

Blue Ribbon Blue's

Blue or Red - Law or Lawlessness

By James McGuire

The Blue Laws were originally written to enforce religious standards¹. One has to wonder, as most Blue Laws have been repealed or are unenforced, can the people can rely upon self governance?

Blue is a color of perception², in Greek mythology, Zeus was to have cried rain when he was sad. Mariners of the past, sailing on deepwater sailing ships flew blue flags when the ship lost its captain. In the English language, the term blue could also refer to a person who is feeling sad.

Red can be associated with; sin, guilt, pain, passion, blood, and anger³ and in the contrary; courage and sacrifice.

As one purchased and planted tomato seeds, one would expect red tomatoes at harvest. So, why would one not be alarmed when they discovered they actually grew purple prunes? The person defines their own character of the soul. Will courage and sacrifice guide the soul or will the person sacrifice their soul and attempt to convey the purple prunes to a purchaser who really wanted purple shelled peas? Maybe we should consider a Purple Prune Ribbon award to those that convince one peer's, from the onset, intentions where to sell something purple.

Man's Laws are black and white. God's laws are absolute. Mix black and white, you get a grey. Mix red and blue you get purple. Attempt to mix any of God's laws and you have eternal damnation.

Luke 11 – 52: Woe unto you, lawyers! for ye have taken away the key of knowledge...

Moral of the Story

You cannot grow rhubarbs from marshmallow seeds.

¹ http://en.wikipedia.org/wiki/Blue_law

² <http://en.wikipedia.org/wiki/Blue>

³ http://en.wikipedia.org/wiki/Red#Sin.2C_guilt.2C_pain.2C_passion.2C_blood.2C_and_anger