

The Complete

Exposing Christianity e-Book

The Complete Exposing Christianity e-Book
<http://www.exposingchristianity.com/>

Copyright © 2002 – 2010, Joy of Satan Ministries,
Library of Congress Number: 12-16457
All Rights Reserved.

Exposing Christianity

Contents:

Chapter 1

- Exposing Christianity
- The Bible: A Jewish Conspiracy and Hoax on the Gentiles
- Exposing the Old Testament
- Exposing the New Testament and the Christian Religion
- The Truth About "Jesus Christ"

Chapter 2

- YHVH: The Truth About "Yaweh" "Jehova" - Taking the Mask Off of Christianity
- The Christian Program and Purpose
- Exposing Spiritual Corruption: Spiritual Alchemy & The Bible
- Human Sacrifice in the Bible
- The Subliminal Message of the Judeo/Christian Bible: Jewish Supremacy over Gentiles

Chapter 3

- Murderers, Thieves, and Liars: Christianity has Nothing of Its Own
- The Stolen Year
- New World Order
- Why Christianity Attacks Sexuality
- The Inquisition

Chapter 4

- The Ubiquitous Nazarene
- The Nazarene; the Worst Sinner of Them All
- The Jesuits - (The Society of Jesus)
- Jehova's Ten Commandments
- The Truth About Angels

Chapter 5

- The Truth About Christian Charity
- Christian Censorship and Control - Its History and Influence Today
- How Jehovah's Witnesses have been Publicly Predicting the End of the World for Over 100 Years – (OOOOOOH!! ARMAGEDDON!!)
- Copy of a Catholic Confession Primer

Chapter 1

Exposing Christianity

Exposing Christianity

Because of being steeped in, believing, and living a lie, in the the advanced stages of Christianity, the Christian takes on an artificial appearance and begins to look like the lie: The well-known pasty look with the smiley mask. The lie emerges in the physical self.

"The power of the united thought of a number of people is always far more than the sum of their separate thoughts: it would be more nearly represented by their product"
- The Astral Body and Other Phenomena by Lieut. Colonel Arthur E. Powell © 1927

The following articles provide proof that everything in the Christian religion and in the bible has been **STOLEN** from other religions that predated it from all around the world. Christianity is a tool for removing spiritual/occult knowledge from the populace so this power can be kept in the hands of a few to manipulate and enslave the masses.

To really understand the Bible and see the truth, one must be very well educated in the occult. The mass mind is very powerful. When one studies long enough and acquires advanced knowledge of the occult, the truth is utterly shocking. The entire Judeo/Christian Bible is a hoax of catastrophic proportions with a very clear objective using subliminal means and the channeled psychic energy of believers.

Whenever Christianity or its cohorts took control of a country or region, the ancient spiritual texts and records were removed and/or destroyed and those who had spiritual knowledge were mass murdered by the Inquisition. This took out of circulation the very knowledge those in power have used and still use to manipulate the ignorant population using spiritual/occult power. The Bible is one of the most powerful subliminal tools used by a select few to enslave the masses. Most people are unaware of this because they lack knowledge regarding the occult, thought power, and psychic energy. The powers that be work to reinforce the belief that the occult, powers of the mind and spirit are nonsense or just plain bunk.

Destroying the ancient records allowed an alternative invented "history" to be written which has disconnected humanity from its true origins. Controlling history is important because if one manipulates how people see what we call the past, this influences the present and the future.

The entire Bible is an extremely powerful subliminal tool full of occult numbers, messages, allegories, and stolen material, which has been corrupted from ancient religions. In addition, this book has been infused with psychic energy and power to instill fear and to make it believable. When one's eyes are opened and one has the necessary knowledge, the *spell* will no longer be effective. The entire underlying theme of the Judeo/Christian Bible is the establishment of the fictitious history of the Jewish people in the mass mind.

Exposing Christianity

What the mass mind believes has power and the energy to make manifest in reality as thoughts are energy

There are vacuum-sealed vaults in the Vatican library containing thousands upon thousands of ancient esoteric books from around the world that have been stolen and hoarded over the years and kept out of public circulation. The Catholic Church, which is the root of the Christian religion, is controlled by a secret society that has abused occult power to enslave the masses. The end goal is the total enslavement of humanity, which they have worked towards relentlessly and ruthlessly.

All of this has directly affected each and every one of us. Humanity has suffered unnecessarily because of the denial of this knowledge. People have been coerced over the centuries into paying for their own damnation to the tune of billions and billions of dollars to keep this lie prospering and continuing strong. The survival and prosperity of this vicious hoax on humanity requires only ONE thing- A LACK OF KNOWLEDGE!

Contrary to what most people have been indoctrinated with, Judaism, Christianity and Islam are relatively new religions. Humanity goes back tens of thousands of years. These three have worked relentlessly to keep us from spiritual/occult knowledge and using this power, of which all of us have.

These so-called "religions" are built upon murder, torture, and lies and the only way any lie of this magnitude can survive is to create more and more lies and destroy the peoples who know the truth. Christianity is nothing more than a program. There is nothing religious or spiritual about it. Millions of people suffer depression, hopelessness, and confusion about life. The soul needs light and very few know this or actively practice the power meditation that will literally "save" their own souls. Because of a lack of knowledge and ignorance of the occult, Humanity as a whole has been placed under a powerful spell using occult power and indoctrinated not to question, concerning these three so-called "religions." This has been reinforced by centuries of Christians being duped into supplying their psychic energy and souls to be channeled into perpetuating this lie, which in the end, will only benefit a select few.

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

The Bible: A Jewish Conspiracy and Hoax on the Gentiles

The Bible is a Jewish conspiracy. Christians are deluded under a powerful spell. Christianity is nothing more than a vicious program, with the goals of:

- Forcing the Gentiles to give up all occult knowledge and power so all psychic power is in the hands of select Jews for total control.
- Indoctrinating the Gentile masses into pacifism and a slave-like mentality of servitude
- Encouraging the Gentiles into giving up all money and worldly goods which is funneled into the hands of the ruling Jews and their Gentile lackeys like Billy Graham
- Preparing the Gentile masses for a one world communist slave state with the ruling Jews in control.
- Channeling Gentile psychic energy and prayers into the "Second coming of Christ" which is in reality the Jewish Messiah as any working of the mind must have a connection.
- Cutting the Gentiles off from their own Tribal Gods and Demi-Gods, whose identities have been altered and replaced with fictitious Jewish characters. Our True Creator God has been denegated, viciously and heinously insulted and blasphemed and relegated to the enemy of humanity.

"May his name and memory be blotted out."

-The Jewish Talmud

The list is endless and it is so glaringly obvious what was done. Now, we all know the Nazarene is fictitious. The Jews themselves know it and don't believe in him as he is a lie based upon some 20+ crucified "saviors" stolen from Gentile pantheons around the world.

I have put a lot of effort and time into researching the Bible, as so many people have serious hang-ups because of intense indoctrination with Christianity and the psychic power that has gone into it. It is obvious the Bible is a hoax and a lie.

"We shall now endeavor to answer the question which must naturally arise in the minds of all who see for the first time, the similarity in the legends of the Hebrews and those of other nations, namely: have the Hebrews copied from other nations, or, have other nations copied from the Hebrews?"

To answer this question we shall; first give a brief account or history of the Pentateuch and other books of the Old Testament from which we have taken legends, and show about what time they were written; and second, show that other nations were possessed of these legends long before that time, and that the Jews copied from them."

- Bible Myths And Their Parallels in Other Religions By T. W. Doane © 1882, page 92

"THERE IS NO GOD BUT MYSELF" "KNOWING THIS, WHO DARES WORSHIP THE FALSE GODS OF THE KORAN AND BIBLE?"

-SATAN

FROM THE QU'RET AL-YEZID

Exposing the Old Testament

Most Christians and many others believe the Judeo/Christian Bible to be the word of "God." In truth, nearly everything within the Bible was stolen from other religions that predated Judeo/Christianity from hundreds to thousands of years, from all around the world.

To begin with, the Hebrew written "Five Books of Moses" also known as the "Pentateuch", along with the "Torah" were STOLEN and CORRUPTED from the Egyptian "TAROT." Note- "Torah" is an anagram of "Tarot." The most noted example of the Tarot is the 78 card pack sold in many stores now-a-days and used for fortune telling. The Tarot consists of five suits (where the five was stolen and corrupted from): the wands of fire, the swords of air, the cups of water, the pentacles of earth, and the trump of quintessence. The trump suit was omitted from the standard deck of playing cards, all that remains of the trump is the Fool card, which was kept as the Joker. All of these are elements of the human soul and the message of the Tarot aside from its divination capabilities is the Magnum Opus, which leads to physical and spiritual perfection and immortality. All of this was stolen and corrupted into a fictitious history of the Jews, which has nothing whatsoever to do with spirituality.

The Jewish Talmud instructs the Jewish people to destroy Gentiles and enslave them, as "YHVH": <http://www.666blacksun.com/YHVH.html> in reality is the Jewish people.

Talmud Quotes:

Sanhedrin 58b. If a heathen (Gentile) hits a Jew, the Gentile must be killed. Hitting a Jew is the same as hitting God.

Shabbath 116a (p. 569). "Jews must destroy the books of the Christians"

"CHRISTIAN" IS A CODE-WORD FOR "GENTILE." MANY DELUDED SCHOLARS AND OTHERS ERRONEOUSLY BELIEVE THAT THE "CHRISTIAN" RELIGION OF TODAY IS WHAT THE JEWS SET OUT TO DESTROY. THIS IS NOT SO. IT IS OBVIOUS, THE ORIGINAL GENTILE PAGAN RELIGIONS AND SPIRITUAL KNOWLEDGE HAVE BEEN DESTROYED, AND REMOVED FROM THE MASSES, AND CONCEPTS WERE REPLACED WITH JEWISH CHARACTERS, SUCH AS ["JESUS" THE CHRIST](#), WHOM JEWS KNOW IS A FICTITIOUS CHARACTER, INVENTED TO SPIRITUALLY ENSLAVE AND CONTROL THE GENTILES. MORE PROOF OF THIS: ARTICLE III- CHRISTIANS ARE TO BE AVOIDED BECAUSE THEY ARE IDOLATERS.

"1. LEST A JEW BE THE OCCAISION OF SIN TO THE IDOLATROUS CHRISTIANS, ACCORDING TO THE PRECEPT IN *LEVI. XIX, 14*: HE MUST AVOID ALL CONTACT WITH THEM ON THE DAYS WHEN THEY WORSHIP THEIR GODS."

NOTE- "GODS" - THIS IS GENTILE PAGANISM, *NOT* CHRISTIANITY! OUR GENTILE PAGANISM HAS BEEN REPLACED WITH JEWISH MONOTHEISM. THIS IS BLATANTLY OBVIOUS! THE CHRISTIAN RELIGION BLATANTLY STATES IN THE FIRST COMMANDMENT- "NO GODS BEFORE ME" IT IS MONOTHEISTIC AND VERY JEWISH. IT IS ANOTHER JEWISH INVENTED AND ENFORCED PROGRAM FOR GENTILES.

The fictitious Jewish "God" "Yaweh/Jehova's" name was inserted, replacing the names of many Gentile/Pagan Gods. "Jehova" is fictitious. The name "Jehova" was stolen from the Roman God "Jove." *"The pious Dr. Parkhurst. . . proves, from the authority of Diodorus Siculus, Varro, St. Augustine, etc., that the Iao, Jehova, or ieu, or ie of the Jews was the Jove of the Latins and Etruscans..." "YHWH/IEUE was additionally the Egyptian Sun God Ra: Ra was the father in heaven, who has the title of 'Huhi' the eternal, from which the Hebrews derived the name 'Thuh.'"* *"Jewish mystical tradition viewed the original Jehova as an androgyne, his/her name compounded as Jah (jod) and the pre-hebraic name of Eve, Havah, or Hawah, rendered he-vau-he in Hebrew letters. The four letters together made the sacred Tetragrammaton, YHWH: <http://www.666blacksun.com/YHVH.html> the secret name of God..."¹ We can also see where the antagonistic story of Zeus (Jove) and Prometheus was used to promote the concept of a rebellious God who was condemned and ostracized for bringing knowledge to humanity."*

Humanity's original religion was polytheistic (having many different Gods). In the original Hebrew Bible, the word "Elohim" is used. *"In spite of the monotheistic endeavors of the compilers and editors of the book of Genesis, struggling to proclaim faith in a sole diety in a world that in those days believed in many gods, there remain numerous slip-ups where the biblical narrative speaks of gods in the plural. The very term for 'diety,' (when the Lord is not specifically named as Yaweh), is not the singular El but the plural Elohim."²*

The basis of Christianity was stolen from the duality of Zoroastrianism, which preceded the Christian religion by centuries. Yaweh/Jehova replaced Ahura Mazda, and the Old Gods who were the Original Gods were labeled as "evil" in order to establish the supreme monotheism of Yaweh/Jehova. The Original Gods were turned into Demons and monsters which represented evil. Most wound up in the "Goetia." Note the similarity of the root "Goet" meaning "Devil" and the derogatory Jewish word for Gentile, which is "goy" or plural, "goyim."

Mithra, the celestial intermediary between Ahura Mazda and Angra Manyu has numerous striking parallels with the xian nazarene.

Mithra was a savior, who like the nazarene was announced by prophets, whose birth took place in a cave (many accounts of the birth of the nazarene claim that he also was born in a cave), and the appearance of an exceptional star. Mithra would later supplant Vishnu, who in pre-Zoroastrianism Vedism had been the world's savior.⁵

The following is proof of the many different and diverse sources of which the authors of the Judeo/Christian Bible stole from:

- **THE CREATION/GENESIS:**
The Enuma Elish predated the bible by a minimum of 1,000 years, and is presumed to be much older. The tablets are now in the British Museum.
- The Atrahasis Story predates the biblical Genesis account by over 1,000 years or more. Both of these creation accounts predate Christianity and the Judeo/Christian Bible by centuries. Both reveal there were "GODS" not "One God." This is where the Jews made mistakes, along with the many contradictory scriptures. It is glaringly obvious the Judeo/Christian Bible is not the word of "God." The foolish bible thumping idiots rant and rave how "God is perfect." Right there is another contradiction. For a long list of endless contradictions: http://www.skepticsannotatedbible.com/contra/by_name.html

Both of these creation accounts predate Christianity and the Judeo/Christian Bible by centuries. Both reveal there were "GODS" not "One God."

Genesis Chapter 1, verse 26 reads: "And God said "let us make man in our image, after our likeness...."

This right here debunks the Jewish monotheistic Yaweh myth.

Ea (Satan) created human beings, and several other Gods/Goddesses were involved in the creation. See the image of the Sumerian Creation below. This was originally carved in rock, thousands of years old; predating Judeo/Christianity.

- **THE FLOOD**

The Flood Story from Gilgamesh predates the Christian account by well over 1,000 years or more.

The Judeo/Christian Bible claims that "Yaweh" incited the flood. In truth, "ENLIL" allowed the flood to take place. Tracing Enlil's origins here on earth, we have found he is also known as "Bel" which evolved into "Baal" and eventually "Beelzebub."

The "Flood" is another ancient ALLEGORY that was STOLEN and corrupted from the original Pagan religions and has to do with the flood of energy during the working of the Magnum Opus, after which there are visions of colors indicating an important stage has passed. The allegory of the colors is where the Jewish script writers got the "rainbow." Allegories and CONCEPTS were STOLEN and corrupted into unsavory Jewish characters for Gentiles to slavishly worship.

Sacred religious teachings intended for humanity to evolve spiritually were desecrated and replaced with Jewish literary TRASH. These FICTITIOUS Jewish characters have NOTHING whatsoever to do with spirituality or advancing one's soul.

- "Noah" built an ark
EA warned "ZIUSUDRA*" aka "UTNAPISHTIM," not "Noah" about the impending flood and instructed him on building an ark. The legend is Sumerian in origin.
- A "dove" returned to the ark with an olive branch signifying the flood was over and the waters receded. In the original Sumerian account, a RAVEN, instead of a "dove" finds dry land. ⁶;

- **THE TOWER OF BABEL**

AGAIN, more than one God is involved. Also, the Gods departed from the Earth during the flood. Note "GODS."

The Bible claims that "Yaweh" confused the languages of the people's constructing the Tower of Babel. This is not so. AGAIN, the Jewish authors of the Judeo/Christian Bible screw up and evidence of more than one God is plain to see:

Genesis Chapter 11; verse 7:

"Let US go down and there confound their language that they may not understand one another's speech." AGAIN, more than one God is involved. Note the "us."

The "Tower of Babel" is another ALLEGORY. In ancient times, humans could communicate telepathically, without words. This was taken from us, but is now becoming a reality again, as many of us are experiencing this through the opening of the mind and soul with power meditation.

- **THE TEN COMMANDMENTS** The Old Testament laws and the Ten Commandments were stolen from:
The Code of Hammurabi

Below is a photo of the basalt stele showing the Sumerian Sun God Shamash giving Hammurabi the tablet listing the laws. "Shamash" is also known as "Azazel," the leader of the so-called "Fallen Angels," the "Igigi" who took human wives.

Example: Exodus 20:

16 Thou shalt not bear false witness against thy neighbour.

Stolen from the Code of Hammurabi, 3: "If a seignior came forward with false testimony in a case, and has not proved the word which he spoke, if that case was a case involving a life, that seignior shall be put to death."

More stolen from the Code of Hammurabi:

Exodus 21:24 Eye for eye, tooth for tooth, hand for hand, foot for foot,

Hammurabi 196: "If a seignior has destroyed the eye of a member of the aristocracy, they shall destroy his eye."

Hammurabi 200: "if a seignior has knocked out a tooth of a seignior of his own rank, they shall knock out his tooth."

- The Sumerian Code

The Ur-Nammu Code is the oldest Ancient Near Eastern law code recovered by archeologists. The Sumerian Code from 1800 BCE belongs to this oldest enduring legal tradition.

- The Hittite Code

While Hittite law was similar in many ways to the Hammurabi law codes the “Hittite Code” containing two hundred paragraphs of regulations demonstrates a tolerance for sexual immorality with a strong emphasis upon financial concerns. The Hittites cultivated barley and wheat, brewed a barley beer. Silver pieces were circulated as currency.

- The Middle Assyrian Code Decreed by Tiglath-Pileser I, Emperor of Assyria from 1115- 1077 BCE.

Originally a legal code emphasizing the social concerns and interests of the Assyrian Government. Discovered in 1903 at Ashur in Iraq. Written in Cuneform on 15 baked clay tablets. Numerous laws in the biblical books of Exodus, Deuteronomy and Leviticus have been stolen from The Assyrian Code.

- The Neo-Babylonian Code
- The writings in the biblical book of PROVERBS were STOLEN from numerous sources:

The Words of Ahiqar

Ahiqar was an advisor to Sennacherib, king of Assyria from 704-681 BCE. In 1906 German archaeologists excavated a copy of his teachings, inscribed upon eleven sheets of palimpsest papyrus, from the debris of Elephantine which is today part of the city of Aswan in Southern Egypt.

Parallels:

Whoso curseth his father or his mother, his lamp shall be put out in obscure darkness. Prov.20:20

STOLEN from:

"Whosoever takes no pride in the names of his father and mother, may the sun not shine upon him." Ahiqar 9:137

He who spares the rod hates his son, but he who loves him is careful to discipline him;

Prov. 13:24

STOLEN from:

"With-hold not thy son from the rod, else thou wilt not be able to save him from wickedness." Ahiqar 6:81

Through patience a ruler can be persuaded, and a gentle tongue can break a bone.
Prov. 25:15

STOLEN from:

Soft is the utterance of a king; yet it is sharper and stronger than a two-edged knife." Ahiqar 7:105

- The Teachings of Amen-em-opet
Amen-em-opet, son of Ka-nakht, taught in Egypt between 1200 - 1000 BCE. The text is found in British Museum Papyrus 10474 and a portion on a writing tablet in Turin, Italy. The papyrus is said to have come from Thebes and is speculated to be of the 10th and 6th centuries BCE.

Parallels:

Pay attention and listen to the sayings of the wise; apply your heart to what I teach, for it is pleasing when you keep them in your heart and have all of them ready on your lips.

Prov. 17-18

STOLEN from:

Give they ears, hear what is said,
Give they heart to understand them
Let them rest in the casket of thy belly
That they may be a key in they heart."
Amen-em-opet 3:10

Do not exploit the poor because they are poor and do not crush the needy in court.

Prov. 22:22

STOLEN from:

"Guard thyself against robbing the oppressed
And against overbearing the disabled."
Amen-em-opet 2:1

If your enemy is hungry, give him food to eat; if he is thirsty give him water to drink. In doing this, you will heap burning coals on his head and the Lord will reward you.

Prov. 25:21-22

STOLEN from:

"Leave him in the arms of the god;
Fill his belly with bread of thine
So that he may be sated and may be ashamed."
Amen-em-opet 5:8

Do not move an ancient boundary stone or encroach on the fields of the fatherless, for their Defender is strong; he will take up their case against you.
Prov. 23:10-11

STOLEN from:

"Do not carry off the landmark at the boundaries of the arable land
Nor disturb the position of the measuring cord
Be not greedy after a cubit of land
Nor encroach upon the boundaries of a widow."
Amen-em-opet 7:12-15

Better a little with the fear of the Lord than great wealth with turmoil
Prov. 15:16
Better a little with righteousness than much gain with injustice.
Prov. 16:8

STOLEN from:

Better is a measure that the god gives thee,
Than five thousand taken illegally."
Amen-em-opet 8:19
[This one also smacks of the Nazarene feeding the "five thousand."]

Better a meal of vegetables where there is love than a fattened calf with hatred. Prov. 15:17
Better a dry crust with peace and quiet than a house full of feasting, with strife. Prov. 17:1

STOLEN from:

"Better is bread when the heart is happy
Than riches with sorrow."
Amen-em-opet 9:9

Do not make friends with a hot-tempered man, do not associate with one easily angered, or you may learn his ways and get yourself ensnared, Prov. 22:24-25

STOLEN from:

"Do not greet thy heated in thy violence
Nor hurt thy own heart thereby"
Amen-em-opet 13:8

You will vomit up the little you have eaten and will have wasted your compliments.
Prov. 23:8

STOLEN from:

"The mouthful of bread too great thou swallowest and vomitest up."

Amen-em-opet 14:13

Do not boast about tomorrow, for you do not know what a day may bring forth.

Prov. 27:1

STOLEN from:

"Do not spend the night fearful of the morrow

At daybreak what is the morrow like?

Man knows not what the morrow is like."

Amen-eo-opet 19:11

Many are the plans in a man's heart, but it is the Lord's purpose that prevails.

Prov. 19:21

In his heart a man plans his course, but the Lord determines his steps.

Prov. 16:9

STOLEN from:

"One thing are the words which men say

Another is that which God does."

Amen-em-opet 19:15

Have I not written thirty sayings for you, sayings of counsel and knowledge.

Prov. 22:20

STOLEN from:

"See thou these thirty chapters

They entertain; they instruct

They are the foremost of all books."

Amen-em-opet 27:5

- The Teachings of Ptah-Hotep

Ptah-Hotep taught around 2450 BCE, during the 5th Dynasty of The Old Kingdom of Egypt. His teachings were preserved on both clay tablets and papyrus sheets and are presently at the Bibliothèque Nationale in Paris. In addition to the book of Proverbs, many of the writings in the books of Ecclesiastes and Sirach were also stolen from the Teachings of Ptah-Hotep.

- Egyptian Love Songs

The Egyptian Love Songs are 1,000+ years older than those in the Song of Solomon. The parallels are unmistakable. The Papyrus Harris 500 was discovered at Thebes in the Ramesseum Complex in the Karnak Temple.

- The Visions of Nefertiti

Both the biblical books of "Kings" and "Daniel" echo the scenario of entertaining a king along with the prediction of his downfall. The theme of the slave who would be king is repeated in "The Story of Hagar (Genesis chapters 16 and 21). The Visions of Nefertiti dates back to the reign of the Pharaoh Snefru (2680- 2565 BCE). He calls for Nefertiti to entertain him. Nefertiti predicts the downfall of the Old Kingdom and the establishment of a new Dynasty by Amen-em-het I (1991- 1786 BCE).

Also, most of what was written in the biblical books of Exodus, Leviticus and Deuteronomy was taken from the above- NOT from "Yaweh." There are xians who are stupid enough to believe their "Yaweh" is the only god. "No Gods before me."

MORE STOLEN:

- The Story of Joseph and Potiphar's wife; Genesis Chapter 39. STOLEN from [The Story of Anubis and Bata](#) (Egyptian in origin).

- PARALLELS TO THE MOSES STORY:

- The birth of Sargon
- The birth of Horus
 1. The secrecy factor surrounding the birth
 2. The placing in a reed basket, covered with bitumen
 3. The setting in a river
 4. The recovery and adoption

Much of the biblical book of PSALMS was stolen from:

- The Hymn to the Aton
The Hymn to the Aton can be found in the Tomb of Eye. 1365- 1348 BCE.
- The Stories of Ba'al and Anat
Inscribed upon six clay tablets, in the Ugaritic Language; cuneiform script. Circa 1400 BCE.
- The Lament for Ur

Many of the writings in the biblical book of Joshua were stolen from:

- The El Amarna Letters
- The Stele of Merneptah

More stolen writings in the biblical book of Judges:

- The Story of Aqhat
- The Diary of Wen-Amon
- The Gezer Almanac

Exposing Christianity

The biblical books of Samuel and Kings also contain much stolen material from:

- The Mari Prophecies
- The Stele of Mesha
- The Karatepe Inscription
- The Annals of Shalmaneser III
- The Black Obelisk of Shalmaneser III
- The Annals of Tiglath-Pileser III
- The Annals of Sargon II
- The Siloam Inscription
- The Yavne-Yam Inscription
- The Lachlish Letters
- The Arad Ostraca
- The Annals of Sennacherib
- The Annals of Nebuchadnezzar II

More stolen material in the biblical books of Ezra and Nehemiah from:

- The Cylinder of Cyrus

More stolen stories and writings in the biblical books of Job and Ecclesiastes:

- The Story of Keret
Here is the original story of Job, written in the Ugaritic language (Cuneiform Script), composed circa 1400 BCE by "Ilimilku The Scribe." This epic involves "Keret" and the God "El." NOT Job and jehova. Keret's family tragedies and illness are comparable with the story of Job. In the original tale, "Satan" never even entered into the picture.
- The Sufferer and the Soul
- The Farmer and the Courts
- The Sufferer and the Friend

As we can see from the above, this religion is based upon stolen material that has been twisted, warped and distorted to manipulate, confuse and incite fear into humanity. CONTROL. It has taken the ORIGINAL GOD AND CREATOR OF HUMANITY EA/ENKI aka SATAN/LUCIFER and turned him into an assumed enemy of humanity. It has been used to blaspheme, ridicule and malign the Old Gods, create estrangement and enmity from legitimate deities of which it replaced with the false god "Yaweh/Jehova."

It is often said that the true evil cannot create anything. Everything of the true evil is artificial. This foul religion's entire foundation is stolen. In addition, it is anti-life. The purpose of all of this is to completely cut humanity off from the true Creator God who is Satan. In doing so, the reptilian aliens and those who are working for them will achieve the goal of enslaving the human race. Satan gives us knowledge and power. Without him, humanity has nothing. The true evil is also known as the master of lies and deception. What greater deception is there for followers of these religious scams to curse and blaspheme their own Creator?

"IN THE SECRET OF MY KNOWLEDGE THERE IS NO GOD BUT ME"

-SATAN

From "Peace Be Unto Him"

THE NEW TESTAMENT AND THE CHRISTIAN RELIGION:

<http://www.exposingchristianity.com/New%20Testament.html>

Referneces:

¹ The Christ Conspiracy, The Greatest Story Ever Sold by Acharya S pages 94-95

² The Stairway to Heaven by Zecharia Sitchin, page 99.

³ A History of the Devil by Gerald Messadié

⁴ World Book Encyclopedia article on Zoroastrianism, © 1989

⁵ Cambridge illustrated History of Religions, edited by John Bowker. Pages 216- 217

⁶ Mesopotamia by Pamela F. Service, page 44.

