

Paths to Evil and Good

Dwell with Satan: apathy, money, ego, envy, mistrust, self-pity, pleasure, alcohol, gambling, confusion, arrogance, vanity, tolerance, anger, hatred, self-doubt, condemnation, ridicule, spite, revenge, sarcasm, judgment, criticism, force, coercion, domination, punishment, experimentation (drugs/life-styles), testing (others' patience/loyalty), fret, anxiety, fear, disdain, mischief, destabilization, chaos, putting-out-fires, anguish, despair, reactionary (see below)

Paths to God: humility, compassion, trust, respect, acceptance, help, empower, nurture, inspire, follow-through, patience, persistence, self-discipline, introspection, reflection, awareness, sense, rest, center/ground, transformation, evolve, big-picture, synthesis (cross-discipline engineering), innovation, symbiosis, balance, curiosity, creativity, share, love

To be **absolutely clear**, i'm **NOT** saying anger is bad, i'm saying to **DWELL** in a reactionary-mode is a **waste of your life**; if we consistently focus on the big-picture, we remind ourselves that everything has a place and time; experience negativity and **LET .. IT .. GO**.

If all we do is "solving daily emergencies" (putting-out-fires), that's exactly how we'll spend our life; the more quality time we invest in preventative maintenance, the less time we waste putting out fires. Nurture rather than criticize; love rather than dwell in apathy.

Footnote: much of above was inspired by Amish-Mennonite life-styles, i've recently learned that Judaism is rooted in Sumerian history, so Amish-Mennonite is a branch of a "child religion" based on the origins of homo sapiens and our earliest technologies. It's a fascinating story of us.

But nowhere does that history conflict with the following simple facts:

1. God **designed** the cosmos to support life
2. God **guided evolution** on Earth toward us
3. God used the Anunnaki to **engineer** homo sapiens
4. God / the Holy Trinity is:
 - Jesus - our species' **unique connection** to God
 - Mother - **THE** archetype of Mary, mother of Jesus
 - Holy Spirit - impregnated Mary; the **CORE** of God

It took me **years** of prayer and research to discover these simple facts .. You might ask, if it's the truth, why isn't it obvious / easy to discover? That's like asking "Why is there faith?" Nothing good happens overnight. Take your time; do your own research; transform the planet; make it stick.

i might be wrong about item 3 above, but what does it matter? If we obsess about that particular point, we miss the whole point of this essay .. This essay was inspired by and is dedicated to: my daughter Hope, my wife Grace, and my mom Julie.

sam iam / Salvatore Gerard Micheal, 2018/MAY/11