Archbishop of Canterbury admits doubts about existence of God
http://www.theguardian.com/uk-news/2014/sep/18/archbishop-canterbury-doubt-god-existence-welby
Matthew 7:13-23
13 Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat:

14 Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it.

15 Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves.

16 Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles?
17 Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit.

Note: www.alemattec.com/Men as Trees.doc

18 A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit.
19 Every tree that bringeth not forth good fruit is hewn down, and cast into the fire.

20 Wherefore by their fruits ye shall know them.
21 Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven.

22 Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works?

23 And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.

At 3:05, http://youtu.be/exmHYXNEt9A?t=3m05s Justin Welby mentions going to a Catholic (Roman Catholic) church, and gets a huge roar from the crowd in the back.

At 5:30, http://youtu.be/exmHYXNEt9A?t=5m30s Justin Welby states that he was visiting someone, and they had two books.

The Holy Bible, and the Structure of the English Constitution. Why it was there, I have no idea. "IT WAS ACTUALLY BETTER THAN READING THE BIBLE".

At 6:52, http://youtu.be/exmHYXNEt9A?t=6m52s Welby says, they took me to a Service, that was boring. Unbelievably boring, and I can't remember a word that they said.

At 11:52, http://youtu.be/exmHYXNEt9A?t=11m52s
The Archbishop of Canterbury, Justin Welby, has admitted to having doubts about the existence of God and disclosed that, on a recent morning jog with his dog, he questioned why the Almighty had failed to intervene to prevent an injustice.
In a light-hearted but personal interview in front of hundreds of people in Bristol Cathedral last weekend, September 13, 2014, Justin Welby said: "There are moments, sure, where you think 'Is there a God? Where is God?' "Welby quickly added that, as the leader of the world's 80 million-strong Anglican community, this was "probably not what the archbishop of Canterbury should say".

Earlier, BBC Bristol's Lucy Tegg, the interviewer, reminded him of the weight his words carried. "You have a remarkably prominent role within the faith community around the world," Tegg said.

 HYPERLINK "http://youtu.be/exmHYXNEt9A?t=11m55s"
http://youtu.be/exmHYXNEt9A?t=11m55s

"I've noticed," Welby quipped.

Tegg then asked: "Do you ever doubt?"

http://youtu.be/exmHYXNEt9A?t=12m02s

Welby replied: "Yes. I do. In lots of different ways really. It's a very good question. That means I've got to think about what I'm going to say. Yes I do." He added: "I love the Psalms, if you look at Psalm 88, that's full of doubt."
Psalm 88:1-18
1 O lord God of my salvation, I have cried day and night before thee:

2 Let my prayer come before thee: incline thine ear unto my cry;

3 For my soul is full of troubles: and my life draweth nigh unto the grave.

4 I am counted with them that go down into the pit: I am as a man that hath no strength:

5 Free among the dead, like the slain that lie in the grave, whom thou rememberest no more: and they are cut off from thy hand.

6 Thou hast laid me in the lowest pit, in darkness, in the deeps.

7 Thy wrath lieth hard upon me, and thou hast afflicted me with all thy waves. Selah.

8 Thou hast put away mine acquaintance far from me; thou hast made me an abomination unto them: I am shut up, and I cannot come forth.

9 Mine eye mourneth by reason of affliction: Lord, I have called daily upon thee, I have stretched out my hands unto thee.

10 Wilt thou shew wonders to the dead? shall the dead arise and praise thee? Selah.

11 Shall thy lovingkindness be declared in the grave? or thy faithfulness in destruction?

12 Shall thy wonders be known in the dark? and thy righteousness in the land of forgetfulness?

13 But unto thee have I cried, O Lord; and in the morning shall my prayer prevent thee.
14 Lord, why castest thou off my soul? why hidest thou thy face from me?
15 I am afflicted and ready to die from my youth up: while I suffer thy terrors I am distracted.

16 Thy fierce wrath goeth over me; thy terrors have cut me off.

17 They came round about me daily like water; they compassed me about together.

18 Lover and friend hast thou put far from me, and mine acquaintance into darkness.

Note: The author of Psalm 88, Heman the son of Mahol -- was a wise man from the time of Solomon, 1 Kings 4:30-31.
Notice one thing. Like Job, in verse one, he declares the God of my Salvation, and that through this all, even feeling that God had hid his face from him, he still does NOT lose his Salvation, but waits on the Lord God, ever pleading with God. God's Perfect Justice comes into view. It is not now outward sorrows or oppression of enemies, but that which is far, far deeper between the soul of sinful man and a Righteous Perfect God. Though the Judgments of God have brought him into lowliness, and so it ever is morally with the soul when thus visited of God, for what can man then do, if God will not help? When a man departeth from evil, he makes himself a prey before others.
When the Lord of Hosts, the Lord Jesus Christ of Nazareth saw that there was no intercessor, He clothed Himself to fight for them, to be their mediator between God and man, Isaiah 59:15-17. Yet this was only a part of the trouble he had, viewing this as a full expression of God's Wrath upon him. The Psalmist closes in complete distress; his dealings are wholly with God, but never renounces his faith in God alone for his Salvation.

