Malachi 3:12-18

12 And all nations shall call you blessed: for ye shall be a delightsome land, saith the Lord of hosts.

13 Your words have been stout against me, saith the Lord. Yet ye say, What have we spoken so much against thee?

14 Ye have said, It is vain to serve God: and what profit is it that we have kept his ordinance, and that we have walked mournfully before the Lord of hosts?

15 And now we call the proud happy; yea, they that work wickedness are set up; yea, they that tempt God are even delivered.

16 Then they that feared the Lord spake often one to another: and the Lord hearkened, and heard it, and a book of remembrance was written before him for them that feared the Lord, and that thought upon his name.

17 And they shall be mine, saith the Lord of hosts, in that day when I make up my jewels; and I will spare them, as a man spareth his own son that serveth him.

18 Then shall ye return, and discern between the righteous and the wicked, between him that serveth God and him that serveth him not.

Note: Verse 15 of Malachi 3 above . . . Those who work wickedness, those who tempt God by their presumptuous sins, some of these God delivers, even those who temp God. Delivered from everlasting punishment in Hell? No. These believe there is nothing got by serving God. They that are proud and haughty, that neither fear God nor regard men, are the happy persons; even these presumptuous sinners. They that stretch out their hands against God, and strengthen themselves against the Almighty and His Only Begotten Son, the Lord Jesus Christ of Nazareth. God delivers them from immediate punishment, and thus without it they believe God will not be true to His Word, Isaiah 5:18-30. These enjoy all worldly happiness, while they that serve the Lord are mourning in sackcloth, and are in the utmost distress from all corners, i.e.: they are attacked for the belief and faithfulness to the Word of God, their children have gone astray, their finances are in ruin

A spiritual man will judge of all things as they appear when the doom of these proud sinners comes to be executed, 1 Corinthians 2:15, 2 Chronicles 19:5-7. Those that feared the Lord, spake kindly one toward another with encouragement during these times of stress, for preserving and promoting mutual love, enjoining (enjoining: to direct or impose by authoritative order or with urgent admonition (admonition: gentle or friendly reproof) one another to stay in the Word, and especially as sin thus abounded in the world around them. They spake one to another, in the language of those that fear the Lord, and think on His Name. As evil communications corrupt good minds and manners, 1 Corinthians 15:33, so good communications confirm them. A Book of Remembrance was written before God God will take care that His children perish not with those that believe not. They shall be vessels of mercy and honor, Romans 9:23-24, when the rest are made vessels of wrath and dishonor, Romans 9:22. The Saints are God's jewels; they are dear to Him. God the Father will preserve them as His jewels, when the earth is burned up like dross, Psalm 119:118-120; 2 Peter 3:9-13. Those who now own God for theirs by faith alone in His Only Begotten Son, the Lord Jesus Christ of Nazareth, He will then own for His.

They that work wickedness are set up: or "built up". They are set up, built up, i.e.: increased with children, by which their houses or families are built up; they are in a well settled and established condition; they abound in riches and honors; they are set in high places, and are in great esteem among men, even such who make it their constant business to commit sin openly having no shame. Jeremiah 6:15; Jeremiah 8:12

. . . yea, they that tempt God are even delivered. By their wicked words and actions, and try whether God will cause His Judgments to fall upon them, which He has threatened to such sinners . . . are even delivered. Are delivered from the punishment threatened; they escape it, and go on with impunity; from which these persons reasoned that there was no God of Judgment, or One that Judges in the earth; that there was no Providence concerning human affairs, and these were the hard and stout words which they spoke against the Lord God. Even the so called "Priests" of the Jews, who had so corrupted themselves, that they believed the same false wisdom:

Malachi 2:17
17 Ye have wearied the Lord with your words. Yet ye say, Wherein have we wearied him? When ye say, Every one that doeth evil is good in the sight of the Lord, and he delighteth in them; or, Where is the God of judgment?

