

It's Not Your Grandfather's World-Wide-Web

"You could consider nanotechnology the installation of artificial intelligence in living and non-living things... Self-replicating nanotech will infuse everything around us – with itself." - Ray Kurzweil: Google Chief Technologist/Engineer and world-renowned inventor-futurist.

The World Wide Web was created to connect universities and a few military sites – with instantaneous access to data and communications. Scientific developments and weaponry developments could be worked on in unison – while at separate locations.

I was a part of that early development when I worked at the Army Chemical Weapons munitions – Aberdeen Proving Grounds. I was an IT person at Edgewood, MD. It was an exciting time for anyone interested in technology because you could play an active role in the creation of the technology that would change the world as we knew it. Back in the late 80s and early 90s – a creation of CERN Laboratories - the World Wide Web, was still much under development. There were only a few "nodes" (devices that are interconnected – usually computers) – connected using the Internet. The first user friendly web browser hadn't even been introduced yet. (Anyone remember MOSAIC?) There was this strange and wondrous – utopian spirit amongst all of us geeks: anything was possible. Each day brought another big technological development. Then came modems, AOL – then affordable computers – then broadband. Everyone was getting connected.

Today, there are small computer devices that can be placed into the human brain to control our emotions: fear, pain, bad memories. All can be monitored, blocked and even "erased" by said chip implant – remotely, via the Internet. According to neuro-science you can also have memories inserted into your mind – "take

that vacation you can't afford, at least have the memories of it." All this – has been presented on numerous occasions by Dr. Michio Kaku, Theoretical Physicist at the City College of New York. You've probably seen him on CNN or Fox News as the science expert/spokesperson.

Jesus Freak | Computer Geek

David Beverley Obama announced the BCI – Brain Computer Interface program - last year. He said that these BCI chips would help soldiers suffering post-traumatic stress to better deal with their emotional pain by turning off the memories of their traumatic events. While we can enhance and remold the human mind with computer-chip technology – we can also remake our bodies through genetic technologies.

We have a world-renowned athlete transformed into a woman that everyone celebrates and calls him/her/it "a hero". Television news, websites and media programming abounds with stories of transgender people who have decided that they are not satisfied with accepting the gender they were assigned by their creator with. Through science they are "remade" into whatever likeness they desire.

"I am Jazz", on TLC - is one example program used to help people "rethink" what they think about transgenderism.) There is a myriad of information you can research concerning children who have decided to have their gender changed.

The same science that has helped to assist transgenders with their desires is also perfecting a "genderless type" - neither male nor female. You can even have qualities of certain species of animals inserted into your genome. This is the NEW

NORMAL – according to Caitlyn (Bruce) Jenner <https://youtu.be/qIK-k100C4fk> We truly can - in these modern times, become anything!

Same sex marriage is perfectly fine, we need not worry about the human species dying off because through the wondrous science of genetics – you can now have three parent babies or custom ordered babies with whatever genetic qualities you like (blue eyes, curly hair, tan skin) and artificial insemination has been around for decades! Same-sex partners can now have children with both moms'/dads' genetics included. True fruit of their union.

We can purchase fruits and vegetables that have been spliced with genetic aspects of animals – in an effort to create "new and improved" fruits and vegetables. These improved varieties are also patented – so you cannot use the seeds from such fruit and vegetables to grow more. They do not produce after their own kind – because – well – they are of many "kinds". Try to plant seeds from a modern tomato – it probably won't yield a crop. While genetics has us able to remake our bodies, we are also reshaping how we inter-connect and communicate with – one-another.

Have you ever noticed that the cell-phones we all have – have some kind of "hold" on us all? I mean – just a few 10 or so years ago not many of us had these things. But now – somehow – we cannot LIVE without them. If you were to walk into a restaurant or other place where people congregate (like church maybe?) you will find most staring at and tapping on – their cell phones. This is especially true for the younger generation who has never known a time without micro-technologies that provide instant, continuous connectivity to everyone and everything. These devices keep getting smaller and more personal. You can use voice commands to control your new Apple Watch. Imagine if a technology was announced

that could modify your DNA by simply inserting some extra code – and you could make phone calls and do web searches just by "thinking to make the call or the search" and never worry about losing your device (or smashing the screen) – such a modification could even send a continuous data-stream to health monitoring services that make "corrections" to your body at the cellular level – if you had the slightest indication of getting sick, or your blood sugar gets too high, etc. - I'd bet that many would rush to get such a technology! The details of such technologies are being worked out today. It's called Human 2.0 or H+. The DNA "extra code" is called a Triple Helix. Forget about the chip implant that everyone is so alarmed by! That's so passé - We'll get a DNA upgrade.

