

The Great Rebellion

By

Ernest Norman Paquin

© Luc Perrot

The manuscript *The Great Rebellion* is written and owned by Ernest Norman Paquin -November 2010
First Published as a PDF. File November 2010

Other written works by Ernest Norman Paquin;

Heaven now in ruins - manuscript

Paradise Unrest (Every soul remembers)

Find Me, Eve (Time Travel story)

Mortal Echoes (Reality Lost)

Just a few Poems (Poetry)

Introduction:

The Great Rebellion began shortly after all Angels in every world were captured in some kind of organic human or humanoid form. A vision showed me, along with clear evidence that still exists, that it was a radioactive accident by way of Scientific blame, yet of Religious consequence.

The scientific cause of it was an unforeseen time travel theme initiated in the near future, releasing a great damaging echo in the past changing and disrupting everything in an instant.

(again a vision showed me this.)

The Religious part of it was wanted for the cover-up with a one-sided incentive. Science not only allowed Religion to initiate but to thwart and

begin deceiving first with whatever sounded good at it's first mentioning. That being a Lone Devil named Satan just happened to be wandering around the Garden of Eden and tempted a loving couple into wanting to be their own individual and independent Gods by knowing more, living longer and seeing as far ahead in time as God could. The ability to cheat at the *Book of Life* by looking ahead one could say. Serial killers and all sexual predators are notorious with that talent, they simply remember Heaven before the Great Change, so they remember when and where other angels, their victims, are going to be alone next.

The *Bible* writes in Genesis, the beginning of it's own story of something similar to this, and if you think about it the only way this could even be

considered is if this lone couple were made aware that they were still angels in the Kingdom of Heaven but things were different now, now they were captured in human form and Heaven is now in ruins. They were also made aware that God too had been captured in human form but not in their time. They had to have been made aware of something relevant to this, and if they were made aware of something relevant to this then it had to be true or have some truth to it. It's the only way to be able to tempt any angel in human form successfully, that being; God was not around in their time and is now believed to be human or as physically limited as they now were...gravity had been changed.

Chapter 1

(A brief vision of the beginning)

Everything intended was perfect,
Heaven and it's Universe was what was
wanted.

The final elements gathered and
rested on the surface of all worlds.
Paradise was now ready.

Generous- noble-minded; unprejudiced.

Omniscient- knowing everything.

Devoted- very loving or loyal, caring;
dedicated.

God first designed an array of
Seraphic nursery(s), it's where angels
were born. These nursery(s) were located

throughout this kingdom of Heaven, the Universe even if it makes it easier still, Paradise to themselves. Although infant like at first these angels were aware they were very much alive and also knew it was most wanted that they exist now. Knowing they were wanted kept them loving of God and one another.

Their soft outer layer, smooth like a fine silk, housed them in a constant being. Simply put, if they didn't have this outer layer their own touch would pass through another angel relating it as trying to touch a ghost or apparition of sorts and they would feel nothing. That was the purpose for the soft outer layer, so they could feel one another.

The atmosphere waiting for them had minimal gravity, somewhat like the Earth's moon is said to have by today's measures, $1/6^{\text{th}}$ of the Earth more or

less. Yet enough so that they were constantly kept in and never wanting to leave the kingdom of this Universe of Heaven, again, Paradise at it's best if you will.

From a scientific view; so they wouldn't literally float out of the worlds they were in and off into space, which is the main reason every planet has at least minimal gravity, and it stands to reason the true need for gravity on any planet is to keep some kind of life on it. Also, science say's the less gravity there is then the less influence it has on the motion of light. So before the Great event disrupted everything Light and warmth had to have been everywhere. Both are no longer ever present as we know due to the fact that there is more gravity than what was wanted. Again Science has offered that the less gravity there is then the less

influence it has on the motion of light. I'll add that the measure of gravity now has to have effected the once ever present warmth as well. Hold that thought.

Once the original wave of angels left this nursery and enjoyed their surroundings for a while the intelligent generous presence began to nurture them without the use of words. ***(Scientists even to this day explore the talent and/or practice of Telepathy.)***

Their soft outer layer that comforted their even more delicate inner being, inner frame and its tissues still had no use for verbal communication. It is believed that 60% of all communication is still achieved without the use of words.

In the vision telepathy had been used and was captured in words for me to understand just these few basic means of existence; (1) You are now and you will

always be part of the everlasting, (2) you are all by way of extreme generous imagination welcomed by way of angelic form. (3) Eternity is now your home.

This same generous presence described every and all living things to this first and only generation of angels. The vision I had showed much less creation than what exists now. The basics of this kingdom was all that was wanted to know of.

(The fallout long ago that placed Heaven in ruins added volumes more of what was not wanted to know or learn of. These added volumes are referred to as; Knowledge of Evil, or as one might see it as brutal adolescent Perverse practices.)