The first words of the Psalmist are the only words of comfort and support in this Psalm. Good men may be afflicted, and such dismal thoughts may they have about their afflictions, and such dark conclusion may they make about their end, through the power of melancholy and the weakness of their faith. The Psalmist complained most of God's displeasure. Even the Obedient Children, 1 Peter 1:13-25, those adopted Sons of God, 1 John 3:1; Romans 8:17, may question when they start to think that God's love may sometimes be turned from them, that God might be hiding his face from them, and they question if God does not look upon them as Children of Disobedience, as Children of Wrath, Ephesians 2:1-3. No outward trouble can be so hard upon a Born Again Believer, God's Elect, as thinking that God has hid His face from them, Psalm 13:1; Psalm 30:7; Psalm 104:29; Isaiah 64:7. Most certainly, the Psalmist described his own case here. Christians, the True Worshipers of God, those Called of God, knows that God's chastising PROVES they are the Children of God, are sons of the Living God, Hebrews 12:7, and this leads them to depend even more on, and look to, the Lord Jesus Christ of Nazareth, wounded and bruised for our iniquities. Even the very Son of God, the Lord Jesus Christ of Nazareth, God poured the greatest bitterness into His Cup, www.alemattec.com/The Cup.doc, and the very Wrath of God upon God's Beloved, Matthew 3:16-17; Matthew 12:17-18; Matthew 17:4-6; Luke 20:1-14 , Ephesians 1:1-14, SPECIFICALLY VERSE 6. God must be known. In tears and terror, till Grace comes by faith, which is shown in the very NEXT Psalm, shown below . . . Then, the Lord of Host is praised, the Lord Jesus Christ of Nazareth, www.alemattec.com/The Lord of Hosts the God of Israel, I AM HE, the Lord thy God, I AM the Lord, the Lord Jesus Christ of Nazareth, Lord God, Jehovah God.doc, is known, and God's Grace by the Lord Jesus Christ of Nazareth then comes, Ephesians 2:7-9, Hebrews 4:15-16; Romans 5:1-21.
Ethan the Ezrahite, wrote Psalm 89, 1 Kings 4:30-31.

Psalm 89: 1-9
1 I will sing of the mercies of the Lord for ever: with my mouth will I make known thy faithfulness to all generations.

2 For I have said, Mercy shall be built up for ever: thy faithfulness shalt thou establish in the very heavens.

3 I have made a covenant with my chosen, I have sworn unto David my servant,

4 Thy seed will I establish for ever, and build up thy throne to all generations. Selah.

5 And the heavens shall praise thy wonders, O Lord: thy faithfulness also in the congregation of the saints.

6 For who in the heaven can be compared unto the Lord? who among the sons of the mighty can be likened unto the Lord?
7 God is greatly to be feared in the assembly of the saints, and to be had in reverence of all them that are about him.

Note: www.alemattec.com/Reverend, fear Himdoc

8 O Lord God of hosts, who is a strong Lord like unto thee? or to thy faithfulness round about thee?

9 Thou rulest the raging of the sea: when the waves thereof arise, thou stillest them.

Note: Mark 4:35-41.

Welby suggested that his doubts were a regular occurrence, by recounting the recent morning run with his dog.

Note: Justin Welby, just the opposite of King David, Psalm 16:8; Acts 2:23-28; 1 Corinthians 15:58; Ephesians 5:19-21.

"The other day I was praying as I was running and I ended up saying to God: 'Look, this is all very well but isn't it about time you did something – if you're there' – which is probably not what the Archbishop of Canterbury should say, http://youtu.be/exmHYXNEt9A?t=13m02s." He added: "It is not about feelings, it is about the fact that God is faithful and the extraordinary thing about being a Christian is that God is faithful when we are not."

