

Submission to
abortionlawreform@parliament.qld.gov.au

From

Kathleen Carman
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Abortion Law Reform (Women's Right to Choose) Amendment Bill 2016 and Inquiry into laws governing termination of pregnancy in Queensland.

Introduction

I am a member of the public who is extremely concerned about the 'Abortion Law Reform (Women's Right to Choose) Amendment Bill 2016'.

My submission will mainly be based on the content of messages¹ given to the world by the Holy Trinity and the Immaculate Virgin Mary, the Mother of God, to the prophet Maria Divine Mercy, to prepare us for the Second Coming of Jesus Christ. Because the issue of abortion is of such concern to God the Father and Jesus, they have given many messages related to this topic. For the purpose of this submission, I have included two of these messages which are most relevant to this Bill.

1 Call to stop Murder/Abortion, Thursday, December 16th, 2010 @ 13:10

Write this, My daughter. Death, dealt out to innocent victims, is one of the greatest sins, which man can inflict on his brother. It is the most grievous sin of the flesh and causes Me deep pain. The lack of regard that mankind, today, has for human life is becoming increasingly evident in the world.

Life is a precious Gift from God. No man has the right to take the life of another. No man has the right to take the life of a child, still to take his first breath at the time of birth. This crime is heinous and unforgivable. All souls come from My Eternal Father and are created at the moment of conception. Little children, innocent souls, are being murdered by the very people sent to nurture them – their own mothers, who are responsible for their being denied the right to be born.

Why do My children stand back and do nothing? In the name of freedom these little angels from My Father's Kingdom are being taken off this Earth, before the time assigned to them,

¹ About the Messages (originally found on The Warning Second Coming website), <http://thebookoftruthonline.blogspot.com.au> A copy will be attached to this submission.

as children of God, has taken place. Do these women not understand that the lives they place so little value on are those of God? These children are suffering. They endure agonizing pain during their murder, and it is justified by governments, the medical profession, and these women's families. Have they no remorse in their souls?

Do they not realise that their heinous act is no different to that act when man murders man?

In fact it is an even greater sin, as these children are helpless. These women must ask for mercy, if they are guilty. Or ask for guidance, from Me, if they are considering an abortion. Either way they will be judged by their sin. Sins of the flesh are the most offensive in My Father's Eyes. No amount of justification for murdering another fellow being is acceptable by Me or My Eternal Father.

Wake up, now, My children and understand that the taking of life will lead the perpetrators into the eternal fires of Hell. There will be no return from this abyss, full of demons. Those same demons, who through the work of the deceiver – Satan – convinces the murderer that what he or she is doing is right! He will cunningly convince mothers, for example, that they are making the "right decision." Using every trick associated with human reasoning, he will make the person justify the act, even though it is wrong. He will use the lie that the murderers have rights of their own. That they must look after their own interests, first. In the name of human rights, the lie is manifested, so that the rights of a mother and her freedom to live life as she chooses, is to be admired. The lie then convinces her that it is right and correct to murder her child.

Please understand that the escalation of genocide in the world has been foretold. It is one of the many signs spoken of in relation to the end times.

Stop all of you, now. Listen. Murder is a very serious offence. Do it and you will not be saved. There is no going back. Repent, those of you who have committed this terrible sin. Ask for forgiveness now. I, through My Mercy, will hear your prayer. You can, and will be saved, if you are truly sorry for your grievous sin. I will listen. I will forgive. But time is not on your side.

Believers, pray hard for these lost and wandering children of mine, who have been misled by The Deceiver and his minions in positions of power. They need your prayers now. You must, all of you, defend the right to human life, which cannot be tampered with by human hands, in any circumstances.

Pray to Me, every day. Offer any sufferings you may have, for the innocent victims.

Your Beloved Saviour
Jesus Christ

<http://thebookoftruthonline.blogspot.com.au/>

2 God the Father: I will strike every nation according to the extent of the number of innocents they have murdered, Wednesday, May 29th, 2013 @ 22:50

My beloved daughter, I Am the Beginning and the End. I Am the Creator of all that is and will be. I Am Master of life and death. No one has the authority to intervene in life or death, as only I, your Almighty Father, can intervene in either.