If you were to do a bit of research, you would find that most every virus, flu, and announced "possible pandemic" was at first genetically engineered in a laboratory. Ebola is patented by the CDC – http://www.naturalnews.com/046290_Ebola_patent_vaccines_profit_motive.html

This isn't a conspiracy kook statement. These details about up and coming flu seasons are announced every year on the news PRIOR to the flu outbreak. There is also ALWAYS some type of "flu shot" just ready to be given away for free at your local drugstore or Walmart.

Hmmmm that's strange – makes ya wonder...

Did you know that we can now print virus and other biologicals? You read right – PRINT.

It turns out that DNA is made up of four common chemical compounds and that you can use those compounds, combined with a 3D printer and a laptop – to create and print NEW LIFE FORMS!

They are life forms, because once you have created/printed said biological – they can self-rep-

licate.

That is, if you have written that capability into your custom coded, synthetic life-form.

These are strange and wondrous times indeed – but what will these wondrous, technological developments lead to?

- Artificial Intelligence connects the world's devices and people

- Homo Sapiens is transformed into Homo Evolutis

- Biological processes are run by technology

- Living things are non-reproductive

- The earth is populated with engineered species

All processes are patented, licensed and controlled

A great source for more details about synthetic life and printing biologics: The J. Craig Venter

Institute – <http://www.jcvi.org/cms/home/> you can also watch "Life at the Speed of Light – From the Double Helix to the Dawn of Digital Life" on my YouTube site (listed at the end on this writing)

The end-game for this utopian, web interconnected world will be a perfect beast: One hive-mind all connected with programmable matter DNA using the airwaves (wireless signals) to connect – via the Ethernet – Internet Protocol. A TRUE - World-Wide ---- Web.

The Bible states that in the last days – a character known as "the anti-Christ" will stand in the holy place declaring that he is god. (I am paraphrasing). Most scholars have understood this to mean that he (the anti-Christ) will stand in the Holy of Holies in the (rebuilt) Jewish temple.

In another place it is written that God does not live in temples made by hands. (Acts 7:48)

In Genesis it is written that God made man from the dust of the earth and breathed His breath of life into man. God put Himself into man.

In another place it is written – "Do you not know that you are the temple of the Holy Spirit?"

Although there is a third temple being built in Jerusalem – and scripture does say that the anti-Christ will stand in the temple – It seems to me that the temple God is referring to is mankind himself – NOT a building. Jesus said "destroy this temple and I will rebuild it in three days..." the religious leaders of that day thought he was nuts – because it took years to build the temple. Jesus was not referring to the building – but His body, the temple of the Holy Spirit. Most preachers and pastors today would tell you that the anti-Christ is going to be standing in the temple – on the temple mount. Most of us have been misunderstanding the temple – just as they did in Jesus' day.

All of the social changes and technologies mentioned here are leading us to a corruption of flesh – as it was in the days of Noah. This flesh corruption will also have our minds "continuously evil" – as it was in the days of Noah. All minds will be "one" by being connected to each other via the world-wide-web. Mingled within us all will be the nanotech that links us – our minds - to the Internet and the "artificial intellect" (artificial intellect/intelligence) that currently exists on the Ethernet of the world-wide-web.

Our "clay" bodies will be mingled with transhumanist tech.

"And whereas thou sawest iron mixed with miry clay, they shall mingle themselves with the seed of men: but they shall not cleave one to another, even as iron is not mixed with clay."

Daniel 2:43 (KJV)

Visit my YouTube channel – www.youtube.com/user/jesusfreakcg where you can find videos that will provide more details about things mentioned in this column – look for the playlist "Not Your Grandfather's WWW". Email questions and comments to: jesusfreakcomputergeek@gmail.com.

App of the month

BY CHESTER COUNTY SCHOOL DISTRICT SPECIAL TO THE N&R

Editor's note: Chester County School District's 1:1 initiative, *hiTEC (Helping Integrate Technology Education Careers)*, was implemented to ensure that students master the skills they will need to compete in a 21st century world economy.

In 2013 CCSD was chosen as one of twelve Microsoft Education Alliance districts in the entire United States and since that time has advanced the use of technology within the classroom,

providing take-home tablets to high school students and classroom tablets for grades 4 through 8.

Innovative apps are utilized within the classroom to move instruction and student learning to higher levels. Periodically, we will highlight an instructional technology app utilized by teachers across the school district.

Teacher: Candice Dellinger
Grade Level: 5th
School: Chester Park COLT
Favorite App: Edmodo

Dellinger says: Everyone loves to stay connected with Facebook. Edmodo looks and

works very similarly to Facebook.

The only difference is this site is safe for educational use. Only people who are invited by the teacher can join the group. Teachers connect both with students and parents.

I share educational videos or assign lessons through the app. Edmodo is great for students who may have missed school because I can send them presentations and they

Dellinger

can be viewed at home. Students that were in school can review presentations from class and use them to study at home. Students can upload assignments to turn them in to the teacher or I can give them quizzes to check their understanding. Students love to chat about their learning and ask one another questions.