Note: The Archbishop of Canterbury, " Welby suggested that his doubts (concerning God) were a regular occurrence . . .
In his reprobate mind, he has separated the Lord Jesus Christ of Nazareth (that is a demon that he "worships" that uses that name,) NOT THE TRUE LORD JESUS CHRIST OF NAZARETH, who stated that you could NOT separate Him from God the Father, for I AND THE FATHER ARE ONE, John 10:25-30, www.alemattec.com/The Lord Jesus Christ of Nazareth, is One LORDdoc.
Thus, this "Archbishop of Canterbury," worships NOT ACCORDING AS GOD HAS REVEALED HIMSELF, THROUGH THE DOCTRINE OF THE APOSTLES, but instead he teaches here their false doctrines which are the commandments of men, Isaiah 29:13-14; Matthew 15:8-9; Mark 7:6-7.
Later in the interview, Welby said he was certain, however, about the existence of Jesus, even talking about his presence beside him.

"We know about Jesus, we can't explain all the questions in the world, we can't explain about suffering, we can't explain loads of things but we know about Jesus," Welby said. "We can talk about Jesus – I always do that because most of the other questions I can't answer." Asked what he did when life got challenging, Welby said: "I keep going and call to Jesus to help me, and he picks me up."

Note: Now there is a real (false) profession of faith, we know about Jesus and can talk about Jesus. So too, does the "pope" and other false Brethren in all the false "churches". So, the Archbishop of Canterbury, Justin Welby, Jew, goes about dishonoring the Lord Jesus Christ of Nazareth, in a “backhanded way”. How? By denying God the Father. Therefore, CLAIMING to “talk about” the Lord Jesus Christ of Nazareth, and NOT honoring God the Father as ONE with God the Son, therefore DOES NOT honor God the Son.
John 5:22-24
22 For the Father judgeth no man, but hath committed all judgment unto the Son:
23 That all men should honour the Son, even as they honour the Father. He that honoureth not the Son honoureth not the Father which hath sent him.

24 Verily, verily, I say unto you, He that heareth my word, and believeth on him that sent me, hath everlasting life, and shall not come into condemnation; but is passed from death unto life.

Thus, in dishonoring God the Father, this IS another Gospel; not ANOTHER Gospel, for there is ONLY ONE, the Gospel of the Lord Jesus Christ of Nazareth. This false “gospel” of Justin Welby, pleases man and makes the Archbishop of Canterbury, Justin Welby cursed of God.
Galatians 1:6-12

6 I marvel that ye are so soon removed from him that called you into the grace of Christ unto another gospel:

7 Which is not another; but there be some that trouble you, and would pervert the gospel of Christ.

8 But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed.

9 As we said before, so say I now again, if any man preach any other gospel unto you than that ye have received, let him be accursed.

10 For do I now persuade men, or God? or do I seek to please men? for if I yet pleased men, I should not be the servant of Christ.
11 But I certify you, brethren, that the gospel which was preached of me is not after man.

12 For I neither received it of man, neither was I taught it, but by the revelation of Jesus Christ.
Welby, who was appointed to his post in November 2012, has frequently made known his feelings on a wide variety of issues. He has raised questions about the "inexplicable" increase in energy prices, which he has said are putting strain on low-income households.

He has criticised government changes to welfare and targeted payday lenders, saying that he wanted to "compete Wonga out of existence", although it was later pointed out that at the time the church was an investor in Wonga.

He has also offered wholehearted support for the consecration of women bishops, describing the rejection in 2012 as a "grim day".
www.alemattec.com/Against Women Preaching.doc
www.alemattec.com/Against Women Preaching, II.doc
www.alemattec.com/Against women 'preaching' IIIdoc
1 Peter 3:14-16
14 But and if ye suffer for righteousness' sake, happy are ye: and be not afraid of their terror, neither be troubled;

15 But sanctify the Lord God in your hearts: and be ready always to give an answer to every man that asketh you a reason of the hope that is in you with meekness and fear:

16 Having a good conscience; that, whereas they speak evil of you, as of evildoers, they may be ashamed that falsely accuse your good conversation in Christ.
Matthew 24:9
9 Then shall they deliver you up to be afflicted, and shall kill you: and ye shall be hated of all nations for my name's sake.

Luke 6:21-23
21 Blessed are ye that hunger now: for ye shall be filled. Blessed are ye that weep now: for ye shall laugh.

22 Blessed are ye, when men shall hate you, and when they shall separate you from their company, and shall reproach you, and cast out your name as evil, for the Son of man's sake.

23 Rejoice ye in that day, and leap for joy: for, behold, your reward is great in heaven: for in the like manner did their fathers unto the prophets.
John 7:7
7 The world cannot hate you; but me it hateth, because I testify of it, that the works thereof are evil.

John 15:18-19
18 If the world hate you, ye know that it hated me before it hated you.

