Dear Hallie,

 December 2007
Update May 09
Some day you’ll see my Website http://www.fight-4-truth.com with your picture in it, you’ll click on it and physically get to read what I have been telling you in the spirit for a long time. Your soul knows the truth and is suffering because you do not know the truth physically or are deliberately refusing to give in to truth!
Proverbs 14 : 1

The wise woman builds her house

But the foolish tears it down with her own hands.
As all the ex cared for is material/monetary gain, she stole at least 50’000.00 into her personal secret bank account from the family over the latter few years of our marriage (I trusted her with the book keeping) before the foolish ex filed for divorce; never caring by one iota for you and the other three children’s sanity and rights, all she cares for is herself. A straight human being wouldn’t lie by denying to her husband having had a hysterectomy in her younger years due to her menstrual pains, although in vain, while later conveniently working in the hospital lab with intent and icy insistence falsely proving her husband’s sterility in order to switch the blame to me for her not being able to bear children, which is only the tip of her iceberg. She in fact further demonstrated her cold fraudulent heart by promising me that she would take Hallie away from me. This happened when Hallie was five years old and the only child in the family at that time. It was a plan long coming to which ex’s mother played a large roll, also a frequent Baptist/Alliance Church hypocrite.
While you are trying to find fault in me, know that I never denied my own shortcomings to anyone especially if they had a right to know them or I felt they should know!!! We are all guilty of sin, but we must learn to overcome and correct our wrongs, especially concerning the souls we treat wrongly!!!! While in my younger years I was plagued with the satanic devils and lusts of sensuality up to a certain point, marriage is no exception, but contrary to most folks, I always admitted it being wrong. Honesty is of utmost importance, it is what eventually will lift you out of the hellhole you are in… besides in the after-life everybody will know if one had lied on this earth, thus I make sure no one will ever prove me otherwise.
When she ripped me out of your life, loading her soul with guilt, she robed you of all the spiritual quality times you and I where meant to spend together, When she used you as a lever against me with all her lies in divorce court while raping you of your virginity with the help of this hypocritical traitor society who should blush in shame when looking at themselves in their satanic lust for the procreation act without creating life, she didn’t care of the hurt this would inflict on you.
When you ended up in Vancouver psychiatric hospital telling those lying psychiatrists*** that you saw spirits dancing around you, laughing at you, accusing you of lying about your dad, telling you that you should kill yourself… when those idiots placed you on Prozac accusing you of suffering of Post traumatic stress syndrome instead of finding out the truth who really was guilty of the abuse.
*** I am not the only one that calls them liars; the following is a typical example of what the spiritually naive and mixed up universities produce:
http://www.mentalhealth.com/mag/p53-burn.html
 “Dr. David D. Burns, M.D., a Clinical Associate Professor in the Department of Psychiatry at the Stanford University, is one of the world's most highly regarded experts on cognitive therapy. His best-selling Feeling Good: The New Mood Therapy (1980) has sold over two million copies worldwide, and is the book most often recommended by both American and Canadian mental health professionals to their patients ... In this training workshop Dr. Burns will share the secrets he has gleaned from over 20,000 cognitive therapy sessions with a wide spectrum of patients.”

When questioned whether he felt there might be a biological basis to depression, Dr. Burns stated that “all psychiatrists are liars and their research is horseshit” concerning a biological basis to depression. Dr. Burns emphatically stated that “only our thoughts affect our moods.”
When the coldhearted ex and consorts psychosexually assaulted and manipulated you to falsely testify to the police about sexual abuse of your father, those blind egotistic unloving hypocrites never cared for one minute of the harm they where inflicting on your soul and mental stability and even themselves as far as their souls are concerned in their arrogant self-soreness, for that matter. They loaded their souls with a heavy burden, which they will be very sorry for, some day!!!
When the pain of all this past and especially the present time is overwhelming you:

Then know for sure of my spiritual love and care everlasting which I have for you since a long time, no matter what would happen. It was I who carried you out of the hospital when you where 10 days old. It was I who spent extra much quality time with you until you opened your little fists caused by the hurt of your soul for the loss of your real parents then already; It was I who never agreed for divorce. Then remember when I told you while taking the last four pictures of you in 1990, that regardless what would ever happen, I would always love you dearly… which has never changed.

