

Corridor of Hell

This author has always and will continue to take a civil approach to identifying Satan's evil. In a June 5, New York Times online published an article titled "Greece Warns of Going Broke as Tax Proceeds Dry Up"¹. On the following day, June 6, 2012, Bloomberg online published "Children Lose to Bailed-Out Bankers As Crisis Forces Cuts"². In the New York Times article, Harry Theoharis a senior official with Greek Finance Ministry is quoted "You can't keep flogging a dead horse," where power is a function in the equation, the flogging must be continued for illusions sake. For the children talked about in the Bloomberg article, will the children one day be the flogged horse? A very scary thought instills, how deep will the flogging run, pre and post death? Whoa, let's not forget that we all were once children and the seniors that taught us were not fighting the sophisticated evil that exists today. Of course, the innocent afflicted child in not having chosen a door to Satan will have an open Door to God and eternal peace, unless their parents have already chosen their children's path, for Satan will torment innocent as well as the guilty, no emotion, no mercy.

Over the last decades, one only needs to look at the court system to understand one method of why flogging needs to remain in the equation. For those unwise leaders that continue in an unwise path will assure that flogging remains a persecuting means to allow criminals from being prosecuted. Crimes are crimes and once convicted, punishment should fit the crime. Which punishment would fit the

¹ <http://www.nytimes.com/2012/06/06/business/global/greece-warns-of-going-broke-as-taxes-dry-up.html>

² <http://www.bloomberg.com/news/2012-06-05/europe-s-crisis-sees-vulnerable-losing-aid-to-bailed-out-bankers.html>

crimes being committed against humanity, flogging or a trip down the Corridor of Hell? Sophisticated criminals have learned how to avoid punishment for committing a crime, make it appear as the victim committed the crime and let the flogging begin even if such victim resides in a grave. Death knows no boundary and neither does the greed of money. Harry Theoharis may not be correct in saying you can't keep flogging the dead horse as one can steal from the grave.

It has been 68 years to the day that Allied forces stormed ashore in France (Operation Overlord) to defeat an empire run by evil leaders. Research notes that less than a billion souls played an active role in the take back of Europe. However, today's financial and political crisis extends beyond the shores of Europe and as such the billions of soul's planet wide will rise to fight evil.

"United Me Stand", not a mistype, has political and financial leaders substituted "We" in the "United We Stand" formula with "Me"? According to news report, Governor Walker of Wisconsin survived a recall election to remain governor. One only has to look at the financial tally spent in lobbying the public to raise concerns that this re-election may have been affected by financial influence. How many a Cell in Hell doors were opened off the Corridor of Hell? What is the tally on forfeiture of lost souls?

Lest paint the enticement scene, a nice long light blue corridor with a temperature of 74 degrees with shiny solid gold doors lining both sides of the corridor. There was once a game show that entailed guessing the correct door to win a better prize. Unlike the game show, choosing a

door off the Corridor of Hell leads only to that of a “Cell in Hell” and let the eternal flogging begin.

The rules of the corridor game are similar to the rules of law in many nations. Let’s play by the Rules so as we do not have to play in accordance to law, any law including God’s. Make sure the rules are written to we win you lose. Rules are Rules and wrong are wrong, basic concepts taught from early childhood and when the rules allow for law to fail, the rules are unjust. Those political and financial leaders of current date that rule and choose a gold door over humanity may have chosen the door of perpetual servitude for their children children’s and great grandchildren for which the rules may not allow them to escape the servitude. Mine, Me, Now, as was given is the free will of choice, in choosing Mine, Me, Now one has opened a door off the Corridor to Hell and closed God’s door. Bargaining a choice at death will not close the door of Satan’s corridor, nor will it open a door to God, choose wisely.

In reviewing history past, the aristocrat were noted for inbreeding, where such inbreeding sometimes resulted in a deformed child. Perhaps the parents were caring for the child, but their decision subjected their child to torment and such was the price paid for choosing a wrong door.

For the “Record”, this author cares not to be the leader but if one really seeks to know the name of a leader the author recommends, seek that answer from within, you have the power to find the answer.

Choice... God Given...