

MIRACLE DELIVERANCE

ITZ GOD ~ PEOPLE STAR GODS ~ COSMIC ANGELS ~ COSMIC GATES ~ COSMIC CHRIST ~ COSMIC HEAVENS

TODD BENTLEY SAYS, “**COME AND GET SOME, ITS HERE!**” While ministering, other ministers say things such as, “Did you get it?” **WHAT, WHO IS ITZ? ITS (ITZ) GOD is NOT THE JESUS OF THE BIBLE. Is ITZ the Cosmic Christ?** Therefore, under the demonic inspiration of the Kundalini evil spirit, they are calling forth a different god, another Christ, by another spirit and producing a new gospel.

Christian leaders, people are becoming demonized while you keep your mouths shut and ignore the largest spiritual warfare that is occurring in this century.

[John Kilpatrick Voices Major Concern with Todd Bentley Doctrine](#)

More ministers that attended Canadian Evangelist Todd Bentley’s Lakeland Outpouring in Florida are speaking out with concern. Since God TV televised the Lakeland Outpouring worldwide, and many are just as interested in news following the demise of Evangelist Todd Bentley as they were about the nightly meetings in the southern state. ¹

Get on the attack! A typical manifestation of demonic control is the passivity that is induced; the person’s will is inactive, the mind is insensible and the spirit is sleepy or dead. From the natural man’s perspective, everything is undisturbed and is at peace. Attack: Seizes the initiative from the enemy; dictates the terms of battle; chooses the ground on which it will be fought. The grounds of victory are the grounds of Calvary. Jesus loves you!

Deliverance is Healing the Sick

By Pastor Pat Holliday on June 3, 2010

A LIVING TESTIMONY FOR JESUS

Podcast: [Play in new window](#) | [Download](#)

RETURNING TO THE ROOTS OF PAGANISM AND POVERTY.

Witchcraft wizards soul snatchers & soul scalpers these mystical Christians want to disconnect you from the Jesus of the Bible and link you to the Awakened Beings they are calling angels who they say are from the divine realm existing in the Third Heaven. They want to take you through occultist wormhole, the sorceries of finding long sought “Star gate of the gods,” introducing you to **ITZ GOD; who rules an army of COSMIC ANGELS; that leads you through cosmic gates; where you see a new cosmic being impersonating Christ; visiting a cosmic third heaven.** Their witchcraft experiences want to teach you about the powerful new “electrical energies” bathing your spirits with the anointing of the Ascended Masters powers of the New Age.

NEW CHRISTIAN MYSTICS

¹ Published by [The Voice Editor](#) August 27th, 2008 in [Breaking News](#).

These self appointed false ministers have a New Age, far-reaching vocabulary that are not Biblical such as, transition conversion, evolution shift, switch modification, changeover, modification alteration, paradigm shift and change. They use mind science to capture and bind your mind. **NEW AGE TRANCE means, SPELL, SLEEP, DREAM. DAZE.** Yet, these are words being used by many famous Christians in leadership; these are not Christian Words and certainly not biblical words BUT pagan.

These crazy, New Age Christians call themselves the “New Christian Mystics”; however they are far from the principals of the old Catholic mystics. Fr. Reginald Garrigou-Lagrange's book "*Christian Perfection and Contemplation According to St. Thomas Aquinas and St. John of the Cross*"; his main point is that each and every one of us is called to the mystical life and that a high (but not the highest) degree of **perfection** is not only attainable in this life but is in the normal way of things... that is, we each are called to strive for this state of perfection and it is within our grasp (only with God's grace of course), and thus we ought to attain to it.

Can you really believe men such as St. Thomas Aquinas and St. John of the Cross doing such despicable things that these modern so-called “Mystics” are blaspheming treat God and His sacred things disrespectfully through words or actions?

"Suckling from the breast of God" from the new mystics John and Ben . . .

<http://endtimespropheticwords.wordpress.com/2008/08/19/pure-paganism-the-milk-angels-and-breast-of-god/#comment-17000>

<http://www.youtube.com/watch?v=54tZCGFSRGA>

It is pure sin and deception.

The following was transcribed word for word from a Patricia King Video teaching entitled The New Mystics. See what she has to say about this new anointing, and who she is promoting, and then decide for yourself if you want this “blessing.”