Other References:

The Judeo/Christian Bible- King James Version

The Ancient Near East, Volume I, edited by James B. Pritchard © 1958

Old Testament Parallels: Laws and Stories From the Ancient Near East by Victor H. Matthews and Don C. Benjamin© 1991

A History of the Devil by Gerald Messadié© 1993, 1996

Encyclopedia Britannica

Exposing Christianity

Exposing the New Testament and the Christian Religion

"It has served us well, this myth of Christ"

-Pope Leo X (1475-1521)*

THE MYTH OF THE RESURRECTION: **STOLEN!!**

The resurrection is a common theme found in numerous completely different religions throughout the world, symbolic of a descent to the underworld and a later return.

Ishtar's/Inanna's descent and return (she was resurrected from the dead), Osiris, Siva's death and resurrection, Persephone's descent into the underworld and return, the list goes on and on and is based a concept, not actual characters. For more information, http://www.666blacksun.com/Exposing_Corruption.html

This theme has been repeated over and over again in nearly every religion preceding xianity. Xianity is a very new religion in comparison to other religions it stole from that predated it by thousands of years. Ishtar's/Inanna's descent and return (she was resurrected from the dead), Isis and the resurrection of Osiris, Siva's death and resurrection, Persephone's descent into the underworld and return, the list goes on and on and is based upon the seasons. The dark half, dead part of the year (winter) and the light half, growing season of the year (summer). This theme has been repeated over and over again in nearly every religion preceding Christianity. Christianity is a very new religion in comparison to other religions it stole from that predated it by thousands of years. This allegory is also based upon the Magnum Opus and what is known as the "Nigredo Stage."

THE NUMEROUS TRINITIES:

- Anu, Enlil and Ea- the Christian Church stole their "God the Father," "God the Son" from this one.
- Bel-Saturn, Jupiter-Bel, and Baal-Chom.
- Brahma, Vishnu and Siva
- Mithra, Varuna and Indra
- Jupiter, Juno and Minerva
- Osiris, Isis, and Horus
- Three-bodied goddess Hecate
- Three-headed Scylla
- Triune divinities of the Cabiri.
- Three-headed Dog, Cerberus
- Judaism, xianity and Islam (the three religions of monotheism)
- Taoism: the trinity San Qing (Three Pure Gods). Yu Qing (Jade Pure) Shang Qing (Upper Pure) and Tai Qing (Great Pure)
- Monju Bosatsu, Fugen Bosatsu and the historical Buddha called the "Shaka Trinity" (SHAKA SANZON)
- Ka (Spirit or Ether), Ba (Body), and the Ankh (Immortality)
- Tamas (Stability) Sattwa (orderliness) Rajas (Restlessness) from the "Guna" Sanskrit translation
- Artemis, Aphrodite and Hecate
- Kore, Persephone and Demeter

Exposing Christianity

- Shen (Spirit), C'hi (Vitality) and Ching (Essence) the three treasures of Taoist Wai Tai (internal alchemy)
- Alpha, Omega and Iota
- The Devil's Trident

The list can go on and on and on and on. This starts to get to be a joke. Of course, we can't forget the father, the son and the "holy ghost."

The nazarene's crucifixion/execution is a repeat- nothing new. Note "Jesus" the five letters represent the five elements- fire, earth, air, water, and quintessence of the human soul, the fictitious character was stolen from Pagan ALLEGORIES- note he was said to have lived "33 years" which correspond to the vertebrae of the human spine where the kundalini serpent ascends, which transforms the human mind and soul into superconsciousness (33rd degree Mason). The three (again a trinity) crucified - the two crosses on each side and the nazarene in the middle are again ALLEGORIES of knots of the main heart chakra (larger cross) and the two smaller base and sixth chakras. For those of you who are unfamiliar with the occult, study everything on this website and also the Joy of Satan website: <http://www.joyofsatan.org/> which is very revealing of the occult.

In truth, the nazarene was created from a CONCEPT. The nazarene is what is known as the chi, the "witchpower," "prana" and other terms for the powers of the human mind and soul. The cross was originally equal-armed and is the shape of the human soul: http://www.angelfire.com/empire/serpentis666/Chakra_Alignment.html This has been hideously corrupted as well. The "Jesus Saves" bunk that Christians parrot out like a pull on the cord child's toy, in reality translates that only your own powers will save you. Through power meditation, we can heal ourselves, and survive situations that will prove disastrous to those who lack this knowledge. Other Gods who were crucified or executed that predated this fictitious character are as follows:

- Krishna of India, 1200 BCE
- Buddha, 600 BCE. There is also a striking similarity here- the nazarene was hung from a tree (Acts 5:30 "The God of our fathers raised up Jesus, whom ye slew and hanged on a tree." I Peter 2:24 "24 Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed.") Buddha sat beneath a tree and experienced a rebirth, kind of resurrection.

The "tree" is a map of the human soul. The trunk is the spine and the branches and twigs are the 144,000 nadis. "144,000" is another Jewish Biblical corruption of an allegory having to do with one's chi-force or "witchpower."

Not to get off the subject of the crucifixion here, but "The Latin cross" was not a part of Christianity until the 7th century and not fully acknowledged until the 9th century. Primitive churches preferred to represent the nazarene with the lamb.

The lamb, by the way is another stolen symbol. The sacrificial lamb of Easter is represented by the sign of Aries the Ram." (which begins on March 21st of every year). The Lamb was also carried by Hermes and Osiris." In addition, Odin, Krishna, Marsyas, Dodonian and Zeus also hung from trees. Set was "crucified" on a "cross" known as a furka -From the book "The Woman's Dictionary of Symbols and Sacred Objects" by Barbara G. Walker, Page 54.

The spring lamb, symbolic of when the sun enters the sign of Aries, also has to do with beginning the Magnum Opus.

- Tammuz of Syria, 1160 BCE
- Wittoba of the Telingonese, 552 BCE
- Iao of Nepal, 622 BCE Iao is often spelt "Jao" sound familiar? This is the root of the hebrew god "Jehova."
- Hesus of the Celtic Druids, 834 BCE. Note the similarity of "Hesus" with "Jesus."
- Quetzacoatl of Mexico 587 BCE
- Quirinus of Rome 506 BCE
- Prometheus 547 BCE "In the account of the crucifixion of Prometheus of Caucasus, as furnished by Seneca, Hesiod and other writers, it is stated that he was nailed to an upright beam of timber to which were affixed extended arms of wood, and that this cross was situated near the Caspian Straits."
- Thulis of Egypt, 1700 BCE
- Indra of Tibet, 725 BCE
- Alcestos of Euripedes, 600 BCE
- Atys of Phrygia, 1170 BCE
- Crite of Chaldea, 1200 BCE
- Bali of Orissa, 725 BCE
- Mithra of Persia, 600 BCE

The above list was taken from the book "The World's Sixteen Crucified Saviors" by Kersey Graves, Sixth Edition- 1960

CHRISTIAN HOLIDAYS HAVE BEEN STOLEN AS WELL. ALL COINCIDE WITH PAGAN HOLIDAYS AND NOTED TIMES OF THE YEAR.

- "Easter" was stolen from Astaroth. Originally known as "Ashtar." This holiday coincides with the Vernal Equinox of spring when day and night are of equal length. Known as "Eastre" to the Anglo-Saxons. As the Goddess of fertility, she was associated with rabbits and eggs. The xtians stole this holiday and twisted its meaning. Other names include: Easter Eastre Eos Eostre Ester Estrus (Estrus is when an animal goes into heat; mating season) Oestrus Oistros and Ostara. Again, the "Lamb of God" was stolen from the Zodiac sign of Aries the Ram which occurs every spring.
- December 25th, xmas is getting to be a joke. Coinciding with the Winter Solstice and the Yule season, the shortest day of the year, the birthdate of the Persian God Mithra, the Roman Holiday of Saturnalis. The tree, decorations, baking, gifts and celebrating have NOTHING to do with the nazarene. These are carry-overs from Pagan celebrations. Here is an informative link: <http://www.atheistalliance.org/library/AB-Solstice.html> - covering the many Pagan Gods associated with and celebrated around or on December 25th
- "All Saint's Day" corresponds with "Halloween/Samhain."
- "Assumption Day" coincides with "Lammas Day" of the "Summer Solstice."

All of these holidays which were originally GENTILE/PAGAN have been replaced to conform with and focus on fictitious Jewish characters.

CHRISTIAN VESTMENTS AND THEIR WITCH/SORCERER PARALLELS:

- The Cincture is a parallel to the Witch's Cord or Girdle
- The Alb is a Ceremonial Robe
- The Bishop's Miter is a copy of the Ancient Egyptian Crowns of the Gods and the Pharaohs
- The Crosier represents the sorcerer's blasting rod and bears a strong resemblance to the Ancient Egyptian Crook

THE XTIAN ALTAR IS SET UP NEARLY IDENTICAL WITH A RITUAL ALTER FOR WITCHCRAFT:

The usual xtian mass/service makes use of the following:

- The Bell
- The Incense burner/Thurible
- The Candles
- The Host
- The Book
- The Chalice filled with wine
- Oil

Yet, in spite of this, the xtian church murdered enmasse, those accused of being witches, sorcerers and those of Pagan religions.

THE SORRY JOKE OF CHRISTIAN SACRAMENTS:

With Christian sacraments, it is obvious they are bogus. One can come and go as one pleases and they have no meaning. Of course this stands to reason as they were all stolen. Some blatant examples:

- Baptism with water:

STOLEN:

- Confession- stolen from the Papyrus of the Royal Mother Nezemt
- The Communion Host

STOLEN:

- During a mass or church service, the priest or minister recites the line of "Eat my body and drink my blood" for the blessing of the communion host/eucharist. This is a carry-over from sacrificial rites. The nazarene was a human sacrifice as well, so it is no surprise they would want to "eat his body and drink his blood." This is what the host and the wine represent- AGAIN- stolen from early Pagan rites. Many Pagan religions today, use small cakes, similar to the host in their rites.
- "Holy Spirit"

STOLEN:

This one took on a life of its own:

The "holy spirit" supposedly descended upon the apostles of the nazarene in tongues of fire:

Acts 2:2-4

2:2 And suddenly there came a sound from heaven as of a rushing mighty wind, and it filled all the house where they were sitting.

2:3 And there appeared unto them cloven tongues like as of fire, and it sat upon each of them.

2:4 And they were all filled with the Holy Ghost, and began to speak with other tongues, as the Spirit gave them utterance.

STOLEN from

"Ushnisha" is known as "flame of invisible light" sat upon the head of the Buddha or Buddhist holy man indicating divine intelligence.

In fact, the flames are the ascended kundalini serpent, which is of Satan.

- The Rosary was stolen from Tibetan Mala Beads, used for meditation. The repetition of the "Hail Marys" and the "our fathers" are stolen from the East Asian Mantras. A Mantra is a word repeated over and over to focus the mind in meditation. "Ohm" is the most common. The robotic repetitious prayers recited over and over again in Christian Churches are also corrupted imitations of mantras.

Exposing Christianity

The church steeple is a copy of the Egyptian Obelisk, the only difference is the crucifix on top. We are all familiar with the Egyptian obelisk, such as "Cleopatra's Needle." This has a lot in common with the "Maypole." The "Maypole" was the symbol for the May King's phallus (erect penis). This is a symbol of fertility. On the eve of Beltane (April 30th), celebrants danced around the maypole. The original Egyptian obelisks were symbols of the phallus. They represented the erect organ of the earth God "Geb" as he lay on the ground trying to reach up to unite himself with the Goddess "Neith/Nut" of the overarching sky. Unbeknownst to most xians, their church steeple is a symbolic erect penis with a cross on top.

- "Amen" when said at the end of Christian prayers was STOLEN as well. "Amen" was stolen from the Egyptian "Amon." "Amon RA."
- The HALO was stolen from Hindu Gods and the Buddha. Both religions predated christianity by centuries.

- Xians venerating relics, ringing bells and burning incense are unwittingly imitating Hindu rituals that were established many centuries before judeo/christianity.
- The praying hands were stolen as well. They are an ancient Yogic Mudra. There are statues of the Hindu Gods and also the Buddha with the praying hands known as the "NAMASTE MUDRA." The folded hands as well, a variation, is yet another mudra that was stolen. Mudras are used in meditation to connect the minor chakra circuits in the hands and fingers. Many Yoga asanas have these as well. Check any on-line images of Hatha Yoga postures. Yoga predates xianity. Note the halo on the image of the Buddha below as well.

The Saints took the place of the Old Gods in the Catholic religion as the pope used this replacement method for converting polytheists to monotheism. Ancient Pagan Temples were destroyed and razed by xtians and churches were built over these. Many of these temples were built on Ley Lines, especially in Europe. This was at first an attempt to encourage Pagan peoples to attend xtian masses, but when this did not work, other methods such as torture and mass murder soon followed.

Reference:

*The Atlantis Blueprint, page 267 by Colin Wilson
©2002

The Truth About "Jesus Christ"

Many of you who visit this website know the facts regarding the Nazarene being a fictitious Jewish archetype for Gentiles to slavishly worship:

http://www.666blacksun.com/Jewish_Nazarene.html - Above all the Nazarene is a diversion and distraction to keep humanity from true spirituality, from working on and advancing our own souls. The fictitious character of "Jesus" was invented from spiritual CONCEPTS originating in the Far East, such as spiritual alchemy, the kundalini energy, and what is known as the "vril" "chi" "life-force" and "witchpower." Truth be known, one saves one's own soul through advancing spiritually, and activating this power. The Nazarene is a deterrent to this and keeps humanity from doing anything spiritually, and keeps humanity enslaved through living a totally material existence. Christians cannot argue, as they do not know true spirituality. They have not experienced it. How many Christian preachers/priests can diagram the human soul?

Once one's eyes are opened and one is aware of the witchpower concept, one can clearly see how this character was invented.

The fictitious character of the Nazarene:

- Has been used to remove all spiritual knowledge and replace it with Jewish archetypes, Jewish cities, towns, and other fictitious Jewish material crap. The "Jesus saves" baloney [ad nauseum] and the "born again" phrases have been twisted and incorporated into this fictitious character. In other words, deluded ones have been deceived into believing this character will take care of everything spiritual as long as they conform to the agenda. This deters one from working on one's own spirituality. There is nothing at all spiritual about the Nazarene, or the Jewish invented Christian program.
- The "Jesus" character has acted as the thought police for ultimate control. Wars have been fought repeatedly over beliefs and ideas. When the enemy controls what is in the mind of humanity, the enemy then controls humanity.
- Since the Nazarene is fictitious, he can be anything to anyone. He is whatever the current system claims and dictates. He changes with the times and conforms to any agenda, no different from the Judeo/Christian Bible which is has verses and contradictions to suit any argument or purpose. [See The Ubiquitous Nazarene:
http://www.angelfire.com/empire/serpentis666/Ubiquitous_Nazarene.html]

It is time everyone wakes up to the spiritual corruption that has played humanity to the tune of trillions and trillions of dollars, damned souls, unnecessary wars, held back science [dangerously], and everything else the kosher parasites have taken their deluded Gentile followers for a ride with. The Christian program, along with the hideous doctrines of Islam have prevented and stopped humanity from evolving spiritually.

Exposing Christianity

Each event in the fictitious life of the Nazarene reveals a CONCEPT, STOLEN AND CORRUPTED FROM PAGAN RELIGIONS PREDATING CHRISTIANITY.

The birth of the Nazarene is said to have been in a cave, not in a stable. *"Early Christian tradition suggests that Jesus was born in a cave that was used as a stable."*²

Many doctrines predating Christianity, such as the religion of Taoism, state that the pineal gland is within a "cave." There is an area within the brain where this very important spiritual center is located, which feels like a hollow and is the seat of this very important gland, which is defunct in most people. A very important key to opening the soul and advancing spiritually is through activating the pineal gland.

There were the "Three Wise Men from the East" who "FOLLOWED THE STAR" to the birth place of the Nazarene. These "Wise Men" were mages [The Magi], otherwise known as practitioners of witchcraft, as this is what a mage is. Again, this is symbolic of a concept, stolen from Spiritual Alchemy. For those who are new to the occult and meditation, [true spirituality] you will have to do some further research and study [see Joy of Satan: <http://www.joyofsatan.org/>] but for those of us who meditate, we know of the condensed vril/witchpower which is circulated through the chakras, and appears as a star. This is the true meaning of "follow the star."

Again, the number three, like the number seven [the seven chakras] crops up in the three mages and this is symbolic of the ida, the pingala, and the sushumna, the three main nadis of the soul, and also the three knots of the chakras. The concept of the number three has been prolific in Pagan religions that preceded Christianity by hundreds to thousands of years, and is symbolized by the "Devil's Pitchfork" known as a "Trishul" which originated in the Far East. The Trishul symbolizes the serpentine energy piercing through the three granthis. [See Satanic Symbols: http://www.666blacksun.com/Satanic_Symbols.html] The numbers three and seven are used extensively in the Judeo/Christian Bible where they have been blasphemed and corrupted.

The "virgin birth" is another corrupted concept in that the chakras have to be clean and unobstructed for spiritual energy to ascend and circulate. In other words, this is the true meaning of "pure." The union with the fictitious deity symbolizes the divine spirituality involved in raising the witchpower, not fictitious YHVH: <http://www.666blacksun.com/YHVH.html> which is nothing more than Jewish magick to enslave Gentiles.

The supposed crucifixion of this imposter character was stolen from some 18 different Pagan Gods who hung from a tree. In the Christian bible, there is more than one verse that states the Nazarene was hung from a tree:

Acts 5:30 - The God of our fathers raised up Jesus, whom ye slew and hanged on a tree.

Acts 13:29 - And when they had fulfilled all that was written of him, they took him down from the tree, and laid him in a sepulcher.

Exposing Christianity

The Norse God Odin preceded Jesus the Christ. Odin hung from a tree and experienced a death of sorts to obtain knowledge. Through being "reborn," he obtained gnosis [advanced spiritual knowledge], as did the Egyptian God Set who was "crucified" on a "cross" known as a furka.¹ This is also the meaning of the hanged man card in the Tarot. Buddha also sat beneath a "Bo Tree." "Bo" is of "Boa" meaning "serpent" the kundalini. The tree is an ancient depiction of the human soul, with the trunk being symbolic of the spine and the branches symbolizing the 144,000 nadis with the leaves and fruits symbolizing the fruits of meditations; the life force and powers of the mind and soul. In addition, Krishna, Marsyas, Dodonian, and Zeus also hung from trees. "144,000" is another Jewish/Christian Biblical corruption of an allegory having to do with one's chi-force or "witchpower."

Nearly everything in the Judeo/Christian Bible was stolen and corrupted from religions in the Far East. The supposed biblical creation in which they claim the fictitious "Garden of Eden" was in Mesopotamia, is to purposely misdirect and delude people away from looking to the Far East, as this is where civilization began and true spiritual teachings originated. Sadly, because of Christian infestation in these areas, many of the doctrines have since been corrupted.

The Latin cross was not a part of Christianity until the 7th century and not fully acknowledged until the 9th century. In addition, the human soul is in the shape of a cross. This reveals how spiritual knowledge has been destroyed and replaced with nonsense. The cross also represents the all-important four quarters.

The eclipse said to have occurred during the supposed "crucifixion" of the Nazarene also symbolizes the nigredo stage in spiritual alchemy, of blackness. This stage is also symbolized by the black crow and the Black Sun.

The three crucifixions, with the Nazarene being in the middle [2 others in the legend were supposedly crucified with the Nazarene] is another allegory symbolizing the main heart chakra and the three knots, also known as "granthis" in Sanskrit. These knots are at the base, heart and sixth chakras and must be opened before the kundalini can ascend. The heart chakra is located in the middle and is the connector between the upper and lower chakras.

The Nazarene's ascent into "Heaven" is another concept of the kundalini rising to the crown chakra. Heaven, Earth, and Hell are all concepts stolen from Taoism, which preceded Christianity and Judaism. Heaven is symbolic of the seventh chakra, also known as the "crown chakra." The earth or "middle kingdom" is symbolic of the heart chakra and "Hell" symbolizes the base chakra, where the hot fiery serpent kundalini lies dormant.

The "miracles" that the fictitious Nazarene performed are also an ALLEGORY and a CONCEPT of what the witchpower can do. The prophesies of the Nazarene are also ALLEGORIES of the psychic abilities that result from activating one's own witchpower.

The 12 apostles are corruptions of the 12 signs of the zodiac and also symbolize the witch's coven, along with the Nazarene, being the 13th member. Traditionally, there are 13 members to a coven. There are also 13 primary chakras within the human soul.

The Nazarene lived for a supposed 33 years. This again is another concept- the 33 vertebrae of the human spine where the kundalini serpent ascends, which is a major advancement for the witchpower.

In closing this article, my own research has shown me Christianity is not "2,000 years old" as they try to claim it is. From what I personally believe, Christianity arrived with The Inquisition: <http://www.exposingchristianity.com/Inquisition.html> - Research points to the Vatican making a deal with extra-terrestrials known as "greys," wealth and power in exchange for human souls. In order for this to succeed, all spiritual knowledge had to be destroyed.

References:

¹ "The Woman's Dictionary of Symbols and Sacred Objects" by Barbara G. Walker, Page 54.

² www.christianitytoday.com

Chapter 2

YHVH: The Truth About "Yaweh" "Jehova" - Taking the Mask Off of Christianity

The Judeo/Christian Bible has always used extreme fear as a tool to keep people away from the occult, sorcery, "witchcraft," and workings of the mind. In the article below, the reasons are obvious. In order for a spell to succeed, the victim must lack the necessary knowledge, be a good sheep, and just "believe."

Exodus 22:18 Thou shalt not suffer a witch to live.

The JoS Ministry has kept certain knowledge private owing to its inflammatory nature. Satan informed me 4/30/05, no more knowledge regardless of what it is, is to remain secret anymore. He especially mentioned the knowledge in this article to be open to the public. At his insistence, I am going public with this:

"YHVH" aka "Yaweh" "Jehova" is nothing more than a system of Jewish magick. "YHVH" known as the "tetragrammaton" represents the four corners and elements, as does "INRI" along with the four gospels; these represent the four corners of magick and the four elements that are so important in any magickal working. "YHVH" is used extensively in (Jewish) magick. The Jews stole the Kabalah from the Egyptians and corrupted it http://www.666blacksun.com/stolen_kaballah.html - It is mainly chanted - "Yod Heh Vau Heh" in different combinations.

The Gentile people have been force fed Christianity in order to strip us of all knowledge and power. Those at the top play both sides against the middle. What this means is the enemy works from within both sides- each side bashing the other while they both move ahead. This is analogous to a cop who is heavily involved in an open and public anti-drug crusade and secretly sells and pushes drugs unbeknownst to his family and community.

Following the Roman sacking of the Temple of Solomon 70 CE, Christianity was invented by the Jews the best known is (Paul aka "Saul of Tarsus) so they could control the world using the ancient known powers of the mind and the soul. The Jews themselves know the Nazarene is a fictitious character based upon some 20 crucified heroes from Pagan pantheons. With the centuries of devout belief in this entity and the psychic energy poured into him through prayer, he has taken on a life of his own. See Thoughtforms: <http://www.666blacksun.com/Using%5FThoughtforms.html> - For example, Odin hung from a tree, Set was crucified on a furka, Buddha sat beneath the Bo (Boa- again the serpent) tree for enlightenment; the list goes on. Most of the character of the Nazarene was stolen from the Persian God "Mithra." In working a spell, it is always important a connection be made.

In the case of Christianity, all of the former Pagan (Gentile) Gods were bound and replaced with fictitious Jewish deities. The Hebrew Virgin Mary replaced Astaroth: <http://www.angelfire.com/empire/serpentis666/Astaroth.html> , the Hebrew Moses legend was stolen from Sargon (both were born in secrecy, left in a reed basket to float down the river and adopted by royalty), Hebrew Abraham was stolen from Hindu Brahma. "Brahma in Sanskrit means "many."

Exposing Christianity

The endless list goes on and on. See Exposing Christianity:

<http://www.exposingchristianity.com/> There isn't anything in the Christian religion that hasn't been stolen from Pagan religions pre-dating it from hundreds to thousands of years. The Pagan Gods, being a powerful racial memory in the minds of Gentiles were replaced with Hebrew characters to be slavishly obeyed and worshipped. This set the stage for immense power and control.

Christianity has always been nothing more than a tool to remove spiritual knowledge and power from the Gentile population and to keep us from our Gods, namely our True Creator God given the name Satan, which means "adversary/enemy" in Hebrew. Those Gentiles who were priests and leaders were tortured and put to death. The others who did not follow suffered the same lot and any Gentile even suspected of having ties to the old religions was labeled as a "heretic" and put to death. Of course, the Jews rant and holler concerning the Christian Church's persecution of their small communities during the Middle Ages, but this is the age old playing both sides against the middle and those Jews at the top could care less how many of their own they have to use. Tomás de Torquemada, First Grand Inquisitor of Spain was a Jew.

The Jews have had full control of the Catholic Church (original Christian Church) from the beginning. Most of the Catholic popes were of Jewish origins, such as the late John Paul II who was born of a Jewish mother (Katz) and recognized as a Jew by the Jewish orthodox. I was raised Catholic and I can remember the Jewish bishops such as the late Fulton J. Sheen (variation of 'sheeny') and other high ranking Catholic Clergy- looking back I can identify Jews and remember them vividly. Through the Catholic sacrament of confession, the Catholic clergy had everyone, namely the Gentile leaders and nobility over a barrel. They knew their deepest and darkest secrets.

The Catholic Church is the bulwark of Christianity. Since the Protestant reformation, the Jews have also gained control of these sects. The "World Council of Churches" is another example.

The Jews have had a vast pool of psychic energy from which to draw from. The Jews appointed themselves as "The Chosen of God," the star character of Christianity, the Nazarene is a Jew: <http://www.666blacksun.com/Jewish%5FNazarene.html> (and a powerful thoughtform), the Virgin Mary and her husband Joseph are Jews, the 12 apostles of the Nazarene (13 makes a coven- again stolen from the Ancient Pagan religions)- all Jews. In addition, all of the characters of the Old and New Testament were stolen from Gentile characters and replaced as the "Chosen" Jews.

So the average Christian Gentile, ignorant to the clandestine workings of the Jews and the occult, pours more and more psychic energy through devotion and prayer into this Jewish energy vortex and people wonder how this minority has most of the world's wealth and power. The Gentiles, namely the Christians have been under a very powerful spell for centuries.

Exposing Christianity

They cut us off from our Gods, our traditions and our spiritual and religious heritage through mass murder, replacing our history with nothing but lies and through fear of the unknown since all Gentile knowledge was taken out of circulation.

Their angelic filth- most have names with the classic seven letters: Gabriel, Raphael, etc. These seven represent the seven chakras and were used to bind the Gentile Gods and make slaves of them using the "Goetia." The Goetic black books or "grimoires" all originated with the Jews, such as "The Key of Solomon," and "The Sacred Magic of Abramelin the Mage" and many more, (these can easily be found online, by typing their titles into a search engine) all originally written in Hebrew as most Gentiles cannot read Hebrew. All use the Hebrew symbols and chants and direct intense blasphemy against the Gentile Gods who have been turned into devils, demons and hideous monsters to be degraded. The Gentile Gods are no longer bound and some of those complacent prophecies slipped such as "Azazel being bound until the end of time." I can assure you he is now totally free.

Christianity goes in steps. Because it is fictitious, it is spiritually unreliable. Certain Christians have at times tapped into this energy vortex and obtained results. Prayer groups and such put forth psychic energy. Deluded Christians are told to "have faith." Having faith is necessary for any spell or directed working of the mind to succeed. With Christianity, it is hit and mostly misses. The few and far in-between hits keep the deluded believing, unknowing this is not any "miracle" but only the power of the mind. The end objective is atheism. The atheist believes in nothing and disregards anything "supernatural" or of the occult. He/she is a sitting duck just waiting to be manipulated by those who possess occult knowledge and power.

More:

The Origins of the Name "Satan":

http://www.angelfire.com/empire/serpentis666/Name_of_Satan.html

The Ubiquitous Nazarene:

http://www.angelfire.com/empire/serpentis666/Ubiquitous_Nazarene.html

The Christian Program and Purpose

Quote from the Talmud:

Libbre David 37: "To communicate anything to a Goy about our religious relations would be equal to the killing of all Jews, for if the Goyim knew what we teach about them, they would kill us openly."

