eBlessings International Daily Devotional Archives

enrich, inspire, encourage, bless, and empower spiritual warriors for end-time battles prepared with the guidance of the Holy Spirit for spiritual growth and victory! Devotionals Designed to Empower and Grow Our Spirits

OCTOBER2008OCTOBER2008OCTOBER2008

Visit <u>DOT</u>, and <u>WOW</u> Empowerment Series, plus <u>Prophecy</u>, Spiritual <u>Keys</u> & <u>Lessons</u>, <u>IA</u>, <u>PP</u> and more...

Each One! Bless One!

You Make a Difference!

* * * * *

Your forgiveness releases sin; you, your forgiving others, releases that sin, your sin, of holding unforgiveness in your heart.

"And the scribes and Pharisees brought unto him a woman taken in adultery; and when they had set her in the midst, They say unto him, Master, this woman was taken in adultery, in the very act. Now Moses in the law (OLD TESTAMENT COVENANT) commanded us, that such should be stoned: but what sayest thou? This they said, tempting him, that they might have to accuse him. But Jesus (NEW TESTAMENT COVENANT) stooped down, and with his finger wrote on the ground, as though he heard them not. So when they continued asking him, he lifted up himself, and said unto them, He that is without sin among you, let him first cast a stone at her."

JOHN 8:3-7 (KJ)

The Problem with the Penal System. This devotional was a part of The Mystery of our Righteousness devotional and I pulled it out to stand alone. It may be a series, we will see. You may see it or a version of it in that series—as the Holy Spirit leads.

One of the problems with the Penal System in America (hear: Department of Corrections) and I am sure almost every other industrialized nation, if not every nation, the operating or non-operating correctional system, those involved in the system, outsiders of the system—the main problem—we all attempt, and successfully I might add—we stick the claim of sin which belongs to Jesus onto the offender, miscreant, criminal.

Let me say it again, you and I wrongly, opposite of what Jesus teaches us—which is different than what the antichrist teaches (Oh, you didn't know that the antichrist has been teaching for over 2,000 years?)—that the person who does the time, serves his sentence is still guilty. Let me say it again, you and I wrongly judge people as guilty of their crime once they have served their sentence. If not treated guilty, treated as though they are guilty. They are ostracized in many ways in society. Many ways. "That ole crackhead!" "That felon." "That miscreant." "That social misfit."

What we are supposed to do as Christians, as a Christian nation is forgive the person of their crimes once they have done their time. That is not what is happening here in America. If you served time—and the system (hear: Washington and State Bureaucracy (Oh, you didn't know that same Washington, DC bureaucratic system that brought you the \$700 billion FAT CAT bailout is on the state level also?)—the system tags you with the label CRIMINAL... and the System has made many lesser crimes FELONIES—making it difficult or impossible to get and keep a J-O-B.

NOW YOU TELL ME HOW SOMEONE CAN STEAL \$700 BILLION DOLLARS IN PUBLIC AND NOT GET CHARGED WITH A FELONY MR. OBAMA AND MR. MCCAIN? MR. PRESIDENT? CONGRESS? SENATE? JUDGES? LAWYERS? **HOW?**

What we as Christians have to do, no matter where we are working is stop following EVIL ways of living and do it differently. We cannot accuse, try, and punish individuals (and not punish groups); give the small crimes punishment—often punishment more severe than the crime; then give the larger criminal elements no punishment, little punishment, or what may be perceive as punishment for UPPER CLASS individuals, which really amounts to no punishment. If we punish the small offender, punish him severely for lesser crimes, then punish the larger offender, the more. Once they have completed their service to society through their serving their sentences, forgiveness should be given to them, especially from Christians. We should not setup "antichrist institutions of suffering" which pleases satan. This is the movement of the ANTICHRIST in that your sin is forgiven, forgotten, and remitted by Jesus and Father God, but we as individuals and groups continue their accusation of criminal offense. Who does that sound like? An accuser of the brethren—SATAN. "...for the accuser of our brethren is cast down, which accused them before our God day and night." Revelation 12:10 (KJ)

You telling me that you are living like satan, through living the lessons of the antichrist by living like anyone else other than Jesus? What would Jesus do with an adulterous woman?

"And again he stooped down, and wrote on the ground. And they which heard it, being convicted by their own conscience, went out one by one, beginning at the eldest, even unto the last: and Jesus was left alone, and the woman standing in the midst. When Jesus had lifted up himself, and saw none but the woman, he said unto her, Woman, where are those thine accusers? hath no man condemned thee? She said, No man, Lord. And Jesus said unto her, Neither do I condemn thee: go, and sin no more." John 8:8-11 (KJ)

"...and sin no more " is a command upon her life for sin not to be in her life, (not to reign in her life) not for her not to go out and sin again because you see Jesus knows man's very nature is corrupt through Adam's disobedience, so He placed a "Spiritual Directive" or a "Divine Directive" upon her life for it, her life not to sin again; her spirit, her soul, probably placed in her heart for her to be sin-free. This Directive came after Forgiveness entered her life from someone else, in this case Jesus. Your forgiveness releases sin; you, your forgiving others, releases that sin, your sin, of holding unforgiveness in your heart.

IGET OUT OF THE OLD COVENANT!

James Anthony Allen, a Disciple of Jesus Evangelist, <u>eBlessings</u> Founder Born-Again, Holy Spirit-filled, US Patriot Stone Mountain, Georgia, USA, North America Email: <u>eblessings@gmail.com</u> (404) 735-7258