This wave, this only generation of angels that now was grew and matured as designed and existed for eternity. They

were immune to everything opposite of pure untainted bliss, being wanted and loved and never being denied of anything good that stimulates ones senses. This lone generation advanced quickly as this intelligent presence designed it so without ever knowing of its opposites. If we humans were to exist in these advances in our modern times it would then be as scientific and futuristic as our best visionaries could have imagined centuries ahead. Instead of Medieval Kingdoms where Kings and Queens lived and monarchies often ruled. **(Monarchy; noun; form of Government with a Monarch at the head, Monarch; noun; ruler of a Country, esp. hereditary, as a King, Queen, etc.)**

These structures were of both unique architecture yet basic designs with the use of much less gravity to raise

them and Universal luminescence which constantly gave energy and light as well as warmth never leaving either half of any world in the Universe in the dark or in the cold. That was the beauty of it.

This lone generation of radiant energies still is all that there was, the nursery(s) were emptied. So many of them, it would have been easier to count the number of stars. The Universe was full, Eternity was now their home.

Chapter 2

The Great Change like I

envisioned occurred in an instant, as if one were taking their next continued step never knowing it happened. Fooled if you will greatly, their memory paused, all of them on every planet and/or all other worlds.

“ As far as life elsewhere in the Universe there has to be, because there is way too much room for nothing else to be in it...” -ENP-

Here is the vision I had in brief of the time travel incident;

The spacecraft was hovering about 500 feet above the launching pad. For an unforeseen stimuli everyone involved

wanted to know. A ground crew member at the control station attempted several times to contact the pilot through his radio headset. The pilot failed to hear him. He was trying to tell him that the highly reactive lithium batteries had caused an unforeseen surge in power. It had begun, they began knowing more as if they already have known.

The energy was so intense that it had caused all the controls of the spacecraft to short out, spark then burst of the control panel. The pilot looked out the window and instantly knew of what was not wanted. It was too late. A bright Blue-ish, White light quickly engulfed the entire craft. What they witnessed from the control station was the same Blue-ish, White light had vanished taking the space craft with it.

They instantly knew what was not

wanted, it was too late. The pilot saw everything instantly disappear outside the space craft, he didn't want to know anymore. He then cried allowed,

“God, what is happening!”

Light returned and the pilot saw that the spacecraft was falling towards the earth into a wooded area. The crash was so intense that it ejected him through the window and out onto the ground. In spite of his injuries he struggled to his feet, he was still alive. He remained still a moment and for the first ever recognized pain and as if he were dying. Everything changed instantly. There was more gravity now, the atmosphere burned with radiation. The true theme of Paradise now disrupted. He changed instantly before the Blue-ish, White light took him and brought him here, back in time. His soft outer layer

comforting the angel inside him was tough skin now, and he was heavier. His inner tissues thickened, his inner frame was hardened. I emphasize all these changes were instant, without any angel ever knowing it. With an extreme change in gravity along with his severe injuries comes death. He forgot completely he was an angel, and no memory of still being in Heaven. The space craft was embedded up against a tree. Its power source still running. There was another surge in energy and the space craft vanished as if it had never existed. No memory or evidence of this accidental time machine or its misfortune.

The pilot wandered around this wooded area, this Garden, and returned to where he last saw his space craft. The impact left this lone tree hideous in appearance, now unique from all

the others. He sat down and rested up against it.

A lone couple had heard the loud thunderous noise and ventured toward it. They entered the immediate area of the radioactive fallout without being aware of it. Everything about them had changed instantly as well. No memory of what once was. They too felt the effects and were denied of knowing they were still in Heaven. They saw this man resting up against a tree and went to him. They saw he was injured and just knew what that critical condition was, like they had always known. They looked down at him as the effects from the fallout grew. He looked up at the woman and gasped,

“Oh God, I'm dying,”

Just then he tilt his head to the side, his body went limp and he began to silently slip away, and he died.

Knowledge of Evil had instantly etched itself into their knowing, like it had been their all along. The woman turned to the man and asked,

“Why did he die before us?”

Unaware they were Angels, and unaware they were still in Heaven. This Change was so quick to where one had taken their next step into this great change and not know any difference of it.

Within this same instance their once soft outer layer became tough skin, their inner tissues became firm and their inner frame became hardened. They still knew not a change had occurred, and with any type of major or minor physical trauma the first thing to be clouded or challenge is of course ones memory. Their angel now captured inside them, their soul, had forgotten they were still in Heaven.

Gravity strengthened it's vice denying them. There was now, a yesterday and a tomorrow, a past, present and a future, a shady documented history and a dictated written destiny. As well as added volumes of expanded knowledge. Knowledge that was not wanted to know of. Some, now either good or wicked, knew right off something was changed as if they had all along. The more remaining couldn't make sense of it yet, All within the fabric of this very same Great Change.

The Great Change happened in an instant, relate that to a person killed in the quickest way imaginable, would they know right off that they were dead yet?

Chapter 3

The Great Echo pinged without being seen and carried over vast distances, with time being the greatest distance. It reached the edge of its own echo in the future and returned with everything from there. It returned with both good and bad experiences and misfortunes spreading all of it throughout every second of time. Congestion without any known relief for every angel now captured in human form. They were all still alive except for the time traveler.

A great signature had been left and quickly covered up, but who did it belong to and who authorized all of this. Who wanted this so?