With enough research, Christianity and its cohorts can be summed up, revealing its true purpose. Jehova's Witnesses know of all the Pagan origins of the holidays, such as xmas and Easter. They are deluded as to the nazarene, as the nazarene is also a stolen CONCEPT, from some 18+ crucified Pagan Gods who hung from a tree, such as Odin. Everything in the Christian program is FALSE, STOLEN, CORRUPTED, AND COUNTERFEIT!

The entire purpose of Christianity is to PREPARE Gentiles to be slavishly obedient and worshipping of their jewish masters in a new world order, where the jews will have total and complete control, unless people wake up and this is stopped.

As can be seen from the articles on this website, the pantheon of Gentile/Pagan Gods (subliminal worship) was replaced with fictitious jewish archetypes with the program of Christianity. Along with this, the jews achieved a special status they did not deserve- being "The chosen of God." All of this is subliminal in that it creates the mindset of slavish, self-sacrificing, servile mentality in its victims, that readily accepts the jews to be in charge. The fictitious jewish archetypes such as the nazarene create a powerful subconscious association with what is known as "The God Part of the Brain" and act to transfer this mindset of worship to the jews who intend upon ruling the world. There is NOTHING at all spiritual about Christianity. The Bible is nothing more than a fictitious history of the jews, and intense blasphemy against the Gentile Gods and our True Creator God Satan, which means "enemy" in Hebrew. We prove all of this on this website.

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

In addition to the subliminal workings, Gentiles are severely threatened with delving into the "occult" in order to remove all powers of the mind and soul and to keep these powers within the circle of ruling jewish masters for total abuse and exploitation of the Gentiles. Because sexual orgasm is the doorway to the power and advancement of the soul, the Christian doctrines have always worked relentlessly to suppress it. Christianity drums into its victims minds that they are nothing more than property. Their minds, souls and bodies all belong to "Jehova":
<http://www.666blacksun.com/YHVH.html> which in reality is the top ruling Jews who are masters of occult power.

Exposing Christianity

Quotes from the Talmud:

Nidrasch Talpioth, p. 225-L: "Jehovah created the non-Jew in human form so that the Jew would not have to be served by beasts. The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night."

Seph. Jp., 92, 1: "God has given the Jews power over the possessions and blood of all nations."

The denegration of women in these programs is a sick, twisted and perverted attempt, again, subliminal, like the suppression of human sexuality, to deprive Gentiles of occult power. This has its origins in the Far Eastern teachings of "Shakti" which represents the female (subconscious and kundalini power) aspect of the human soul. The male aspect is the left brained logical side. Both must work together to achieve material results, which is the purpose of yoga. By suppressing the female side of the brain, one's powers of mind and soul are completely dormant and inaccessible.

Ouija boards, astrology, and other forms of divination have also been strictly suppressed in attempts to deprive Gentiles from communicating with our own TRUE Gods who have been shamefully and hideously blasphemed and labeled as "evil." Our Gods have been the victims of Jewish horror and gore Hollywood flics and other denegrating and insulting themes, where Gentiles are fooled into mocking, cursing, and fearing them, while working for their own damnation and paying out the ass for it, not only to the tune of trillions and trillions of dollars, but also with psychic energy. The jews have had a long history of deluding the Gentiles into paying for their own damnation and ruin. The war in Iraq is a blatant example, where thousands of young American men and women have died or are permanently disabled- all for Israel.

GENTILES NEED TO WAKE UP!!

Exposing Spiritual Corruption: Spiritual Alchemy & The Bible

True Satanism is based upon the ancient religions that predated Judaism, Christianity, and Islam by hundreds to thousands of years. The traditional colors of black and red used in Satanism, date all the way back to Ancient Egypt and are symbolic of spiritual transformation. The ancient religions were based upon completing our Creator Satan's work: that of transforming the human soul into that of a god and achieving god-like power and immortality. Satan's Kingdom was stolen from him.

The Judeo/Christian Bible is a corruption of stolen material that has been used to spiritually enslave humanity. All of the legends of the Gods are allegories. The Vatican and its cohorts have gained wealth, power, and control by forcing people to believe these allegories are literal places and characters.

The completion of the work, what is known in alchemy as the "Magnum Opus" has its foundation in the kundalini. The kundalini serpent lies coiled at the base of the spine. Through meditation, the fiery serpent ascends. This is what is known as "Raising the Devil." There are 33 vertebrae in the in the human spinal column. We often hear the term "33rd degree Mason" or that the fictitious nazarene lived 33 years. The kundalini serpent ascends the 33 vertebrae of the spine.

The seven chakras are also very important in the work. When the kundalini ascends, it must pierce through each of the seven chakras. This is why there is so much emphasis on the number seven in many ancient spiritual texts and also what has been corrupted in the Judeo/Christian Bible. Christian leaders mislead their followers through deceiving them into believing the stolen legends in the bible are real. Through this deception, the Vatican and Christian churches have obtained unbelievable wealth and power. This power is not only in the material world, but in the spiritual as well. All spiritual knowledge was systematically removed with the Inquisition <http://www.exposingchristianity.com/Inquisition.html> - Those at the top are adept at black magick and have advanced to spiritual power, while the rest of humanity suffers under their control.

Many ancient paintings we are told are of the nazarene, "virgin mary" and related are really of the Original Gods, such as Marduk (Amon Ra) and Astaroth. The Magnum Opus begins ideally in the spring when the Sun is in Aries, thus the man standing with the lamb. The halo is the ascended kundalini and the vibrant aura of witchpower. The Catholic Church stole this and has been passing it off as their fictitious nazarene. The glyphs for the sign of Aries can be readily seen in Astaroth's Sigil:

(All of the Demon Sigils are designs of important alchemical symbols).

The story of the creation in the book of genesis is another allegory: *"God' creates the universe in "seven days," "On the seventh day he rested."* Those of us who are educated know once the kundalini serpent has ascended through the 6 chakras and passed through the three "knots" (trinity), the seventh is effortless. In truth, "Heaven" is a code word for the seventh chakra. We have all heard the term "Seventh heaven." "God" is a code word for ourselves and also the word "Gods" is a code for the chakras in many ancient texts. "Hell" is a code word for the base chakra, aka "the lower world" where the scorching hot kundalini serpent lies dormant.

The tree in the "Garden of Eden" in the bible was stolen from many different religions predating Christianity and symbolizes a map of the human soul, the trunk of the tree representing the human spine, with the branches symbolizing the "144,000" nadis. "Adam and Eve" symbolize the Ida and the Pingala, where the two meet and become one. With the ascended kundalini and the fusion of the ida and pingala at the 6th chakra, gnosis is obtained and one's spiritual eyes are opened. This was originally symbolized in the Egyptian "All-seeing Eye."

The separated capstone atop the pyramid symbolizes our Creator Satan's unfinished work.

The number 12 is also ubiquitous in many ancient texts and also in the stolen material of the bible. The number 12 symbolizes the 12 steps in the magnum opus. These are based upon the 12 signs of the zodiac.

Genesis 1

1 In the beginning God created the heaven and the earth.

The heaven and earth symbolize the crown and base chakras

2 And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.

"Without form and void" represent what is known as the "chaos" stage in the magnum opus.

4 And God saw the light, that it was good: and God divided the light from the darkness.

The light is where one creates what is known as the prima materia, the foundation of the philosopher's stone. This is done by condensing the bioelectricity/chi into a ball of light.

5 And God called the light Day, and the darkness he called Night. And the evening and the morning were the first day.

This is a first step and foundation, thus "the first day."

16 And God made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also.

17 And God set them in the firmament of the heaven to give light upon the earth,

18 And to rule over the day and over the night, and to divide the light from the darkness: and God saw that it was good.

19 And the evening and the morning were the fourth day.

The above verses regarding the "two great lights" symbolize the heart chakra, where "heaven" and "earth" meet. As we can see in the downward point of Satan's Sigil, the Satanic Pentagram, and Baphomet, light descends through the crown to the base chakra.

20 And God said, Let the waters bring forth abundantly the moving creature that hath life, and fowl that may fly above the earth in the open firmament of heaven.

"The elixir of life, the blessed waters, penetrate down to them [the metals/chakras] and rouse them from their sleep." This is what is known as the "dew" that is secreted by the pineal gland as a result of power meditation. Birds are also very important symbols in alchemy.

27 So God created man in his own image, in the image of God created he him; male and female created he them.

31 And God saw every thing that he had made, and, behold, it was very good. And the evening and the morning were the sixth day.

From the above, again the ALLEGORY is perverted and twisted. The "sixth day" is the sixth chakra where the male and female ida and pingala meet.

3 And God blessed the seventh day, and sanctified it: because that in it he had rested from all his work, which God created and made.

Here is another alchemical allegory that was stolen and twisted. When the alchemist has completed his/her work, he/she rests. "God" = OURSELVES!

The genesis saga continues, all of it stolen and corrupted from religions predating christianity.

Genesis 3: 3 But of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die.

There is the stage in alchemy where one undergoes a death of the prima materia. This is known as "nigredo" "black stage."

- "The initial, black stage of the opus alchymicum in which the body of the impure metal, the matter of the Stone, or the old outmoded state of being is killed, putrefied and dissolved into the original substance of the creation, the prima materia, in order that it may be renovated and reborn in a new form."¹

Here is where the fictitious nazarene was also invented. The nazarene was stolen from some 18+ Pagan Gods who were "crucified" on a cross or hung from a tree. All of this is an allegory, for example: The Norse God Odin hung from a tree and experienced a death of sorts to obtain knowledge. Through being reborn, he obtained gnosis. The cross represents the all-important four quarters. This is also the meaning of the hanged man card in the Tarot. The Egyptian phoenix has the same meaning- rebirth through fire. The eclipse said to have occurred during the supposed "crucifixion" of the nazarene also symbolizes the nigredo stage of blackness. This stage is also symbolized by the black crow and the Black Sun.

4 And the serpent said unto the woman, Ye shall not surely die:
The kundalini serpent transforms, but does not kill.

5 For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.

This is the gnosis that the Christian Churches and their nefarious cohorts have relentlessly worked against. Once our eyes have been opened, we can no longer be deceived by ANY lies!

7 And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons.

Nakedness is another allegory of rebirth. Everyone is born naked.

Now, we get to "Noah" and the ark, which was stolen from the Sumerian epic of Ziusudra.

- "Noah's flood is a symbol for the 'dissolution of the Stone's matter into the prima materia during the nigredo. At this stage of the opus, the cold, moist, feminine principle (Luna) is said to dominate the hot, dry coagulating male aspect of the opus (Sol)."²

The water element is feminine, while the fire element is masculine. This stage of the opus is symbolized by a flood of energy which is symbolized by the flood of waters. The flood is another allegory of death and regeneration.

The ark itself is symbolic of the human body. The allegory of the crow not returning to the ark is symbolic of the stage is not yet completed. The "dove" symbolizes the white stage aka the "albedo."

- "The albedo occurs after the blackened matter, the putrefied body of the metal or the matter for the stone, lying dead at the bottom of the alembic, has been washed to whiteness by the mercurial waters." ³

It is readily apparent how this allegory has been corrupted into an assumed actual event, complete with characters.

4 And the ark rested in the seventh month, on the seventeenth day of the month, upon the mountains of Ararat.

AGAIN, the number seven and "rest." This symbolizes the seventh chakra, which is effortless bliss and the "mountains of Ararat" symbolize the completed work, which was **STOLEN** from the meaning of the Egyptian pyramids- the apex point at the top which has its foundation at the four quarters.

Now, I might also add here- to the fools who have been attacking Enili/Beelzebub with drowning humanity- **GET A LIFE!!!!**
Knowledge comes from Satan.

13 I do set my bow in the cloud, and it shall be for a token of a covenant between me and the earth.

14 And it shall come to pass, when I bring a cloud over the earth, that the bow shall be seen in the cloud:

15 And I will remember my covenant, which is between me and you and every living creature of all flesh; and the waters shall no more become a flood to destroy all flesh.

The "bow" is the rainbow, the iridescent colors that indicate another higher stage of the magnum opus has been completed. **THIS STAGE, I MIGHT ADD IS ALSO SYMBOLIZED BY THE PEACOCK. THE PEACOCK IS A SYMBOL OF AND IS SACRED TO SATAN!**

Verse 13 reads: "*a covenant between me and the earth.*" "God" is another alchemical code word for the crown chakra, aka "heaven" (the top three chakras are also symbolic of 'heaven') "paradise" "bliss" and the earth is the lower world, symbolized by the three lower chakras. This indicates "heaven" and earth have been merged at the heart chakra.

The following biblical books are the fictitious history of the Jewish people. The "torah" was **STOLEN** and corrupted from the Egyptian Tarot. The "Torah" is also known as the "Pentateuch," the five books of "Moses" (another fictitious character). One can see this was stolen from the five suits of the Tarot- the wands/rods (suit of fire); the pentacles (suit of earth); the cups (suit of water); and the swords (suit of air) and of course the trump, representing the element of the quintessence.

- "The nigredo stage ends on the surface of a starry aspect, which is likened to the night sky which told shepherds and kings that a child was born in Bethlehem." ⁴

AGAIN, this is symbolic and indicates another stage of the work, when one can 'see' the light of the chi stone in the black void, when one's eyes are closed, during meditation. The "three" magi represent the three stages of the work. The fictitious nazarene- the stone (which was born from the work).

- "There are three stones, or three works, or three degrees of perfection, within the work." ⁵

Here we go again with twisted allegories in relation to that fictitious nazarene – the "crucifixion" – two others were crucified with the nazarene, making three.

I could go on and on and on, citing biblical verses and revealing how they were stolen and corrupted. The character of the nazarene, which was invented from an allegory has:

1. Acted to remove all spiritual knowledge and replace it with bullshit. The "Jesus saves" crap (ad nauseum) and the "born again" have been twisted and incorporated into this fictitious character. In other words, deluded ones have been deceived into believing this character will take care of everything spiritual as long as they conform to the agenda.
2. The "Jesus" character has acted as the thought police for ultimate control. Wars have been fought repeatedly over beliefs and ideas. Control what is in the mind of humanity and you will control humanity.
3. Since the nazarene is fictitious, he can be anything to anyone which those in powerful positions in the xian program dictate. He can change with the times and conform to any agenda.

It is time everyone wakes up to the spiritual corruption that has played humanity to the tune of trillions and trillions of dollars, souls and everything else these parasites have taken their followers for a ride with.

References:

¹A Dictionary of Alchemical Imagery by Lyndy Abraham © 1998

²Ibid

³Ibid

⁴The Hermetic Museum: Alchemy & Mysticism by Alexander Roob © 2001

⁵Alchemy: The Secret Art by Stanislas Klossowski De Rola © 1973

Le Mystère des Cathédrales by Fulcanelli © 1964

Human Sacrifice in the Bible

Deuteronomy 12:27

And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the LORD thy God: and the blood of thy sacrifices shall be poured out upon the altar of the LORD thy God, and thou shalt eat the flesh.

The Judeo/Christian bible is chock full of blood sacrifice- HUMAN blood sacrifice. Most xians rely on what their preacher has to say and/or are too lazy or mentally challenged to read and study for themselves. How many people bother to REALLY THINK?? In addition to the blatant human blood sacrifices for jehova, bloodbath after bloodbath took place under the direction and orders of this bloodthirsty entity in the form of numerous wars and other acts of inhumanity.

Gentile Holy texts and sacred writings have been replaced with this Jewish invented and written filth. There is nothing spiritual about it, just murder after murder, no different from the Jewish controlled Hollywood and its emphasis on violence, bloodshed, and murder to no end.

Exodus 22:29 “Thou shalt not delay to offer the first of thy ripe fruits, and of thy liquors: the firstborn of thy sons shalt thou give unto me.”

Ezekiel 20:25-26 “Wherefore I gave them also statutes that were not good and judgments whereby they should not live; “

20:26 “And I polluted them in their own gifts in that they caused to pass through the fire all that openeth the womb that I might make them desolate, to the end that they might know that I am the Lord.”

II Samuel 21 is another example of blood sacrifice to appease Jehova.

21:6 Let seven men of his sons be delivered unto us, and we will hang them up unto the Lord in Gib'e-ah of Saul, whom the Lord did choose.

21:9 And he delivered them into the hands of the Gib'e-on-ites, and they hanged them in the hill before the Lord: and they fell all seven together, and were put to death in the days of harvest, in the first days, in the beginning of barley harvest.

21:10 And Riz'pah the daughter of A-i'ah took sackcloth, and spread it for her upon the rock, from the beginning of harvest until water dropped upon them out of heaven, and suffered neither the birds of the air to rest on them by day, nor the beasts of the field by night.

When seven men are murdered in cold blood in order to appease Jehova in hopes that he will end a famine, it can only be called human blood sacrifice.

More Blood Sacrifice:

Numbers 31:25 And the Lord spake unto Moses, saying,

31:26 Take the sum of the prey that was taken, both of man and of beast, thou, and Eleazar the priest, and the chief fathers of the congregation:

31:27 And divide the prey into two parts; between them that took the war upon them, who went out to battle, and between all the congregation:

31:28 And levy a tribute unto the LORD of the men of war which went out to battle: one soul of five hundred, both of the persons, and of the beeves, and of the asses, and of the sheep:

31:29 Take it of their half, and give it unto Eleazar the priest, for an heave offering of the LORD.

31:30 And of the children of Israel's half, thou shalt take one portion of fifty, of the persons, of the beeves, of the asses, and of the flocks, of all manner of beasts, and give them unto the Levites, which keep the charge of the tabernacle of the LORD.

31:31 And Moses and Eleazar the priest did as the LORD commanded Moses.

31:32 And the booty, being the rest of the prey which the men of war had caught, was six hundred thousand and seventy thousand and five thousand sheep,

31:33 And threescore and twelve thousand beeves,

31:34 And threescore and one thousand asses,

31:35 And thirty and two thousand persons in all, of women that had not known man by lying with him.

31:36 And the half, which was the portion of them that went out to war, was in number three hundred thousand and seven and thirty thousand and five hundred sheep:

31:37 And the LORD'S tribute of the sheep was six hundred and threescore and fifteen.

31:38 And the beeves were thirty and six thousand; of which the LORD'S tribute was threescore and twelve.

31:39 And the asses were thirty thousand and five hundred; of which the LORD'S tribute was threescore and one.

31:40 And the persons were sixteen thousand; of which the LORD'S tribute was thirty and two persons.

This excerpt was taken from "The Handbook of Jewish Knowledge" by Nathan Ausubel ©1964; pages 302-303

"Jephthah, one of the ruler judges following the conquest of Canaan, had sacrificed his only daughter to the God of Israel in a celebration of a military victory against the Ammonites; Samuel "the seer" had hacked in a sacrificial manner the body of Agag before God; David, the sensitive poet king had handed the seven sons of Saul to the Gibeonites "to hang them up unto God."

An example of this can be seen below, how the verse was changed in Judges 11:39. In the others, the human has been replaced with a "lamb."

Judges 11:34

And Jephthah came to Mizpeh unto his house, and, behold, his daughter came out to meet him with timbrels and with dances: and she was his only child; beside her he had neither son nor daughter.

11:35

And it came to pass, when he saw her, that he rent his clothes, and said, Alas, my daughter! thou hast brought me very low, and thou art one of them that trouble me: for I have opened my mouth unto the LORD, and I cannot go back.

11:36

And she said unto him, My father, if thou hast opened thy mouth unto the LORD, do to me according to that which hath proceeded out of thy mouth; forasmuch as the LORD hath taken vengeance for thee of thine enemies, even of the children of Ammon.

11:37

And she said unto her father, Let this thing be done for me: let me alone two months, that I may go up and down upon the mountains, and bewail my virginity, I and my fellows.

11:38

And he said, Go. And he sent her away for two months: and she went with her companions, and bewailed her virginity upon the mountains.

11:39

And it came to pass at the end of two months, that she returned unto her father, who did with her according to his vow which he had vowed: and she knew no man. And it was a custom in Israel.

11:40

That the daughters of Israel went yearly to lament the daughter of Jephthah the Gileadite four days in a year.

Just how obvious can this get? In Judges 11:35; Jephthah "rents" his clothes. For those of you who are unfamiliar with this term, it is a hebrew and also ancient custom to rent (tear/rip) one's clothes upon the death of a loved one.

"for I have opened my mouth unto the LORD, and I cannot go back." He has made a promise to sacrifice his only daughter to jehova. It is also glaringly apparent jehova demanded this act in exchange for his victory over his enemies and "the children of Ammon" as he stated "I cannot go back."

In Judges 11:37; His daughter states "Let this thing be done for me: let me alone two months, that I may go up and down upon the mountains, and bewail my virginity" "This thing be done for me" and "bewail my virginity" Here it is obvious jehova demanded the sacrifice of a virgin.

Judges 11:39; When she returned to her father "who did with her according to his vow which he had vowed: and she knew no man." and Judges 11:40; "the daughters of Israel went yearly to lament the daughter of Jephthah" This is so obvious, he sacrificed his only virgin daughter to jehova who DEMANDED this act in exchange for his securing a victory for Jephthah.

CANNIBALISM:

Deuteronomy 28:53

And thou shalt eat the fruit of thine own body, the flesh of thy sons and of thy daughters, which the LORD thy God hath given thee, in the siege, and in the straitness, wherewith thine enemies shall distress thee:

28:54

So that the man that is tender among you, and very delicate, his eye shall be evil toward his brother, and toward the wife of his bosom, and toward the remnant of his children which he shall leave:

28:55

So that he will not give to any of them of the flesh of his children whom he shall eat: because he hath nothing left him in the siege, and in the straitness, wherewith thine enemies shall distress thee in all thy gates.

28:56

The tender and delicate woman among you, which would not adventure to set the sole of her foot upon the ground for delicateness and tenderness, her eye shall be evil toward the husband of her bosom, and toward her son, and toward her daughter,

28:57

And toward her young one that cometh out from between her feet, and toward her children which she shall bear: for she shall eat them for want of all things secretly in the siege and straitness, wherewith thine enemy shall distress thee in thy gates.

28:58

If thou wilt not observe to do all the words of this law that are written in this book, that thou mayest fear this glorious and fearful name, THE LORD THY GOD;

HUMAN BLOOD WAS NOT ENOUGH, JEHOVA GAVE CLEAR INSTRUCTIONS FOR THE RITUAL SLAUGHTER OF ANIMALS AS WELL:

Exodus 20:24

An altar of earth thou shalt make unto me, and shalt sacrifice thereon thy burnt offerings, and thy peace offerings, thy sheep, and thine oxen: in all places where I record my name I will come unto thee, and I will bless thee.

Exodus 24:4

And Moses wrote all the words of the LORD, and rose up early in the morning, and builded an altar under the hill, and twelve pillars, according to the twelve tribes of Israel.

24:5

And he sent young men of the children of Israel, which offered burnt offerings, and sacrificed peace offerings of oxen unto the LORD.

24:6

And Moses took half of the blood, and put it in basons; and half of the blood he sprinkled on the altar.

24:7

And he took the book of the covenant, and read in the audience of the people: and they said, All that the LORD hath said will we do, and be obedient.

24:8

And Moses took the blood, and sprinkled it on the people, and said, Behold the blood of the covenant, which the LORD hath made with you concerning all these words.

More instructions from Jehova for blood sacrifice:

Exodus 23:18

Thou shalt not offer the blood of my sacrifice with leavened bread; neither shall the fat of my sacrifice remain until the morning.

Exodus 29:10 And thou shalt cause a bullock to be brought before the tabernacle of the congregation: and Aaron and his sons shall put their hands upon the head of the bullock.

29:11

And thou shalt kill the bullock before the LORD, by the door of the tabernacle of the congregation.

29:12

And thou shalt take of the blood of the bullock, and put it upon the horns of the altar with thy finger, and pour all the blood beside the bottom of the altar.

29:13

And thou shalt take all the fat that covereth the inwards, and the caul that is above the liver, and the two kidneys, and the fat that is upon them, and burn them upon the altar.

29:14

But the flesh of the bullock, and his skin, and his dung, shalt thou burn with fire without the camp: it is a sin offering.

29:15

Thou shalt also take one ram; and Aaron and his sons shall put their hands upon the head of the ram.

29:16

And thou shalt slay the ram, and thou shalt take his blood, and sprinkle it round about upon the altar.

29:17

And thou shalt cut the ram in pieces, and wash the inwards of him, and his legs, and put them unto his pieces, and unto his head.

29:18

And thou shalt burn the whole ram upon the altar: it is a burnt offering unto the LORD: it is a sweet savour, an offering made by fire unto the LORD.

29:19

And thou shalt take the other ram; and Aaron and his sons shall put their hands upon the head of the ram.

29:20

Then shalt thou kill the ram, and take of his blood, and put it upon the tip of the right ear of Aaron, and upon the tip of the right ear of his sons, and upon the thumb of their right hand, and upon the great toe of their right foot, and sprinkle the blood upon the altar round about.

29:21

And thou shalt take of the blood that is upon the altar, and of the anointing oil, and sprinkle it upon Aaron, and upon his garments, and upon his sons, and upon the garments of his sons with him: and he shall be hallowed, and his garments, and his sons, and his sons' garments with him.

29:22

Also thou shalt take of the ram the fat and the rump, and the fat that covereth the inwards, and the caul above the liver, and the two kidneys, and the fat that is upon them, and the right shoulder; for it is a ram of consecration:

29:23

And one loaf of bread, and one cake of oiled bread, and one wafer out of the basket of the unleavened bread that is before the LORD:

29:24

And thou shalt put all in the hands of Aaron, and in the hands of his sons; and shalt wave them for a wave offering before the LORD.

29:25

And thou shalt receive them of their hands, and burn them upon the altar for a burnt offering, for a sweet savour before the LORD: it is an offering made by fire unto the LORD.

29:26

And thou shalt take the breast of the ram of Aaron's consecration, and wave it for a wave offering before the LORD: and it shall be thy part.

29:27

And thou shalt sanctify the breast of the wave offering, and the shoulder of the heave offering, which is waved, and which is heaved up, of the ram of the consecration, even of that which is for Aaron, and of that which is for his sons:

29:28

And it shall be Aaron's and his sons' by a statute for ever from the children of Israel: for it is an heave offering: and it shall be an heave offering from the children of Israel of the sacrifice of their peace offerings, even their heave offering unto the LORD.

29:29

And the holy garments of Aaron shall be his sons' after him, to be anointed therein, and to be consecrated in them.

29:30

And that son that is priest in his stead shall put them on seven days, when he cometh into the tabernacle of the congregation to minister in the holy place.

29:31

And thou shalt take the ram of the consecration, and seethe his flesh in the holy place.

Leviticus Chapter 1

1:1

And the LORD called unto Moses, and spake unto him out of the tabernacle of the congregation, saying,

1:2

Speak unto the children of Israel, and say unto them, If any man of you bring an offering unto the LORD, ye shall bring your offering of the cattle, even of the herd, and of the flock.

1:3

If his offering be a burnt sacrifice of the herd, let him offer a male without blemish: he shall offer it of his own voluntary will at the door of the tabernacle of the congregation before the LORD.

1:4

And he shall put his hand upon the head of the burnt offering; and it shall be accepted for him to make atonement for him.

1:5

And he shall kill the bullock before the LORD: and the priests, Aaron's sons, shall bring the blood, and sprinkle the blood round about upon the altar that is by the door of the tabernacle of the congregation.

1:6

And he shall flay the burnt offering, and cut it into his pieces.

1:7

And the sons of Aaron the priest shall put fire upon the altar, and lay the wood in order upon the fire:

1:8

And the priests, Aaron's sons, shall lay the parts, the head, and the fat, in order upon the wood that is on the fire which is upon the altar:

1:9

But his inwards and his legs shall he wash in water: and the priest shall burn all on the altar, to be a burnt sacrifice, an offering made by fire, of "a sweet savour unto the LORD".

1:10

And if his offering be of the flocks, namely, of the sheep, or of the goats, for a burnt sacrifice; he shall bring it a male without blemish.

1:11

And he shall kill it on the side of the altar northward before the LORD: and the priests, Aaron's sons, shall sprinkle his blood round about upon the altar.