Psalm 73:12
12 Behold, these are the ungodly, who prosper in the world; they increase in riches.

. . . yea, they that tempt God are even delivered. They dare God to punish them, by breaking His Laws.

Psalm 95:9
9 When your fathers tempted me, proved me, and saw my work.

Numbers 16:33
33 They, and all that appertained to them, went down alive into the pit, and the earth closed upon them: and they perished from among the congregation.

Numbers 21:6
6 And the Lord sent fiery serpents among the people, and they bit the people; and much people of Israel died.

http://www.alemattec.com/Fiery serpentsdoc

Now, let's look at modern day "churches," who are wealthy and call themselves "Christian". Revelation 3:14-18
Episcopal Diocese of New York.
http://en.wikipedia.org/wiki/Cathedral_of_Saint_John_the_Divine,_New_York

Worship & Ministries

Chartered as a "house of prayer for all people," the Cathedral welcomes through its great bronze doors diverse races, cultures and traditions. From the St. Francis Day Blessing of the Animals, Christmas, and Easter celebrations, to the World AIDS Day services and Choral Evensong by Candlelight, worship at the Cathedral explores the wonder and mystery of existence in which all things and all beings are seen to be connected.
http://www.stjohndivine.org/worship.html

 HYPERLINK "https://web.archive.org/web/20121224163846/http://www.stjohndivine.org:80/worship.html"
https://web.archive.org/web/20121224163846/http://www.stjohndivine.org:80/worship.html

Winter Solstice Celebration at New York's Cathedral of St. John the Divine . . .
http://www.youtube.com/watch?v=N64tBKDqM_o

PAGANS CELEBRATE THE WINTER SOLSTICE WITH A PARADE & SHOW -
http://www.youtube.com/watch?v=mcMbgs2YufQ

St John the Divine Halloween Extravaganza 2008
http://www.youtube.com/watch?v=atVgI9dGh-0&feature=player_embedded

Sinister Sites – St. John The Divine Cathedral
http://vigilantcitizen.com/sinistersites/sinister-sites-st-john-the-divine-cathedral/

St Francis Day 2009 at the Cathedral Church of St John the Divine, NYC
http://www.youtube.com/watch?v=L6zEqa89qgk
http://www.cnn.com/US/9710/05/blessing.animals/
https://web.archive.org/web/20091008064717/http://www.cnn.com:80/US/9710/05/blessing.animals

 HYPERLINK "http://www.cnn.com/US/9710/05/blessing.animals/"

THE DAY THE ROMAN CHURCH
BLESSES PIGS
IN THE NAME OF JESUS CHRIST
https://web.archive.org/web/20120511141106/http://www.blessedquietness.com:80/journal/housechu/rcpigs.htm

The Italian saint, who died in 1226, was well-known for his preaching, poverty and gentleness. Tradition holds that animals responded to his kindness by listening to his sermons.

Note: Beast are made to be destroyed, for they understandeth not of God.

This religious reverence for animals is, of course, not simply a Christian tradition.

"In most of the other religions of the world, there's a sense that respecting animal life is part of the natural makeup of human beings and, indeed, part of the moral sensitivity that makes us human," said Dr. Ron Long of Hunter College.

And in recent years, the blessing services in honor of St. Francis have taken on a new connotation.

"With our increasing attention to the environment and to ecological issues and ecological justice, (it) has taken on a whole new meaning and power," said Pritchett. "I think the message really is that if we're all creatures of God, nothing is expendable."
Saint John the Devine Cathedral Blessing of the animals, 2010
http://www.youtube.com/watch?v=uPtFfWCvs3I

Note: Roman Catholics blessing on animals:

Blessing Of Animals In Rome 1961
http://www.britishpathe.com/video/blessing-of-animals-in-rome

The practice of blessing animals dates back to at least the 1300s when Roman Catholics began commemorating the life of "St. Francis," a figure known for promoting vows of poverty, service to others and a love of nature.