On the website space.com the Hubble space telescope captured the largest known explosion in space, below the astounding photo it read this;

The largest explosion ever seen in space reveals black holes to be more influential than expected, perhaps sometimes stifling star formation in a galaxy while gobbling up trillions upon trillions of tons of gas.

The eruption has been ongoing for some 100 million years, astronomers said Wednesday.

The outburst is orchestrated by a supermassive black hole that anchors a distant galaxy sitting amid a tight cluster of galaxies. The black hole has blown two huge bubbles into the galaxy, shoving aside a colossal amount of gas equal to the mass of a trillion Suns, or more than all the stars of our own Milky Way Galaxy.

The explosion is not likely the biggest in the universe, but it is the biggest so far measured. Any larger explosions are probably further back in time, thus farther away and harder to detect and study.

The time travel accident came to me as one could say as a vision while having coffee one morning back in May 2001. A moment prior going to sleep the evening before I was saddened and asked softly aloud;

“Ah man, how can I make the world a better place?”

To be correct now, that vision triggered my own soul, (***me, the angel in me***) to remember that we are still in Heaven now in ruins, gravity has been changed.

“Some believe we are in Purgatory, some believe we are in Hell, so the only option left for the remaining is; we are still in Heaven now in ruins...” -ENP-

“If you cannot see Heaven behind the clouds or past the stars then you

must still be in it, amidst the unrest..ENP

To best explain who wanted all this change and disruption I offer this;

They say too much of a good thing could be bad for ya, so when there is an energy source there is always the innocent mishap of a power surge. Now Every person has a prime peak in there life, every prime differs from the others depending whether they share the same lifestyle or habits. Anything satisfying is most wanted so by all, it is not so much that all wanted this change and its disruption, they didn't. Once they believed they were now equal to God in human form some felt they no longer needed him or his presence, but they did want this rebellion. So back when the rebellion began it stands to reason that God was not there in that time to stop them or to give them one good reason

why they should not rebel. That still stand's true today with parents and their children, or even the Law and criminals. This equals out to be; God must have been captured in human form far into the future nearer to the unfortunate time travel event where the accident was initiated.

If the vision showed that there was warmth and light everywhere before the great change then the simple curiosity of wanting to know why every angel with there soft outer layer cast a shadow. One angel was the first to see it's own shadow and mentioned it to others and eventually asked God what it was and why did each angel have one?

If you place anyone in all White even surroundings there is a strong chance they may not see any shadows. If you place anyone in color-filled

surroundings with with common depths,
contours and shapes with the same
White lighting they will see a shadow and
want to know of it? You see? They wanted
to know of it because of their
surroundings.

Superimpose the way Heaven was
with shadows, and the way Heaven is
now in ruins also with shadows, not only
will angels realize they never left Heaven
but, a shadow would remain the same as
if there were no change or disruption at
all. What makes a shadow is whatever
has a major or minor influence on the
motion of Light. Gravity and colors will
have that influence. Why is there gravity
and why are there colors? There is gravity
to keep some kind of life on every planet,
and there are colors to beautify and
define everything, and there has always
been colors and there has always been

gravity. You see, one question leads to another because angels wanted to know due to their surroundings.

I hoped that helped.

Man has technology that can literally send a sound wave (a ping) down to the deepest ocean floor, and when that ping echo's back it brings with it a visual image of what's down there. That's how the famous ocean-liner the Titanic was found nearly a century later after it had sunk. That invisible echo traveled through immense pressure of water and darkness and returned with visual evidence the Titanic was down there, along with the ship's memories of the way she was before the accident and now in ruins. If there was less gravity then there would have been less pressure of the water. The more weight of the water then

the more pressure there is and the more influence the weight and pressure has on the motion of light. If that were not true then why weren't they able to see that huge ocean-liner named the Titanic laying peacefully at the bottom of the ocean floor?

Oh yeh, if you were to pressurize water now after the Great change, and water is life with microscopic life forms in it, then you would force something out of it or influence the same water and its instincts to find a way to escape from the clutches of pressure and survive. Gravity and pressure changes all living things, some things for the better and some things for the worse. Imagine if Gravity was even more increased.

I emphasize that many Angels now captured in human form struggled to find

their places still in this new thing called physical life. At the moment they knew of no other kind of existence. (trauma of any kind challenges memory first). Many did not know of the truth or what happened yet. Some of them became self aware that they needed nourishment and knew what it was. They taught those that were less fortunate and confused of this. They gradually became aware of how to adapt to their surroundings and the atmosphere that kept them alive. Day turned to night and they knew their bodies had to rest, recharge and keep warm. They dreamed also. Night turned back into day and others became even more self aware, their dreams spoke to them. Then it happened;

One human, we'll call him Atom,
(the scientific hand in this) was coupled
with a woman named Yvette, Eve for

short, (Eve is defined as; the moment immediately preceding a certain event, time before anything). They perhaps were the lone two angels who were said to have heard the loud thunderous crash in the woods or Garden of this Eden. ***(The Bible mentions it was the loud, thunderous voice of God after Eve then Adam ate of the forbidden fruit).*** They went back to the location of the incident to see what they could learn from the death they witnessed.