1:12

And he shall cut it into his pieces, with his head and his fat: and the priest shall lay them in order on the wood that is on the fire which is upon the altar:

1:13

But he shall wash the inwards and the legs with water: and the priest shall bring it all, and burn it upon the altar: it is a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD.

1:14

And if the burnt sacrifice for his offering to the LORD be of fowls, then he shall bring his offering of turtledoves, or of young pigeons.

1:15

And the priest shall bring it unto the altar, and wring off his head, and burn it on the altar; and the blood thereof shall be wrung out at the side of the altar:

1:16

And he shall pluck away his crop with his feathers, and cast it beside the altar on the east part, by the place of the ashes:

1:17

And he shall cleave it with the wings thereof, but shall not divide it asunder: and the priest shall burn it upon the altar, upon the wood that is upon the fire: it is a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD.

Leviticus Chapter 7

7:1

Likewise this is the law of the trespass offering: it is most holy.

7:2

In the place where they kill the burnt offering shall they kill the trespass offering: and the blood thereof shall he sprinkle round about upon the altar.

7:3

And he shall offer of it all the fat thereof; the rump, and the fat that covereth the inwards,

7:4

And the two kidneys, and the fat that is on them, which is by the flanks, and the caul that is above the liver, with the kidneys, it shall he take away:

7:5

And the priest shall burn them upon the altar for an offering made by fire unto the LORD: it is a trespass offering.

Leviticus 7:14

And of it he shall offer one out of the whole oblation for an heave offering unto the LORD, and it shall be the priest's that sprinkleth the blood of the peace offerings.

THE "LORD" NEEDS EVERY DROP OF THAT BLOOD FROM THE BLOOD SACRIFICE:

Leviticus 7:27

Whatsoever soul it be that eateth any manner of blood, even that soul shall be cut off from his people.

Here, more blood sacrifice is needed to remove the curse of leprosy jehova has inflicted:

Leviticus 14:34

When ye be come into the land of Canaan, which I give to you for a possession, and I put the plague of leprosy in a house of the land of your possession;

14:49

And he shall take to cleanse the house two birds, and cedar wood, and scarlet, and hyssop:

14:50

And he shall kill the one of the birds in an earthen vessel over running water:

14:51

And he shall take the cedar wood, and the hyssop, and the scarlet, and the living bird, and dip them in the blood of the slain bird, and in the running water, and sprinkle the house seven times:

14:52

And he shall cleanse the house with the blood of the bird, and with the running water, and with the living bird, and with the cedar wood, and with the hyssop, and with the scarlet:

14:53

But he shall let go the living bird out of the city into the open fields, and make an atonement for the house: and it shall be clean.

14:54

This is the law for all manner of plague of leprosy, and scall,

14:55

And for the leprosy of a garment, and of a house,

14:56

And for a rising, and for a scab, and for a bright spot:

14:57

To teach when it is unclean, and when it is clean: this is the law of leprosy.

More examples of blood sacrifices to Jehova:

Leviticus 8:14- 32

Leviticus 9:1- 24

Leviticus 14:1- 5

Leviticus 14:12-28

Leviticus 23:12-21

Numbers 19:1- 7

Joshua Chapter 10- Nothing but mass murder

Judges 1:1- 18 More bloodbaths and mass murder

Judges 3:27- 31

This goes on and on and on. Repeats of endless mass murder and bloodshed. The word "BLOOD" is used over and over again. You would think this would all be so obvious.

We all must bear in mind, the nazarene was the ultimate human sacrifice; also "eat his body and drink his blood" is repeatedly recited during nearly every Christian mass/service around the world.

The article above and this article <http://www.exposingchristianity.com/Energy.html> - are still under construction. The link reveals bloodbath after bloodbath, and genocide of Gentiles at the hands of the Jews.

The Subliminal Message of the Judeo/Christian Bible: Jewish Supremacy over Gentiles

There is a secret Jewish "priesthood" that goes back thousands of years. This "priesthood" controlled and always had a much higher level of knowledge way beyond anything the majority knew. They allowed the populace to work as in building the cathedrals and when new societies were established, this society of mages would hijack the positions of religious and political power and ensure that any advanced knowledge in circulation was removed from the public domain and into their secret schools and organizations. The ruling hierarchy of the Vatican are nothing more than organized criminals who have caused humanity untold destruction, misery, suffering, and grief. The Catholic Church and Christian religion are staffed with at the higher levels, and tools of the Jews who are their masters. The Jews are the ones who control the Christian Churches, especially the Catholic Vatican from which all other Christian sects evolved.

At the upper levels, they know the true power of the sun, magnetics, the mind, the effects of planets on human behavior, how to manipulate time, energy, they have used their secret organizations to create institutions in the public arena such as religions and political parties to remove occult knowledge and keep it out of circulation. The Inquisition was a prime example, for even to speak of anything occult or esoteric was to sign one's own death warrant.

In order to maximize power for their agenda, xian churches were built upon Ley Lines. Ley Lines are areas within the earth that have ioncreased geo-magnetic energy. The human body is composed of and runs on bio-electricity. Our thoughts are made up of electrical impulses. Through meditation and working with our own energy centers, we can hone our thoughts to have a stronger electrical output and to affect our environment. When one who is knowledgable uses earth energy in addition to this directed thought energy, this greatly amplifies the power behind the thoughts and direction of the energy through the will. Pagan temples were destroyed and xian churches were erected in their place. Special rituals were also conducted at these energy crossings within the earth grid. Human/animal sacrifices and such produced extreme fear in the victim. This directed fear energy- what they use to control was pumped into these vortexes of earth energy. What happens is this energy, magnified thousands of times creates a vibrational state within the earth field in which we all live. From what I understand, it encircles the earth like a spider web. This is the reason why xianity has such a powerful hold on many. Fear is the four letter word that controls the world and it is very effective.

In addition, the lying preaching, chock full of emotion and the doctrines that were repeated endlessly inside of these structures had all the power they needed to do their job. Along with using the energy of the ignorant congregation, a constant and powerful supply of energy was and has been available to be directed and manipulated by enemy adepts for the damnation of the people. Ancient works of art through the Renaissance are proof of the control the xian church had upon the people in every aspect of their lives.

There are very few paintings, sculptures and other works of art that do not depict the nazarene or the virgin bitch and company. This also goes for music during the time period. To create any number of non-xian works was to subject one's self to be condemned as a heretic. The prayer energy alone that has gone into this foul institution is beyond the imagination. One person alone who fixates upon a thought or idea generates thought energy; think what millions can do.

Unfortunately, given the greed, this has not been enough for the nefarious aliens and their human slaves who run this ring of destruction. There had to be war. The human energy output is most powerful in times of great fear, when facing death or when dying. The more violent, the better. Anyone who is familiar with the old testament of the Bible should be well aware of the endless wars promoted by the so called "Jehova" WHICH IS JEWISH DOMINATION OVER, AND MASS MURDER, TORTURE, AND GENOCIDE OF GENTILES. THIS SICK PERVERTED FILTH IS FORCIBLY DRUMMED INTO THE MINDS OF GENTILES FROM DAY ONE, CREATING A POWERFUL SUBLIMINAL THOUGHTFORM, WHICH HAS MANIFESTED INTO REALITY.

Rabbi Yaacov Perrin says, "One million Arabs are not worth a Jewish fingernail." (NY Daily News, Feb. 28, 1994, p.6).

MASS MURDER OF GENTILES:

Exodus 15:3

The LORD is a man of war: the LORD is his name.

Exodus 17:13

And Joshua discomfited Amalek and his people with the edge of the sword.

17:14

And the LORD said unto Moses, Write this for a memorial in a book, and rehearse it in the ears of Joshua: for I will utterly put out the remembrance of Amalek from under heaven.

17:15

And Moses built an altar, and called the name of it Jehovahnissi:

17:16

For he said, Because the LORD hath sworn that the LORD will have war with Amalek from generation to generation.

"JEHOVA COMMITS MORE MURDER:

Exodus 23:27

I will send my fear before thee, and will destroy all the people to whom thou shalt come, and I will make all thine enemies turn their backs unto thee.

Rabbi Yitzhak Ginsburg declared, "We have to recognize that Jewish blood and the blood of a goy are not the same thing." (NY Times, June 6, 1989, p.5).

("goy" or "goyim" - plural, are Jewish derogatory words for "Gentile/s" the root "goeti" is the root word of "Devil." Satan is the God of the Gentiles and our True Creator God. "Satan" means "enemy" in Hebrew.)

"JEHOVA" ORDERS THE MASS MURDER OF THOUSANDS OF GENTILES:

Exodus 32:27

And he said unto them, Thus saith the LORD God of Israel, Put every man his sword by his side, and go in and out from gate to gate throughout the camp, and slay every man his brother, and every man his companion, and every man his neighbour.

32:28

And the children of Levi did according to the word of Moses: and there fell of the people that day about three thousand men.

"JEHOVA" ORDERS HIS PEOPLE TO COMMIT MORE MURDER OF GENTILES:

Leviticus 26:7

And ye shall chase your enemies, and they shall fall before you by the sword.

26:8

And five of you shall chase an hundred, and an hundred of you shall put ten thousand to flight: and your enemies shall fall before you by the sword.

Univ. of Jerusalem Prof. Ehud Sprinzak described Kahane and Goldstein's philosophy: "They believe it's God's will that they commit violence against 'goyim,' a Hebrew term for non-Jews." (NY Daily News, Feb. 26, 1994, p. 5).

MORE MASS MURDER OF THE GENTILE CANAANITES:"

Numbers 21:3

And the LORD hearkened to the voice of Israel, and delivered up the Canaanites; and they utterly destroyed them and their cities: and he called the name of the place Hormah.

HERE IS CANNIBALISM- EATING DEAD GENTILES:

Numbers 23-24:

Behold, the people shall rise up as a great lion, and lift up himself as a young lion: he shall not lie down until he eat of the prey, and drink the blood of the slain.

QUOTE FROM THE JEWISH TALMUD: Sanhedrin 59a: "Murdering Goyim is like killing a wild animal."

GENOCIDE OF THE GENTILE MIDIANITES:

Numbers 25:16

And the LORD spake unto Moses, saying,

25:17

Vex the Midianites, and smite them:

Numbers 31:7

And they warred against the Midianites, as the LORD commanded Moses; and they slew all the males.

QUOTE FROM THE JEWISH TALMUD:

18. Tosefta. Aboda Zara B, 5: "If a goy kills a goy or a Jew, he is responsible; but if a Jew kills a goy, he is NOT responsible."

31:8

And they slew the kings of Midian, beside the rest of them that were slain; namely, Evi, and Rekem, and Zur, and Hur, and Reba, five kings of Midian: Balaam also the son of Beor they slew with the sword.

QUOTES FROM THE JEWISH TALMUD: *Yebhamoth 11b: "Sexual intercourse with a little girl is permitted if she is three years of age."*

Nidrasch Talpioth, p. 225-L: "Jehovah created the non-Jew in human form so that the Jew would not have to be served by beasts. The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night."

MAKING SLAVES OF THE GENTILE WOMEN AND CHILDREN:

31:9

And the children of Israel took all the women of Midian captives, and their little ones, and took the spoil of all their cattle, and all their flocks, and all their goods.

31:10

And they burnt all their cities wherein they dwelt, and all their goodly castles, with fire.

31:11

And they took all the spoil, and all the prey, both of men and of beasts.

QUOTE FROM THE JEWISH TALMUD:

Schulchan Aruch, Choszen Hamispat 348: "All property of other nations belongs to the Jewish nation, which, consequently, is entitled to seize upon it without any scruples."

MORE MASS MURDER AND GENOCIDE OF GENTILES. THE TAKING OF ALL GENTILE PROPERTY IS A BLATANT EXAMPLE OF WHAT WAS DONE TO MODERN DAY PALESTINE (DESCENDED FROM THE PHILISTINES) BY THE BANDIT STATE OF ISRAEL:

Deuteronomy 2:20

(That also was accounted a land of giants: giants dwelt therein in old time; and the Ammonites call them Zamzummims;

2:21

A people great, and many, and tall, as the Anakims; but the LORD destroyed them before them; and they succeeded them, and dwelt in their stead:

2:22

As he did to the children of Esau, which dwelt in Seir, when he destroyed the Horims from before them; and they succeeded them, and dwelt in their stead even unto this

day:

2:23

And the Avims which dwelt in Hazerim, even unto Azzah, the Caphtorims, which came forth out of Caphtor, destroyed them, and dwelt in their stead.)

QUOTE FROM THE JEWISH TALMUD: *Hilkoth Akum XI: "Show no mercy to the Goyim."*

2:30

But Sihon king of Heshbon would not let us pass by him: for the LORD thy God hardened his spirit, and made his heart obstinate, that he might deliver him into thy hand, as appeareth this day.

2:31

And the LORD said unto me, Behold, I have begun to give Sihon and his land before thee: begin to possess, that thou mayest inherit his land.

2:32

Then Sihon came out against us, he and all his people, to fight at Jahaz.

2:33

And the LORD our God delivered him before us; and we smote him, and his sons, and all his people.

2:34

And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, of every city, we left none to remain:

QUOTE FROM THE JEWISH TALMUD:

Seph. Jp., 92, 1: "God has given the Jews power over the possessions and blood of all nations."

2:35

Only the cattle we took for a prey unto ourselves, and the spoil of the cities which we took.

QUOTE FROM THE JEWISH TALMUD:

Sanhedrin 57a. "When a Jew murders a Gentile ("Cuthean"), there will be no death penalty. What a Jew steals from a Gentile he may keep."

Baba Kamma 37b. Gentiles are outside the protection of the law and God has "exposed their money to Israel."

2:36

From Aroer, which is by the brink of the river of Arnon, and from the city that is by the river, even unto Gilead, there was not one city too strong for us: the LORD our God delivered all unto us:

2:37

Only unto the land of the children of Ammon thou camest not, nor unto any place of the river Jabbok, nor unto the cities in the mountains, nor unto whatsoever the LORD our God forbad us.

THE HITTITES, THE GIRGASHITES, THE AMORITES, THE CANAANITES, THE PERIZZITES, THE HIVITES, AND THE JESUBITES ARE ALL GENTILE NATIONS.

Deuteronomy 7:1

When the LORD thy God shall bring thee into the land whither thou goest to possess it, and hath cast out many nations before thee, the Hittites, and the Girgashites, and the Amorites, and the Canaanites, and the Perizzites, and the Hivites, and the Jebusites, seven nations greater and mightier than thou;

7:2

And when the LORD thy God shall deliver them before thee; thou shalt smite them, and utterly destroy them; thou shalt make no covenant with them, nor shew mercy unto them:

7:3

Neither shalt thou make marriages with them; thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son.

7:4

For they will turn away thy son from following me, that they may serve other gods: so will the anger of the LORD be kindled against you, and destroy thee suddenly.

HERE IS WHERE THE JEWS ARE BLATANT ABOUT DESTROYING THE GENTILE GODS:

7:5

But thus shall ye deal with them; ye shall destroy their altars, and break down their images, and cut down their groves, and burn their graven images with fire.

7:6

For thou art an holy people unto the LORD thy God: the LORD thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth.

Deuteronomy 7:21

Thou shalt not be affrighted at them: for the LORD thy God is among you, a mighty God and terrible.

7:22

And the LORD thy God will put out those nations before thee by little and little: thou mayest not consume them at once, lest the beasts of the field increase upon thee.

7:23

But the LORD thy God shall deliver them unto thee, and shall destroy them with a mighty destruction, until they be destroyed.

7:24

And he shall deliver their kings into thine hand, and thou shalt destroy their name from under heaven: there shall no man be able to stand before thee, until thou have destroyed them.

THE GENTILES HAVE BEEN INDOCTRINATED WITH JEWISH LIES. WE HAVE BEEN DISCONNECTED FROM OUR GODS AND OUR CULTURE. THESE HAVE BEEN REPLACED WITH FICTITIOUS JEWISH CHARACTERS FOR GENTILES TO SLAVISHLY WORSHIP,

WHICH CREATES A POWERFUL SUBLIMINAL CONNECTION. THIS SORT OF THING IS RESPONSIBLE FOR HOW GENTILES ARE ALWAYS FIGHTING WARS FOR THE JEWS AND NOT EVEN THINKING OF WHAT THEY ARE REALLY DOING. WHAT IS HAPPENING IN IRAQ IS A PERFECT EXAMPLE.

Deuteronomy 7:25

The graven images of their gods shall ye burn with fire: thou shalt not desire the silver or gold that is on them, nor take it unto thee, lest thou be snared therein: for it is an abomination to the LORD thy God.

7:26

Neither shalt thou bring an abomination into thine house, lest thou be a cursed thing like it: but thou shalt utterly detest it, and thou shalt utterly abhor it; for it is a cursed thing.

Deuteronomy 12:27

And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the LORD thy God: and the blood of thy sacrifices shall be poured out upon the altar of the LORD thy God, and thou shalt eat the flesh.

12:28

Observe and hear all these words which I command thee, that it may go well with thee, and with thy children after thee for ever, when thou doest that which is good and right in the sight of the LORD thy God.

12:29

When the LORD thy God shall cut off the nations from before thee, whither thou goest to possess them, and thou succeedest them, and dwellest in their land;

12:30

Take heed to thyself that thou be not snared by following them, after that they be destroyed from before thee; and that thou enquire not after their gods, saying, How did these nations serve their gods? even so will I do likewise.

Human energy is not enough, there had to be animal blood sacrifices as well:

Exodus 20:24

An altar of earth thou shalt make unto me, and shalt sacrifice thereon thy burnt offerings, and thy peace offerings, thy sheep, and thine oxen: in all places where I record my name I will come unto thee, and I will bless thee.

Exodus 24:4

And Moses wrote all the words of the LORD, and rose up early in the morning, and builded an altar under the hill, and twelve pillars, according to the twelve tribes of Israel.

24:5

And he sent young men of the children of Israel, which offered burnt offerings, and sacrificed peace offerings of oxen unto the LORD.

24:6

And Moses took half of the blood, and put it in basons; and half of the blood he sprinkled on the altar.

24:7

And he took the book of the covenant, and read in the audience of the people: and they said, All that the LORD hath said will we do, and be obedient.

24:8

And Moses took the blood, and sprinkled it on the people, and said, Behold the blood of the covenant, which the LORD hath made with you concerning all these words.

More instructions from jehova for blood sacrifice:

Exodus 23:18

Thou shalt not offer the blood of my sacrifice with leavened bread; neither shall the fat of my sacrifice remain until the morning.

Exodus 29:10 And thou shalt cause a bullock to be brought before the tabernacle of the congregation: and Aaron and his sons shall put their hands upon the head of the bullock.

29:11

And thou shalt kill the bullock before the LORD, by the door of the tabernacle of the congregation.

29:12

And thou shalt take of the blood of the bullock, and put it upon the horns of the altar with thy finger, and pour all the blood beside the bottom of the altar.

29:13

And thou shalt take all the fat that covereth the inwards, and the caul that is above the liver, and the two kidneys, and the fat that is upon them, and burn them upon the altar.

29:14

But the flesh of the bullock, and his skin, and his dung, shalt thou burn with fire without the camp: it is a sin offering.

29:15

Thou shalt also take one ram; and Aaron and his sons shall put their hands upon the head of the ram.

29:16

And thou shalt slay the ram, and thou shalt take his blood, and sprinkle it round about upon the altar.

29:17

And thou shalt cut the ram in pieces, and wash the inwards of him, and his legs, and put them unto his pieces, and unto his head.

29:18

And thou shalt burn the whole ram upon the altar: it is a burnt offering unto the LORD: it is a sweet savour, an offering made by fire unto the LORD.

29:19

And thou shalt take the other ram; and Aaron and his sons shall put their hands upon the head of the ram.

29:20

Then shalt thou kill the ram, and take of his blood, and put it upon the tip of the right ear of Aaron, and upon the tip of the right ear of his sons, and upon the thumb of their right hand, and upon the great toe of their right foot, and sprinkle the blood upon the altar round about.

29:21

And thou shalt take of the blood that is upon the altar, and of the anointing oil, and sprinkle it upon Aaron, and upon his garments, and upon his sons, and upon the garments of his sons with him: and he shall be hallowed, and his garments, and his sons, and his sons' garments with him.

29:22

Also thou shalt take of the ram the fat and the rump, and the fat that covereth the inwards, and the caul above the liver, and the two kidneys, and the fat that is upon them, and the right shoulder; for it is a ram of consecration:

29:23

And one loaf of bread, and one cake of oiled bread, and one wafer out of the basket of the unleavened bread that is before the LORD:

29:24

And thou shalt put all in the hands of Aaron, and in the hands of his sons; and shalt wave them for a wave offering before the LORD.

29:25

And thou shalt receive them of their hands, and burn them upon the altar for a burnt offering, for a sweet savour before the LORD: it is an offering made by fire unto the LORD.

29:26

And thou shalt take the breast of the ram of Aaron's consecration, and wave it for a wave offering before the LORD: and it shall be thy part.

29:27

And thou shalt sanctify the breast of the wave offering, and the shoulder of the heave offering, which is waved, and which is heaved up, of the ram of the consecration, even of that which is for Aaron, and of that which is for his sons:

29:28

And it shall be Aaron's and his sons' by a statute for ever from the children of Israel: for it is an heave offering: and it shall be an heave offering from the children of Israel of the sacrifice of their peace offerings, even their heave offering unto the LORD.

29:29

And the holy garments of Aaron shall be his sons' after him, to be anointed therein, and to be consecrated in them.

29:30

And that son that is priest in his stead shall put them on seven days, when he cometh into the tabernacle of the congregation to minister in the holy place.

29:31

And thou shalt take the ram of the consecration, and seethe his flesh in the holy place.

Leviticus Chapter 1

1:1

And the LORD called unto Moses, and spake unto him out of the tabernacle of the congregation, saying,

1:2

Speak unto the children of Israel, and say unto them, If any man of you bring an offering unto the LORD, ye shall bring your offering of the cattle, even of the herd, and of the flock.

1:3

If his offering be a burnt sacrifice of the herd, let him offer a male without blemish: he shall offer it of his own voluntary will at the door of the tabernacle of the congregation before the LORD.

1:4

And he shall put his hand upon the head of the burnt offering; and it shall be accepted for him to make atonement for him.

1:5

And he shall kill the bullock before the LORD: and the priests, Aaron's sons, shall bring the blood, and sprinkle the blood round about upon the altar that is by the door of the tabernacle of the congregation.

1:6

And he shall flay the burnt offering, and cut it into his pieces.

1:7

And the sons of Aaron the priest shall put fire upon the altar, and lay the wood in order upon the fire:

1:8

And the priests, Aaron's sons, shall lay the parts, the head, and the fat, in order upon the wood that is on the fire which is upon the altar:

1:9

But his inwards and his legs shall he wash in water: and the priest shall burn all on the altar, to be a burnt sacrifice, an offering made by fire, of "a sweet savour unto the LORD".

1:10

And if his offering be of the flocks, namely, of the sheep, or of the goats, for a burnt sacrifice; he shall bring it a male without blemish.

1:11

And he shall kill it on the side of the altar northward before the LORD: and the priests, Aaron's sons, shall sprinkle his blood round about upon the altar.

1:12

And he shall cut it into his pieces, with his head and his fat: and the priest shall lay them in order on the wood that is on the fire which is upon the altar:

1:13

But he shall wash the inwards and the legs with water: and the priest shall bring it all, and burn it upon the altar: it is a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD.

1:14

And if the burnt sacrifice for his offering to the LORD be of fowls, then he shall bring his offering of turtledoves, or of young pigeons.

1:15

And the priest shall bring it unto the altar, and wring off his head, and burn it on the altar; and the blood thereof shall be wrung out at the side of the altar:

1:16

And he shall pluck away his crop with his feathers, and cast it beside the altar on the east part, by the place of the ashes:

1:17

And he shall cleave it with the wings thereof, but shall not divide it asunder: and the priest shall burn it upon the altar, upon the wood that is upon the fire: it is a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD.

Leviticus Chapter 7

7:1

Likewise this is the law of the trespass offering: it is most holy.

7:2

In the place where they kill the burnt offering shall they kill the trespass offering: and the blood thereof shall he sprinkle round about upon the altar.

7:3

And he shall offer of it all the fat thereof; the rump, and the fat that covereth the inwards,

7:4

And the two kidneys, and the fat that is on them, which is by the flanks, and the caul that is above the liver, with the kidneys, it shall he take away:

7:5

And the priest shall burn them upon the altar for an offering made by fire unto the LORD: it is a trespass offering.

Leviticus 7:14

And of it he shall offer one out of the whole oblation for an heave offering unto the LORD, and it shall be the priest's that sprinkleth the blood of the peace offerings.

THE "LORD" NEEDS EVERY DROP OF THAT BLOOD FROM THE BLOOD SACRIFICE:

Leviticus 7:27

Whatsoever soul it be that eateth any manner of blood, even that soul shall be cut off from his people.

Here, more blood sacrifice is needed to remove the curse of leprosy jehova has inflicted:

Leviticus 14:34

When ye be come into the land of Canaan, which I give to you for a possession, and I put the plague of leprosy in a house of the land of your possession;

14:49

And he shall take to cleanse the house two birds, and cedar wood, and scarlet, and hyssop:

14:50

And he shall kill the one of the birds in an earthen vessel over running water:

14:51

And he shall take the cedar wood, and the hyssop, and the scarlet, and the living bird, and dip them in the blood of the slain bird, and in the running water, and sprinkle the house seven times:

14:52

And he shall cleanse the house with the blood of the bird, and with the running water, and with the living bird, and with the cedar wood, and with the hyssop, and with the scarlet:

14:53

But he shall let go the living bird out of the city into the open fields, and make an atonement for the house: and it shall be clean.

14:54

This is the law for all manner of plague of leprosy, and scall,

14:55

And for the leprosy of a garment, and of a house,

14:56

And for a rising, and for a scab, and for a bright spot:

14:57

To teach when it is unclean, and when it is clean: this is the law of leprosy.

More examples of Jewish blood sacrifices to Jehova:

Leviticus 8:14- 32

Leviticus 9:1- 24

Leviticus 14:1- 5

Leviticus 14:12-28

Leviticus 23:12-21

Numbers 19:1- 7

Chapter 3

Murderers, Thieves, and Liars: Christianity has Nothing of Its Own

The Judeo/Christian bible is NOT as old as it is believed to be, and neither is that foul program they call a "religion." The truth can be seen in the Gothic cathedrals for one. They were **ORIGINALLY PAGAN**. Regardless of what the popular history books claim, (and many support the Jewish lie of Christianity), it appears that Christianity arrived on the scene with the Inquisition:

<http://www.exposingchristianity.com/Inquisition.html> - especially in Europe. There are just too many things that don't add up. The Jews and their Christian cohorts have destroyed the past and have rewritten a fictitious history in compliance with their agenda. They try to claim that some Paganism was kept to ease the populace into Christianity, but I strongly question this, as should any intelligent thinking person, as **EVERYTHING** they have **WAS STOLEN FROM PAGAN RELIGIONS PREDATING CHRISTIANITY**. The Jehova's Witnesses know of all the Pagan elements in the Christian religion, but they are deluded to the Nazarene

**-THE NAZARENE WAS STOLEN AND CORRUPTED AS WELL FROM 18+ PAGAN GODS REPRESENTING A CONCEPT!
LIKE THE JEWS, THE CHRISTIAN RELIGION HAS NOTHING OF ITS OWN!!**

Check out Vatican Square- the Egyptian obelisk in the middle of the Satanic wheel of the year:

One must do enough research and all of the lies will be exposed.

The famous Vatican Staircase: Here is the DNA vortex and spiral of the kundalini serpent:

Here is another one of the ceiling of the Vatican Staircase- NOTE THE DESIGN OF THE RUNIC Galdor Staves, YET THE THE DRUIDS AND OTHER PAGAN PRIESTS WERE MASS MURDERED BY THE INQUISITION; THE PENALTY FOR USING RUNES WAS AUTOMATIC DEATH:

Note all of the Egyptian Gods in the Vatican Museum. If one cares to do the necessary research, it is obvious that nearly everything the Vatican has, has been **STOLEN**. Egypt is condemned in the Judeo/Christian Bible, and yet, if you read through everything on this website and do more research, it is apparant just how much the Judeo/Christian religion has **STOLEN** and corrupted from Egypt!