When man begins to believe that he is as good, if not more powerful than I, he will try to emulate Me. When man wants to take control over My Creation, he is being tempted by Satan to sin. When the sin of pride infests the soul to such an extent, man will defy Me by destroying life on Earth.

Why would man want to do this? He wants to obtain power over what has been given freely by Me, when he takes the life of a child in the womb. When he wants to control the population, he will destroy life before birth and kill those he feels must no longer sustain life.

There is a plan, My daughter, by a group to destroy the growth of the world's population. And that is through the terrible evil that is enacted through abortion. The increase in abortion and the rapid introduction of it across the world is no accident. It is being spread throughout every nation. Those nations who object to abortion will be pushed to one side by the beast with the ten horns and forced to introduce this abomination.

By My Hand, I will cast a severe punishment upon those nations who have introduced abortion. You will see this happen as soon as such laws are introduced and by the punishment I will inflict. You will know that it is My Hand, which has been cast down upon such wickedness.

Those of you who think that you have the right to take a life, know that this right does not exist. Take a life and you will have no life. No Eternal Life will be yours, if you assist in any act, which brings such wicked laws into existence. The same punishment will be inflicted on those of you who dare to justify euthanasia.

My Mercy is abundant and I will forgive those who do not understand the difference between right and wrong. But when you deliberately take part in the global plan to destroy life, as part of a satanic group, you are doomed. Your future has been sealed by the promise you have made to the beast, and shortly, your alliance with the antichrist.

By taking the life of the innocent and forcing such laws into being, you are openly defying one of My most important Commandments – thou shalt not kill. When you plan such genocide on such a global basis, you are carrying out the work of the devil and for this, I will destroy you.

I Am giving you warnings first, and then, if these wicked laws are not curtailed, you leave Me with no choice. The Earth will shake with such force that it will swallow you. I will strike

every nation according to the extent of the number of innocents they have murdered. If I do not intervene, very soon your nations will be devoured by the beast and no one will be left. I need you to know that sin has infested the Earth to such an extent, that there is only a flicker of Light left. That Light is the Light of God and it is present in My Son and His Mystical Body. Your sins continue to scourge Him and this will escalate until the stage when His Church will be crucified. When this happens, the darkness will descend and then will come the end.

My Anger has reached its limit. Your prayers will help to mitigate some of the punishment, which I will cast down upon this ungrateful world and upon such wicked sinners, but not all, for these punishments must take place, so that I can stop these plans from destroying you.

If I did not try to halt the spread of such abominations there would be no remorse. No shame. No awareness of the fact that I, God the Most High, create life and take it away according to My Will. No one else has the power to do likewise.

My Anger has shown itself to My children down through the ages, but until now, you have withstood the punishments, which I will now pour down on those who are guilty of introducing the act of abortion.

Your Father
God the Most High

<http://thebookoftruthonline.blogspot.com.au/>

The impacts of this Abortion Law Reform (women's Right to Choose Bill) 2016 Bill if passed

On Children

- 1 Many more children will be denied the right to their lives, which are a precious gift from God.
- 2 Many more children will have to endure agonising pain in the process of abortion. According to Jesus, 'All souls come from My Eternal Father and are created at the moment of conception'. They are children of God. (Call to stop Murder/Abortion, Thursday, December 16th, 2010 @ 13:10)

On Mothers

- 3 Because abortion will be freely available, many more mothers, unaware to them, will be tricked and deceived by Satan to believe that it is right to look after their own interests first, and live their lives as they choose. They will be misled into believing that it is the 'right decision' for them to murder their own children and deny these children their right to be born.
- 4 The mothers of these aborted children will be judged by their sin of murder, a very serious offence in God's eyes.

- 5 Those mothers who abort their children are putting themselves at serious risk spiritually. According to Jesus, the taking of life will lead the perpetrators into Hell, unless they repent and ask for forgiveness.