Hi I want to speak to you today about the “Mystic” Anointing and ahhhh I looked up mystical in the dictionary and it says Mystical: Having a spiritual meaning or reality that is neither apparent to the senses nor obvious to the intelligence. Wow I will read it again - Having a spiritual meaning or reality that is neither apparent to the senses nor obvious to the intelligence. It also means involving or having the nature of an individual’s direct subjective communion with God. In other words the mystical realm is actually the invisible realm and the Kingdom that we serve is an invisible kingdom. ²

New Age Mystics consists of scamming, deception, dishonesty, trickery and making merchandise out of the Saints and using strong delusions under the inspiration of the Kundalini snake devils to capture your souls. The Spirit of God revealed to John in a vision that in the last days, demon spirits would be released upon the earth which would go forth to deceive the world. (Rev. 16:13-14), **AAnd I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet.@**

2 <http://www.deceptionbytes.com/NewMystics>

These three spirits that John saw represent **lying, deceiving, seducing demon spirits** that are going to be released by Satan. (Rev. 16:14). **For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty.**@

The Body of Christ is facing the most horrendous, Satanic and demonic greater confrontation than at any other time in history. It will be a time of intensified spiritual warfare where demons will manifest themselves and will fight in direct confrontation with God=s people. The Lord Jesus told us in (Matt. 10:22), **"And ye shall be hated of all men for My name's sake: but he that endureth to the end shall be saved."** And then in (Matt. 6:33), **"He said, "But seek ye first the kingdom of God, and His righteousness . . ."**

It may be true that some Christians do not know that they are supporting paganism and witchcraft and this why many are working so hard to expose the false ministers. Jesus warned the Church to watch out for false leaders, Matthew 7:15-17—**"Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves. 16 Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles? 17 Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit."** KJV

Many church leaders have believed that by ignoring the Devil will make him disappear; the biggest problem in the Western Church is that they do not take the powers of sin and witchcraft seriously. They generally believe that it is not real or just fantasy and make belief while others believe that if witches and wizards were real with demonic powers, it could not have any effect upon them because they are Christians. Actually, they are right. Witchcraft can only have power over a Christian only if he or she has open doors. These are doors of sin in their lives or doorways of stepping onto Satan=s territory. Witchcraft is Satan=s territory; fraud, conning, cheating and pretext which is Satan using deception to steal souls. These words for deception concerns soul stealing and soul scalping of humans by Satan and his fallen angels.

We are witnessing in these strange New Age strange fire of so-called revivals that includes blasphemous tragedy. It's become a black mark on the Christian Church; an embarrassment initiated by extremist, delusionary, unruly thugs; representing a deluded message to the world that characterizes Christians as crazy. Church leadership must get some back-bone, stand up and stop these demon possessed hoodlums from disgracing the holiness, sanctity of the true Church of Jesus and trampling on the blood of Jesus?

THE TATTOOED COSMIC GODHOOD

The rebellious, sin drenched, Todd Bentley presented **THE TATTOOED COSMIC GODHOOD**, to Christians working together with Pastor Stephen Stader, Peter Wagner, Chuck Pierce, playing **GOD GAMES THEY PLAYED ON EARTH IN THE CHURCH**. These **HERETICS** using **NEW AGE TRANCE AND MAGICAL SPELLS** to blind their spirits and minds, hiding the truth of the gospel; they use New Age techniques of ritualistically opening star gates, portals and Gateways to the Ancient Gods of paganism.

This New Age Gospel will produce twisted transformations that will create a changeover to powerful occult new demonic gods. Suddenly, Christian pastors become trained facilitators of this new pagan religion which introduces them into the paranormal activities such as, becoming star walkers, through star gates as a doorway to the Temple of Christ. The Biblical Jesus is left

behind because they follow another Jesus who is not divine. They teach a new doctrine that “all pathways lead to God without the Jesus of the Bible. They actually become a former Saint into a Switched Witch serving a Kundalini demon in this New Age Religion. The Cosmos Gate people actually teaches they can bring God’s Kingdom to the earth.

WHO ARE THESE SO-CALLED PEOPLE STAR GODS?