Know that, several times I tried to find you without success. I guess I could have hired a private detective but felt it wasn’t the Lord’s will or He would have interfered, besides your hurt shame and anger (satan) mainly caused by the ex and cons purposely placed and manipulated in preventing you to come and visit me to hear THE TRUTH…. the straight side of the story.
Regardless, you do have my spiritual support, especially ever since we where forced apart, which is an everlasting great life support for your soul and which you will have confirmed someday. The importance of physical support depends on the position of the heart with the Savior; with other words there was little or no value in the egocentric care the ex gave you while you where in her custody because of the continuous negative selfish false love with self-interested manipulation resulting in spiritual and physical damage placed upon your being by her, hence while Garrett and you where in her care your soul hasn’t gained anything worth mentioning on this earth. Why do you support a looser, liar and unbeliever like the ex? The outcome of Garrett is a typical example of what only result is to be expected by a human being’s influence who dos not know what true love is. Your self isolation from me is proving enough of your now bitter state since you know well where you can find me. Why do you listen to those false and negative voices? By behaving inactive in correcting a wrong which you are involved in is the result of equal guilt with the other party who caused the wrong in life; you are loading down your soul with ongoing suffering. If you think your behavior as a child is of innocence and does therefore not warrant responsibility, then you are vastly mistaken. Study the truth of God’s order in the B.D. 7149 letter below.
Think positive do not copy the masses that act worse than Pharisees and remember: he, who is without sin among you, let him be the first to throw a stone…John8:7
My spiritual support is in fact based on true love and everlasting quality help; always has been, did you forget?
Patiently waiting while in spiritual contact hoping to see you,

Your indeed very concerned and true Swiss Daddy.
Why did I update? Reed chapter 2474!
B.D. 566 (my Facts page)
The biggest evil is the lie....

B.D. 2474 15.9.1942
LIE….TRUTH….FIGHTING THE ERROR….
The lie or falsehood must be fought, because it was placed on earth by the one who is busy to oust truth. But the Truth is God and whoever is for God he must stand in the Truth and abhor the lie. A lie is everything that opposes Truth; the lie is the works of who is standing in furthest distance of God and who wants to distant humans from God. The lie is the product of the darkness, it detests the light because it can’t exist where there is truth and where the brightest light is shining out of the heavens. That is why the lie must be fought because the lie is a knowing error, which cannot be despised and uncovered enough. Anyone who walks with the Truth will recognize error and will confront it, because the Truth does not tolerate error alongside it. But the prince of the lie is using all means to prevent Truth to prevail. He dresses the lie in such form that it is hardly recognizable by the ones that do not exclusively search for Truth….for to them the lie is representing the Truth. And man is not recognizing it as what it is, since he has no deep desire for the Truth. And thus error is successively rooting its way until a Truth seeker is challenging it….because he recognizes the error as the effect of the opponent and he despises him….And since he is fighting for God he can expect God’s support since it is God’s will for the Truth to be spread world wide. For where there is untruth there is darkness and darkness is lack of knowledge and the darkness must be driven out by the light; since knowledge for Truth must be spread. Every thing that was spread as error among man by the opponent must retreat to Truth and Truth shall lead to God who in itself is Truth….And every human that serves God must get busy fighting for Truth in an illuminating way while exposing error and instructing man as to where the only and pure Truth is to be searched for and is found. Man can only com to realization through the Truth, only through Truth can he arrive at the proper faith and only through Truth the soul can develop to heights. But where a human’s thinking is dominated by the lie he is misled by self, because the lie never points to God it enhances the distance of man even further from the One he is supposed to return to. And thus man is hindered by error from his purpose to arrive at his destination which he was stacked out to be on this earth, because he will never desire what his purpose and his set target for the life on this earth is because of the lack of his knowledge. The opponent is in control where the lie is, thus the soul is in trouble. Therefore God trains His worriers for battle against the lie, that they represent Truth while ruthlessly exposing error as the product of the opponent. The Truth can only be spread by eradicating the lie with the Truth....Whoever is standing in the Truth shall not be afraid to stand up against the lie, because it is his duty to lead humans out of the darkness into the bright light....and to stand in the light means to have knowledge about the pure Truth, since the Truth only can lead humans to God….