On the people of Queensland

- 6 The passing of this Bill will give more power to the group who are promoting global genocide. It will play into the hands of this group to freely spread their agenda by encouraging the option of abortion as the right decision for dealing with unwanted pregnancies. This will cause abortion to become widespread. This group do not want us to consider the psychological and spiritual consequences of abortion.
- 7 God will severely punish the nations (including the States of Australia) who introduce abortion.
- 8 Anyone, who assists in any action to introduce laws allowing abortion, will have no Eternal Life.
- 9 If this legislation is not curtailed, God the Most High will strike every nation with some form of natural disaster according to the number of innocents they have murdered. This will result in the suffering of many innocent people who are not promoting abortion or having abortions. Why should the majority of Queenslanders have to suffer because of vested interests, not of God, who are using abortion as a form of genocide?

Recommendation

I implore you to reject this Bill for the sake of the majority of Queenslanders, mothers and unborn children. Abortion is not the only option for unplanned pregnancies. There is the option of adoption.

Kathleen Carman

ABOUT THE MESSAGES (*originally found on The Warning Second Coming website*)

The messages contained on this website are not of human origin. They have been given to an ordinary married woman, a Roman Catholic who lives in Europe, by the Holy Trinity and the Immaculate Virgin Mary, the Mother of God, on a daily basis since 09 November 2010. She has received over 1,250 public messages as well as a number of private ones, all of which are linked to the Second Coming of Christ. Wishing neither to be known, or celebrated in any way, Maria Divine Mercy – the name she was given by Jesus – says that she had never read the Bible nor had heard of the Second Coming, up to the time she received the messages.

The messages reveal God's plan to a world in the days leading up to the Second Coming of Christ. The messages contain prophecies, many of which took place as foretold to Maria Divine Mercy including the prediction of the resignation of Pope Benedict in advance – one year to the day beforehand.

The visions and messages are received through the Gift of the Holy Spirit. Although Maria, who remains anonymous, had virtually no knowledge of the Bible, religious matters in any great detail, the messages are littered with numerous biblical references, codes and secrets including

- The Maria Divine Mercy prophecies and messages are contained in The Book of Truth, foretold in the Book of Daniel. Jesus told her that the messages were to be compiled and produced in a Book in volumes and that it was to be called the Book of Truth.
- God the Father, she explains, has given her 'The Seal of the Living God' Crusade Prayer (33) – a prayer of protection against the antichrist also foretold in the Bible in the Book of Revelation
- The Blessed Virgin Mary, revealed her last title on earth to Maria and wishes to be known, through this mission, as the Mother of Salvation. She asked that a special medal – the Medal of Salvation be struck for the conversion of every one who wears it.
- The Catholic Church will be taken over by the enemies of God from within and this will lead to the greatest apostasy of all time
- The Second Coming will herald the return of Christ to judge the living and the dead and a new 'world without end' – a new Paradise will be home to everyone who accepts God's Hand of Mercy.
- The world will witness the rise of Satanism and new age paganism but many will convert during an event which Jesus refers to as 'The Warning' when the world will come to a 15 minute standstill and where everyone will be shown their sins in the Eyes of God. This is a Gift for the world and many will be saved as a result of this event.

- In a message received on 11 February 2012 it was revealed that Pope Benedict would leave the Vatican. On the 11 February 2013 he announced plans to resign

170 Crusade Prayers in total along with other prayers were dictated to Maria by God the Father, His beloved Son Jesus Christ and the Blessed Mother of God, the Virgin Mary. Throughout history, God's prophets have been rejected; the most glaring example being God's Only Son who was crucified by the very people He came to save.

We might assume that today, God's messengers may not be received any differently than in the days of John the Baptist. Yet, it is our duty to listen carefully to those voices 'crying in the wilderness', calling us to abandon all that is sinful, perishing and unholy and to return to our Creator with open hearts willing to receive God's forgiveness and His Graces so that we might receive the fullness of His Light and Truth. To reject such messages as out of hand places us in great danger just as those who rejected John the Baptist and, subsequently, God's only begotten Son Himself.

In just four years three volumes of the messages have been produced in book format in print and in eBook through Apple, Amazon Kindle, Kobo and Overdrive. People are not obliged to buy the books, however, as the messages are free to download on this site. However, people have requested that the Book be published as well as the Crusade Prayer Book because they like to carry them and read them in their own time.

As you read the messages and the prayers contained on this website please open your heart and pray that the Holy Spirit will speak to you, illuminate your heart and impart the grace to discern the source of the words contained herein.

Source: <http://thebookoftruthonline.blogspot.com.au>