THESE GODS WOUND UP IN WHAT IS KNOWN AS "THE GOETIA" IN THE JEWISH WRITTEN GRIMOIRES OF BLASPHEMY. SATAN'S KINGDOM WAS STOLEN FROM HIM!!!!!!

ANUBIS

EGYPTIAN GODS IN THE "HALL OF STATUES"

SEKHMET

More photos of Pagan Gods in the Vatican:

Apollo (Many images of Apollo, such as the one below were passed off as the nazarene)

Many images passed off and assumed to be the nazarene contain a male figure with a halo either with the rays as shown in the above photo, or four quadrants depicting the crown and temple chakras.

PEOPLE HAVE BEEN INDOCTRINATED TO BELIEVE THESE ARE OF THE NAZARENE, WHEN IN REALITY, ALL THEY ARE OF IS A MODEL OF A HUMAN MALE WITH HIS KUNDALINI ASCENDED. THIS IS A CONCEPT! THIS CONCEPT WAS STOLEN FROM PAGAN GODS AND IS OF SATAN- THE RISEN KUNDALINI IS WHAT IS TERMED TO BE "RAISING THE DEVIL."

Once everyone understands the real meaning of all of those symbols, the veil is dropped and the Jews can no longer pull off their bullshit. This is the main reason the Judeo/Christian Bible threatens anyone who studies the occult or practices anything of the occult with "burning in a lake of fire."

Paintings in the catacombs, which date back to the 3rd and 4th centuries CE have this same male image. Some images are of Marduk, some are of Apollo and other Pagan Gods. The book "The Unknown Catacomb" is interesting and reveals much about the Pagan art seen in the catacombs.

Now, here are the so-called "Christian Burial Grounds" aka as the "catacombs:" Here is some image labeled as a saint- in reality, the SHEPHERD WAS STOLEN FROM HERMES, AKA AS THOTH:

http://www.wicketgate.com/ats/nt501/10kappa/Good_Shepherd_-

[Xn catacombs of Rome -](#)

[Fresco in the Crypts of Lucina near the Catacombs of Saint Callixtus.jpg](#)

Note the four quarters again.

Here is another typical painting of which EVERYONE IS TOLD IT IS "PAUL." IT IS ONLY AN IMAGE OF A MAN: IT CERTAINLY DOES NOT HAVE THE NAME OF THE MAN ON OR NEAR THE PAINTING. PEOPLE ARE SHEEP, MOST BELIEVE WHATEVER THEY ARE TOLD WITHOUT QUESTION, AND ARE INCESSANTLY WARNED TO "TRUST" AND "HAVE FAITH."

As for the images with the lamb, the lamb represents Aries and when the Sun is in Aries, this is the best time to begin the great work of alchemy and has NOTHING WHATSOEVER to do with Christianity.

Look at this deadbeat asshole and his replica of the EGYPTIAN PHARAOH'S HEADDRESS:

SHAME ON HIM!!

The PAGAN GREEN MAN, is seen in cathedrals all over Europe:

Gargoyles, which are lesser Demons are also seen lining nearly every major cathedral in Europe:

This statue located in Strasbourg cathedral appears to be an Assyrian genie:

There is so much more and it is endless. Many history texts call these "three great religions" meaning Judaism, Christianity, and Islam. Now, if they are so great and so original, why is it they have NOTHING of their own???? Islam won't even allow the human figure to be painted. I assume this is to leave nothing to go on.

That was then, this is now: HISTORY IS BEING DESTROYED AND REWRITTEN WITH LIES!! - <http://www.666blacksun.com/Conspiracy%21%21.html>

The Stolen Year

Our Gentile Satanic/Pagan Sunwheel was stolen and is at the center of the Vatican:

For more information see: Christianity has Nothing of Its Own.:

http://www.exposingchristianity.com/Murderers_Thieves_Liars.htm

With the arrival of Christianity, Pagan temples and important religious centers were destroyed and razed to the ground. These structures were built upon powerful ley lines to align with the powers of the earth. Christian churches were then built over the destroyed Pagan temples and places of learning. Anything of Gentile origins was cursed and condemned as "evil." This step ensured that psychic energy could then be harnessed and directed toward the worship of the Jews and to enforce a plethora of lies.

The Eve of Beltane, aka "Walpurgisnacht" "The Feast of Valborg" the Feast of Beltane, May Day- an ancient and important GENTILE/PAGAN (BTW- "GENTILE" IS A WORD MEANING "PAGAN") holiday. The feast is in honor of Baal/Beelzebub, for more information,

<http://www.angelfire.com/empire/serpentis666/Beltane.html>

BELTANE/MAY DAY NOW HAS BEEN REPLACED WITH "EASTER." INSTEAD OF OUR ORIGINAL GODS AND CUSTOMS, A JEWISH INVENTED NAZARENE IS THE FOCUS OF SLAVISH WORSHIP AND PSYCHIC ENERGY. MAY 1ST HAS ALSO BEEN REPLACED A STEP FURTHER WITH A MAJOR DAY OF CELEBRATION FOR JEWISH COMMUNISM.

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

"Easter" was stolen from Astaroth. Originally known as "Ashtar." This holiday coincides with the Vernal Equinox of spring when day and night are of equal length. Known as "Eastre" to the Anglo-Saxons. As the Goddess of fertility, she was associated with rabbits and eggs. Other names include: Easter Eastre Eos Eostre Ester Estrus (Estrus is when an animal goes into heat; mating season) Oestrus Oistros and Ostara. Again, the "Lamb of God" was stolen from the Zodiac sign of Aries the Ram which occurs every spring.

ALL OF THE ABOVE HAS BEEN STOLEN AND CORRUPTED INTO FOCUSING UPON AND WORSHIPPING A FICTITIOUS JEW, WHICH CREATES A POWERFUL PSYCHIC LINK:

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

PAGAN SUMMER SOLSTICE: STOLEN AND REPLACED WITH "ST. JOHN'S DAY"

IN HONOR OF "ST. JOHN THE BAPTIST" ANOTHER JEWISH INVENTED CHARACTER STOLEN FROM A HINDU ALCHEMICAL CONCEPT, FOR GENTILES TO SLAVISHLY WORSHIP AND FOCUS PSYCHIC ENERGIES UPON:

LAMMAS DAY/LUGHNASSADH: REPLACED WITH "ASSUMPTION DAY" AGAIN- FOCUS UPON THE FICTITIOUS JEWISH VIRGIN MARY, FOR GENTILES TO SLAVISHLY HONOR AND FOCUS PSYCHIC ENERGY INTO REINFORCING A LIE.

Exposing Christianity

HALLOWEEN/SAMHAIN WAS REPLACED WITH "ALL SAINTS DAY."

THE GENTILE YULE SEASON AND WINTER SOLSTICE HAS BEEN REPLACED WITH "CHRISTMAS." THIS IS THE ULTIMATE BLASPHEMY!! AGAIN, TOTAL FOCUS UPON THE JEWISH INVENTED NAZARENE AND HIS PHONY BIRTH, PHONY JEWISH PARENTS, AND PHONY EVERYTHING ELSE. THIS SHIT IS DRUMMED INTO THE MINDS OF GENTILES ALL OVER THE WORLD, CREATING A MASSIVE PSYCHIC VORTEX OF ENERGY THAT PROMOTES A MONSTROUS LIE AND INSIDIOUSLY DESTROYES OUR CULTURAL HERITAGE AND MEMORY. THE ENTIRE YULE SEASON HAS BEEN INFESTED WITH NAZARENE BULLSHIT, FROM "ADVENT" TO THE CIRCUMCISION OF THE JEWISH NAZARENE ON THE 8TH DAY IN THE SYNAGOGUE BY A RABBI.

IMBOLC WAS REPLACED WITH "ASH WEDNESDAY" WHICH WAS STOLEN FROM AN ANCIENT HINDU RITE OF APPLYING ASHES UPON THE SPOT OF THE THIRD EYE IN THE MIDDLE OF THE FOREHEAD.

Christian fundamentalists have been working overtime to eradicate all traces of Pagan origins of these holidays to reinforce and keep the lie of Christianity going strong. As I have stated repeatedly, history has been and is being rewritten. Truth is replaced with lies that promote Jewish supremacy and their agenda of a new world order where they will be "God." Rebellion, associated with Satan is intensely discouraged, in order to establish this new Jewish world order where all Gentiles will bar-coded and be slaves.

In addition, Gentile/Pagan culture is being relentlessly attacked subliminally in movies - Jewish Hollywood (I will soon have a very detailed and full article on this with plenty of examples) and by having Gentiles through being deluded and indoctrinated and in many cases FORCED to curse and condemn our own people and praise the Jews. The Jews have had a history of fooling Gentiles into doing their dirty work for them and damning ourselves. A blatant example is the current war in Iraq, which is being fought for Israel, by nearly all Gentiles, as only four Jewish soldiers were reported to have died in the war.

Robotic songs and prayers in the Christian Churches, along with the trillions of dollars raked in through tithing and such CONDEMN US GENTILES!!! GENTILES SING AND PRAY FOR THEIR OWN DAMNATION. IT IS STATED IN THE TALMUD THAT GENTILES "SHIT BEFORE THEIR GOD." SATAN IS GOD!!!!!!

This past Halloween, I noted in a Halloween store, the supply of extremely hideous masks of the Devil, portraying our Creator God Satan. Halloween is my favorite holiday with dressing up, partying, and such, but what has been to our Creator God is another matter. It is not only a major insult to our Creator God, but a huge slap in the face for all Gentiles.

Exposing Christianity

The Easter Bunny, which predates Christianity has been attacked relentlessly by fundamentalist Christians, along with Santa Claus, aka known as "Nick" "Nicholas" and is an anagram of "SATAN" - the red, the white and the black- "Nick" is another name for Satan as well.

The Jews use deluded Christians to do their dirty work for them and they laugh at their stupidity. They, themselves know the nazarene isn't real and was only invented and relentlessly pushed to enslave the Gentiles and create a massive vortex of Gentile psychic energy into bringing their "Messiah" into reality.

Because it is false, Christianity is a stepping off point to Jewish communism, where any and all traces of spiritual knowledge are forcibly removed as was done with the Inquisition: <http://www.exposingchristianity.com/Inquisition.html> - and in modern times, the mass murder of religious leaders, and the destruction of monasteries in Tibet, where ancient knowledge was kept intact, as Tibet was protected by the Himalayan Mountains from the infestation of Christianity. This ensures all occult knowledge and power is kept in the hands of the Jews to completely enslave and control the masses and establish them as "God."

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

Exposing Christianity

New World Order

It is not my intention here to make a political statement. I have come under attack for exposing this, but this motivates me all the more.

We often hear the hysterical ranting of xians who claim “Satan” is going about setting up a “New World Order” where human beings will be bar-coded like cattle and lose all of their freedoms and rights. This NWO is said to be a “one world communist state.” Xianity has a history of blaming the Devil for everything they do not agree with or in reality, their own crimes against humanity. This article is not written to make any political statements; only to set deluded individuals straight. With enough research and just plain common sense, Satan has nothing to do with this, whatsoever. It is judeo/xian inspired, the Catholic Church, National and World Council of Churches (of which most Protestant Churches belong to and support) are working for it, funneling the bulk of their contributions into it for politics, and are at the uppermost levels abusing occult power to achieve these ends. Of course, with the incessant blame-shifting, one will often hear from deluded xians: “Oh no!! That’s NOT MY church!!” The Protestants condemn the Catholics; completely ignoring the fact that their religions in many respects parallel Catholicism and ALL xian sects had their origins in the original xian church- the Catholic Church.

To summarize, Satanism does not place restrictions upon people. Satan advocates individuality, freedom and the advancement of the human race. Satan does not represent chaos, as some believe. One must know him to appreciate this. Satan is very consistent.

Deluded xians and others readily blame Satan and “Satanists” when it comes to the subject of being “bar-coded” like animals. To begin with, if one would look with open eyes, one can see these are not teachings of Satan, but of the judeo/xian bible where people are referred to as “sheep,” one’s body is the property of “god,” one’s sex life, one’s desires and lusts, who one is having intercourse with and so many other things THAT ARE INSIGNIFICANT TO ONE’S SPIRITUAL ADVANCEMENT are made issues of in the judeo/xian bible.

Now how about chaos? Look to the endless contradictions and of course, the teachings of the nazarene:

- He stole (Luke 19: 29-35; Luke 6: 1-5),
- He lied (Matthew 5:17; 16: 28; Revelation 3: 11)
- He advocated murder (Luke 19: 27)
- He demanded one of his disciples dishonor his parents and family (Luke 9: 59-62)

These are just a small sampling of commandments he not only set a bad example by breaking, but ordered others to do so as well. Contradictions such as these in religious teachings set the stage for confusion and chaos.

Exposing Christianity

The number of xian sects who violently disagree with and condemn each other speak for themselves, not to mention all of the life-altering wars that are essential to this NWO, nearly all were incited by xianity and had to do with that religion. Forgiving one's neighbor endlessly "seventy times" as the nazarene taught and turning the other cheek encourages nothing but chaos and crime. People are indoctrinated on how to be perfect slaves and victims. Their own bodies are the property of some alien who decides their inner-most thoughts, desires and sexuality. As for the idea of people being bar coded, DON'T BLAME SATAN!!

Xians and others are so quick to blame shift- "it's the Catholics," "Oh, no! it's the Protestants!" They cannot comprehend this sort of thing is and has been for centuries happening in their own churches and is the entire theme of their own bible. They have been contributing to it financially, psychically and spiritually. BE A SLAVE! It is much easier for them to blame Satan than it is for them to realize they have been deceived by their own "god" and their own ministry. Satan has been conveniently used both as a distraction and as a scapegoat for centuries by the xian churches. Just blame everything on Satan, preach to the world that they are "good" "humanitarian" and above all "God." A lie repeated and enforced often enough will eventually be believed, no matter how ludicrous it is. Trillions and trillions of dollars have been channeled into promoting this lie publicly, while their top religious leaders clandestinely work to enslave the world as they have in the past through their root, the Catholic Church. The Protestants no different with their Salem Witch Trial murders and compulsory church attendance in Colonial America. FREEDOM IS NOT IN ANY WAY COMPATIBLE WITH JUDEO/XIANITY!!

Xianity is not spiritual in any respect. They are in truth a political institution posing as a religious/spiritual front. Followers are deceived into living for their death, giving up all occult knowledge and power so they are defenseless and harmless against those who have this knowledge, power and know how to use it. They are deluded into thinking their "god" will punish these people when all along, they have been prepared through generations to be mindless slaves and their souls have through generations of rejecting true spirituality, atrophied in power. The goal is nearly accomplished and will succeed if these idiots won't wake up.

I read where Billy Graham's churches now have DVD and plush loudspeaker systems with stereo. What does this have to do with spirituality? Their front of xian charity is a joke. Most of the donations, which total in the trillions of dollars, are funneled into the World Council of Churches where they are used politically, for funding wars and other terrorist activities. Secular organizations such as the local county welfare agencies are the ones who in truth do the most for the needy. This comes out of the pockets of the taxpayers, NOT the xian churches.

The leaders of both Christianity and totalitarian governments themselves are incredibly materialistic.

Exposing Christianity

When we look at the Catholic Church through the centuries, we find that as they were bleeding the last bit of money from poverty stricken families, widows and even generations of families who were targeted by the inquisition, the church itself was amassing and hoarding gold, silver, valuable knowledge, artifacts, and precious gems in unbelievable quantities.

In addition to taking in and gathering all the gold, silver and other valuables it was able to confiscate, the Catholic Church acquired huge amounts of real estate; most of this was also accomplished through the mass murders and extortion carried out by the Inquisition. The Catholic Church today is undoubtedly the most exceptionally wealthy institution on the face of the earth. The amount of money, land, treasures, artifacts, and other material holdings of the Catholic Church alone is beyond the stretch of the imagination.

Even through the Dark Ages when poverty was widespread, mostly because of christianity itself, we find these huge and fabulously wealthy cathedrals, built in the midst of the extreme deprivation of the populace, with altars and apses made of gold with ornately decorated vaults, columns and walls. Magnificent basilicas, cathedrals, abbeys, baptisteries, monasteries, convents, and churches were built. Practically all of these were so lavish and so huge in comparison with the meager surroundings of the times, that they flamboyantly stood out as the main repository of all the material wealth — gold, silver and architectural lavishness — of both their era and their geographical location.

The Catholic Church during the Dark Ages established itself as the unconditional ruler over all of Europe. The Catholic Church had complete dominion over kings and queens, the military and ruled by terror. No one was free in any respect. Knowledge was destroyed and/or removed from the populace, because to create a perfect slave state, slaves must be illiterate and without power.

The mass murders committed by Josef Stalin, Mao Tse-Tung, and other totalitarian dictators were repeats of the christian inquisition. The names and the faces change, but it is still the same agenda with the same people. Mao marched on Tibet, murdering and torturing native Tibetans en masse. The Chinese Army, under orders from Mao traversed steep mountains and dangerous terrain for the primary purpose of destroying ancient knowledge, regardless of what the history books claim. The Tibetan monasteries, because of the surrounding Himalayan Mountains, have been secluded from the rest of the world and as a result were able to keep ancient knowledge out of the control of the destructive christians. Anyone who has any serious knowledge or spiritual power is a threat to the state. Slaves must neither possess knowledge nor have access to occult power. Knowledge and power are kept in the hands of the controlling few. Of course, Billy Graham's "East Gate Ministries" was permitted to flood China with bibles; a project that totaled in the millions of dollars- all tax-exempt.

The concept of world domination by a select group who rule with an iron fist and use mass murder and terror to achieve their ends is spelled out through the entire judeo/christian bible.

Exposing Christianity

Concepts: The state owns and controls all property. Listed below are parallels and teachings in the judeo/xian bible: Your body isn't your own; it is the property of "god."

- Don't have sexual urges, if you do, the owner of your body will do as he pleases with it and "cast it into Hell" (Rule by terror): Matthew 5: 27-30
- The "lord" has control over all of your personal relationships: Matthew 19: 9
- No freedom of speech: Matthew 5: 33-37; 12: 36
- Let them throw you in prison: Matthew 5: 25
- Don't defend yourself or fight back; be the perfect slave: Matthew 5: 39-44; Luke 6: 27-30; 6: 35
- The meek make the best slaves; "meek" means "submissive": Matthew 5: 5
- Live for your death, never mind the life you have now. This is a classic on how to run a slave state. Life is not worth fighting for: Matthew 5: 12
- Break up the family unit to create chaos: Matthew 10: 34-36 Luke 12: 51-53
- Let the chaos reign: Matthew 18: 21-22
- Don't own any property: Matthew 19: 21-24; Mark 12: 41-44 Luke 6: 20; 6: 24; 6: 29-30
- Forsake your family- "Father, mother, sisters and brethren" this is what a totalitarian state demands of and rewards children for who turn in their parents to be executed: Matthew 19: 29
- More slavery and servitude: Exodus 21:7; Exodus: 21: 20-21; Leviticus: 25:44-46; Luke 6: 40- the state is perfect. Luke 12: 47; Ephesians: 6:5; Colossians: 3:22; 1 Timothy: 6: 1; Titus 2: 9-10; 1 Peter 2:18
- The nazarene, much like the teachings in the Old Testament, demanded complete and total obedience and enforced this concept through fear and terror. Preachers delude their congregations into believing "jesus loves you." They scream and whine "out of context" but they are the ones who miss the entire message and are "out of context."
- The nazarene never taught humanity anything for independence or advancement. Xians rave about how this entity healed the afflicted, but he never taught anyone how to heal themselves or to even understand the nature of disease. He surrounded himself mainly with the ignorant and the servile. The xian religion holds the mentally retarded in high regard.

The true evil one is the master of deception and lies; "he deceiveth the world." Paying for one's own damnation is a common theme here. HIS NAME IS NOT SATAN/LUCIFER, BUT YAWEH/JEHOVA!!

Xians have stripped themselves of all occult power and understanding, have financed and worked for all of this for centuries and now they blame it all on the Devil. They cannot see it is their own "god" and nazarene.

Occult knowledge can be used by anyone for any purpose.

Any fool can readily see the above is not of Satan, nor does it have anything to do with him and these so called “occult groups” are infiltrated from top to bottom by Catholic Jesuits and others who wish to delude those who might be Luciferian or Pagan and keep them under their control. This can be seen with their judeo/xian occult symbols, Jehova/YHVH “god” names and angels.

It is obvious in addition to all of this, the Catholic Church was enraged by the revelation of the pedophilia scandals. These actions were planned and deliberate. The pope and high-ranking clergy acted indignant and spiteful when exposed to the world. They were anything but sorry. We all know child rape makes for unstable personalities and these are needed to add to the chaos for fulfillment of their objectives. Deluded people who are spiritually and psychologically lost.

More:

Billy Graham and his relentless working for, funding and contributing to the NWO and enslavement of humanity (Under Construction)

References:

- Vatican Assassins : Wounded in the House of My Friends, The Diabolical History of the Society of Jesus Including: Its Second Thirty Years' War (1914-1945), its Cold War (1945-1990), and Its Assassination of America's First Roman Catholic President, John Fitzgerald Kennedy (1963) by Eric Jon Phelps, 2001
- The Secret History of the Jesuits by Edmond Paris; translated from the French, 1975
- An Atheist Speaks by Madalyn Murray O’Hair, 1986
- Billy Graham and his Friends by Dr. Cathy Burns 2001
- Our Constitution, the Way It Was by Dr. Madalyn O’Hair, revised edition, 1988
- An Atheist Speaks by Madalyn Murray O’Hair, 1986
- The Cross and the Sickle...Superchurch by Billy James Hargis and Bill Sampson, 1982
- The Book Your church Doesn't Want You To Read - Tom C. Leedom, editor 1993

Why Christianity Attacks Sexuality

The Christian Church has done everything in its power to suppress and control sexuality. Sexual energy is the creative life force that liberates the Kundalini, and is a direct threat to their agenda for enslaving humanity.

There is nothing spiritual about Christianity. Christianity is a tool to remove all spiritual knowledge and spirituality. This has been effectively accomplished by attacking the second chakra, which is the sexual chakra, thus keeping the Kundalini serpent bound in the base. In order for the Kundalini energy to ascend, and ascend safely, all of the chakras must be free and open. Psychological hang-ups manifest themselves in the chakras, which are the key components of the soul, and create blocks that prevent the ascension and circulation of spiritual energy, both in the 7 main chakras and in the 144,000 nadis.

Christianity, Islam, and other related programs to destroy spirituality vehemently attack sexuality in any way they can, whether it is heterosexuality, homosexuality, etc. They work to instill sexual inhibitions, guilt, shame, and turn something beautiful and spiritually empowering into something ugly. Few if any Christians or Muslims are even aware of what spirituality really is. All of these nefarious programs have replaced spiritual concepts with imposter Jewish characters, Jewish places, and other fictitious Jewish archetypes, such as Jesus, the Nazarene. Jesus has been used as a diversion and distraction, keeping followers from accessing true spirituality and working on their souls. Truth be known, we save our own souls. "Jesus" is a fictitious Jewish character that is nothing more than an imposter to a CONCEPT.

Kundalini liberates the soul and also opens up the psyche. The Christian Church has also done everything in its power to keep us from communicating with beings such as Satan and his Demons, and deliberately cut us all off from any knowledge and power. This keeps us all in the dark, and has cut us off from our True Creator God.

"WE SHALL DESTROY GOD" - Protocols of the Learned Elders of Zion

The sexual suppression creates an imbalance in the base and second chakras which bleeds over into the emotional level (chakra) this extends to the next chakra and from here, we have a further imbalance, creating fear and guilt, and other emotional and psychological disorders. Because of the cut-off, there is no outlet and humanity degenerates spiritually from generation to generation. Each generation has been indoctrinated and conditioned to view sexuality in the Judeo/Christian/Muslim way. Those of us who are completely free from this influence are few. Sexuality= Life, liberation, and spiritual advancement. The Church knows this and has denied the general population this knowledge for centuries.

Now, when I mention "the Church" I am referring to those on top, not the average pedophile priest or minister. The Catholic priesthood is a prime example of the level of indoctrination, ignorance, and stupidity all the way down the line with blind obedience.

Exposing Christianity

The child raping and molestations are chief illustrations of what occurs when one consciously suppresses the powerful sex drive, which is the life force, itself.

Because of the suppression of this knowledge, humanity is operating at 1/5th-1/10th of the total potential. The energy centers remain closed and dormant, cutting the world off from other dimensions, blocking spiritual, mental, emotional and physical potential, in order to keep power in the hands of a "chosen" few.

All of this is the use of black magick at the top levels that has been handed down through the centuries. The new age movement teaches helplessness, and strongly discourages any forms of black magick to ensure this power only remains in the hands of a few. Justice and righteousness are strongly discouraged and attacked. People are being indoctrinated to be victims and slaves. Fear is used incessantly, no different from Jewish communism, which is where Christianity eventually leads:

http://www.666blacksun.com/Xianity_communism.html

The new-agers who dabble in magick are also imbalanced. The Ancient Egyptians knew that to be adept, one must be versed in both the white and black aspects of magick. Black magick is suppressed and controlled by the few in power at the top who make liberal use of it. The average person is not only ignorant to this fact, but helpless against it.

The denigration and exclusion of women in RHP religions is also for a specific purpose. As Thoth stated, everything comes in two's for balance and harmony. Two is the creative force. The female energy within us all is the subconscious and the psyche. The female aspect connects us to the higher dimensions of the mind in balance to the male logical side of the brain. The two ideally, should work together in harmony. The kundalini energy is of the female part of the soul. By attacking and denegrating women, this further suppresses this energy subliminally.

Destroying this female energy is fundamental to the enemy agenda. Once this feminine energy is completely subdued, the intuition and higher consciousness are switched off and become dominated by the lower consciousness. The chakras below the heart, which is the switch off point and connector of the seven chakras, remain disconnected and a serious imbalance results. The Church and its controlling cohorts are well aware of the imbalance that occurs when this female energy is cut off. The chakras all work together. What then occurs is a total loss of a much needed sense, also known as "the sixth sense." Humanity is spiritually blind and through this, have become total victims. This is the goal of the Christian Church, to prepare Gentiles to be ignorant and unquestioning slaves who are unable to fight back at the hands of Jewish masters [the communist state]. For example, when an adept Jew throws a curse, the Gentile victim who has been indoctrinated with the lies of Christianity is helpless and succumbs to it. He/She can't even see it coming, and doesn't even know. This way, the Jews become "God."

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

The Inquisition

"The Christian resolve to find the world evil and ugly, has made the world evil and ugly."

- Friedrich Nietzsche

Today, the xtian church does not have the power it once had, yet, we have witnessed the xtian abuses of children, child rape, molestation and other vile acts that reveal the true nature of many xtians and the effects their "god" has upon his followers. The pedophilia scandals are just a small sample of what xtians are capable of.

Years ago, when the xtian church had complete control over government, human life and spirit, we can see from the inquisition, just how sick these people are and just what lengths they will go to get you to accept "jesus." Just as is seen in the numerous xtian abuses of children today, years ago, with the inquisition, girls as young as nine and boys as young as ten were tried for witchcraft. Children much younger were tortured to extract testimony against their parents.¹ Children were then flogged while they watched their parents burn.

A documented case in the Silesian town of Neisse reveals a huge oven was constructed, which over a ten year period, more than a thousand "condemned witches, some as young as two years old" were roasted alive.² Many victims were also extremely old, some in their 80's. This made no difference to the church.

The xtian church murdered, tortured, mutilated and destroyed millions and millions of lives both directly through the Inquisition and indirectly through all of the wars they incited. The damage and destruction this foul religion has perpetrated against humanity is almost beyond comprehension. Most people aren't even aware of the facts. Between the years of 1450-1600, the xtian church was responsible for the torture, and burning of some 30,000 alleged "witches."³

During the reign of the Roman Emperor Constantine CE 306-337 the doctrines of the xtian church were regarded as the foundation of law.⁴ Heretics (persons who opposed church teachings) were sought out, tortured and eventually murdered. Heresy was an offense against the state as well as the church. For hundreds of years, civil rulers tried to stamp out all heresy.