19 If ye were of the world, the world would love his own: but because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you.
2 Timothy 3:12-13
12 Yea, and all that will live godly in Christ Jesus shall suffer persecution.

13 But evil men and seducers shall wax worse and worse, deceiving, and being deceived.
2 Timothy 2:11-13
11 It is a faithful saying: For if we be dead with him, we shall also live with him:

12 If we suffer, we shall also reign with him: if we deny him, he also will deny us:

13 If we believe not, yet he abideth faithful: he cannot deny himself.

Note: God the Son, the Lord Jesus Christ of Nazareth abideth faithful, to ALL His Words. God the Son, the Lord Jesus Christ of Nazareth CANNOT deny Himself. Heaven and earth will pass away, but the Son of God's Words, will not pass away, Matthew 24:35. Therefore, if we believe not, we deny Him, we are an antiChrist, and the Lord Jesus Christ of Nazareth therefore WILL DENY us, abiding faithful to His Word, when we stand before God the Father in Heaven, see Matthew 10:33 directly below.

Matthew 10:33
33 But whosoever shall deny me before men, him will I also deny before my Father which is in heaven.

1 John 3:13
13 Marvel not, my brethren, if the world hate you.
www.alemattec.com/'The Elders,' Nelson Mandela, Desmond Tutu, 'pope' Francis, Chief Rabbi of Rome baptized by Hitler's 'pope' Pius XII, the first Jewish 'archbishop' of Canterbury, Justin Welby.doc

Hmmm. The same as “mother” Theresa, a complete made-up fraud, as is many of the made up “aints,” i.e.: “saints” of the Roman Catholic “church”.
www.alemattec.com/'mother theresa,' complete fraud of the Roman Catholic 'church'. . .htm
www.alemattec.com/'AINT Christopher' . . . along with a bunch of other fake, made up 'SAINTS' of the Roman Catholic 'church'doc
Also, “the Budda,” that doesn't believe in the existence of God, was made a “saint” in the Baal worshiping, false man made system called the Roman Catholic “church”.
www.alemattec.com/Buddha was made a 'Saint' in the Roman Catholic and Eastern Orthodox 'churches'doc
Note: Buddhism important “doctrines” concern “human nature and ultimate reality”. Buddhist don't have doctrines about God, as such as they do not believe in God.

The Buddha himself was called the "Enlightened One." After he became enlightened, he taught that the way to eliminate suffering begins with understanding the true nature of the world. However, the Buddha considered knowledge important only insofar as it remains practical. He rejected speculation about such matters as God, the nature of the universe, and the afterlife, urging his followers to focus instead on the Four Noble Truths by which they can free themselves from suffering.

So, let's see what these have in “common,” which is their “doctrine”. Roman Catholic “church” makes a “saint” of “the Buddha” which doesn't believe in God. Justin Welby, the Archbishop of Canterbury doesn't believe in God, and “mother theresa” doesn't believe in God.

Justin Welby said he believes in the Lord Jesus Christ of Nazareth. Hmmm, what does Holy Scripture, the Holy Bible state? To believe on the Lord Jesus Christ of Nazareth, one MUST believe in God the Father, as you cannot separate them!
John 10:30
30 I and my Father are one.
John 14:1
14 Let not your heart be troubled: ye believe in God, believe also in me.
The WHOLE POINT of Holy Scripture, the Holy Bible, is to bring people to the understanding of God the Father, by and through God the Son, the Lord Jesus Christ of Nazareth! Seeing God the Son, we then have an understanding of Who God the Father is, and that the who POINT of the Lord Jesus Christ of Nazareth's self-sacrifice is to bring people to be WITH Himself and God the Father for all eternity!
John 14:9
9 Jesus saith unto him, Have I been so long time with you, and yet hast thou not known me, Philip? he that hath seen me hath seen the Father; and how sayest thou then, Show us the Father?
John 5:19-30
19 Then answered Jesus and said unto them, Verily, verily, I say unto you, The Son can do nothing of himself, but what he seeth the Father do: for what things soever he doeth, these also doeth the Son likewise.

20 For the Father loveth the Son, and sheweth him all things that himself doeth: and he will shew him greater works than these, that ye may marvel.
21 For as the Father raiseth up the dead, and quickeneth them; even so the Son quickeneth whom he will.

22 For the Father judgeth no man, but hath committed all judgment unto the Son:

23 That all men should honour the Son, even as they honour the Father. He that honoureth not the Son honoureth not the Father which hath sent him.
24 Verily, verily, I say unto you, He that heareth my word, and believeth on him that sent me, hath everlasting life, and shall not come into condemnation; but is passed from death unto life.
25 Verily, verily, I say unto you, The hour is coming, and now is, when the dead shall hear the voice of the Son of God: and they that hear shall live.