- Controversial "faith healer" Todd Bentley a child sex offender ... full-body Jesus tattoos and facial piercings, Todd Bentley ... brought Todd out of a lifestyle of drug and alcohol , , , and the Angel that carries the “Winds of ... He was a molester, an alcoholic, a drug addict and he beat his wife ... At the age of 15, he was convicted for sexually assaulting a seven-year-old boy^[5], and at age 17, Bentley was hospitalized after an overdose of amphetamines and hallucinogenic pills.^[6] Bentley credits his conversion to [Jesus Christ](#) for a change of lifestyle at 18. . . While preaching revival, Bentley admits **being drunk every night** . . . On 9 July 2008 [ABC News' Nightline](#) broadcast an investigative report on Bentley focusing on his [faith healing](#) claims, finances, and criminal past.^[27] Following the report, Bentley took time off from the revival but returned on 18 July 2008.^[27] Five days later, Bentley and Strader announced that Bentley would be leaving the revival permanently and that his last day would be 23 August 2008.^[28] . . . Bentley announced his separation from his wife, Shonnah, in August 2008,^[31] and resigned from the Board of Fresh Fire.^[32] . . . [wordpress.com/2009/03/12/charisma-magazine-reports-Todd-remarrying-his-mistress-Jessa-. . . begins-phony-restoration](#) ...
- Paul Cain, a prophetic legend and a living bridge to William Branham and the Latter Rain of the 50's, has now been revealed to be an alcoholic and a practicing homosexual.
- Bob Jones is a false prophet, please do your homework. When Bob Jones was in an insane asylum he said that "Godtold me to regain my sanity I would have to either kill 12 people.... Jones has admitted that demons used to talk to him, which he claims somehow automatically changed overnight to angels when he was ‘converted’ while in an insane asylum ...” Bob Jones is not only a false prophet but a proven pervert who dared to use the name of the Lord to get a sexual kick (encouraging women to undress in his office so they could stand “naked before the Lord” in order to receive a word.) How the church still tolerates this awful man and why Rory and Wendy Alec show him on God TV is beyond me. I know they show a lot of apostates but come on, don’t you draw the line somewhere – anywhere?!⁴

. . . Few mentioned that that are received as Gods on Earth

PASTOR STADER NEVER UNDERSTOOD THE SIGNIFICANCE OF THESE COSMIC NEW AGE RELIGIOUSLY MIXED, RADICAL, AND SHADY SO-CALLED MINISTERS OF ANGEL POWER. PERHAPS HIS SPIRIT HAD BEEN LED BY THESE FALSE MINISTERS INTO THE THIRD HEAVEN! SOUL SCALPED, SPIRITUALLY HI- JACKED, SPIRITUALLY BLINDED!

3 http://en.wikipedia.org/wiki/Jesus_Christ

4 <http://endtimespropheticwords.wordpress.com/2007/10/24/prophet-bob-jones-of-white-dove-ministries-speaks-about-healing/>

Whatever you do, don't give up the Lord Jesus for these New Age fanatical kooks ~ don't go through their demonic portals, star gates. Your spirit may not return. Spiritual thrills are not worth your eternal life. Double click on the videos and they will come up.

<http://endtimespropheticwords.wordpress.com/2008/08/17/official-statement-from-ryan-wyatt-re-todd-bentley-affair/>

2 Cor. 6:14-18 – “Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? And what communion hath light with darkness? 15 And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? 16 And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. 17 Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, 18 And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty.” KJV

Mystical Deceptions

The primary danger of the occult is that it is a path away from God brings one into contact with the demonic realm. Demonic forces seek to deceive and destroy individuals. Cult experts and psychologists have documented the connection between occult involvement and psychological and emotional disorders. Participants spend numerous hours studying, practicing, and playing games that involve conjuring demons, sacrificing creatures in cruel rituals, controlling sinister forces, and casting spells to disable and kill their enemies. This can affect a person's spiritual, mental, and emotional state.

BOB JONES MENTALLY INSANE

Yep, he is the idolized Third Wave; Manifested Sons of God; Peter Wagner; Rick Joyner and many others' prophet that seems to give many prophecies that never come true.

Bob Jones claims that when he makes his daily trip to heaven he feels wind and is greeted by angels. The visits to heaven that Bentley and Jones practice under the influence of demonic forces of darkness is the working of the pagan strain of mystical deceptions. Jones claims that the reason he can go to the third heaven daily is that he has faith for such an experience. Actually, his spiritual blindness has led him into this direction of spiritual delusions because the Bible does not teach that if we have enough faith a Christian can do this sort of soul travel that is akin to pagan astral projection because this is a common practice by wizard's and witches worldwide.