As early as CE 430, the church leaders declared heresy punishable by death. In CE 906, "The Canon Episcopi" was the first church body to expressly forbid the use of witchcraft.⁵ Before the Inquisition was fully underway, the church accepted heretics back into the fold, under terms it considered reasonable. The following is an example:

For three Sundays, the heretic was stripped to the waist and whipped from the entrance of the town/village all the way to the church door. He/she was to permanently deny him/herself meat, eggs and cheese except on Easter, pentecost and xmas, when he/she is to eat of them as a sign of his/her penance. For twenty days, twice a year he/she was to avoid fish and for 3 days in each week fish, wine and oil, fasting, if his/her health would permit.

He/she was to wear monastic vestments with a small cross sewn on each breast. He/she was to hear mass daily. Seven times a day, he/she was to recite the canonical hours and in addition, at Paternoster ten times each day and twenty times each night. He/she was to observe total abstinence from sex. Every month he/she was to report to a priest who was to keep the heretic under close observation. He/she was to be segregated from the rest of the community.⁶

There is no precise date for the beginning of the Inquisition, most sources agree it manifested during the first 6 years of the reign of the catholic pope, Gregory IX, between 1227 and 1233. Pope Gregory IX who ruled from 1227-1241 is often referred to as the "Father of the Inquisition."

The Inquisition was a campaign of torture, mutilation, mass murder and destruction of human life perpetrated by xtians. The church increased in power until it had total control over human life, both secular and religious.

The Vatican wasn't satisfied with the progress made by regional leaders in rooting out heresy. Pope Innocent III commissioned his own inquisitors who answered directly to him. Their authority was made official in the papal bull of March 25th, 1199.⁷ Innocent declared "anyone who attempted to construe a personal view of god which conflicted with the church dogma must be burned without pity."⁸

In 1254, to ease the job of the inquisitors, Pope Innocent IV decreed that accusers could remain anonymous, preventing the victims from confronting them and defending themselves. Many churches had a chest where informants could slip written accusations against their neighbors. Three years later, he authorized and officially condoned torture as a method of extracting confessions of heresy.⁹

Victims were tortured in one room,

then, if they confessed, they were led away from the chamber into another room to confess to the inquisitors.

This way it could be claimed the confessions were given without the use of force. The Inquisitional law replaced common law. Instead of innocent until proven guilty, it was guilty until proven innocent.

Inquisitors grew very rich, accepting bribes and fines from the wealthy who paid to avoid being prosecuted. The wealthy were prime targets for the church who confiscated their property, land and everything they had for generations. The Inquisition took over all of the victims' possessions upon accusation. There was very little if any chance of proving one's self innocent, so this is one way the catholic church grew very wealthy. Pope Innocent stated that since "god" punished children for the sins of their parents, they had no right to be legal heirs to the property of their parents. Unless children came forth freely to denounce their parents, they were left penniless. Inquisitors even accused the dead of heresy, in some cases, as much as seventy years after their death. They exhumed and burned the accused's bones and confiscated all property from their heirs, leaving them with nothing.¹⁰

The actions of the inquisitors had devastating effects on the economy that left entire communities totally impoverished while the church glugged with wealth. They also crippled the economy by holding certain professions suspect. Inquisitors believed the printed word to be a threat to the church and interfered with the communication brought about by the invention of the printing press in the 15th century. Maps, cartographers, traveling merchants and traders were all placed under intense suspicion; a threat to the church.

Although the church had begun murdering people it deemed heretics in the 4th century and again in 1022 at Orléan, papal statutes of 1231 insisted heretics suffer death by fire. Burning people to death prevented spilling of blood. John 15:6 "If a man abide not in me, he is cast forth as a branch, and is withered; and men gather them, and cast them into the fire, and they are burned."

The nazarene quote incited all of this.

The pedophilia witnessed today is just a small example of the insanity and the twisted, warped minds of most xians and where any power that they obtain leads to.

The Witch hunts, 1450-1750 were what R H Robbins (The Encyclopedia of Witchcraft and Demonology) called "the shocking nightmare, the foulest crime and deepest shame of western civilization." In this 300 year period, the church stepped up the mass murder and systematic torture of innocent human beings. Torturers were allowed as much time as they needed to torture their victims. Most courts demanded that prior to the torture, the victim be thoroughly shaved, claiming that any Demon left undetected in the victim's body hair might intervene to deaden the pain that the torturers inflicted or answer for the victim.¹¹

Doctors would be in attendance if it seemed the victim might die from the torture. The victim would then be allowed to recover a little before more torture was applied. If the victim died during the torture, inquisitors claimed the Devil intervened with the purpose of sparing the victim further pain or preventing them from revealing his secrets.¹² Those who fainted had vinegar poured into their nostrils to revive them.

The victim's families were required under law to reimburse the courts for the costs of torture. Entire estates were seized by the church. Priests blessed the torture instruments prior to their being used. Certain devices were employed to inflict the maximum pain; indisputable evidence of the sick xtian mind:

Judas Cradle

The victim was pulled up by a rope or chain and then lowered to the point. The torturer controlled the pressure by attaching weights to the victim or rocking or raising and dropping the victim from various heights.

Brodequin (The Boots)

The brodequin was used to crush the legs by tightening the device by hand, or using a mallet for knocking in the wedges to smash the bones until the bone marrow spurted out. People who passed out were further condemned as the losing of consciousness to be a trick from the Devil in order to escape pain.

Burning the feet. Oil, lard and grease were applied to the feet before roasting them over a fire. A screen was used to control or increase the pain as exposure to the fire was applied on and off for maximum suffering. Also, as a variation, some victims were forced to wear large leather or metal boots into which boiling water or molten lead was poured.

Hanging and the Strappado

The victim's hands were bound behind the back. They were then yanked up to the ceiling of the torture chamber by a pulley and a rope. Dislocation ensued. Xtians preferred this method, as it left no visible marks of torture. Heavy weights were often strapped to the victim to increase the pain and suffering.

Squassation was a more extreme form of the torture. This method entailed strapping weights as much as hundreds of pounds, pulling limbs from their sockets. Following this, the xtian inquisitor would quickly release the rope so they would fall towards the floor. At the last second, the xtian inquisitioner would again yank the rope. This dislocated virtually every bone in the victim's body. Four applications were considered enough to kill even the strongest of victims.

Many were hung upside down as well until strangulation ensued.

Heretic's Fork

This device was often used to silence the victim on the way to the burning stake, so they could not reveal what had occurred in the torture chamber or defend themselves in any way.

Ripping the flesh

Xtian clergy delighted in the tearing and ripping of the flesh. The Catholic church learned a human being could live until the skin was peeled down to the waist when skinned alive. Often, the rippers were heated to red hot and used on women's breasts and in the genitalia of both sexes.

Breast Rippers

The Iron Torture Chair was studded with spikes. The victim was strapped in nude and a fire was lit beneath the chair. Heavy objects were also be used. They were placed upon the victim to increase the pain of the spikes. Blows with mallets were also inflicted. Often, other torturous devices were applied with the chair such as the flesh ripping pincers, shown above and leg crushing vices.

Skull Crusher

This one speaks for itself. Xtian clergy preferred this device because it did not leave visible marks, unless the skull was completely crushed, which happened.

The Rack

The Rack, aka the Ladder was another device that was used extensively. The procedure was to place the nude or near nude victim horizontally on the ladder or rack. Ropes were used to bind the arms and legs like a tourniquet. The knot could be steadily twisted to draw tight the ropes and stretch the victim to where the muscles and ligaments tore and bones broke. Often, heavy objects were placed upon the victim to increase the pain. This was considered by the church to be "one of the milder forms of torture."

The Wheel

The nude victim, was stretched out, lying face downward on the ground or on the execution dock, with his or her arms and legs spread, and tied to stakes or iron rings. Wooden crosspieces were placed under the wrists, elbows, ankles, knees and hips. The inquisitor then smashed limb after limb and joint after joint, including the shoulders and hips, with the iron-tipped edge of the wheel, taking care not to bring about the death of the victim. There were splinters of smashed bones, blood spurted everywhere and the victim's entire skeleton was crushed and smashed. Thereafter the shattered limbs were "braided" into the spokes of the large wheel. The wheel has to be one of the most gruesome of all torture devices. The idea is, that the victims' limbs are shattered and entwined around the spokes of the wheel, attaching them to it.

The Thumbscrew

The thumbscrew was a device where the victim's thumbs were placed and systematically crushed. Similar devices were used on the toes. Thumbscrews were often applied at the same time as the strappado and other torture devices to inflict more pain.

The Water Torture

The victim was stripped and bound to a bench or table and a funnel was inserted and pressed down into his throat. Water was poured into the funnel in jug fulls with his/her nose being pinched, forcing him/her to swallow. After this was repeated enough times to where the victim's stomach was almost to burst, the bench or table was then tilted, with the victim's head pointing to the floor.

The water in the stomach put painful pressure on the victim's lungs and heart. There was not only the incredible pain with this, but also, the feeling of suffocation. Inquisitors would also beat upon the stomach with mallets to the point of internal rupture.

In another variation, the victim was forced to swallow large quantities of water together with lengths of knotted cord. The cords were then violently yanked from the victim's mouth resulting in disemboweling.

The Iron Maiden aka the "virgin mary"

Covering the front side of this device was a statue of the virgin bitch, inside were spikes, sharp knives or nails. Levers would move the arms of the statue, crushing the victim against the knives and nails.

Other devices and methods:

- Forced feeding of overly salted foods that resulted in extreme thirst, then, the denial of water.
- Immersion in scalding water laced with Lime.
- Yanking back and forth by 2 or more inquisitors with ropes attached to a spiked iron collar. This tore the flesh on the victim's neck. Variations used screws that could be tightened.
- The prayer stool. A spike board on which the victim was forced to kneel.
- Stocks which were fitted with iron spikes
- Slowly roasting victims over fire.

- "Walking a Witch" entailed forcing a victim to walk back and forth for days on end until completely exhausted. A variation of this was having the victim sit cross legged upon a wooden stool, being deprived of movement or sleep. Some victims were as much as 80 years old.
- "Thrawing." Similar to the spiked iron collar, only a rope was tied tightly around the head and the victim was yanked back and forth.
- "Turkas." These were a variation of pincers used to pull out fingernails.
- Many were thrown in filthy dungeons with no light or human contact, in addition, often being chained or confined in the stocks.
- "Scoring above the Breath" the ancient belief that bleeding a witch above the mouth and nose would break a spell incited inquisitors to tear flesh, stick with needles and other instruments upon the victim's face.

Galileo Galilei: <http://inverse.astro.uwo.ca/ast21/galileo/> - the famous Italian astronomer and physicist was one of the most noted victims of the inquisition. A letter in which he attempted to demonstrate the Copernican theory, that the Earth is not the center of the universe, was forwarded by some of his enemies (xtians) to the inquisitors in Rome. He was tried in 1633 and found guilty of heresy. He was forced to recant (publicly withdraw his statement) and was sentenced to life imprisonment under house arrest. In 1979, Pope John Paul II declared that the Roman Catholic Church "may have been mistaken in condemning him," and he established a commission to study the case.¹³

In 1993, the Catholic Church "officially" pardoned Galileo. In other words, they forgave him for teaching that the planets revolve around the Sun, not the Earth. (See the above link).

Loss of human life:

- Salzburg, Austria, 1677-1681 over 100 murdered
- Basque region of the Pyrenees; 1608, Lawyer Pierre de Lancre was sent to the region to "root out and destroy those who worshipped Pagan Gods." Over 600 tortured and murdered.
- Witch judge Henri Boguet c. 1550-1619 sent some 600 victims to their deaths in Burgundy, many of them young children who were systematically tortured and then burned alive.

- A pregnant woman was burned alive and from the trauma, she gave birth before she died. The baby was tossed back into the flames.
- Swedish town of Mora, 1669, more than 300 murdered. Among them, 15 children. 36 children between the ages of 9 and 15 were made to run the gauntlet and were beaten with rods upon their hands once a week for an entire year. Twenty of the youngest children, all under the age of 9 were whipped on their hands at the church door for 3 Sundays in succession. Many more were severely beaten for witchcraft offenses.

- In Scotland, under the rule of Oliver Cromwell, a total of 120 in a single month were murdered in 1661. Estimates of the total dead have been as high as 17,000 between 1563 and 1603.
- In Würzburg, Germany, the Chancellor wrote a graphic account in the year of 1629:
"...there are three hundred children of three or four years, who are said to have had intercourse with the Devil. I have seen children of seven put to death, and brave little scholars of ten, twelve, fourteen and fifteen years of age..."
Between the years of 1623 and 1633, some 900 "witches" were put to death throughout Würzburg. This was largely maintained by the Jesuits.

- The Chronicler of Treves reported in 1586 that the entire female population of two villages was wiped out by inquisitors. Only two women were left alive.
- Noted cases included the Knights Templar, Joan of Arc who was chained by the neck, hands and feet and locked in a cramped iron cage, Galileo, who stated that the Earth revolved around the Sun and was not the center of the universe as the church taught(See above).

The above accounts were taken from Cassel Dictionary of Witchcraft by David Pickering.

On Sunday, March 12th, 2002, the Pope John Paul II apologized for the "errors of his church for the last 2000 years."

REFERENCES:

¹The Dark Side of Christian History by Helen Ellerbe, page 124

²Cassel Dictionary of Witchcraft by David Pickering, article on "Germany", page 108

³Cassel Dictionary of Witchcraft by David Pickering, article on "Inquisition", page 146

⁴ World Book Encyclopedia article on "Inquisition." ©1989

⁵ Wizards and Sorcerers by Tom Ogden, article on "Inquisition."

⁶ The Dark Side of Christian History by Helen Ellerbe, page 77

⁷Wizards and Sorcerers by Tom Ogden, article on "Inquisition."

⁸The Dark Side of Christian History by Helen Ellerbe, page 77

⁹Wizards and Sorcerers by Tom Ogden

¹⁰The Dark Side of Christian History by Helen Ellerbe, page 80

¹¹Cassel Dictionary of Witchcraft by David Pickering article on "Torture."

¹²Cassel Dictionary of Witchcraft by David Pickering, article on "torture."

¹³World Book Encyclopedia article on "Galileo." ©1989

Chapter 4

The Ubiquitous Nazarene

The nazarene is made up of nothing but stolen legends, stolen identities and a bunch of meaningless, worthless hypocritical and contradictory teachings. I don't think there has been a character in all of history that is as fictitious as this nazarene idiot, and because he is a lie, he can change according to the times.

He was invented to be nothing more than a distraction for the masses, with the intention of removing all spiritual knowledge and power from the populace and placing it in the hands of a controlling few to the detriment of the all.

Xianity has survived because it always adapted to the times, just as it is doing today. The xian church finally admitted insidiously that the Earth is not flat. If they hadn't, they would have never survived. That is just one of numerous examples.

Now, the nazarene has put on a New Age face. The teachings of the Original Gods and ancient knowledge are all of a sudden attributed to the nazarene. This is whether they come from Egypt (Some double-digit I.Q. individuals have the stupidity to claim he was a "pharaoh.")

In the 1960's and 70's, he was the ideal hippy. Now he is the great teacher of this new age crap and the "threefold" joke, which of course includes those nefarious angels and judeo/xian mysticism.

During the crusades, he was the xian warrior, leading the xian armies to slaughter everyone in their path- "Onward Christian Soldiers." With Islam, he still exists, but this time, as not the "son of god" but as a prophet.

He seems to be everywhere and conforms to every trend, and every culture. Just slap the ragged poor professional victim on two crossed sticks of wood and there he is. The only thing that **is** real concerning this ubiquitous clown is the suicidal teachings designed to turn the whole of society into malleable slaves. The underlying message never changes.

This is analogous to a harmless looking rodent that brings in lethal parasites that infest the locale like what happened with the Bubonic Plague of the Middle Ages.

Because he is fictitious, he can be made into whatever they please as long as it is done insidiously. He can be anything at any time and anywhere. On the one hand, he is celibate and the "son of god." On the other hand, in order to adapt with the sexual openness of today, he now has sexual relations with Mary Magdalene.

Because new knowledge has come from the Far East, of course, he was there from age "13 until 30," as there is no written record so they can make up anything they wish. This way, they can attribute a lot of the Eastern teachings to him and claim "the all is one." Yeah, the "all is one" until someone mentions "Satan" and either there is denial or defensiveness out of these jokers.

Because homosexuality is becoming more open, now parts of the gospel of St. John, which were conveniently deleted, claim he had sexual intercourse another male. He can be anything at anytime and anywhere.

The nazarene never gave any direct answers to anything. This way, any bible thumper is free to quote here and there, as they see fit. His parables fit any situation at any time and say nothing. They can be interpreted 100 different ways. Just put him on a stick and start pounding away!

The Nazarene; the Worst Sinner of Them All

Xians believe the Nazarene to be perfect, a peaceful, loving, healing and understanding being. Most are too lazy to read the facts. The bible may be the most purchased book, but it is the least read.

The Nazarene was slothful, indolent and lazy. He never worked like everyone else. He freeloaded and lived off the work and labors of others. He was a rude and inappreciative guest who often insulted his hosts. He **STOLE** and ordered others to do so. He condoned and advocated **MURDER**. He is one of the worst hypocrites who ever existed.

The Seven Deadly Sins:

- **Pride**
The Nazarene was a very arrogant, selfish and conceited individual. His overwhelming sense of negative pride and self exhaltation was seen in many of the scriptures:

He was arrogant enough to insult his host and leave her with the burden of work while he hogged all of the attention, indicating an extreme sense of self importance:

Luke 10: 38-42

38 Now it came to pass, as they went, that he entered into a certain village: and a certain woman named Martha received him into her house.

39 And she had a sister called Mary, which also sat at Jesus' feet, and heard his word.

40 But Martha was cumbered about much serving, and came to him, and said, Lord, dost thou not care that my sister hath left me to serve alone? bid her therefore that she help me.

41 And Jesus answered and said unto her, Martha, Martha, thou art careful and troubled about many things:

42 But one thing is needful: and Mary hath chosen that good part, which shall not be taken away from her.

Anyone who does not love him more than their own parents is not worthy of him. What happened to honor thy father and mother? Here, the nazarene is placing himself above the family members of his followers, **AGAIN**, indicating pride and extreme arrogance:

Matthew 10: 37

37 He that loveth father or mother more than me is not worthy of me; and he that loveth son or daughter more than me is not worthy of me. This is also the sin of **ENVY**- he is so jealous of anyone who might share their love for another.

The pleasure of being massaged with expensive ointment was more important than selling the ointment and giving the money to the poor.

Mark 14: 3-7

3 And being in Bethany in the house of Simon the leper, as he sat at meat, there came a woman having an alabaster box of ointment of spikenard, very precious, and she brake the box and poured it on his head.

4 And there were some who had indignation within themselves and said, "Why was this waste of the ointment made?"

5 For it might have been sold for more than three hundred pence, and have been given to the poor." And they murmured against her.

6 But Jesus said, "Let her alone; why trouble ye her? She hath wrought a good work on me.

7 For ye have the poor with you always, and whensoever ye will, ye may do them good; but me ye have not always.

The nazarene calls other human beings "dogs" and "swine," indicating they are way beneath him:

Matthew 7: 6

6 "Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend you."

He stated he was "greater" than Jonas and Solomon:

Matthew 12: 41-42

41 The men of Nineveh shall rise in judgment with this generation, and shall condemn it: because they repented at the preaching of Jonas; and, behold, a greater than Jonas is here.

42 The queen of the south shall rise up in the judgment with this generation, and shall condemn it: for she came from the uttermost parts of the earth to hear the wisdom of Solomon; and, behold, a greater than Solomon is here.

- Envy

The nazarene was so envious of any devotion or affections shown for anyone other than himself, even close family members, he demanded that his disciples leave their families behind.

Luke 9: 59-62

59 And he said unto another, Follow me. But he said, Lord, suffer me first to go and bury my father.

60 Jesus said unto him, Let the dead bury their dead: but go thou and preach the kingdom of God.

61 And another also said, Lord, I will follow thee; but let me first go bid them farewell, which are at home at my house.

62 And Jesus said unto him, No man, having put his hand to the plough, and looking back, is fit for the kingdom of God.

There are many more scriptures that blatantly expose the envious resentful character of the nazarene. These are indicated in this article.

- Wrath
Because of an excessive sense of pride, exaggerated self importance, arrogance and an overwhelming belief of being first and being entitled, the nazarene was often subject to the sin of wrath:

Matt: 11: 20-24

20 Then began he to upbraid the cities wherein most of his mighty works were done, because they repented not:

21 Woe unto thee, Chorazin! woe unto thee, Bethsaida! for if the mighty works, which were done in you, had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes.

22 But I say unto you, It shall be more tolerable for Tyre and Sidon at the day of judgment, than for you.

23 And thou, Capernaum, which art exalted unto heaven, shalt be brought down to hell: for if the mighty works, which have been done in thee, had been done in Sodom, it would have remained until this day.

24 But I say unto you, That it shall be more tolerable for the land of Sodom in the day of judgment, than for thee.

The nazarene is forever condemning, insulting and threatening others:

Matt. 23:33

33 "Ye serpents, ye generation of vipers, how can ye escape the damnation of hell?"

Mark 3: 5

5 And when he had looked round about on them with anger, being grieved for the hardness of their hearts, he saith unto the man, "Stretch forth thine hand."

John 2: 15

15 And when he had made a scourge of small cords, he drove them all out of the temple, and the sheep, and the oxen; and poured out the changers' money, and overthrew the tables

In the above verse, the nazarene is condemning money making in the temple and greed, but by his actions and demands, the nazarene is the greediest of them all.

The nazarene makes it plain he comes to bring war on earth and conflict, hatred and enmity among family members; breaking up the family unit and home:

Matthew 10: 34-36

34 Think not that I am come to send peace on earth: I came not to send peace, but a sword.

35 For I am come to set a man at variance against his father and the daughter against her mother and the daughter in law against her mother in law.

36 And a man's foes shall be they of his own household.

He showed impatience and upset by the presence of a father who's child could not speak, that petitioned him for help. His personal time and energy were more important than spending a few seconds to help a small child who was handicapped.

He also insulted his disciples and those around him who he spoke to in reply to the asking for help.

Mark 9: 19

19 "O faithless generation, how long am I to be with you? How long am I to bear with you? Bring him to me."

- Greed

The nazarene's distaste for labor was highly impractical. Because he lived off of the charity of others, there were times when charity couldn't satisfy his needs, so he STOLE.

On the Sabbath, he and his disciples helped themselves to a farmer's corn. When asked why he violated the law by eating on the Sabbath, he justified stealing by calling himself "lord of the Sabbath."

Luke 6: 1-5

1 And it came to pass on the second sabbath after the first, that he went through the corn fields; and his disciples plucked the ears of corn, and did eat, rubbing them in their hands.

2 And certain of the Pharisees said unto them, Why do ye that which is not lawful to do on the sabbath days?

3 And Jesus answering them said, Have ye not read so much as this, what David did, when himself was an hungred, and they which were with him;

4 How he went into the house of God, and did take and eat the shewbread, and gave also to them that were with him; which it is not lawful to eat but for the priests alone?

5 And he said unto them, That the Son of man is Lord also of the sabbath.

The nazarene's sloth and greed often led to more theft:

He sent two disciples to steal an ass and a colt. He had no consideration as to whether taking the animals for himself would place any hardship upon whom he stole them from. Here, in addition to the act of stealing, the nazarene does not have the nerve to go and steal these animals himself, he orders others to do so.

Luke 19: 29-35

29 And it came to pass, when he was come nigh to Bethphage and Bethany, at the mount called the mount of Olives, he sent two of his disciples,

30 Saying, Go ye into the village over against you; in the which at your entering ye shall find a colt tied, whereon yet never man sat: loose him, and bring him hither.

31 And if any man ask you, Why do ye loose him? thus shall ye say unto him, Because the Lord hath need of him.

32 And they that were sent went their way, and found even as he had said unto them.

33 And as they were loosing the colt, the owners thereof said unto them, Why loose ye the colt?

34 And they said, The Lord hath need of him.

35 And they brought him to Jesus: and they cast their garments upon the colt, and they set Jesus thereon.

- Sloth

The nazarene has always been known for his hatred of physical labor. The nazarene also hated washing and bathing: Here, the nazarene encourages not washing:

Matt. 15: 1-20

1 Then came to Jesus scribes and Pharisees, which were of Jerusalem, saying,
2 Why do thy disciples transgress the tradition of the elders? for they wash not their hands when they eat bread.
19 For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies:
20 These are the things which defile a man: but to eat with unwashen hands defileth not a man.

Mark 7: 1-9

1 Then came together unto him the Pharisees, and certain of the scribes, which came from Jerusalem.
2 And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault.
3 For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders.
4 And when they come from the market, except they wash, they eat not. And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables.
5 Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands?
6 He answered and said unto them, Well hath Esaias prophesied of you hypocrites, as it is written, This people honoureth me with their lips, but their heart is far from me.
7 Howbeit in vain do they worship me, teaching for doctrines the commandments of men.
8 For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do.
9 And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

Also, the stretch in the desert speaks for itself. (Matthew 4: 1-2)

- Gluttony

Gluttony is an inordinate desire to consume more than that which one requires. Although the nazarene preached abstinence, he did not intend this for himself. He gets defensive about complaints directed at him and his followers who are always seen eating and drinking.

Luke 5:33-34

33 And they said unto him, Why do the disciples of John fast often, and make prayers, and likewise the disciples of the Pharisees; but thine eat and drink?
34 And he said unto them, Can ye make the children of the bridechamber fast, while the bridegroom is with them?

35 But the days will come, when the bridegroom shall be taken away from them, and then shall they fast in those days.

He was known as a glutton and a drunkard.

Luke 7:34

34 The Son of man is come eating and drinking; and ye say, Behold a gluttonous man, and a winebibber, a friend of publicans and sinners!

The nazarene was wrathful when his sources for free meals were not readily available. w. Once he cursed a fig tree for not having any fruit. The tree died.

Mark 11:12-14, 20-22

12 And on the morrow, when they were come from Bethany, he was hungry:

13 And seeing a fig tree afar off having leaves, he came, if haply he might find any thing thereon: and when he came to it, he found nothing but leaves; for the time of figs was not yet.

14 And Jesus answered and said unto it, No man eat fruit of thee hereafter for ever. And his disciples heard it.

20 And in the morning, as they passed by, they saw the fig tree dried up from the roots.

21 And Peter calling to remembrance saith unto him, Master, behold, the fig tree which thou cursedst is withered away.

22 And Jesus answering saith unto them, Have faith in God.

- Lust

Lust is an inordinate craving for the pleasures of the body.

The nazarene preached celibacy for his followers, but being the hypocrite that he is, he did not apply these teachings to himself. Both men* and women put out sexual favors for him as did others in the way of food, shelter and other needs.

Luke 8:1-3

1 And it came to pass afterward, that he went throughout every city and village, preaching and shewing the glad tidings of the kingdom of God: and the twelve were with him,

2 And certain women, which had been healed of evil spirits and infirmities, Mary called Magdalene, out of whom went seven devils,

3 And Joanna the wife of Chuza Herod's steward, and Susanna, and many others, which ministered unto him of their substance.

*There are deleted passages in the gospel of Mark. The nazarene had intercourse with one of his disciples while the others slept in the garden before his crucifixion.

- The nazarene advocated and encouraged MURDER for selfish reasons:

Luke 19: 27

27 But those mine enemies, which would not that I should reign over them, bring hither, and slay them before me.

Exposing Christianity

- The nazarene not only **ADVOCATED SLAVERY**, but encouraged and condoned the abuse of slaves:

Luke 12: 47

47 And that servant, which knew his lord's will, and prepared not himself, neither did according to his will, shall be beaten with many stripes.

- In addition to the sermon on the mount being ant-life and against nature (artificial), the nazarene's actions speak much louder than his words and reveal his true nature- that of a big hypocrite:

Matthew 5

1 And seeing the multitudes, he went up into a mountain: and when he was set, his disciples came unto him:

2 And he opened his mouth, and taught them, saying,

3 Blessed are the poor in spirit: for theirs is the kingdom of heaven.

The nazarene was **ANYTHING** but "poor in spirit." He was arrogant, self righteous and always put his own needs and desires before that of others.