Anglicans adopted the practice from at [sic] their founding in the 1500s, said Gerald G. Alexander, associate priest at All Saints Episcopal Church in Jacksonville, Fla.

Blessings usually involve addressing animals by their names, sprinkling them with holy water and praying for them.

“In our tradition it has nothing to do with salvation,” Alexander said. “It is our thanking God for creating these companions for us. We want to bless them because God loves them.”

www.alemattec.com/'It was fun,' . . . 'A sort of mixing of the holy and the profane.' Pope Francis Gladly Blesses Parrot Belonging to a Male Stripper turned erotic film actordoc
Blessing of the animals
http://news.yahoo.com/lightbox/blessing-of-the-animals-slideshow/blessing-of-the-animals-photo-1381152914573.html
Animals are blessed in recognition of St. Francis of Assisi, the patron saint of animals and the environment. Catholic and Anglican churches have been blessing pets as a tradition for over 200 years. (Yahoo News)

Why would Protestants desire to engage in a practice which was designed to venerate a Roman Catholic monk? What does light have to do with darkness? 2 Corinthians 6:14-15 Who exactly was "Saint Francis of Assisi"? Though never ordained to the "priesthood," Francis of Assisi founded the Franciscan Order of monks, as well as the women’s Order of St. Clare and the Third Order of Saint Francis for both men and women not engaged in monastic living. Additionally, he stands in the Roman Catholic tradition as a notable "mystic." The Catholic Encyclopedia provides further details:

"Few, however, of those who feel the charm of Francis’s personality may follow the saint to his lonely height of rapt communion with God. For, however engaging a “minstrel of the Lord”, Francis was none the less a profound mystic in the truest sense of the word. The whole world was to him one luminous ladder, mounting upon the rungs of which he approached and beheld God. It is very misleading, however, to portray Francis as living “at a height where dogma ceases to exist”, and still further from the truth to represent the trend of his teaching as one in which orthodoxy is made subservient to “humanitarianism”. A very cursory inquiry into Francis’s religious belief suffices to show that it embraced the entire Catholic dogma, nothing more or less. If then the saint’s sermons were on the whole moral rather than doctrinal, it was less because he preached to meet the wants of his day, and those whom he addressed had not strayed from dogmatic truth; they were still “hearers”, if not “doers”, of the Word. For this reason Francis set aside all questions more theoretical than practical, and returned to the Gospel."

Note: It is no sin to love one’s pets. Surely God gives some men with a heart for His furry, feathered, and even yuk scaly or cold blooded creatures, and each one no doubt brings joy and blessings into the life of its owner. No matter how dear our two or four-legged friends may be, we must remember that even the cutest whiskered face is not reason enough to aid in ushering in a counter-Reformation, and joining hands (or paws) with the false theology and Doctrine of Rome (Roman Catholics). Again, 2 Corinthians 6:14-15

Roman Catholic: God Bless my Iguana! Church day for pets in Philippines
http://www.youtube.com/watch?v=kKrn2zSQ5zg
Photo gallery: Owners take pets to annual pet blessing
http://www.straitstimes.com/breaking-news/lifestyle/story/photo-gallery-owners-take-pets-annual-pet-blessing-20121014

Harlots following after the Great Whore, the Roman Catholic "church":
Revelation 17

The Episcopal "church"
http://www.episcopalchurch.org/events/blessing-animals
Blessing of the Animals
Sunday, October 7, 2012 (All day)
Location: Christ Church Bronxville, Bronxville NY

"Come One come ALL! Attention all creatures great and small (including ALL, not only dogs, cats, hamsters, turtles, birds, snakes, llamas, and even giraffes!) Everyday we receive a special kind of unconditional love by our pets no matter how big or small. Just as we receive blessings for ourselves, don’t our other family members deserve them too? Sunday, October 7th during the 5:00pm service we will observe a beloved Christ Church tradition, The Feast of St. Francis and the blessing of animals."