Remember, Jones confessing that he was experiencing talking to demons, found these angels in

the insane asylum! He says, “Then suddenly the demons I was talking too, disappeared and the angels began to speak to me!” The weirdest thing about this confession is that the leaders of the Third Wave movement all follow him as their chief prophet! He is the founder of “opening the star gate to heaven; the angel called Emma O; the International Financial angel; and the iniquitous, notorious infamous Todd Bentley.

THE ITZ god

Who are they following when they refer to God as ITZ? “Did you get IT? Do you feel IT? ITZ power is here, etc. They talk about God, the Holy Spirit, but rarely speak the name of Jesus. Who is ITZ?

- [Mayan Majix - Shaman Pendant in Sterling Silver and Gold](#)

Mayan Shaman is called **Itzers**; they open the portal Itzamna (Almighty God) through which Itz (God Blessings) enters the world.

The Three Ring Circus of Todd Bentley ` Christians laugh and cheer!

Pastor Stephen Strader said goodbye to Todd tonight, 08/06/08. They tried to exchange anointings by impartations (transferring demons) the spirits of the revival. This didn't happen. Strader was as dead after the impartation and Todd was empty. Emma- O is gone.

If anything happened, perhaps Strader imparted the spirit of death of the revival upon Todd. Then, Strader gave the strangest altar calls that I've ever seen or heard in my life. He invited them to come and get IT.

Well, who is IT? ITS (ITZ) is NOT THE JESUS OF THE BIBLE ~ Is ITZ the Cosmic Christ?

Strader never mentioned the name of Jesus during his “altar call!” He theatrically, constantly blew a roaring air into the mike with his breath. He melodramatically snake- hissed at the crowd, calling, “come and get IT” but the ITZ GOD never showed up and had no power. The people looked spiritually tranced out, miserable and lifeless.

Strader left his preacher suit at home. He looked like a weirdo wearing his lawn clothes, baggy jeans; confessing to Todd that he had gotten a tattoo also but claimed that he could wash it off. He received the Kundalini revival baton from Bentley strongly blowing in the mike trying to stir the Angel of the Wind crying for the fire god, to awaken Kundalini spirit to release his “fire” to arouse the dead revival. Remember Stader had banned Emma-O from Lakeland and the Angel of the Wind left joining Peter Wagner's group to open the North Gate in Michigan. Therefore, without the angels, the spirit had left the Fake land revival. Strader, the middle aged guy tried to work up the small crowd like Odd TODD but fell flat on his face. BORING!

His baggy, old worn out, dirty looking jeans didn't work and neither did his monotonous message to the ITZ god turn out well. Oh yes, they do mention the name of Jesus as a side line. But is another Jesus, another Gospel, by another spirit. (2 Cor. 11:4) **“For if he that cometh preacheth another Jesus, whom we have not preached, or if ye receive another spirit, which ye have not received, or another gospel, which ye have not accepted, ye might well bear with him,”**

True Christians were praying, binding and asking Jesus to protect the people with His power and blood. The Kundalini manifestations were barely vibrating and twitching. Odd Todd's

head were giving a few weak shakes and trembles. His former flashy personality was placid and down in the dumps. The only air moving was Strader blowing into the mike. Instead of the powerful Kundalini manifestation, the people squirmed in their seats and looked at their watches. There were no powerful impartations, no tunnels of fire, dead and again I mean Dead! Plus, I could add boring.

ITZ GOD AND STARWALKERS NEW CHRISTIAN MYSTICS

<http://www.youtube.com/watch?v=Yr3xzHwj28w>

WHO IS [ITZ,? THE COSMIC SAP](#) ~ THE ITZ GOD ~ William Henry not a Believer

New Agers believe ITZ is a Cosmic Magical Dust that holds everything together. Christians believe that Jesus holds everything together.

(Col 1:16-17), “For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: 17 And he is before all things, and by him all things consist,” KJV

Star walkers: Dimensional Travelers Pt.1 William Henry not a Believer

<http://www.youtube.com/watch?v=9t4sELts8sc&NR=1> \

<http://www.youtube.com/watch?v=aZS3M9BL0zQ&feature=related> Pt 2

Itzamna: Itzamna, Founder God of Maize in Mayan Religion, Mythology

THE ITZ GOD AND SHAMANIC RITUALS

In Yukatan the itz of melting votive candles is directly analogous to the itz (the blessed rain) of heaven that God sends through **the portal opened** during **shamanic rituals**.