Luke 10: 38-42

Matthew 10: 37

(see above scriptures)

4 Blessed are they that mourn: for they shall be comforted.

Matthew 8:21-22

21 And another of his disciples said unto him, Lord, suffer me first to go and bury my father.

22 But Jesus said unto him, Follow me; and let the dead bury their dead.

5 Blessed are the meek: for they shall inherit the earth.

"Meek" means "humble." Read the above paragraph of scriptures revealing the nazarene's pride and arrogance.

6 Blessed are they which do hunger and thirst after righteousness: for they shall be filled.

The nazarene openly advocated and encouraged chaos and lawlessness. These unethical, suicidal, anti-life teachings have worked to undermine and destroy legal systems, resulting in the punishing of the victim, while criminals are rewarded and encouraged in their behavior. The end result is the collapse of civilization. Any species that fails to defend itself will end up extinct. If the human body ignored the germs, bacteria and viruses that invaded it, nearly all people would be dead in less than a day. These teachings are anti-life and designed to destroy human lives.

Matthew 5: 38-44

38 Ye have heard that it hath been said, An eye for an eye, and a tooth for a tooth:

39 But I say unto you, That ye resist not evil: but whosoever shall smite thee on thy right cheek, turn to him the other also.

40 And if any man will sue thee at the law, and take away thy coat, let him have thy cloak also.

41 And whosoever shall compel thee to go a mile, go with him twain.

42 Give to him that asketh thee, and from him that would borrow of thee turn not thou away.

43 Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy.

44 But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you;

7 Blessed are the merciful: for they shall obtain mercy.

The nazarene was anything but "merciful." He is forever condemning, threatening and damning people.

8 Blessed are the pure in heart: for they shall see God.

The nazarene was anything but "pure of heart."

- He LIED:

John 5: 31

31 If I bear witness of myself, my witness is not true.

The nazarene told his disciples that they would not die before his second coming:

Matthew 16: 28

28 Verily I say unto you, There be some standing here, which shall not taste of death, till they see the Son of man coming in his kingdom.

Revelation 3: 11

11 Behold, I come quickly: hold that fast which thou hast, that no man take thy crown.

- He STOLE:

Luke 19: 29-35

Luke 6: 1-5

(see above)

- He ADVOCATED and ENCOURAGED MURDER on a whim:

Luke 19: 27 (see above)

- He was one of the worst hypocrites that ever lived.

Matthew 5: 19

19 Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven.

9 Blessed are the peacemakers: for they shall be called the children of God.

Matthew 10: 34-36

34 Think not that I am come to send peace on earth: I came not to send peace, but a sword.

35 For I am come to set a man at variance against his father and the daughter against her mother and the daughter in law against her mother in law.

36 And a man's foes shall be they of his own household.

10 Blessed are they which are persecuted for righteousness' sake: for theirs is the kingdom of heaven.

The nazarene condemns righteousness and works against it- see the other scriptures on this page.

Matthew 5: 11

11 Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for my sake.

This is blatant of the nazarene's hatred of humanity.

- The nazarene preached self mutilation:

Matthew 19: 12

12 For there are some eunuchs, which were so born from their mother's womb: and there are some eunuchs, which were made eunuchs of men: and there be eunuchs, which have made themselves eunuchs for the kingdom of heaven's sake. He that is able to receive it, let him receive it.

A "eunuch" is a castrated male; in other words, a male with his balls cut off. The catholic church routinely castrated young choir boys in order to prevent their voices from changing.

Matthew 5: 29-30

29 And if thy right eye offend thee, pluck it out, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell.

30 And if thy right hand offend thee, cut it off, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell.

- The nazarene's CRUELTY TO ANIMALS:

Matthew 8: 30-32

30 And there was a good way off from them an herd of many swine feeding.

31 So the devils besought him, saying, If thou cast us out, suffer us to go away into the herd of swine.

Exposing Christianity

32 And he said unto them, Go. And when they were come out, they went into the herd of swine: and, behold, the whole herd of swine ran violently down a steep place into the sea, and perished in the waters.

No individual in history has been provided with more excuses. Twisting, warping, distorting and outright lying of what this entity taught and did is commonplace among those who are deluded, sympathetic and/or just plain stupid.

Many argue that this entity never existed and/or is unimportant. People who maintain these opinions are as deluded and foolish as those who believe the nazarene was a righteous individual. Whether or not this entity physically existed is irrelevant. The effects this creature had upon humanity has permeated every aspect of the society in which most of us live. There are millions and millions who worship this creature and promote him at every level relentlessly. The impact this entity has had upon humanity is horrendous. Nearly every war there has been has been fought for RHP religious purposes. Millions and millions have severe psychological disorders and hangups which prevent them from living a healthy normal life.

The sorry list of crimes against humanity perpetrated because of this individual goes on and on.

It does not matter whether the entity is a myth or physically and historically existed. The entity is a reality through all of the major injustices and workings of which have held us ALL back for centuries and must be destroyed.

Those who take a stand for personal liberty and freedom are incessantly battling christians in the courts as they relentlessly and obsessively work to deprive every last man, woman and child of their freedom and their lives.

The Jesuits - (The Society of Jesus)

From the book: “The Secret History of the Jesuits” by Edmond Paris; translated from the French, 1975:

About the author “Edmond Paris”:

“In exposing such a conspiracy, he put his life at stake.” “Edmond Paris never knew me, but I knew him without meeting him personally when I, with other Jesuits under the extreme oath and induction, was being briefed on the names of institutions and individuals in Europe who were dangerous to the goals of the Roman Catholic Institution. His name was given to us.” “The Edmond Paris works on Roman Catholicism brought about the pledge on the part of the Jesuits to: 1) destroy him, 2) destroy his reputation, including his family and, 3) destroy his work.”

-Dr. Alberto Rivera
(Ex-Jesuit Priest)

“The Jesuits secretly and relentlessly work toward two major goals for the Roman Catholic Institution: 1. “Universal political power” and 2. “A universal church in fulfillment of the prophecies of Revelation 6, 13, 17 and 18.”¹

The Jesuits (Society of Jesus) are the spies and the assassination squad of the Catholic Church. People who believe this institution to be “religious” or “spiritual” are sadly deluded. It is and always has been political in every respect. It is a political front that operates to control people using many fictitious religious characters and ceremonies stolen from religions predating it from around the world. The separation of church and state mean nothing to the Catholic Church, that works relentlessly and ruthlessly for world domination by any means possible. This institution has been built on mass murder, torture, extortion, organized crime, lies and depriving humanity of true spirituality. It has controlled kings, queens, nobility, presidents, governments, and nearly anyone in power.

There are claims of a “Black Pope.” This is only a myth; a myth to divert the responsibility from the Catholic Pope and his clan of criminals. In truth, they employ the concept of Hegelianism by playing both sides against the middle to gain control. This is analogous to someone who openly preaches against illicit drug use, openly works for the DEA pretending to fight illicit drug use and in secret, operates a drug smuggling and distribution ring right out of the DEA; or a crooked cop. While the Catholic Church openly claims to be a religious and charitable institution, it secretly runs and controls organized criminal activities.

The Protestants are all too happy to condemn the Catholics and dig up dirt on them as blame shifting takes away the need to explain how such degeneracy and odious actions could repeatedly occur within the xian churches. Of course, we all know Satan has been a scapegoat for these criminals all along, as they are too deluded and indoctrinated to see it has been their own “god” who has always been deceiving them.

Ignatius de Loyola was the founder of the Jesuits. The Protestant reformation had done serious damage to the uncontested control of the Catholic Church by the time he arrived on the scene.

He came to the conclusion the only way the Catholic Church could regain the power it lost was to enforce the canons and doctrines on the temporal power of the pope and not just destroy lives through the Inquisition, as the Dominican priests and nuns were doing, but to secretly infiltrate every area of life.

“The constitution of the Company of Jesus was at last drafted and approved in Rome by Paul III, in 1540, and the Jesuits put themselves at the disposition of the pope, promising him unconditional obedience.”²

Ignatius was more aware than any other Catholic leader who preceded him that the best way to control a man was to become master of his mind. “We imbue him to spiritual forces which he would find very difficult to eliminate later.” “...forces more lasting than all the best principles and doctrines; these forces can come up again to the surface sometimes after years of not even mentioning them, and become so imperative that the will finds itself unable to oppose any obstacle, and has to follow their irresistible impulse.”³

One must always remember how the Catholic Church has much esoteric knowledge at its disposal from centuries of confiscating, looting, and systematic removal of these materials from the populace. The Jesuits have used this knowledge to the detriment of humanity. Unbeknownst to most, the Jesuits have infiltrated every country on the face of the earth and have been expelled by many. Through the Catholic sacrament of confession, the Jesuits gained control of Kings and Queens, rulers and nobility. They were even offered important political posts openly. It wouldn't be at all surprising that blackmail was frequently used.

"Whenever a country was infested with Jesuits, they managed to take control. This was done through infiltration. Soon after, the authorities began consulting them with important issues, large donations would start flowing in and before long, “they occupied all of the schools, the pulpits of most churches and the confessionals of all high ranking people.”⁴

"The public is practically unaware of the overwhelming responsibility carried by the Vatican and its Jesuits in the start of the two world wars- a situation which may be explained in part by the gigantic finances at the disposition of the Vatican and its Jesuits, giving them power in so many spheres, especially since the last conflict.”⁵

“No state suffered as much as Poland did under the Jesuits' domination.” “And in no other country apart from Portugal, was the society so powerful.” “While Poland was heading fast towards ruin, the number of Jesuit establishments and schools was growing so fast that the General made Poland into a special congregation in 1751.”⁶

Teachings of the Far East were corrupted with the arrival and infestation of the Jesuits. Jesuit Robert de Nobile settled in India to convert the masses to Catholicism there. True to the nature of a Jesuit, he infiltrated the Brahmin priestly caste (always appealing to the ruling classes). “He developed the clothes, habits and way of living of the Brahmins, mixed their rites with Christian ones, all with the approval of Pope Gregory XV.” He converted over 250,000 Hindus.⁷

This, more than likely is where a lot of the ludicrous new age teachings with their promotion of the nazarene, the teachings of “karma” and angels comes from- xian infiltration.

"In South America, they conquered the natives who were subsequently forced to live under strict Catholicism. “The Jesuits watch over them...” “...they punish the smallest mistakes...The whip, fasting, prison, pillory on the public square, public penance in the church, these are the chastisements they use.”

“The culprit dressed in the clothes of a penitent, was escorted to church where he confessed his fault. Then he was whipped on the public square according to the penal code... The culprits always received this chastisement, not only without murmurs, but also with thanksgivings...The guilty one, having been punished and reconciled, kissed the hand of the one who struck him, saying ‘May God reward you for freeing me, by this light punishment, from the eternal sorrows which threatened me.’”⁸

“We will compose poems; but may our poets be Christians and not followers of Pagans who invoke Muses, Mountain Nymphs, Sea Nymphs, Calliope, Apollo, etc...or other Gods and Goddesses. What’s more, if these are to be mentioned, may it be with the view to caricature them, as they are only demons.”⁹

The Roman Catholic Church was among the richest landowners in North Africa. In Mexico, they had silver mines and sugar refineries, in Paraguay, tea and cacao plantations, carpet factories and also control over the food supply as they owned the cattle and “exported 80,000 mules per year.” “And to make an even bigger profit, the fathers did not hesitate to defraud the state treasury, as seen in the well known story of the so-called boxes of chocolate unloaded at Cadix which were full of gold powder.”¹⁰ Ibid, pp. 68

January 7th, 1960, in Rome, there was a summit conference that took place that was intended to bring a peaceful co-existence between the soviets and the eastern bloc and the west. In the USA, Cardinal Spellman (who has numerous photos in magazines and newspapers standing beside important world leaders) urged Catholics to show open hostility to Mr. Khrushchev, when he visited the United States and was a guest here. Cardinal Ottaviani, Secretary of the Holy Office, delivered a most vehement speech at the basilica of “Saint Marie-Majeure” against the Soviets and the Western Powers who were involved in the peace project.¹¹

One might ask what purpose war serves when an institution such as the Catholic Church is striving for world rule. Nothing known to humanity changes lives, creates devastation and opens people up for domination more than war. Both sides of the conflict are aided and funded by those intent on establishing world domination and the creation of a slave state.

At the end of the war, all countries concerned are at the debt of the international bankers, much of these owned, and operated by the Vatican. This is not to disregard others who are working for the same objectives. All parties involved use each other to achieve these ends, along the way, both despise each other out of greed and seek each other's destruction so if the goal is achieved, the winner takes all. What they all have in common is the worship of the same "god."

References:

¹ Vatican Assassins: Wounded in the House of My Friends, The Diabolical History of the Society of Jesus Including: Its Second Thirty Years' War (1914-1945), its Cold War (1945-1990), and Its Assassination of America's First Roman Catholic President, John Fitzgerald Kennedy (1963) by Eric Jon Phelps, 2001

² Ibid, pp. 23

³ Ibid, pp. 21

⁴ Ibid, pp. 38

⁵ Ibid, pp. 9

⁶ Ibid, pp. 41

⁷ Ibid, pp. 50-51

⁸ Ibid, pp. 56-57

⁹ Ibid, pp. 62

¹⁰ Ibid, pp. 68

¹¹ Ibid, pp 184

Other Reference:

The Secret History of the Jesuits by Edmond Paris; translated from the French, 1975

Jehova's Ten Commandments

Exodus 20

I Thou shalt have no other Gods before me.
Thou shalt not bow down thyself to them, nor serve them:

It is apparent the nazarene is claiming he is "god." So where does that leave Jehova?

Matthew 4

7 Jesus said unto him, It is written again, Thou shalt not tempt the Lord thy God.

(Here he is obviously referring to himself)

8 Again, the devil taketh him up into an exceeding high mountain, and sheweth him all the kingdoms of the world, and the glory of them;

Matthew 28

18 And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth.

19 Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost:

Now there are three gods?

John 1

17 For the law was given by Moses, but grace and truth came by Jesus Christ.

So is he alluding to the law given by Moses is a lie?

Colossians 2

5 For though I be absent in the flesh, yet am I with you in the spirit, joying and beholding your order, and the stedfastness of your faith in Christ.

6 As ye have therefore received Christ Jesus the Lord, so walk ye in him

Titus 2

13 Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ;

Now "Jesus" is god?

Philippians 2

10 That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth;

II Thou shalt not take the name of the LORD thy God in vain; for the LORD will not hold him guiltless that taketh his name in vain.

So what is this entity's name? Jehova? Yaweh? Both JHVH and YHVH mean I am that I am. Which one? Shibboleh? This makes about as much sense as he does.

III Remember the Sabbath day, to keep it holy.

Luke 6: 1-5

1 And it came to pass on the second sabbath after the first, that he went through the corn fields; and his disciples plucked the ears of corn, and did eat, rubbing them in their hands.

2 And certain of the Pharisees said unto them, Why do ye that which is not lawful to do on the sabbath days?

3 And Jesus answering them said, Have ye not read so much as this, what David did, when himself was an hungred, and they which were with him;

4 How he went into the house of God, and did take and eat the shewbread, and gave also to them that were with him; which it is not lawful to eat but for the priests alone?

5 And he said unto them, That the Son of man is Lord also of the sabbath.

IV Honour thy Father and thy Mother:

Matthew 10: 37

37 He that loveth father or mother more than me is not worthy of me; and he that loveth son or daughter more than me is not worthy of me.

Luke 9: 59-62

59 And he said unto another, Follow me. But he said, Lord, suffer me first to go and bury my father. 60 Jesus said unto him, Let the dead bury their dead: but go thou and preach the kingdom of God.

61 And another also said, Lord, I will follow thee; but let me first go bid them farewell, which are at home at my house.

62 And Jesus said unto him, No man, having put his hand to the plough, and looking back, is fit for the kingdom of God.

Matthew 10: 34-36

34 Think not that I am come to send peace on earth: I came not to send peace, but a sword.

35 For I am come to set a man at variance against his father and the daughter against her mother and the daughter in law against her mother in law.

36 And a man's foes shall be they of his own household.

V Thou shalt not kill.

Jehova commits murder:

Exodus 23:27

I will send my fear before thee, and will destroy all the people to whom thou shalt come, and I will make all thine enemies turn their backs unto thee.

Jehova orders the murder of thousands:

Exodus 32:27-28

And he said unto them, Thus saith the LORD God of Israel, Put every man his sword by his side, and go in and out from gate to gate throughout the camp, and slay every man his brother, and every man his companion, and every man his neighbour.

28 And the children of Levi did according to the word of Moses: and there fell of the people that day about three thousand men.

Jehova orders his people to commit more murder:

Leviticus 26:7-8

And ye shall chase your enemies, and they shall fall before you by the sword.
8 And five of you shall chase an hundred, and an hundred of you shall put ten thousand to flight: and your enemies shall fall before you by the sword.

It is more than obvious, the "lord" thinks nothing of murder or ordering others to commit murder:

Numbers 1:51

And when the tabernacle setteth forward, the Levites shall take it down: and when the tabernacle is to be pitched, the Levites shall set it up: and the stranger that cometh nigh shall be put to death.

Murder is so important to jehova, he has to repeat himself:

Numbers 3:10 And thou shalt appoint Aaron and his sons, and they shall wait on their priest's office: and the stranger that cometh nigh shall be put to death.

More murder- The people were hungry and without food:

Numbers 11:1 And when the people complained, it displeased the LORD: and the LORD heard it; and his anger was kindled; and the fire of the LORD burnt among them, and consumed them that were in the uttermost parts of the camp.

11:2 And the people cried unto Moses; and when Moses prayed unto the LORD, the fire was quenched. More mass murder at the hands of the "lord:"
Numbers 21:3 And the LORD hearkened to the voice of Israel, and delivered up the Canaanites; and they utterly destroyed them and their cities: and he called the name of the place Hormah. Now, we have cannibalism under the direction of jehova:

Numbers 23-24: Behold, the people shall rise up as a great lion, and lift up himself as a young lion: he shall not lie down until he eat of the prey, and drink the blood of the slain.

Jehova orders more mass murder:

Numbers 25:16

And the LORD spake unto Moses, saying, 25:17 Vex the Midianites, and smite them:

Numbers 31:7 And they warred against the Midianites, as the LORD commanded Moses; and they slew all the males.

31:8 And they slew the kings of Midian, beside the rest of them that were slain; namely, Evi, and Rekem, and Zur, and Hur, and Reba, five kings of Midian: Balaam also the son of Beor they slew with the sword.

31:9 And the children of Israel took all the women of Midian captives, and their little ones, and took the spoil of all their cattle, and all their flocks, and all their goods.

Exposing Christianity

31:10 And they burnt all their cities wherein they dwelt, and all their goodly castles, with fire.

31:11 And they took all the spoil, and all the prey, both of men and of beasts.

Jehova commits more mass murder:

Deuteronomy 2:20

(That also was accounted a land of giants: giants dwelt therein in old time; and the Ammonites call them Zamzummims;

2:21 A people great, and many, and tall, as the Anakims; but the LORD destroyed them before them; and they succeeded them, and dwelt in their stead:

2:22 As he did to the children of Esau, which dwelt in Seir, when he destroyed the Horims from before them; and they succeeded them, and dwelt in their stead even unto this day:

2:23 And the Avims which dwelt in Hazerim, even unto Azzah, the Caphtorims, which came forth out of Caphtor, destroyed them, and dwelt in their stead.)

2:30 But Sihon king of Heshbon would not let us pass by him: for the LORD thy God hardened his spirit, and made his heart obstinate, that he might deliver him into thy hand, as appeareth this day.

2:31 And the LORD said unto me, Behold, I have begun to give Sihon and his land before thee: begin to possess, that thou mayest inherit his land.

2:32 Then Sihon came out against us, he and all his people, to fight at Jahaz.

2:33 And the LORD our God delivered him before us; and we smote him, and his sons, and all his people.

2:34 And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, of every city, we left none to remain:

2:35 Only the cattle we took for a prey unto ourselves, and the spoil of the cities which we took.

2:36 From Aroer, which is by the brink of the river of Arnon, and from the city that is by the river, even unto Gilead, there was not one city too strong for us: the LORD our God delivered all unto us:

2:37 Only unto the land of the children of Ammon thou camest not, nor unto any place of the river Jabbok, nor unto the cities in the mountains, nor unto whatsoever the LORD our God forbad us.

Numbers 31

17 Now therefore kill every male among the little ones, and kill every woman that hath known man by lying with him.

18 But all the women children, that have not known a man by lying with him, keep alive for yourselves.

The mass murders committed by and directed by Jehova fills much of the Old Testament. The above scriptures are only a small sample. Including all of them here would take pages and pages.

Like father, like son- quotes from the nazarene:

Luke 19: 27

27 But those mine enemies, which would not that I should reign over them, bring hither, and slay them before me.

Matthew 10: 34-36

34 Think not that I am come to send peace on earth: I came not to send peace, but a sword.

VI Thou shalt not commit adultery.

Exodus 22

16 And if a man entice a maid that is not betrothed, and lie with her, he shall surely endow her to be his wife.

17 If her father utterly refuse to give her unto him, he shall pay money according to the dowry of virgins.

2 Samuel 12

11 Thus saith the LORD, Behold, I will raise up evil against thee out of thine own house, and I will take thy wives before thine eyes, and give them unto thy neighbour, and he shall lie with thy wives in the sight of this sun.

12 For thou didst it secretly: but I will do this thing before all Israel, and before the sun.

Luke 8:

3 And Joanna the wife of Chuza Herod's steward, and Susanna, and many others, which ministered unto him of their substance.

VII Thou shalt not steal.

Jehova orders his Hebrews to steal from the Egyptians:

Exodus 3

21 And I will give this people favour in the sight of the Egyptians: and it shall come to pass, that, when ye go, ye shall not go empty.

22 But every woman shall borrow of her neighbour, and of her that sojourneth in her house, jewels of silver, and jewels of gold, and raiment: and ye shall put them upon your sons, and upon your daughters; and ye shall spoil the Egyptians.

Jehova steals land from the Canaanites:

Leviticus 14

34 When ye be come into the land of Canaan, which I give to you for a possession, and I put the plague of leprosy in a house of the land of your possession;

Murder and stealing under orders from Jehova:

Numbers 31:

1 And the LORD spake unto Moses, saying,

2 Avenge the children of Israel of the Midianites: afterward shalt thou be gathered unto thy people. 3 And Moses spake unto the people, saying, Arm some of yourselves unto the war, and let them go against the Midianites, and avenge the LORD of Midian.

Exposing Christianity

4 Of every tribe a thousand, throughout all the tribes of Israel, shall ye send to the war.

5 So there were delivered out of the thousands of Israel, a thousand of every tribe, twelve thousand armed for war.

6 And Moses sent them to the war, a thousand of every tribe, them and Phinehas the son of Eleazar the priest, to the war, with the holy instruments, and the trumpets to blow in his hand.

7 And they warred against the Midianites, as the LORD commanded Moses; and they slew all the males.

8 And they slew the kings of Midian, beside the rest of them that were slain; namely, Evi, and Rekem, and Zur, and Hur, and Reba, five kings of Midian: Balaam also the son of Beor they slew with the sword.

9 And the children of Israel took all the women of Midian captives, and their little ones, and took the spoil of all their cattle, and all their flocks, and all their goods.

10 And they burnt all their cities wherein they dwelt, and all their goodly castles, with fire.

11 And they took all the spoil, and all the prey, both of men and of beasts.

Like father, like son:

Luke 19: 29-35

29 And it came to pass, when he was come nigh to Bethphage and Bethany, at the mount called the mount of Olives, he sent two of his disciples,

30 Saying, Go ye into the village over against you; in the which at your entering ye shall find a colt tied, whereon yet never man sat: loose him, and bring him hither.

31 And if any man ask you, Why do ye loose him? thus shall ye say unto him, Because the Lord hath need of him.

32 And they that were sent went their way, and found even as he had said unto them.

33 And as they were loosing the colt, the owners thereof said unto them, Why loose ye the colt?

34 And they said, The Lord hath need of him.

35 And they brought him to Jesus: and they cast their garments upon the colt, and they set Jesus thereon.

Luke 6: 1-5

1 And it came to pass on the second sabbath after the first, that he went through the corn fields; and his disciples plucked the ears of corn, and did eat, rubbing them in their hands.

2 And certain of the Pharisees said unto them, Why do ye that which is not lawful to do on the sabbath days?

3 And Jesus answering them said, Have ye not read so much as this, what David did, when himself was an hungred, and they which were with him;

4 How he went into the house of God, and did take and eat the shewbread, and gave also to them that were with him; which it is not lawful to eat but for the priests alone?

5 And he said unto them, That the Son of man is Lord also of the sabbath.

VIII Thou shalt not bear false witness against thy neighbour.

There are hundreds of verses that prove Jehova is a prolific liar. He and his nazarene, prophets and followers all bear false witness against Satan.

Some of Jehova's Lies:

Genesis 2

16 But of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die.

Adam lived another 930 years:

Genesis 5

5 And all the days that Adam lived were nine hundred and thirty years: and he died.

Jehova promised a homeland for the jews:

Exodus 3

8 And I am come down to deliver them out of the hand of the Egyptians, and to bring them up out of that land unto a good land and a large, unto a land flowing with milk and honey; unto the place of the Canaanites, and the Hittites, and the Amorites, and the Perizzites, and the Hivites, and the Jebusites.

The Old Testament is replete with stories of the Hebrews for generations on end, trying to secure a homeland. This entire scenario appears to be Jehova's excuse for murder and bloodshed to be used for psychic energy. Only in 1948 was the state of Israel finally a reality and most of the world's jews still remain without a homeland. Somebody is a day late and a dollar short.

IX, X Thou shalt not covet thy neighbour's house, thou shalt not covet thy neighbour's wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is thy neighbour's.

The numerous verses, many are listed above, show how Jehova has no respect for human beings or their property. He coveted the land of the Canaanites, demanded relentlessly, the blood sacrifices of human beings and animals and continuously looted from others.

Luke 8:

3 And Joanna the wife of Chuza Herod's steward, and Susanna, and many others, which ministered unto him of their substance.

Luke 19: 29-35

29 And it came to pass, when he was come nigh to Bethphage and Bethany, at the mount called the mount of Olives, he sent two of his disciples,

30 Saying, Go ye into the village over against you; in the which at your entering ye shall find a colt tied, whereon yet never man sat: loose him, and bring him hither.

31 And if any man ask you, Why do ye loose him? thus shall ye say unto him, Because the Lord hath need of him.

32 And they that were sent went their way, and found even as he had said unto them.

33 And as they were loosing the colt, the owners thereof said unto them, Why loose ye the colt?

34 And they said, The Lord hath need of him.

35 And they brought him to Jesus: and they cast their garments upon the colt, and they set Jesus thereon.

The Truth About Angels

Angelic entities seem to follow the same pattern in dealing with people. Known by different names; "Watchers" "Guardians" "Gatekeepers" their true nature is to keep humanity from progressing in any way ESPECIALLY in the area of mind power or knowledge of the 4th dimension/astral. They are like guards in a concentration camp. The "Watchtowers." To keep humanity in chains, enslaved and without power.

Those who are without and delve into the occult a little too deeply will often meet with unpleasant experiences (again, FEAR is used as a means of control). One way or another, those who are without are often deceived into relationships with angels.

Of course there are variations, but here is what to look for- you will see this if you read anything about people's experiences:

- The angelic entity intrudes. Most often the creature is uninvited and takes it upon itself to barge in on someone's psyche totally uninvited.
- The entity uses love to lower the victim's defenses. This is done deliberately and masks the entity's true intentions. The victim (human beings are emotionally vulnerable- how many serious mistakes have been made at the mercy of our emotions) feels the "love" and is deceived into believing this is a positive visitor.
- The entity never explains much or gives the victim any valuable knowledge. Most questions are not answered, if they are, they are in riddles or nonsense. Any information given is either incorrect or incomplete.
- Often, the entity will make a statement that it is coming to warn the victim and/or humanity of "erring ways." This many times has to do with anything the entity deems as a threat to their total control, in most cases playing upon the ability for one to defend one's self; humanity's use of mind power for psychic self defense is EXTREMELY threatening to these alien predators as their main tool of control is through the mind; their worst worry is should humanity ever discover the truth and attain the same powers of the mind as they possess. They preach a false concept of "peace" and "love" to disarm humanity and create a helpless/defenseless Earth. Their own convictions concerning this are made blatantly clear throughout the xtian bible where they are bringers of torture, suffering and death. The book of revelation/apocolypse says it all.
- The entity in many cases delivers negative prophesy. Most often, this predicts personal ruin, disaster for the victim, his/her loved ones or others who are close. The entity then offers false reassurance that it will remain with the victim through all of this, but does not lift a finger to stop it.
- The entity in many cases, such as with ignorant (unknowing) new age people, acts as a healer when channeled. As usual, no knowledge of any value is given and the healer as well as the patient remain cripples and are helpless without the entity's assistance, making them slaves.

