

How They Go Searching For A Broken Will To Manipulate The Vessel Of Their Victim

Arthur Cristian
Love For Life
27th September 2018

Link: <https://www.facebook.com/arthurcristian/posts/10217202487082329>

Here is a great example of how men and women with no respect for their brothers and sisters come along with preconceived intentions and beliefs and refuse to make any effort to sense and connect with others. The agenda to cause conflict and animosity became clear very quickly and the total lack of any real interest in what we were sharing, despite asking questions. This is not a problem for us as we are used to this kind of stuff but it can be very damaging to those who are vulnerable to attacks like this. It is so important that we never allow others to steal who we are because this is what is happening all through "The System". When we are broken willed, it is very easy to be persuaded by others that we are not good enough, that there is something wrong with us, that the direction we are headed is not right, etc, etc. We have to become much stronger than this, especially if we are determined to walk away from "The System" because there is a lot of opposition to be endured if this is how our good hearts tell us to live.

Facebook Private Message

27th September 2018

Gary Gevisser

04:00

Gary added you on Messenger.

Gary Gevisser

07:45

What do you do?

Should I tell you what I do?

Arthur Cristian

09:25

Destroying "The System" and replacing it with Kindom, basically exposing definitions for what they really are.

Example...

Note: removed all the text - click on this link to read it all:

<https://www.facebook.com/arthurcristian/posts/10217200097182583>

We've been doing this Love For Life insight work intensely across the net and elsewhere since 2005, but its roots started in 1972.

Arthur is completely out of "The System" since 2006, no longer performs under "NAME" in commerce.

There are many videos to investigate here (a few more to come and that's it):

<https://www.youtube.com/user/ArthurLoveForLife/videos>

You can also deeply explore the all the FB alls we use, the best one is this one:
<https://www.facebook.com/arthurcristian>

We create food forest gardens too. Latest photos can be seen here:
<https://www.facebook.com/arthurcristian/posts/10217133980529708>

We are full on propagandists

Gary Gevisser

is this your real name?

Arthur Cristian

Doesn't exist

"NAME" is a huge lie.

For now you can sense the living MAN Arthur

Gary Gevisser

What is your education?

Are you self-taught?

Do you have any military training outside of reading? In other words have ever had direct communications with an organized military such as the British or Australian armies?

Do you eat meat?

Arthur Cristian

No, was sent to school 1962 to 1971, left it all when "15", "self taught" after that. and since 2005, have used ONLY the senses to make sense of everything going on which has nothing to do with alphabet thoughts/images/definitions...

We are 100% vegan, 80% raw, no meat, dairy, processed, etc.

The vessel was allowed to go back deep into the traumas of Satanic rituals through the clear connections with the intense sufferings of the vessel and through the water of our breath, and from there, with al the trauma running intensely through the vessel and through observation and using SENSES ONLY (touch, taste, feel, smell, hear, see), have produced the vast Love For Life insights we've been sharing for free without a fee since 2005. The vessel is currently obese by intention, This gifted work has come to an end.

Have to go soon, have much to do.

Gary Gevisser

The last part is the most positive of course.

Why don't you give your real name?

Why do say "this gifted work has come to an end", which I happen to agree on, but Im interested to hear your reasoning.

Also from your photos, you look fat; is that the case?

Arthur Cristian

Analogy, one foot in the light and one foot in the dark. This is where the vessel has been in the fiction of time since 2005. This is all coming to an end now with the soon to be released free e-book full of illustrations called "Defining Magnificence Into Mediocrity And Calling It Magnificence".

Gary Gevisser

Are you saying that you are obese on purpose?

Are you saying that you are too preoccupied to pay attention to your food intake?

Arthur Cristian

Talking about freedom, truth, consciousness, life, reality, etc, are DEFINITIONS FORMING THE FANTASIES OF PERCEIVED REALITIES, with most trained/raised in "The System" to mimic definitions, thus remaining completely lost, intentionally designed by Occultists/Freemasons, leaves them mimicking it, unless they've really woken up to their senses.

Living/being truth, walk-the-talk is where its all at now.

Once we were clear on what actually is "The System" and how it all really works down to the tiny nuts and bolts, 3,500+ intense debates with experts, professors, researchers, scientists, academics, theologians, etc, etc, since 2005, using scrutiny and going where the logic of truth/SENSE takes you, had us arrive where we are at now.