What Every soul remembers is what their dreams were about. Atom's dreams told him this world is not what was wanted. Yvette's or Eve's dreams told her they were still in Heaven now in ruins.

(This a vision of I had);

When they entered the area of the Garden of this Eden after the accident t

they saw the now hideous tree from a short distance and attempted to approach it but were disallowed. The smell and radiating effects were just too much for their frail senses to endure. First knowing of just goodness and now knowing of wickedness added emotions and pain to their mental and physical embodiment. Science says that exposure to most kinds of radiation causes nausea, headaches and attacks the nervous system. It is known to deteriorate the insides of a human being as well, beneath the now toughened skin.

They saw that the body of the pilot was still leaning up against the hideous tree. They also witnessed a lengthy creature, a snake hanging from one of its branches. It too had been infected by the fallout with radiation and wickedness and it hissed at them aggressively

spitting venom. A once docile creature was now angry and vicious in behavior. The creature's nest comforting its young was destroyed by the crash when the tree was damaged, that illicit-ed the serpent's once unknown emotions. Now it knew of Knowledge of Evil.

They left the area and returned to the others and spoke of what happened and how bad it would be for the others to know for themselves.

(Here's the use of another loose scenario happening that many would consider; Even if Yvette or Eve picked an apple from the hideous tree and tasted the foul taste of contamination, she could have innocently wondered why and then asked Atom why it tasted different while offering it to him as if he were to know.)

The Great Rebellion began immediately after dominance was

declared, it was that simple. As well as realizing that God too was caught in human form somewhere else in time. (Deductive logic equals that God was captured in time nearer to the Great event in the future that initiated all of this.)

Dominance over knowledge of evil released by the accident that had occurred was a plus for the wicked, and the knowing that God too was now captured in human form and would suffer from the effects as well. But where was God? What time and place was he captured in? The accident and fallout couldn't have killed him because none of this would have happened, it would have canceled out the Great event instantly if it were to be interpreted easy enough. They realized God was not here in their time and that Heaven was now in ruins

as their souls started to remember what once was.

Escorted by talents like; able to see tomorrow and beyond it, relive yesterday as often as they chose to, able to know when and where a naive and vulnerable soul/angel would be alone next. Serial killers throughout history and predators of all kinds still are notorious with that talent, they simply remember.

I can't emphasize enough that the extreme change was instant. Every living thing great and small forgot about still being in Heaven, completely even for a moment. Still, like your modern day computers the physical humans went on to invent in the future, you can reboot the system and fix the problem. Advances in technology did still progress.

The effects from the Great Fallout echoed throughout the Universe isolating

each world now as their own. Heaven was now in ruins. The incident/accident first infected Heaven which disrupted, disoriented and change everything in the Universe in an instant. A Big Bang would do this. Angels were captured in organic, human or humanoid form in every world, God was captured too and he now suffers with them. The enormous beasts on land, Dinosaurs perhaps, died out all together because of gravity's now extreme unkind vice. The instant added heft to these huge 100 ft tall and now 40,000 ton animals became too much for them to bare. They literally could no longer move, stand upright or breathe, and their large hearts could no longer beat from all the instant weight now added to their enormous being. The life was literally crushed out of them, the radioactive fallout poisoned the atmosphere as well. All creatures were

now breathing death. All living things were now breathing death. They would soon drink it and eat of it.

Excerpt from the book *Paradise unrest*;

In today's time we have smaller Dinosaur type creatures that do exist; Elephants, rhinos, alligators, crocodiles, lizards etc. Some islands even have Kamodo dragons roaming about. This proves that with gravity's much stronger vice, (the more gravity the more weight or heft of something), nothing 100 ft. tall or 40,000 tons can exist in this environment, which is probably why no creature that size is around now. Something extreme changed gravity in an instant.

***(Evidence amongst the ruins
along with hints often trigger ones
soul/angel to remember the way***

***Heaven once was, and they all do
remember eventually).***

Chapter 4

The Great Rebellion was not wanted by all. It is without question a selfish band of extreme adolescents that literally believe they are the most dominant of all the angels now, and feel they can do whatever they want. I came across an article once that mentioned this;

Long ago a group of men gathered together beneath a tree, a tree mind you, and discussed how they could rule the world. Or as I see it begin a rebellion knowing God too was captured in human form as well but not in this time. That has to have some truth to it or they wouldn't even consider rebelling at all.

I am certain these rebellious ones

had to first announce their hidden talents to each other to even consider this, along with their intentions and desires. They did. However, there was no mentioning of women present at this gathering, and no mentioning of a Devil or an alleged Prince of this unrest being there either.

These Great Rebellionists are obviously cursed by adolescence, the taunting, mocking and tormenting proves that. They are however selfish like childlike brats, yet wicked and brutal beyond anything imaginable. They believe this about themselves and force upon others who are not like them to accept these same beliefs or consequences will follow. They are a cult with a terrible curse like I mentioned, and a talent to know when and where the victims are going to be alone next. Also, if a loving

family even a hint of vulnerability in it, they ask to enter this family's life just once and there in, exactly like a vampire would in the movies. Again I emphasize, they have been most often than not cruel and brutal than any Medieval Century 100 times-fold.