I have dealt with these entities and they are anything but benevolent. They are bringers of death, misfortune and their victims of choice are children. I have seen this many times. People who get into angel magick are either extremely arrogant or their personal lives end up in disaster. One guy who was into this sort of thing was severely depressed and into drugs.

When I was a small child, my mother told me her parents had a baby girl several years before she was born. This little girl, when two years of age (they were xians) would point and say "angel" "angel." Soon afterwards, she hit her head on the streetcar when it jerked to a stop and soon died from complications.

An xian woman who was expecting a baby was visited by an angel. The angel told her that the baby would be stillborn. Real nice. Of course, the baby was stillborn.

The angels of apocalypse dump fire, plagues and all other kinds of nasties on humanity.

Chapter 5

The Truth About Christian Charity

- "Because the churches are tax-exempt, the average citizen pays an additional \$925.00 a year in taxes to support them."
- "According to the Internal Revenue Service, church donations total over 19 *BILLION* dollars a year. "This does not include profits from businesses, stock holdings, bond holdings, retirement centers or lease back arrangements."
- "The Mormon Church alone collects at least \$4.3 billion a year from its members and another \$400 million from its many business enterprises purchased with tax-exempt donated money. "
- "The churches own 81 billion dollars' worth of tax-exempt real estate in Texas and \$1.3 billion in Los Angeles county alone. Consider the prime real estate owned by them in New York City, Chicago, Boston, in every state - the amount involved is staggering."
- "Every tax dollar that the church avoids paying, you as an individual tax payer must make up."
- Growing in power and ownership, the xian churches own 20-25% of all the real estate in America.

-Taken from "The Book Your church Doesn't Want You To Read" - Tom C. Leedom, editor 1993

On the subject of abortion, this is definitely a personal issue, but I want to expose what is being done behind the scenes of the xian "pro-life" movements.

First off, I want to mention if xianity had not held us back, there would be effective birth control. Forced abstinence is not healthy and it does not work.

As for the xian church and the catholic stance on banning birth control and abortion, this is another huge money making racket. The children are the ones who pay. The intentions behind this made available to the public as propaganda, come with the pretext of good will and humanitarianism. Behind the scenes, there is the true story.

American Atheists did an expose' on "Mother Theresa" some years back. This woman has received millions if not more in donations. Most of the money is unaccounted for.

The largest number of victims of the pro-life movement are from third world countries. Most of these countries in Africa, Central and South America and Asia have been exploited and infested with xianity. Missionaries are forever returning to these areas of the world as prime hosts for their vicious agenda as these people are poor and illiterate.

Exposing Christianity

To feed, clothe and house an individual in most of these places, it costs only 10 cents a day and a bowl of rice. Children are walking around emaciated, in rags and filthy. The mortality rate is high and the churches use this to rake in millions upon millions in tax exempt donations to "give" to these children. The sad fact is little or nothing ever reaches the children. Because the infant mortality rate is so high due to starvation and disease, the catholic church exploits this with a ban on birth control and abortion. This in turn provides the church with more poster children to use to rake in more money. Keep the unfortunate babies coming.

With the Western currency markup in each of these countries, the churches could easily afford to have the entire third world living decently. This is nothing more than a tragic money making racket. In the rare event these people are ever investigated, the dirt found on them is endless. The xian church with all of its tax-exempt wealth and funding has organized into a powerful voting bloc.

"They have tied up so many senators and representatives, having their own religious lobbying groups, that it has been next to impossible to enforce any kind of tax laws or tax violations against them, allowing them to continue to gain in power with unlimited funds."¹

In Mexico, poor barefoot ragged people walk down a burning dusty road for 15 miles to attend a lavish church that takes a percentage of their income while they live in slumlike conditions with dwellings of dirt floors and a corrugated tin for a roof. The churches are lined with gold and continue to tithe from these people.

Xtian charity is a sham. They give as little as possible up front before the public to keep a humanitarian image, but most of the donations line the pockets of their preachers and are funneled into organized crimmlinal activites. The problems people come to them with are rarely if ever alleviated. Drug addicts are told to pray and so forth. They are kept from power meditation that would heal their cravings. People remain cripples in the xtian system and are used for exploitation. Newbies who come to "jesus" are taken in again and again, but "jesus" doesn't last long and the person "backslides" into worse conditions as before as in addition to their problems and misfortunate circumstances that brought them in, "jesus" shits on them.

Most of the xian donations go to fund war and organized crimmlinal activities

The "National and World Council of Churches" includes the membership of the Luthern, Episcopal, Baptist, Presbyterian, Methodist and other denominations.

"The World Council of Churches and its affiliate, The National Council of Churches supported by church donated dollars quietly help to finance selected covert operations and wars." "Mainline churches support left-wing causes and killings, and fundamentalist churches support right-wing causes and killings. The blood is on the hands of every donor."

*"In chilling testimony given at American University in Washington D.C., and televised over C-Span on Dec. 12, 1989, ex-CIA officer John Stockwell told how the Christian Contras burst into the huts of innocent villagers. He saw them drag a man out of one house and castrate him in front of his wife and children. These savages next raped his wife, then cut off her breasts with their bayonets. [Their] terrified children were forced to watch. Again, these atrocities were partially financed by the dollars put in the collection plates of the neighborhood churches that tell the faithful that these special collections go to the 'world hunger fund.' Compounding the tragedy, the Nicaraguans are wonderful people, love Americans and still cannot understand why America would do this to them."*²

"Jesus" Doesn't Heal Drug Addicts

It is nothing but a huge money making racket and the exploitation of human beings. Something must be replaced with something; not nothing. The xian victim usually "backslides." People with serious drug habits need to mend the weak areas and holes in their auras and empower themselves with the energy they need so they will not slide into addiction again. The xian churches provide none of this. They only lure people who are desperate in to exploit them for their money. The victim pays money out the ass and is given new problems they did not have before in exchange. The nazarene and ilk sap the victim's self esteem, confidence and vital energies, setting him/her up for a relapse into addiction. The relapse is received with the victim being told he/she is a "sinner" and needs to repent (further lowering self esteem, personal worth and confidence in one's self, that is so drastically needed to overcome the addiction). This sets up a vicious cycle of human exploitation and cruelty.

Satan gives us the strength, self esteem and power to beat drug addiction. When one's chakras and aura are healthy, one does not crave these kinds of substances to make up for psychic deficiencies.

The House Chaplain's salary 1993 was \$115,300.00

The Senate Chaplain's salary was about the same with an additional \$300,000.00 budget including pay for secretaries and office space. ²

In closing, the social services with the welfare department and other state/government run agencies; the Red Cross and so forth, all do hundreds of times over, more to aid the underprivileged and poverty stricken than does the xian churches. In addition, unlike the xian churches and missions, they don't demand your freedom, your mind and your soul.

Reference:

¹ The Book Your church Doesn't Want You To Read - Tom C. Leedom, editor 1993 Chapter titled "The Tax-Free Ride" pages 341-349

² Ibid

³ Ibid

Christian Censorship and Control - Its History and Influence Today

Two years ago, I was shopping in a mall in Minneapolis. Minneapolis is a large modern metropolitan area, not the bible belt. I walked into a mall shop that sold Gothic/Metal items to look around. The sales clerk greeted me and asked if there was anything I was looking for. I was interested in a Dimmu Borgir t-shirt I saw in a magazine and asked if they carried it. They had a copy of the magazine and I showed her the shirt. She informed me that they were not allowed to sell anything with a pentagram 2 points up or Baphomet because the mall was under the control of [special interest groups] who oversaw all of the merchandise that was being sold and made sure everything was “wholesome” for families. Any shop in violation would lose its license and be banned from the mall.

The availability of black candles is also becoming scarce I began to notice as well. 4 years ago, I was able to purchase several black candles from a Target store and also the local Dollar Store carried them. Not any more.

Now Target stores everywhere carry a large selection of xtian gospel music and also various xtian items. In speaking of “wholesome,” I wouldn’t call an organization that habitually abuses and molests children as “wholesome.” Yet, unfortunately, this is the norm.

The xtian churches have incredible wealth and control. Even though there are many different sects, they are united in one common goal and that goal is to deprive you of your freedom. They preach poverty and relentless giving, but they, themselves do not practice this. You may not realize it, but the xtian churches have control over what you see, hear, read and even what you are able to purchase. This control has gone on for centuries.

Church censorship dates back to the beginning of xianity.

Acts 19: 18-20

18 And many that believed came, and confessed, and shewed their deeds.

19 Many of them also which used curious arts brought their books together, and burned them before all men: and they counted the price of them, and found it fifty thousand pieces of silver.

20 So mightily grew the word of God and prevailed.

This was long before the widespread recognition of xianity. After 313 CE when the Roman Emperor Constantine decreed toleration for xianity, organized persecution of free thought began. In 325, the council of Nicaea condemned a book by Arius that denied the divinity of the nazarene. Eight years later, Constantine ordered the burning of all books written by Arius under penalty of death for non-compliance.

In 391 the Emperor Theodosius I had all of the great classical libraries of Alexandria destroyed and burned.

Exposing Christianity

This pattern continued on for centuries until 1233 when Pope Gregory IX founded the Inquisition: <http://www.angelfire.com/empire/serpentis666/INQUISITION.html> - which resulted in the burning of authors along with their books. Heinous torture and the stake were considered fitting ends for "heretics" such as Savonarola, whose chief crime was to expose the political scandals of the papal court.

The invention of the printing press in the fifteenth century immediately fell under the total control of the xtian church. In 1487 a papal bull (a church order coming from the pope) ordered that all manuscripts be subjected to prior examination by church authority which would officially approve or deny their publication. The secular governments supported this censorship by imposing penalties under civil law.

The coming of the Reformation divided the church and undermined their absolute control. A book that was banned in one place was likely to be published in another area and most often, all the churches could do was to get it banned locally after publication. Under the reign of Pope Paul IV, in 1557, the first listing of forbidden books (Index Librorum Prohibitorum) was issued. This list comprised all of the books that Roman Catholics were forbidden to read because of their immorality or their contradiction of church doctrines. Subsequently, for the next 400 years, numerous editions of the Index of forbidden books were issued. The last was in 1948 which comprised more than 4,000 forbidden titles, including all of the writings of Emile Zola, Andre Gide, Anatole France, many works of Descartes, the Dumas' both father and son, Voltaire, Balzac, "Decline and Fall of the Roman Empire" by Gibbons, "Social contract" by Rousseau, "Critique of Pure Reason" by Kant "Madame Bovary" by Flaubert, "Les Miserables" by Hugo and many other world classics.

The Vatican did not cease in its efforts of censorship or discontinue the Index of Forbidden Books until 1966. The volume of published materials eventually made it impossible for complete inspection of written materials. The Vatican's weekly "L'Osservatore della Domenica" issue of May 1966 stated the Curia was ceasing publication of the index because the sheer volume of published materials in today's world made the task of censorship, reviewing and compiling a list of forbidden books impossible. The responsibility for censorship passed from the Vatican to the several national conferences of bishops.

The Protestants were just as bad as the Catholics. The first American Press was established in the Massachusetts Bay Colony in 1639. Nearly all of the output was of a religious nature. Nearly all of the publications were strictly Calvinistic, mostly sermons and theological writings, even poetry and non-fiction conformed to religious orthodoxy. The book "The Meritorious Price of Our Redemption" by William Pynchon somehow slipped through the censors and became the first book to be publicly burned in the United States, year 1650. The author soon fled the country.

In the seventeenth and eighteenth centuries, all 13 colonies made blasphemy, profanity and obscenity statutory crimes. In addition, the Puritan environment continued to exercise complete control.

Exposing Christianity

To avoid being ostracized or the target of harsh criticism from the public or powerful pressure groups, authors did not dare write anything that might be offensive to the church. All kinds of extralegal pressures can enforce conformity.

Before the Civil War, there were very few prosecutions for obscenity because of the prevalence of Puritan standards and widespread control which indirectly enforced the self censorship of authors. The first known “obscenity case” in the United States centered around the novel “Fanny Hill” which was banned in 1821 in Massachusetts. The U.S. congress passed a law in 1842 forbidding the “importation of all indecent and obscene prints, paintings, lithographs, engravings and transparencies.” In 1865, it passed its first law making the mailing of obscene material a criminal offense.

Anthony Comstock then appeared on the scene and became one of the most infamous names in the history of censorship. Hence the name “Comstockery,” the puritanical tracking down of vice and immorality in printed materials. As head of a YMCA vigilante committee, he composed New York State’s first obscenity law and the YMCA coerced its passage in 1868. In the year 1873, the committee was transformed into the “New York Society for the Suppression of Vice” In that year, this organization aggressively pressured congress into passing an anti-vice law authored by Comstock. The law enforced the ban from mails of any “obscene, lewd, lascivious, or filthy book, pamphlet, picture, paper, letter, writing, print or other publication of indecent character” and any advertising for such materials and established a penalty of a \$5,000.00 fine and/or 5 years imprisonment. This “Comstock” law easily passed through congress without debate. “Little Comstock laws” were additionally enacted by a number of state legislatures.

In New York, Comstock’s YMCA organization was given legal power in the form of warrants to search and seize materials suspected of obscenity. Even though this was a private religious group unanswerable to the electorate, it dictated New York arrests and convictions. In its first 73 years, the New York Society for the Suppression of Vice confiscated 397,000 books and secured the arrest of 5,567 defendants. This organization encouraged the formation of the “New England Watch and Ward Society” in Boston. This group effectively intimidated and put private pressure on New England booksellers to refuse to sell any materials condemned by the society. Titles condemned by the society included “Dark Laughter” by Sherwood Anderson, “The Sun Also Rises” by Ernest Hemmingway, “An American Tragedy” by Theodore Dreiser, “Elmer Gantry” by Sinclair Lewis (condemned as much for its anti-religious theme as for its supposed obscenity), “Manhattan Transfer” by John Dos Passos’ and Whitman’s “Leaves of Grass”. Erich Maria Remarque’s “All Quiet on the Western Front” was also banned in Boston, even though the American edition had been expurgated, missing two “obscene” passages included in the European version.

Although these and other similar Protestant societies played a major role in the ant-obscenity campaigns for several more years, their influences began to weaken in the 1920’s and 1930’s. After WWI, things began to change and America entered into a revolution in standards regarding human sexuality and other matters of morality that continues to this day. Protestant fanatics who continued to carry on these traditions were subject to public ridicule and indifference.

1950's- enter the Roman Catholic run “National Organization of Decent Literature” or “NODL.” <http://www.archives.nd.edu/findaids/ead/index/NOL003.htm> - Founded in 1938 by the Catholic Bishops of the United States and subsequently sponsored and run by the Archdiocesan Council of Catholic Women in Chicago, NODL declared its purpose to be “to organize and set in motion the moral forces of the entire country...against the lascivious type of literature which threatens the moral, social and National life of our country.” It sought to rid stores of any literature it deemed objectionable by any means possible. It proceeded to compile weekly of titles of books and magazines it blacklisted (as well as approved publications). These lists were included in the national Catholic weekly “Our Visitor.” Beginning in 1956, the NODL had its own newsletter.

Eventually, it worked out an organized system of boycotts and pressures against non-complying book and magazine sellers and distributors. Intense pressure was brought on in heavily Catholic cities and counties, which resulted in numerous raids and arrests. In the 1950's NODL became the most formidable anti-obscenity pressure group in the United States. NODL action representatives would make the rounds to local merchants and ask them to clear their shelves of NODL blacklisted materials and return them to the distributor. Those who refused were subjected to more frequent visits and open demonstrations and protests. If the merchant agreed, he was awarded a certificate, renewable monthly. Parish newsletters and/or sermons from the pulpit then urged Catholics to shop only at stores displaying the certificate in their windows. In 1957, the Executive Secretary of NODL, Monsignor Thomas J. Fitzgerald, bragged that the NODL lists were also “implemented by other organizations such as the PTA's, American Legion Posts, women's clubs, Junior Chambers of Commerce” and that “some organizations applying NODL procedures have been organized by public officials.” NODL also placed its lists in the hands of wholesalers. The NODL ceased publication of its newsletter in December of 1969 and thereafter disappeared.

Enter “Morality in Media”: <http://www.moralityinmedia.org/> - Local chapters were established in many American cities. The main agenda of Morality in Media has been to assist in court battles and in legislative enactment of new anti-obscenity laws on the state and municipal levels. In 1973, the Justice Department Law Enforcement Assistant Administration set up a so called “National Legal Data Center” on the law of obscenity on the campus of California Lutheran College in Thousand Oaks, California. The group received an initial grant of \$137, 625.00 in federal funds and a prospect of 200,000 more and has received assistance from Morality in Media- all for the purpose of abetting prosecutors and legislators across the country in a crackdown on allegedly obscene literature and films. The 1970's were dubbed as the era of “The New Censorship” by booksellers. The supreme court turned over the power of censorship to the local government and the sectarian moralists such as in the bible belt were given much more authority.

Organizations have come and gone throughout the years. The names and the faces change, but they are still the same people. They work relentlessly to coerce their beliefs upon others and when that proves ineffective, they do everything they can to see that society legally conforms to their standards.

Every xtian organization from the church to the website pressures for donations. They control through money and influence. I am currently writing an article on the extent of their wealth and power. Remember- this affects all of us directly. They have a direct impact and always have on why we are unable to publicly practice our religion without discrimination. The only time this will change is when people get real serious about standing up for their rights and legally fighting back.

References:

”Freedom Under Siege,
The Impact of Organized Religion on Your Liberty and Your Pocketbook ”
by Madalyn Murray O’Hair
Chapter on “Speak No Evil, See No Evil, Hear No Evil” ©1974

On-line links for more information. Nearly all censorship organizations are controlled and run by xtians:

A History of Censorship dating back to 585 BCE -
<http://www.worldhistory.com/censorship.htm>

AMERICAN FAMILY ASSOCIATION: <http://www.afa.net/> -
Promotes the "agenda" through court actions; also targets media/entertainment industry. Concerns include homosexuality, pornography, profanity, "anti-Christian bigotry," liberal media. Influential on National Endowment for the Arts (NEA) funding and public school curricula censorship. 600,000 members, 640 local chapters. (Head: Donald Wildmon)

Now here is more- can you imagine a full grown male saying the "F" word because he can't say the word "FUCK"?? Here is the pathetic:
<http://capwiz.com/afanet/issues/alert/?alertid=4465846&type=ML> -

This Link on their site is a real eye opener for how they operate and pressure merchants.: <http://www.afa.net/activism/IssueDetail.asp?id=110> -

Xtian Censorship in Music: http://www.geocities.com/fireace_00/pmrc.html -

How Jehovah's Witnesses have been Publicly Predicting the End of the World for Over 100 Years – (OOOOOOH!! ARMAGEDDON!!)

Here is some humor (Jehova's Witnesses) quotes from their material and the Watchtower and Awake! magazines:

1877- THE END OF THIS WORLD...is nearer than most men suppose * from the book: "Three Worlds and the Harvest of this World" Jehova's Witnesses and Prophetic Speculation; 1877

1889- In subsequent chapters we present proofs that the setting up of the Kingdom of God has already begun...And that the "battle of the great day of god almighty (revelation 16:14), which will end in A.D. 1914 with the complete overthrow of the earth's present rulership, is already commenced. [The 1915 edition of this book changed "A.D. 1914" to "A.D. 1915."] *from the book "The Time is at Hand; 1889

July 15th 1894- We see no reason for changing the futures- nor could we change them if we would. They are, we believe God's dates, not ours. But bear in mind that the end of 1914 is not the date for the beginning, but for the end of the time of trouble.

1904- The stress of the great time of trouble will be on us soon, somewhere between 1910 and 1912- culminating in the end of the "Times of the Gentiles," October 1914. *from the book "The New Creation" 1904

May 1st, 1914- There is absolutely no ground for bible students to question that the consummation of this gospel age is now even at the door...The great crisis...that will consume the ecclesiastical heavens and the social earth is very near. *Watchtower reprints

When the 1914 events did not occur, they were rescheduled for 1918-1925

The book "The Finished Mystery" Armageddon was to begin "in the spring of 1918" There was to be "worldwide all-embracing anarchy" in the "fall of 1920." The 1917 edition asserts that Revelation 11:13 would be fulfilled "early in 1918" ("the earthquake") and in the "fall of 1920" (the fire). The 1926 edition is again altered.

The Watchtower- Sept 1st, 1922: "The date 1925 is even more distinctly indicated by the scriptures because it is fixed by the law of God to Israel..."

Watchtower- April 1st, 1923: "Our thought is that 1925 is definitely settled by the scriptures."

So what happened when 1925 arrived??

Watchtower- Jan 1st 1925: "With great expectation, christians have looked forward to this year. Many have been confidently expected that all members of the body of christ will be changed to heavenly glory during this year. This may be accomplished. It may not be. "

What happened at the end of 1925??

Watchtower- Sept 1925: "It is to be expected that Satan will try to inject into the minds of the consecrated the thought that 1925 should see an end of the work, and therefore it would be needless for them to do no more."

***All of a sudden Satan, not "god" is the one prophesying.*

1930- "The great climax is at hand"

1931- "God's kingdom has begun to operate. His day of vengeance is here and Armageddon is at hand."

1933- "The overwhelming testimony of the prophesy and of the supporting facts shows the cleansing of the sanctuary has been accomplished and this indicates that Armageddon draws nigh.

1939- "The battle of the great day of God almighty is very near"

There were 44 more predictions; 42 from the Watchtower, from May 1940- April 1943.

Sept 1, 1944- "Armageddon is near at hand."

1946- (after WWII) "The disaster of Armageddon...is at the door."

1950- "The March is on! Where? To the field of Armageddon for the 'war of the great day of God almighty.' "

1953- "Armageddon is so near at hand, it will strike the generation now living" *The year 1954 was thought by many witnesses to be "The Year."

1955- "It has become clear that the war of Armageddon is near its breaking out point."

1958- "When will Armageddon be fought? Jehova the great time keeper has scheduled Armageddon to come at the close of the "time of the end." That time is near. How hear?...No man knows the date but we know it will be very soon. How do we know it will be very soon? Because the time left for the Devil, now that christ has hurled the Devil down to earth, is called 'a short period of time' (revelation 12:12)

Awake! October 1968: Stated that "certain persons" had falsley predicted the end of the world, and what they lacked was "God's guidance."

Exposing Christianity

*But now, supposedly, this false prophesying is over:

1971: They have "all the evidence" and that god is "guiding them." and "it is overwhelming." Now armageddon will occur in 1975.

1972: "In the mind of the average witness, there is no doubt that the 1975 date is correct."

1976 Watchtower: March 15th- "Reconciliation through God's mercy before Armageddon"

September 22nd- "a global disaster unparalleled in human history, is very near."

December 15th- "Hold on, the promise nears fulfillment"

1979 Watchtower: June 15th- "A day of reckoning at hand"

Oct 15th "Take courage, the millennium is at hand"

November 1st- "Christian neutrality as God's war approaches."

A psychiatrist remarked that there is a psychiatric hospital they refer to as "the watchtower" as it is full of so many jehova's witnesses.

Copy of a Catholic Confession Primer

This is pathetic, but makes for a good laugh. This is a copy of a Catholic confession primer. Humor aside, in reading this, it is more than obvious that these people are seriously SICK.

This is so anti-life and a perfect example of how the alien "God" hates humanity and anything human. Every human trait is covered here; what makes us all human. These tenets are so anti-human and alien. What is worse, is how they push these sick teachings on innocent children and destroy more lives. This sick "religion" needs to come to an end and soon is not soon enough!

.....

Besides telling the NATURE of our sins, we must also recollect, as far as possible, the NUMBER of times we have committed them, telling also (and only) those CIRCUMSTANCES which at times may either make a venial sin mortal or a mortal sin notably worse. Have I ever failed to confess a serious sin or disguised it? Have I been guilty of irreverence for this sacrament by failing to examine my conscience carefully?

Have I failed to perform the penance given me by the confessor or disobeyed any of his directions? Have I neglected the Easter duty of receiving Holy Communion or failed to confess my sins within a year? Have I any HABITS of serious sin to confess first (impurity, drunkenness, etc.)?

First Commandment

- Am I ignorant of my catechism (Act of Contrition, Apostle's Creed, Ten Commandments, Seven Sacraments, the Our Father)?
- Have I willfully doubted or denied any of the teachings of the Church (heresy)?
- Have I taken active part in any non-Catholic worship?
- Am I a member of any anti-Catholic or any secret society?
- Have I knowingly read any anti-Catholic literature?
- Have I practiced any superstitions (horoscopes, fortune tellers, etc.)?

Second Commandment

- Have I used God's name in vain by way of profanity?
- Have I murmured or complained against God (blasphemy)?
- Have I maligned priests or others consecrated to God?
- Have I sworn by God's name (oath) either falsely or rashly?
- Have I broken any private vow?

Third Commandment

- Have I missed Mass on Sundays or holydays through my own fault?
- Have I been late for Mass through my own negligence?
- Have I been inattentive at Mass or otherwise failed in reverence for the Most Blessed Sacrament?
- Have I done unnecessary servile work (physical labor) or shopping on Sunday?
- Fourth Commandment
- Have I been disrespectful to my parents or neglected them?
- Have I failed in obedience or reverence to others in authority?
- Have I mistreated my wife or children? Have I been disobedient or disrespectful to my husband?

Regarding my children:

- Have I neglected their material needs? Have I failed to care for their early Baptism or their proper religious instruction?
- Have I allowed them to neglect their religious duties?
- Have I otherwise failed to discipline them?
- Have I given bad them example? Have I interfered with their freedom to marry or follow a religious vocation?

Fifth & Eighth Commandments

- Have I quarreled with any one?
- Have I cursed anyone or otherwise wished evil on him?
- Have I taken pleasure in anyone's misfortune?
- Is there anyone to whom I refuse to speak or be reconciled?
- Have I lied about anyone (calumny)?
- Have I rash judged anyone of a serious sin?
- Have I engaged in gossip (detraction) or spread scandal?
- Have I lent an ear to scandal about my neighbor?
- Have I been jealous or envious of anyone?

Sixth & Ninth

- Have I denied my spouse his or her marriage rights?
- Have I practiced birth control?
- Have I abused my marriage rights in any other way?
- Have I committed adultery or fornication?
- Have I touched or embraced another impurely?
- Have I sinned with others of the same sex?
- Have I committed masturbation or otherwise sinned impurely with myself?
- Have I harbored lustful desires for anyone?
- Have I indulged in other impure thoughts?

- Have I failed to dress modestly?
- Have I done anything to provoke or occasion impure thoughts in others?
- Have I read indecent literature or looked at indecent pictures?
- Have I watched suggestive films or programs?
- Have I permitted my children or others under my charge to do these things?
- Have I used indecent language or told indecent stories?
- Have I willingly listened to such stories?
- Have I boasted of my sins?
- Have I sinned against chastity in any other way?

Seventh & Tenth Commandments

- Have I stolen anything?
- Have I damaged anyone's property through my own fault?
- Have I cheated or defrauded other?
- Have I refused or neglected to pay any debts?
- Have I neglected my duties or been slothful in my work?
- Have I refused or neglected to help anyone in urgent necessity?
- Have I failed to make restitution?

OTHER SINS

- Have I knowingly caused others to sin?
- Have I cooperated in the sins of others?
- Have I sinned by gluttony?
- Have I become intoxicated?
- Have I used narcotics?
- Have I been motivated by avarice?
- Have I indulged in boasting or vainglory?
- Have I received Holy Communion or another sacrament in the state of mortal sin?
- Is there any other sin I need to confess?