Amen

B.D. 7149

received 20.6.1958

RESPONSIBILITY OF PARENTS AND CHILDREN....
You start your earthly existence as a human being in complete ignorance. The soul is still shrouded in spiritual darkness because it first has to reach a state of self-awareness before it can get started with dissolving its dense surrounding cover. It can already do this without having received particular knowledge, for it can express its good feelings at a very early age even though it does not act in relation to a certain amount of realization. But the human being always has to be cognizant of himself otherwise his thoughts and actions could not be appraised. Such a child develops its spark of love early on; it is good, because it is motivated to do so from within.... whereas another child in the same state of self-awareness gives in to bad impulses within itself, even though it feels a slight sense of wrong doing inside itself. In both cases one cannot as yet speak of realization, but the spark of love is placed into every human being, and children's initial behavior is therefore only different because their souls react differently to inner urges, but every child is nevertheless conscious as to whether its behavior is good or bad.... once it has reached the stage of self-awareness.

And now the child slowly receives knowledge too.... it gets acquainted with the laws of order, that is, it begins to understand increasingly more, and it will also experience the effects of good or bad on itself.... it is taught the concept of good and bad, and again people will react differently as they grow into adults, depending on whether they kindle the flame of love in themselves and allow themselves to be influenced from within. And accordingly their realization will either grow or the soul's initial blindness will remain, for the knowledge given to the person from outside need by no means become realization, rather, it only becomes it when the human being's love brings the knowledge to life.... Knowledge can certainly satisfy the intellect, yet it will always merely be a deceptive light without strength to illuminate the human being's soul, and therefore the soul continues to stay covered by layers. The human being, however, will be held accountable from the moment he is aware of himself, from the moment he is able to hear the voice of conscience.... thus, when his perception of good or bad has awakened within him, which can happen sooner in one and later in an other child, but which is a prerequisite for its responsibility of its actions. Yet the weakness of a soul which has to give up its earthly life at an early stage is always taken into account. The degree of maturity as well as the knowledge the human being was given so far will always be considered. A complete realization cannot be applied as a criterion, since this can only be gained through love.

The human being, however, is assessed according to his love, and this can be ignited into a flame in every person, but the spark of love can also be stifled, and that always also indicates adverse thinking and doing, which appear as soon as the person becomes conscious of himself as a being which can use its will and does so in line with its soul which is wicked and unwilling to love and which will also close itself to any given knowledge.... thus `realization' does not stifle this bad inner instinct. Only when a child can be influenced to do something good can this wicked compulsion disappear and the voice of conscience express itself more noticeably again, too. For this reason parents carry an extra large responsibility, they should do everything to awaken love in the child, they should encourage it to carry out small helpful tasks and thus cultivate a sense of helpfulness in the children and stifle their excessive selfish instincts.... For as soon as the spark of love has been kindled it will also spread, and the soul will no longer be shrouded in darkness, the heart will become enlightened by itself, and then the child will already think and act consciously which will soon also result in the light of realization, once it is given the appropriate information.... For love is everything.... and every human being is capable of love, because God Himself has placed into every human being a spark which is part of Himself in order to lead him from the state of death back into the state of life....

Amen

1/5