“Even now in Heaven there are Angels carrying savage weapons...” -The Bible-

There have been savage weapons in this world for as long as History has documented them, now even more than savage ones used in recent times, Armored piercing elements, Nuclear, Anthrax, Biological and Chemical agents, etc...

Again, they believe all this about themselves and force others who are unlike them to accept their ways or else.

But by the same token they are afraid of being exposed, they are afraid of all physical consequences, death and they are afraid of any type of restrictions or incarcerations-going to prison.

Remember this; If Serial killers and every sexual predator have the talent to know when and where their victims are going to be alone next, then others like themselves have the same talent. Good Angels in human form have that talent as well, they either directly intervene, or they indirectly do. They have to be careful, because this Rebellious Cult has extreme convictions and do embrace the Ten Commandments, in short, they will successfully tempt and then hang over the heads of all those who oppose this rebellion. Also in short, this tempting and confusion starts in the Home when a child is young.

It's easy to earn a child's trust and even easier to betray them right after, that's how confusion starts. That's how they are broken down. In many such cases it's not always the physical abuse that cause the most damage, it's the emotional confusion that does. One terrible scenario happens often and has been quite effective, it reads like; If a child is being abused behind the parents back and the parent is not aware of it, then the predator has not just attacked the child but he or she has befriended or earned the parent's trust first. When the child see's this then a secondary predator then encourages the child to begin to believe that their loving Mother Or Father doesn't really love them and regrets them for ever being born. This Rebellious Cult is more or less a band of Predators and manipulators. They have even succeeded

in confusing the parent to the point where they actually bring the confusion into their child's home. Some members of this Rebellious Cult are so ruthless, it has many convinced that it wants everything good restricted in every way from thinking positive. They are afraid of the power of Love, if they can't have it all for themselves then they don't want anyone to have it.

Many of the remaining members believe they need enough good Angels in human form kept alive so can continue to receive mercy, protection and forgiveness anytime they want it. However, they all would just assume crippled the spirit of every Good soul with death being the end result to the point to where they no longer have to ask for any mercy, protection or forgiveness, they just want to take it and claim it all for themselves

without asking. They also want to keep Heaven now in ruins the way that it is, not exactly sure why either, wickedness cannot trust wickedness.

Good has true mercy and all it's offerings, wicked want to claim it as if it were a precious gem with mystical powers.

(Note*; Many good and wicked souls believe they have relived and can re-enter this world over and over. Perhaps that is true. The wicked however are extremely selfish and so one dimensional they feel they will exist for all eternity just that way in human form regardless of who around them is abused or suffering. That's why members of this Rebellious cult would kill God in human form if they had a reason which is the first chance they get. They like the way everything is

and are very aware they will exist now for eternity and feel they no longer need him. Instead of Heaven's kingdom, the entire Universe being restored, they would rather exist in human form, die and keep coming back because their souls will always remember these earthly pleasures, desires and perverse excitements. They believe, abuse and interpret that as reincarnation*).

Now correct me if I'm wrong but, some of these proud Great Rebellionists are wicked at all. True they may have indulged slightly in wickedness and it's entertainments, but there comes a time when they do realize that they are still in Heaven now in ruins for the moment, and that the Great Rebellion is actually taking place.

William Shakespeare may have been a prime example or decadent of warning to all who were also involved in or about to join this Great Rebellion in which he writes;

“Oh what a terrible web we weave,
when we practice to deceive...”

Clever he was, the safest place for Shakespeare to hide and warn the future was in the past, and for the many others like him it still is.

Shakespeare may have been an eccentric cross-dressing Drag Queen by his own right (or so I've read) and entertained his own type by having young men dress up in womens clothes, but he was right about the Great Rebellion going on and he was right in warning us. At the same time he may have cradled the behavior of fellow Rebellionists while at

the same time keeping himself out of extreme harms-way.

Shakespeare's warning was documented long ago and has traveled Centuries to continue to warn as many of us as he could along the way leading up to our time, why else would he have written it?

Chapter 5

The Universe has dark and cold empty space. It also has what scientists call dead planets. It has been that way for a long enough time to fool even scientists. Then you have people who have been pronounced clinically dead for minutes, and when these dead people were revived they all claim the same thing. There souls had left their physical being and for a moment they were hovering above their lifeless body. Then they traveled through a tunnel by following a bright light. When they reached the end of the tunnel there was warmth and light everywhere. There were also people there they knew that had died long before they recently did. Again that equals to =; once released from any physical life form the angel one

would agree returns to Heaven, or was recently still in Heaven in ruins but escaped the presence of the ongoing echo. There is no Hell, believe me when I say this, because nothing adds up to that.

Now, the only way all this could be possible, (the dead planets, dark and cold empty (outer) space, the tunnel, warmth and light everywhere,) is if something destructive enough disrupted and changed all that long ago which had not been properly documented.