http://www.youtube.com/watch?v=wKqpqalK8ps

 HYPERLINK "http://www.cleveland.com/living/plaindealer/aboutanimals/index.ssf?/base/living-0/1254731598175190.xml&coll=2"
http://www.cleveland.com/living/plaindealer/aboutanimals/index.ssf?/base/living-0/1254731598175190.xml&coll=2

Blessing of the Animals
. . . each pet receives a St. Francis medal that has been blessed. (Now "church funds" go to provide a medal for your pet).
http://events.wnep.com/Blessing_of_the_Animals/204893124.html

The Lutheren "church"
http://www.examiner.com/article/elim-lutheran-church-to-hold-blessing-of-the-animals
https://web.archive.org/web/20150925203330/http://www.examiner.com/article/elim-lutheran-church-to-hold-blessing-of-the-animals
"On Wednesday, October 3rd 2012 Elim Lutheran Church will be holding a Blessing of the Animals event on the church lawn, weather permitting. The service will begin at 6:30 p.m. and will include prayer, singing, a short meditation and an individual blessing for each pet."

Methodist
Blessing of the Animals - CUMC 2011
http://www.youtube.com/watch?v=sDy7snu9lck

Many non-Denominational churches now bless animals:
http://www.arlboston.org/site/PageServer?pagename=Old_North_Blessing_Oct_2010

BLESSING OF THE ANIMALS
On the Lawn of Unity By the Shore
http://unitybytheshore.org/blessing-of-the-animals/
https://web.archive.org/web/20151025115424/http://unitybytheshore.org:80/blessing-of-the-animals

Annual Blessing of the Animals, Dracut, MA 2011
http://wignall.com/2011/09/20/annual-blessing-of-the-animals-dracut-ma-2011/

Baptist are now doing the blessing upon animals:
https://web.archive.org/web/20121027212614/http://abpnews.com/ministry/congregations/item/7905-pet-blessings-becoming-baptist-practice#.UIxRhCrP32c

Psalm 49:20
20 Man that is in honour, and understandeth not, is like the beasts that perish.

Note: Man who God had made to honor, and who understandeth NOT the Truth of the Gospel, and is NOT Saved by faith in the Lord Jesus Christ of Nazareth alone, is like the beasts that perish.

The word "Man" being in the plural, which shows that not a single individual person is meant, but men in general. However, Adam represents all men who sin. As Adam was in honor, as he was created after the image and likeness of God (spiritually). He was in friendship with God, and had dominion over all the creatures, but had no dominion in the Spiritual realm. Adam had much knowledge of God, and communion with Him, and was a pure, holy, and upright creature until . . . sin.

Adam became like the beasts that perish; becoming mortal in his body, and brutish and stupid in his understanding. As a man without understanding of the Truth of God and does NOT have his confidence in the Only Begotten Son of God, the Lord Jesus Christ of Nazareth alone for his Salvation is like unto a beast which befalleth (befalleth in the Hebrew means: by accident or misfortune -- something befallen, befalleth, a chance event):

Ecclesiastes 3:19
19 For that which befalleth the sons of men befalleth beasts; even one thing befalleth them: as the one dieth, so dieth the other; yea, they have all one breath; so that a man hath no preeminence above a beast: for all is vanity.

". . . for all is vanity." Altogether in vain: for nothing. As the beast dies without any thought of or preparation for death, so does the other, a man without the Lord Jesus Christ of Nazareth alone as His Savior. However, it is worse with the man than with the beasts, since after a man's death comes God's Judgment, and after that the second death, the Wrath of God.

Daniel 5:15-30

15 And now the wise men, the astrologers, have been brought in before me, that they should read this writing, and make known unto me the interpretation thereof: but they could not shew the interpretation of the thing:

16 And I have heard of thee, that thou canst make interpretations, and dissolve doubts: now if thou canst read the writing, and make known to me the interpretation thereof, thou shalt be clothed with scarlet, and have a chain of gold about thy neck, and shalt be the third ruler in the kingdom.