Gary Gevisser

Okay, does that explain your choice of obesity and lack of self-constraint?

I thought walk the talk meant you had to be sensitive to the world around you which is difficult for obese people who are mostly into themselves?

Are there any FB friends of yours and mine like Beverly Mckinley who could help you out?

Can you bring Beverly into this conversation?

Arthur Cristian

The wholeness of life is undefined, no defined rituals required ever about food, diet, etc. The wholeness of undefined life is unnumbered souls of consciousness being the undefined soul of the vessel in this MAN, no need to doubt it.

Do you need to jump 10 feet across a room to grab your next breath?

Of course not.

The sun is still shining, nature is still producing abundance, in spite of how far fallen brothers and sisters have turned against undefined reality to destroy it through the defined images of fantasies they serve.

When you get past all forms of doubt and uncertainty, there is no death before us, no right or wrong, left or right, up or down, within or without, no greater and less than, etc, etc.... AND we're not missing out on anything ever as the eternal soul of undefined life is before us always, AND, we are not answerable to anyone, ever, and we don't let another's motive to control and confine us to the definitions they offer, with or without a good heart, because they can't sense the living undefined MAN before them. They just want to change the leopard's spots - control freaks.

When you really wake up, we are no longer on a journey heading anywhere from anywhere.

Gary Gevisser

Are we still FB friends, because I can't find you at this moment?

Arthur Cristian

Recent post on the FB wall.....

Note: removed all the text - click on this link to read it all:

<https://www.facebook.com/arthurcristian/posts/10217185566659329>

Gary Gevisser

Do you think your fat body which says it is ill could mean you have an ill mind?

Arthur Cristian

It's at the 5000 limit but it will drop, over 4000 FB friends and multi thousands of FB followers have been removed by Intel over the past 4 years or so, Ghosting happens, messing with click counters in YouTube too.

Gary Gevisser

What if it turns out that you are wrong, that your fat has interfered with your brain waves and that you are actually much dumber than you think?

Do you ever recall when your body was healthy and it made love to your wife or have you always been fat since making love to your wife?

Would you say that she is less or more a of a genius than you?

... since first making love...

Do you agree with my gorgeous F-C [Française-Canadienne] wife Marie, "Being a sperm donor or sperm recipient does not make you a good parent"?

Arthur Cristian

You have a very long way to go, so that you can truly SENSE another MAN'S intentions, undefined dreams for life. Body shape has nothing to do with a MAN'S undefined soul. Instead others get caught up in personality cults trying to force others into defined boxes that suit their defined versions of reality where the control freak mechanisms of right and wrongs are played out throughout "The System". Those who worship personality cults have become vultures living off the current of another MANS life force energy because they all have, on all sides, broken wills.

Gary Gevisser

Could you bring your 5000 FB friends into a live debate with me now, and lets help God expose all the hypocrites unless you think God knows exactly what she is doing?

You appearance is very important because you are responsible for your deformities assuming you are in fact obese which you don't deny.

You look like eating is your main preoccupation leaving you little time other than to listen to your fat diseased talkative cells.

Could we continue this conversation on HOT AIR CURRENT [HAC]

Arthur Cristian

You are offering pavers of definitions you want us to walk down, none of which are dreams created uniquely and originally by our undefined souls. Your God is a defined God and your arguments are of this defined God, all of it as NOTHING.

Bring forward this God in first party, let's hear all these claims directly from the wagging tongue and wriggling fingers of this God (source of all your knowledge that executes authority and power over another MAN) and not from a MAN coming forward in 3rd party, with wriggling fingers and wagging tongue re-presenting this God ("Your appearance is very important because you are responsible for your deformities assuming you are in fact obese which you don't deny. You look like eating is your main preoccupation leaving you little time other than to listen to your fat diseased talkative cells.") who can't come forward before the living and talk directly with the living from its tongue.

Until them, everything you have on offer is fraud, is slander and are all lies. All you are doing here is attempting to kidnap another MAN'S vessel so that you can impersonate it through anthropomorphism, in your image, making out all the life of this undefined MAN you are NOW impersonating under the image power of your claimed authority is in the image of your definitions. This is where all your claims are streaming from but you are claiming that they are coming from this MAN when in fact you made it all up. It's obvious who we really are is not on your radar. The blimp you are illuminating on your radar, that you claim is us, is in fact a fantasy that you are imagining.