Read this below;

The scientific ways are summed up as, atmospheric releases or discharges, I'll add; captured in each worlds magnetic field and gravity's hardened vice. As if all of it doesn't like Heaven now in ruins either announcing it in their own ways. A radioactive fallout can cause extreme

atmospheric change and trauma. If another fallout were to occur on top of this one it would be disastrous you'd think, catastrophic even.

There is a documented nuclear incident/accident that occurred in the land of Ukraine in the Soviet Union called, "Chernobyl". A nuclear power plant had ruptured then exploded spilling toxic radioactivity into the atmosphere. Only one soul/angel died instantly (sound familiar?) Over time many others did as well.

Some of the results lead to Children developing cancers and babies born with various deformities. Such as missing arms, missing legs, elongated, twisted appendages or extras. This Chernobyl accident proves that there had been an extreme fallout of similar kind long before that wasn't properly

documented or was covered up and kept from the public or masses I'll add.

Because babies had been born with various missing arms, legs and even some with twisted, elongated appendages all throughout known history. Some of these babies had been conjoined at the hip, at the chest and some at the head.

The area of this Chernobyl misfortune became restricted to all and is now forbidden to go there. The *Bible* mentions that no one now is allowed to enter the Garden of Eden. At the time of that incident/accident it is said there was a hardened glow encompassing the area. It also mentioned that a Cherubim (small angel) was placed at the mouth of the Garden with a flaming sword keeping all from entering ever again.

The evidence still exists from a fallout of some kind that actually

happened long ago, Chernobyl is current evidence that still exists of a more recent fallout that actually happened. Both have traveled vast distances and will continue to. An echo is an echo, even if the wave of it disrupts or causes trauma through poisons in the atmosphere and genetic mutations. I hate to offer this but; Time was the enemy in this case.

The Universe does have life elsewhere throughout, because there is way too much room for nothing else to be in it. Science classifies this life elsewhere as Aliens. Nonetheless they are also captured in some kind of toughened skin as well, and they do have an electrical life force inside their physical being. An Angel that had been captured in an instant.

I mentioned a vision showed me that there was just one generation of

Angels that would exist eternally. They aged to adulthood, (many believe the physical age of 33 years) and stayed that way. They had no reason to procreate, but was aloud bliss and it's engagements. The incident long ago changed all that in an instant and death began along with aging, disease, hunger etc.

As far as procreation, when the first woman got pregnant in this Great Change she knew it, and she knew exactly what the purpose was.

Life always finds a way, so it used what was left of the Universe and believe it or not benefited from the good experiences from the future while studying and learning from the bad, and this same future benefited from the past.

In brief; Before the great change in Heaven bliss was and is now still present even in the ruins. Life relied on this

same bliss and encouraged this lone generation of Angels now captured in human form to replace death with a newborn life, and so on and so on.

(While Heaven and the Universe remain in ruins an angel has to go somewhere once it's physical body retires, many believe it re-enters by way of reincarnation, and if it doesn't re-enter this world then it has other worlds it can enter, once you're thought up you're always going to exist, somewhere. Don't worry, there is still no such place as Hell. Some believe we are in Hell and everything repeats itself, I offer that a Great Echo does the same if it has no further away place to go. Each worlds atmosphere perhaps has trapped it's own echo.)

Both good angels and Rebellionists

were certain God had been captured in time a great distance from the incident in the Garden of Eden. When everything was disrupted and change and the future pinged back the past and past echoed on into the future logic told both sides that God would have to be born in human form to assure the confused and the faithful he never abandoned us, and that he had been injured during this Great change as well.

(Some believe Jesus Christ was God's Son, others believe Jesus was actually God in human form,) read this;

Many Religions believe that Jesus Christ was crucified to free the world from sin and wickedness some 2,000 plus years ago. Knowledge of Evil is still around so that must mean were still in Heaven which is still in ruins. They also believe that there will be a Second

Coming of Jesus Christ and he will also free the world from sin and wickedness. So the lone option remaining is; The Son of God was never murdered 2,000 plus years ago to free the world from sin and wickedness because the murder of 1 good angel in human form never freed the world from anything, meaning there's no logic in killing anyone good for that lone purpose.

An option I hold in believing in is; The *Bible* say's the Second coming of God's Son shall come like a thief in the night. If he is the time traveler that travels back safely this time to erase all evidence of the incident in the Garden of Eden then everything will be undone, and Heaven and the Universe will be set right.

If that verse in the *Bible* stands true then you won't even see the Second Son of God coming and you will never

ever know what he has taken away from us, ever. This too shall be done in an instant. That feels all good to me and not one good angel in human form has to die.

Chapter 6

(This chapter has been borrowed from my other manuscript -Heaven now in ruins-)

Time Travel has been a topic often thought of throughout the centuries. The reason I say this is; many souls have at least once told themselves and others, “if I could go back and change something I did yesterday I wouldn't be in this mess right now.”

Granted that is an around about sarcastic way of thinking of time travel, but they did think of it. And it was not by coincidence that they did so, something triggered a hint of the accident long ago that placed Heaven now in ruins and encouraged their soul to remember that.