17 Then Daniel answered and said before the king, Let thy gifts be to thyself, and give thy rewards to another; yet I will read the writing unto the king, and make known to him the interpretation.

18 O thou king, the most high God gave Nebuchadnezzar thy father a kingdom, and majesty, and glory, and honour:

19 And for the majesty that he gave him, all people, nations, and languages, trembled and feared before him: whom he would he slew; and whom he would he kept alive; and whom he would he set up; and whom he would he put down.

20 But when his heart was lifted up, and his mind hardened in pride, he was deposed from his kingly throne, and they took his glory from him:

21 And he was driven from the sons of men; and his heart was made like the beasts, and his dwelling was with the wild asses: they fed him with grass like oxen, and his body was wet with the dew of heaven; till he knew that the most high God ruled in the kingdom of men, and that he appointeth over it whomsoever he will.

Note: The heart to the Jew was the subconscious, the part in a man deeper than conscious thought. The part that knows without consciously thinking, the part that already understands what one believes. Understanding. Animals or beasts have no understanding. No knowledge of God.
Example: Daniel 4:16 16 Let his heart be changed from man's, and let a beast's heart be given unto him; and let seven times pass over him.

22 And thou his son, O Belshazzar, hast not humbled thine heart, though thou knewest all this;

23 But hast lifted up thyself against the Lord of heaven; and they have brought the vessels of his house before thee, and thou, and thy lords, thy wives, and thy concubines, have drunk wine in them; and thou hast praised the gods of silver, and gold, of brass, iron, wood, and stone, which see not, nor hear, nor know: and the God in whose hand thy breath is, and whose are all thy ways, hast thou not glorified:

24 Then was the part of the hand sent from him; and this writing was written.

25 And this is the writing that was written, Mene, Mene, Tekel, Upharsin.

26 This is the interpretation of the thing: Mene; God hath numbered thy kingdom, and finished it.

27 Tekel; Thou art weighed in the balances, and art found wanting.

28 Peres; Thy kingdom is divided, and given to the Medes and Persians.

29 Then commanded Belshazzar, and they clothed Daniel with scarlet, and put a chain of gold about his neck, and made a proclamation concerning him, that he should be the third ruler in the kingdom.

30 In that night was Belshazzar the king of the Chaldeans slain.

A beast is made to be destroyed, as it has no understanding of God. As a dog that will eat his own excrement, or that of another, or his own vomit, or a pig that rolls around in the mire (mire in the Greek means filth, dung):

2 Peter 2:9-22

9 The Lord knoweth how to deliver the godly out of temptations, and to reserve the unjust unto the day of judgment to be punished:

10 But chiefly them that walk after the flesh in the lust of uncleanness, and despise government. Presumptuous are they, selfwilled, they are not afraid to speak evil of dignities.

11 Whereas angels, which are greater in power and might, bring not railing accusation against them before the Lord.

12 But these, as natural brute beasts, made to be taken and destroyed, speak evil of the things that they understand not; and shall utterly perish in their own corruption;

13 And shall receive the reward of unrighteousness, as they that count it pleasure to riot in the day time. Spots they are and blemishes, sporting themselves with their own deceivings while they feast with you;

14 Having eyes full of adultery, and that cannot cease from sin; beguiling unstable souls: an heart they have exercised with covetous practices; cursed children:

15 Which have forsaken the right way, and are gone astray, following the way of Balaam the son of Bosor, who loved the wages of unrighteousness;

16 But was rebuked for his iniquity: the dumb ass speaking with man's voice forbad the madness of the prophet.

17 These are wells without water, clouds that are carried with a tempest; to whom the mist of darkness is reserved for ever.

18 For when they speak great swelling words of vanity, they allure through the lusts of the flesh, through much wantonness, those that were clean escaped from them who live in error.