I love this app because it is so easy to use. The kids love this app because they can communicate with one another about school. Parents love this app because they can stay connected to the classroom.

NEWS IN BRIEF

Join Girl Scouts today!

At Girl Scouts, girls are always counting down to the next adventure they'll go on together. Maybe it's artistic. Maybe it's an experiment. Maybe it's getting outside or helping the community. With us, you'll make a bunch of new friends and have a ton of new experiences that show you how exciting the world is, and how awesome you are, over and over again. Membership is only \$15 annually and scholarships are available! Girl Scouts is available to any girl grades K5 through 12!

Registrations will be held at Chester Park Elementary School Cafeteria on Tuesday, Sept. 29 at 6 p.m. The school will be open for Parent Teacher Conferences, so please come by and register your daughter for the leadership development program for girls in the world!

Email Cherie Ellis, community development manager at cellis@gssc-mm.org or call 803-374-9994 or toll-free at 800.849.GIRL, ext. 1941

CHURCH CALENDAR (CONTINUED FROM PAGE 8)

Saturdays. The series of eight two-hour classes will be held at Lantern of Love, 560 Saluda Road, Chester. Classes are open to everyone. You do not have to have a shofar to attend, but if you have one, bring it. There is no charge for the class or class manual, but advance registration is required. Call 385-6837 or 899-2915 for details and to register.

St. Mark's Episcopal

- Fall/Winter Festival, 8 a.m. to 5 p.m. Saturday, Nov. 7 at the church, 132 Center St. Event will feature arts and crafts, a thrift store, yard sale items, antiques and play activities for children. Vendors welcome, spaces should be reserved prior to

Saturday, Oct. 31. Donations appreciated. Write to St. Mark's, P.O. Box 41, Chester, SC 29706, e-mail to sunnysideup119@gmail.com or call 581-3273.

- New Power Lunch Wednesday worship service and holy communion, 12 noon throughout the year. The Rev. Feus, a local ordained priest, will lead. Lunch follows noon service. Continuing to hold Sunday services in addition to the Wednesday worship services. Sunday services include Bible study at 10 a.m. and worship services at 11 a.m.

Sweet Hope Missionary Baptist

Sweet Hope Inspirational Mass Choir anniversary celebration, 7 p.m. tonight.

Together As One

Bible study with Brother John Williams, 7 p.m. Wednesday.

Trinity Christian Fellowship

Healing school, 11 a.m. Thursday at 501 Saluda St.

Turning Point banquet

Turning Point of Chester annual banquet, 6 p.m. Saturday, Oct. 10, at First Church of the Nazarene, 182 Pinckney St., Chester. Dr. Alfred Williams, assistant principal at Chester High School, will speak. Tickets are \$20 for adults and \$10 for children ages 12 and younger. Tickets can be purchased at The Dove's Nest. For details and ticket information,

call Executive Director John Williams at 379-0888 or The Turning Point Ministries at 581-0219.

Union Baptist

Trinity Christian Church family invites everyone to an appreciation service honoring Minister Cora Douglas at 5 p.m. Saturday, Oct. 24, at the Union Baptist fellowship hall, 211 Ligon St. Prophetess Sheila Culp speaks. Call Pamela Douglas White at 899-4843.

West Chester Baptist

- Ministering at Chester Regional Nursing Center, 3 p.m. Sunday.
- Prayer Team, 6 p.m. Tuesday.

- Clothing donations being accepted until October for the mission trip to West Virginia set for Oct. 16-18. Sign up for the trip in the vestibule.

- Feed My Sheep Outreach Ministry next delivery is 11 a.m. Thursday, Oct. 1.

West Side Baptist

- Deacons' meeting, 9 a.m. Saturday.
- R.E.A.C.H. "C" Team, 7 p.m. Tuesday.
- Men's prayer meeting and breakfast, 7:30 a.m. Wednesday.
- AWANA and prayer meeting, 6:30 p.m. Wednesday.
- * Executive committee meeting Monday at 7 p.m. in the associational office.
- Wilksburg Baptist

- Going to Captain Steve's Fish Camp in Fort Mill, 4 p.m. today. See Deborah or Pastor Sean.

- Going to 6 p.m. Joyful Sound concert at West Chester Baptist, tonight.

- Canned beef stew is food pantry item of the month.

- Janie Chapman offering continues through September.

Word and Spirit Christian Fellowship

Services at 10 and 11 a.m. Sundays at 121 Mobley St., youth ministry for all ages. Teaching at 7:15 p.m. Wednesdays at 126 York St., youth ministry for all ages. Listen live at 11 a.m. every Sunday at www.wordandspirit.com/media.