I know what some are thinking; If

you travel back in time with Heaven still in ruins and attempt to prevent the accident in the Garden of Eden, when you get there (1) you either will be the original cause of this event and initiate Heaven now in ruins, or (2) You will merely travel back in the reality you know of now and not undo anything.

I mentioned there is only one reality and one existence, this one. Heaven as it once was is still here with us, Heaven now in ruins is what we adapted to. The event which triggered the Great misfortune is merely an echo. Heaven is only in ruins at the moment, not gone. If you travel back in time knowing you're still in this same one true existence and land safely instead of crashing, the accident will never have happened and the event will have been canceled out, in an instant. Heaven and

all in it's Kingdom will be restored with no memory or evidence of being in ruins.

There are few possible ways of successful time travel;

You can travel faster than the speed of light, either go forward in time and get there before tomorrow does, instantly, or go back in time to the day before yesterday in a blink of an eye, both are maybe's. Honestly, would you dare travel at speeds in excess 162,000 miles per second and pray you don't hit anything? That, and you would probably would have to start slowing down before you actually left at that rate of speed. So how's that gonna work?

Time travel through a wormhole which is an acceleration tunnel more or less that is thought to be connected to 2 points in time. Enter into a wormhole and the distance of time appears to be

greatly reduced to a matter of seconds. Either the distance is shortened in this acceleration tunnel, or the natural pace of time is extremely quickened. The adventure of being clinically dead perhaps relates to this. Remember, the tunnel with the bright light witnesses testify to.

Black holes are another way it is thought to time travel, which recent astronomers have claimed they have discovered far off in space. A Black hole absorbs all light that hits it, and it reflects nothing back, not even evidence of the same light that was once there, it takes that as well. Some scientists claim that if something were to enter a black hole then it would leave it's own natural place in time and be whisked away to either the past or the future. Or this something would simply be incinerated

quickly or even worse ripped apart violently. If witnessed that brutal event would have occurred in a blink of an eye. Some believe that through deep meditation you can link up by way of telepathy with some other soul in the past or future and change something about fate for their benefit, they can do the same for you. It is also possible that you can link up with yourself and make what would appear to be simple changes, and at the time you made them you never truly understood why. Didn't even second guess them. You may or may not be able to instantly change great catastrophic events in your life. Heavens, you may have already done so which would explain why you're still alive. It perhaps also explains the nightmares you have had, along with the DE ja vu experiences. Echoes if you will

of your soul remembering of what once was, still is, or what could have been.

My ideal time machine is briefly describe as a simple design in my book *Find Me, Eve*. I will now describe it further.;

It is a compact and mobile vehicle. It operates with a Lithium battery source and is always kept at a constant 100% charge with a basic alternator assembly found in every car or truck. The alternator feeds off of the Lithium batteries and they in turn re-feed the alternator.

An alternator is an mechanical part that has a belt attached to it's pulley system which is attached to another pulley attached to a second alternator affixed to the battery case. The Power from the batteries drive or better yet initiates revolutions in one pulley causing

friction to the magnets encased in copper generating electricity. This generates electricity to the second pulley that's attached to its alternator.

The electric current is sent through heavy gauged wires that are connected to the battery case that houses all the connected batteries. It is a constant 100% charge. You can attach a lever that controls the speed of revolutions in case you're in fear of an unexpected surge in power. The more power, the more magnetic energy created. The rest of the mechanical parts consist of other highly reactive metals which house bigger magnets encased in copper wire. A compass and a GPS positional tracking device locate the area you wish to travel to. Since the past, present and future were never separated in the beginning and moved all together as one constant.

The magnetic field of the earth acts more or less as it's own soul, and if you can believe it it remembers and records every event that has ever happened. The energy from these events, their spirits you could say, remain etched on the earth and captured in its atmosphere by way of their own unique signatures. These events that left signatures in this world happened in this world. And since the damage was done in the past it's residual energy is present now yet still from there and cannot leave this atmosphere. It's echo has though.

(Residual in part means; a part of something that remains.) For example; If an event had occurred 100 years ago, then it's residual signature is still there.

Event event, extreme or not, releases an echo, and these echoes carry

vast distances with time being the greatest distance.

They have devices that can detect radiation even small traces of it.

Radiation is relative to a fallout of some kind of (unwanted) energy that had been released. You can lead or even bring your time machine to that particular place in today's date and with your safe control of magnetic power and radiation detection device you can calibrate the sensitivity level on it and determine how far you have to go back in time. The weaker radioactive signal there is the further back in time you have to go to get a stronger one. Once the radioactive measure is at its only once extreme 100% peak you've time traveled back as far as you had to go. You can adjust the timing to the time machine before you travel anywhere so it would start to slow down

prior to its destination and not miss it's mark.