26 For as the Father hath life in himself; so hath he given to the Son to have life in himself;

27 And hath given him authority to execute judgment also, because he is the Son of man.
28 Marvel not at this: for the hour is coming, in the which all that are in the graves shall hear his voice,

29 And shall come forth; they that have done good, unto the resurrection of life; and they that have done evil, unto the resurrection of damnation.
30 I can of mine own self do nothing: as I hear, I judge: and my judgment is just; because I seek not mine own will, but the will of the Father which hath sent me.
1 Peter 1:15-21

15 But as he which hath called you is holy, so be ye holy in all manner of conversation;

16 Because it is written, Be ye holy; for I am holy.

17 And if ye call on the Father, who without respect of persons judgeth according to every man's work, pass the time of your sojourning here in fear:

18 Forasmuch as ye know that ye were not redeemed with corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers;

19 But with the precious blood of Christ, as of a lamb without blemish and without spot:

20 Who verily was foreordained before the foundation of the world, but was manifest in these last times for you,
21 Who by him do believe in God, that raised him up from the dead, and gave him glory; that your faith and hope might be in God.
1 Corinthians 15:24-28
24 Then cometh the end, when he shall have delivered up the kingdom to God, even the Father; when he shall have put down all rule and all authority and power.

25 For he must reign, till he hath put all enemies under his feet.

26 The last enemy that shall be destroyed is death.

27 For he hath put all things under his feet. But when he saith all things are put under him, it is manifest that he is excepted, which did put all things under him.

28 And when all things shall be subdued unto him, then shall the Son also himself be subject unto him that put all things under him, that God may be all in all.
John 4:5-26
5 Then cometh he to a city of Samaria, which is called Sychar, near to the parcel of ground that Jacob gave to his son Joseph.
6 Now Jacob's well was there. Jesus therefore, being wearied with his journey, sat thus on the well: and it was about the sixth hour.

7 There cometh a woman of Samaria to draw water: Jesus saith unto her, Give me to drink.

8 (For his disciples were gone away unto the city to buy meat.)

9 Then saith the woman of Samaria unto him, How is it that thou, being a Jew, askest drink of me, which am a woman of Samaria? for the Jews have no dealings with the Samaritans.

10 Jesus answered and said unto her, If thou knewest the gift of God, and who it is that saith to thee, Give me to drink; thou wouldest have asked of him, and he would have given thee living water.

11 The woman saith unto him, Sir, thou hast nothing to draw with, and the well is deep: from whence then hast thou that living water?

12 Art thou greater than our father Jacob, which gave us the well, and drank thereof himself, and his children, and his cattle?

13 Jesus answered and said unto her, Whosoever drinketh of this water shall thirst again:

14 But whosoever drinketh of the water that I shall give him shall never thirst; but the water that I shall give him shall be in him a well of water springing up into everlasting life.

15 The woman saith unto him, Sir, give me this water, that I thirst not, neither come hither to draw.

16 Jesus saith unto her, Go, call thy husband, and come hither.

17 The woman answered and said, I have no husband. Jesus said unto her, Thou hast well said, I have no husband:

18 For thou hast had five husbands; and he whom thou now hast is not thy husband: in that saidst thou truly.

19 The woman saith unto him, Sir, I perceive that thou art a prophet.

20 Our fathers worshipped in this mountain; and ye say, that in Jerusalem is the place where men ought to worship.

21 Jesus saith unto her, Woman, believe me, the hour cometh, when ye shall neither in this mountain, nor yet at Jerusalem, worship the Father.
22 Ye worship ye know not what: we know what we worship: for salvation is of the Jews.
23 But the hour cometh, and now is, when the true worshippers shall worship the Father in spirit and in truth: for the Father seeketh such to worship him.

24 God is a Spirit: and they that worship him must worship him in spirit and in truth.
25 The woman saith unto him, I know that Messias cometh, which is called Christ: when he is come, he will tell us all things.

26 Jesus saith unto her, I that speak unto thee am he.
www.alemattec.com/The Lord Jesus Christ of Nazareth, is One LORDdoc
www.alemattec.com/The Lord Jesus Christ of Nazareth, the Almighty God!.doc
2 Thessalonians 2:2-4

2 That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand.
3 Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition;

4 Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God.
www.alemattec.com/Man of Sin revealed . . . Vicar of Christ, Vicar of the Son of God, Vicarious Christi, antiChrist, 'pope' of Rome, the Papacydoc
--
Paul (<:) Jesus first!
www.Alemattec.com
Page #30 of 30

