 3b

re: CCCInc. Ministry Reports

GOD's parousia is demanding we prove ourselves and fulfill Mat16:24-26; 19:16-26, enabling His "agape love" level (Jn15) and full power (1Jn5:4) complete Rom1:16; 10:10.

GOD's parousia is using true soul saved (Acts14:22 1Pet1:9) as His new shepherds, if qualified by CCCInc. Bible tests, to care for others' souls 2Cor12:15 Eph4:15 Col1:28,29.

GOD's parousia expects His new shepherds be self-employed volunteers, Ps110:3, as Paul, Peter, John, working to support their ministries, not as current evil hirelings.

GOD's parousia is concentrating on teaching families Bible based kingdom principles thru CCCInc. qualified ministries, 100% contrary to current humanistic based churches.

GOD's parousia is purging the likes of Willow Creek into a true Bible based family life ministry, away from a sinner based, soul destroying, world friendly, hater of GOD.

GOD's parousia is networking true lovers of GOD Deut5:10 Jn14:15-23, enabling His Spirit power works thru His new shepherds during Mat16:27; 24:30 Rev3:7-13.

GOD's parousia is separating true lovers of GOD 2Cor6 from the likes of Stowell, *who falsely teach a love of GOD, without reference to His true holy gospel.

love,
Robert

* evidence Stowell's message at St Luke's COGIC N. Orleans, Chicago IL.

Go to:

[\[Companies #2 information links\]](#)