There's your exact time, date and immediate area if you were to time travel there. And I'm certain that electronic devices do exist that can link with these events that have happened in the past. Just have an on-board computer that can translate the mathematical language of the residual signatures left by any one of these events, (part of the equation is; The energy's one time 100% peak level which is the exact date, time and location) and a GPS directional device. If a simple compass can always link with the ever present signature of magnetic North, then I'm certain even a modest advanced electronic device can link with this same magnetic field and search it's history for any uncommon spikes that have occurred and match the residual

signature that remains with the original signature of the original event. So, just build one of these time machines and go, but always practice safety first.

Chapter 7

The Ten Commandments are consequential warnings to all, but indeed weapons of choice always used by the Great Rebellionists. These Commandments have been used to test or tempt ones conscience into leaving them. Great Rebellionists believe that; Once your conscience leaves you, you become fair game. Many have been tempted and/or tested. Those that have been offered a place in God's kingdom now in human form without no longer needing or wanting God in it with them have accepted this offering.

(They have always suffered from an extreme case of Adolescent One-Dimensional-ism, meaning; “God

thought me up and he can't take it back, now I can do whatever I want".)

That stands true but it is extremely harmful to others now that Knowledge of Evil has been spilled. The Great Rebellionists want to know of, explore and indulge in everything there is about wickedness yet they use naive victims for pursuit of it. One could offer; the use of Adam and Eve for example, others beside them wanted to know.

They also want all of the credit for preserving wickedness, but they point the finger at the victims who have furthered its spread and suffered. Confuse a person's emotions and you have yourself a fresh victim and a knew puppet both with strings that you can discard anytime. Again, these are the wicked Great Rebellionists' beliefs which they

force unto all...they just won't confess to them.

Another form forced unto all unsuspecting is they often solicit others that are confused to become as guilty as or guiltier than they are to which they then are certain they can enforce dominance. Again their beliefs.

Another way still which is cold beyond all measurements is and has actually happened;

A mother and Father divorced, and the Father was taunted, mocked and tormented about the failed marriage to the point where the wicked actually intended the Father to harm the boy, perhaps even kill the child. They failed at that. When that didn't work they encouraged the Father to believe worst in his Son, and his Son to believe the worst in his Father. That worked for a while but

the Son was not killed that way either. They then abused this Son behind the Father's back while at the same time befriended the Father so he would not suspect anything, the Father didn't for awhile. The Father then began to shut out these so-called friends and relatives from his life and away from his Son. In the past the Father had been forgiving and forgetful of this behavior in these so-called friends and loved ones, but they would just keep getting more and more wicked. That is the curse of adolescence, and to this day they remain that way by choice because they are certain it works for them.

This Wickedness then flipped everything and encouraged the Son to attempt to get the Father to believe the Son was attempting to harm him, when it was others attempting this that were

wicked. They were trying to conjour up or even manufacture any type of guilt so they could invoked consequences on the Father, believe me, this has happened to many Parents and their children.

Reverse psychology one could offer.

That's just terrible.

This wickedness does whatever it can to thwart or rid the world of positive thinking, and the value of Love is power used against them.

Here is a list of the Ten

Commandments worded to me;

1 – Thou shall not worship any other God before me, for safety reasons.

2 – Thou shall not make any false God or any graven Image to worship.

3 – Thou shall not use God's name in vain; arrogance or anger.

4 – Thou shall honor the Sabbath, rest on the Seventh day.

5 – Honor your Mother and Father as if they were honoring you.

6 – Thou shall not murder

7 – Thou shall not commit adultery.

8 – Thou shall not steal.

9 – Thou shall not bare false witness

10 –Thou shall not covet.

I'll offer that many see these commandments and wonder who wrote them. We all now why they were written, it was worded to me they help many keep their conscience, and it has worked. They also acknowledge that wickedness does exist and it is around all of us, and these Commandments reveal how they will tempt or bait us.

Many have dishonored these Commandments out of blatant disrespect or just for the thrill of it because they have not experienced immediate consequences, hence the thrill ride

continues until there is. It is the emotionally confused that often are harmed. They are simply baited into consequences.

What makes the baiting technique much effective is; A child is caught in a parents echo, the parent is caught in their parents echo, and so on, all they way back to the incident that happened long ago which triggered the Big Bang and released the original echo that captured us all. In short, what a parent has done in the past or is doing at present, (the emotional ways of them, habits, likes and dislikes), it makes it easier for the wicked to bait your child with what you have done, acted on or even felt, and/or what other trusted loved ones are doing. At the moment of this baiting technique the child is not given one good reason why they shouldn't

engage in it, and the wicked of course know the reason but will not tell them either. If the child is harmed the wicked will not only taunt and mock him but will do the same to the Parents as well.

Now, imagine God in human form caught in the Great echo, injured early on by hereditary traits as well as emotional ups and downs and fighting to keep his conscience. Imagine God having a Son caught in the same echo, he would be injured emotionally perhaps even worse. By the wicked no doubt attempting this by often going through God in human form to get to him.

When someone says, “you shouldn't judge people,” because they messed up they are right. But, this Great Rebellious Cult haven't just simply messed up, many of them are monsters toward Man, Woman, and especially

children in the most unimaginable ways. Monsters just like I said, believe me, you can judge them.

The Great Rebellion caters to any and all wickedness. It's not a movie it's very real.