19 While they promise them liberty, they themselves are the servants of corruption: for of whom a man is overcome, of the same is he brought in bondage.

20 For if after they have escaped the pollutions of the world through the knowledge of the Lord and Saviour Jesus Christ, they are again entangled therein, and overcome, the latter end is worse with them than the beginning.

21 For it had been better for them not to have known the way of righteousness, than, after they have known it, to turn from the holy commandment delivered unto them.

22 But it is happened unto them according to the true proverb, The dog is turned to his own vomit again; and the sow that was washed to her wallowing in the mire.

Isaiah 56:7
7Even them will I bring to my holy mountain, and make them joyful in my house of prayer: their burnt offerings and their sacrifices shall be accepted upon mine altar; for mine house shall be called an house of prayer for all people.

Matthew 21:13
13And said unto them, It is written, My house shall be called the house of prayer; but ye have made it a den of thieves.

Mark 11:17
17And he taught, saying unto them, Is it not written, My house shall be called of all nations the house of prayer? but ye have made it a den of thieves.

Luke 19:46
46Saying unto them, It is written, My house is the house of prayer: but ye have made it a den of thieves.

1 Timothy 3:15
15But if I tarry long, that thou mayest know how thou oughtest to behave thyself in the house of God, which is the church of the living God, the pillar and ground of the truth.

John 2:13-17

13 And the Jews' passover was at hand, and Jesus went up to Jerusalem.

14 And found in the temple those that sold oxen and sheep and doves, and the changers of money sitting:

15 And when he had made a scourge of small cords, he drove them all out of the temple, and the sheep, and the oxen; and poured out the changers' money, and overthrew the tables;

Note: The scourge in the Greek means: a scourge, lash, whip. Again, a whip, i.e. Roman lash as a public punishment -- scourge. (I do not believe he whipped the people, but the scourge was used on the animals to move them out. In the righteous anger of the Son of God, the Lord Jesus Christ of Nazareth turned over their money tables, and scourging (whipped) the animals drove them and the money changers out of the Temple).

16 And said unto them that sold doves, Take these things hence; make not my Father's house an house of merchandise.

17 And his disciples remembered that it was written, The zeal of thine house hath eaten me up.

Note: Taking every day items and "blessing them," does not change profane things into sacred things. The Roman Catholic's, though believe it does. Roman Catholics saw the benefit in taking everyday, "profane" things and "sacred-tizing" them by blessing them. This “holyizing” of the objects have taught the people to supposedly believe that the blessing actually changed these objects and made them holy, or physically makes a change to the object in making them “holy”. The satanic Roman Catholic “priest” blessing a wafer of bread, the Eucharist and changes mere bread into the real body of the Lord Jesus Christ, this called transubstantiation, www.alemattec.com/Communion and transubstantiationdoc. Taking the Apostle Paul's blessing of food to the extreme. In fact, these same Roman Catholics, having turned Holy Scripture, the Holy Bible upside down, forbid their "priests" to marry, and commanding their follows to abstain from eating meat on Fridays. Their satanic “priests” bless ordinary water, and this plain water now becomes "holy water". (The very same one's who bugger children turns things “holy”.) Thus, this blessing imposed upon the object was supposed to change its very essence. Their informing demons, (devils) may teach them so, but water is just water. All things are acceptable by the Born Again believer giving thanks to God for providing for our daily needs. In the blessing or thanks, it does not change the object. Water is just water.

Blessing Fluffy, Spot, or Rover does not make them better pets, nor does it make them more holy or more or less acceptable to God, or even better behaved. It is pure nonsense and a travesty of Doctrinal Truth .

I told this to a Lutheran, and she got angry with me, and said, "Animals bless us! She said, "I don't have an issue with blessing animals!" This same woman reads her Bible daily at work. See 2 Timothy 3:7 directly below:

2 Timothy 3:7
7 Ever learning, and never able to come to the knowledge of the truth.

1 Timothy 4:1-5

1 Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils;

2 Speaking lies in hypocrisy; having their conscience seared with a hot iron;

3 Forbidding to marry, and commanding to abstain from meats, which God hath created to be received with thanksgiving of them which believe and know the truth.