Definitions form the fantasies of perceived realities. Using definitions to argue for preconceptions is already the predetermination of a fake robotic life set amongst these notions that form the entertainment of "The System" (CULTS/SECTS) where these fantasies are played out in games of right and wrong, health and not health, life and death., etc, etc.

Gary Gevisser

Do you like the acronym HAC?

BTW, what were the edits?

Arthur Cristian

Example of many, Bring forward "fatty cells", let's hear these claims directly from "fatty calles" and not from a 3rd party impostor.

Arthur Cristian

We're rushing (Arthur & Fiona here) as we have other work to do and we have given you some of our precious waking life but we must move on now. Can catch up later today or tomorrow. We are an extremely busy household,

<https://www.youtube.com/watch?v=FMvHbHypRc8&t=3137s>

<https://www.youtube.com/watch?v=QvBPahPsjV0&t=2491s>

<https://www.youtube.com/watch?v=AujSN4aiAX8&t=435s>

So as not to leave you alone, the above is posted to leave you in contact with the living dreams of life we hold, the LFL insights we share.

And sure, we are both very happy to have a live recorded chat online with both of you in the near future., possibly Google Hangouts as we post these live chats up on the net for all the propaganda reasons/work we do.

Arthur Cristian

12:53

Gary, you came blatantly with a motive that drives you, an energy you've mustered up of your will that brought you into this MAN'S "private" life, seeking to create controversies, chaos and conflict where there aren't any, and with a stranger, a MAN who you know nothing about, and yet you act as if you do.

All you have been able to offer up thus far is a fully loaded smart-ass, know it all, arrogant prick. An ignorant, righteous and an indifferent peacock strutting around the yard, all of which shows you up very quickly as being a low life prick, a piece of scum throwing around make-believe accusations that will be impossible for you to back up.

And you intentionally do this to a stranger who has never broken the peace with you, who has never injured you or committed a crime against you, etc, etc, and who you have never had any long-term, intimate private dealings with, business or not, and who you have never even lived with this MAN and this MAN'S family, and yet you act as if you are an expert about this MAN'S real life.

Are you psychic as in do you practice black magic?

Are you currently practicing the craft of remote viewing?

Are you in the room with us observing everything going on in our "private" lives Gary?

Just how do you really know?

Coveting another MAN is the greatest sin of all, a sin that is a lie, that is a curse you are currently processing right now.

You are currently so far in over your head right now because you are being ruled by a malevolent inspired e-go believing it has a good heart, when in fact it's just a MAN of war bearing a deeply broken will seeking to covet another MAN just to feed the empty space where once there was soul you gave up long ago.

Do you really enjoy getting a turn on fucking around with other people's lives, particularly strangers?

What you are doing here in this MAN'S life is nasty as.

Your motive/agenda relies on the weaknesses of others not strong enough to stand up against a piece of shit like you and tell you to fuck off.

You currently act (show up) as a vampire, a vulture who preys on the carcasses of another MAN'S life so that you can sink your venomous teeth into their vessel and suck the blood of their life energy out, and these most nasty and despicable routines you run, can only be gotten away with by targeting others who still have a broken will, are vulnerable and are deeply confused and really don't know who they really are.

When I was younger and if you did what you did today, I would have belted the fuck out of you, piece of steel in hand or not.

Today, this MAN does not need to harm another MAN in defence of whatever malevolent intentions that have come this MAN'S way, because this MAN just let's the curse of another confused, delusional and deeply lost MAN'S dreaming and let them fully experience what they are dreaming for, conscious or not. Let them have/experience it all IN THIS LIFE.

Right now, every MAN (man, wombmán, child) you have targeted to run this dominating, fantorgasmic vampire routine upon, and who are still under your hypnotic control, adds instant by instant to the curse you are now processing and there is

NOTHING you can do to break it, that's unless you completely clean up this act, heal all the damage done, repay every cent taken from them + more, and apologise profusely to all of them, and with sincerity and purity in intention, have completely changed your ways so that you never act as a most nasty vampire, taking advantage of the vulnerable.

Now fuck off.