4 For every creature of God is good, and nothing to be refused, if it be received with thanksgiving:

5 For it is sanctified by the word of God and prayer.

Note: Verse 4 above in 1 Timothy 4:
Every creature may be made use of, that is fit for food. It is not by bread or meat only, but through the Word of God commanding a blessing on what is eaten, that man lives:

Matthew 4:4
4 But he answered and said, It is written, Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God.

Therefore this blessing upon our food should be asked before a Christian eats by offering a prayer. After we are full, in a way of giving our thanksgiving for it, we are to bless God for what He has provided for our daily bread (meal).

Deuteronomy 8:10
10 When thou hast eaten and art full, then thou shalt bless the Lord thy God for the good land which he hath given thee.
Note: Nothing justifies an intemperate or improper use of things; and nothing will be good to us, unless we seek by prayer for the Lord's blessing upon it. Thus, the restraint of the fear of God is lost today, and the door opened to license and dissoluteness (dissoluteness: lacking restraint; especially : marked by indulgence in things). Animals do not have a moral dimension to their existence. They do not, and cannot, sin against God and cannot understand the good news about the Lord Jesus of Nazareth, so they cannot become Christians nor be Saved from God's Wrath, nor do they need to be Saved. Duh. Animals are not spiritual beings like humans are, therefore animals do not go to Heaven by believing in the Lord Jesus Christ of Nazareth alone for eternal life.

That doesn't necessarily mean, however, that there will be no animals in the future. When the Lord Jesus Christ of Nazareth comes back to rule for a thousand years, animals will be part of that time on earth:

Isaiah 11:6-9

6 The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them.

7 And the cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like the ox.

8 And the sucking child shall play on the hole of the asp, and the weaned child shall put his hand on the cockatrice' den.

9 They shall not hurt nor destroy in all my holy mountain: for the earth shall be full of the knowledge of the Lord, as the waters cover the sea.

Psalm 49:12

12 Nevertheless man being in honour abideth not: he is like the beasts that perish.
Note: Man was in honor when he was created after the image and likeness of God in the spiritual sense not the physical sense. So was the Glory of God, being man's image spiritually. Man was in friendship with God, and was given dominion over all the creatures below. Man had much knowledge of God, and communion with Him, and was a pure, holy, and upright creature. However, man continued not long in this state of honor and glory. Man is like the beasts that perish. Man becoming mortal in his body, and brutish and stupid in his understanding, is like the beasts as they perish, or are cut off from Communion with God.

Thus, man who has no honor before God, abideth not with God, and is like the beast that perish, as they are stupid, brutish, and ignorant. Like an animal, a beast when they die they are good for nothing but to be cast into a ditch.
Ecclesiastes 3:19

19For that which befalleth the sons of men befalleth beasts; even one thing befalleth them: as the one dieth, so dieth the other; yea, they have all one breath; so that a man hath no preeminence above a beast: for all is vanity.
Psalm 49:20

20 Man that is in honour, and understandeth not, is like the beasts that perish.
Note: Born Again Believers will be under strong temptation to envy the prosperity of the wicked. The sum of the whole matter is that it can profit a man nothing to gain the whole world, to become possessed of all its wealth and all its power, if he loses his own soul, and is cast away for want of that Holy and Heavenly wisdom which distinguishes a True Worshipers, one Called of God, God's Elect, one who is Born again from brute beasts, in his life and at his death shall he perish from God for all eternity.

Jude 1:24-25

24 Now unto him that is able to keep you from falling, and to present you faultless before the presence of his glory with exceeding joy,

25 To the only wise God our Saviour, be glory and majesty, dominion and power, both now and ever. Amen.

--
Paul (<:) Jesus first!
www.Alemattec.com
Page #19 of 19