Name and Etymology:

Itzamna, "Lizard House"

In Mayan, "itz" can mean "dew" or "nectar"

Name often preceded by "ahaulil," or "lord"

[Itzamna: Itzamna, Founder God of Maize in Mayan Religion, Mythology](#)

Itzamna was a god of maize and the founder of Mayan culture. Itzamna refused to have anything to do with war, violence, or human sacrifices, so the Maya didn't kill anyone as part ...

atheism.about.com/od/mayangodsgoddesses/p/ItzamnaMayan.htm

Mythology and Legends of Itzamna:

As creator god, Itzamna was never associated with death or destruction, something common to most of the other Mayan gods. Itzamna created many of the things which make life better for humanity: he taught them writing, medicinal arts, and sciences.

Worship and Rituals of Itzamna:

Mayan priests would often collect dew, which was closely associated with Itzamna, to use in their religious rituals. As creator god, Itzamna was invoked during many different festivals throughout the Mayan year — especially during the last month in order to prevent disasters in the following year.

Story and Origin of Itzamna:

In Mayan religion, Itzamna is usually treated as the supreme god. He is second only to Hunab Ku, but he is less abstract than **Hunab Ku** and more representations of him can be found in the archaeological record. Insofar as Mayan religion was moving towards monotheism, though, Itzamna was in a sense an aspect of Hunab Ku, not a separate divine being. As founder of Mayan culture, Itzamna refused to have anything to do with wars, violence, or human sacrifices.

At 5am the faithful of Izamal will process the 4km to the neighboring pueblo of Sitalpech where they attend a mass and start the journey back to Izamal. When they reach the Capilla de San José on the outskirts of town, they stop for another mass and the Cristo Negro is venerated until 5pm when the procession continues to the center.

Once the procession reaches the center, they circle the parks and eventually head up the great ramp to the convent. All during this fiesta which will continue pretty much right up to Janal Pixan (day of the Dead) there is a large fair in the center of town with colorful booths selling everything under the sun and kids' rides.

The procession is just the start. For the next several weeks the different gremios (guilds) hold their celebrations. Early in the morning you'll hear the drum, trumpet and saxophone leading the procession of Mestizas in colorful huipiles (traditional dress) throughout the town. The procession ends at the convent where a mass is held and then a great celebratory dance commences in the convent atrium. These dances can take many forms, but the most interesting is the "pig dance" where the men take turns dancing with a pig's head. I'm sure this goes back to Maya traditions and it's great to see how they live on even today. Later in the evening, whole streets are blocked off and the beer flows and the music pulses. It's a great chance to experience Yucatecan pueblo life up close and personal.

Janal Pixan (Day of the Dead) November 1 más o menos

The celebration of the dead goes deep into the prehistory of Mexico and you'll find many different celebrations all over the country, each exemplifying the indigenous population. Here in Yucatán the day of the dead is known as Janal Pixan or literally, food for those who have died. Houses are constructed of poles and leaves and mementos are placed for those who have passed. These are quite elaborate and often include stone wells and invariably the 3-stone hearth. The 3-stone hearth goes way back to the dawn of the Maya. You'll find it represented in Maya mythology and astronomy (one of the important Maya constellations is the 3-stone hearth, complete with the galaxy andromeda in the center to represent the fire!).

For many here in Izamal, it is still the dominant way to cook.⁵

WHAT THESE NEW AGE BELIEVERS ARE DOING TO THE CHRISTIAN CHURCH WILL MOVE IT BACK TO THE DARK AGES WHERE WITCHCRAFT AND PAGANISM PREVAILED.

The **Middle Ages** (adjectival form: **medieval** or **mediaeval**) is a period of [European history](#) from the 5th century to the 15th century. The period followed the [fall of the Western Roman Empire](#) in 476, and preceded the [Early Modern Era](#). It is the middle period in a three-period division of history: Classical,

5 <http://www.bing.com/images/search?q=Itzamna+was+a+god+photo&form=QBIR&qs=n&sk=#focal=4d4a60ff552d93d924ffc59dcc67e698&furl=http%3A%2F%2Fsanghavedanta.com%2Fmacanche%2Fimages%2Fstories%2Fitzamna1.jpg>

Medieval, and Modern. The term "Middle Ages" (*medium aevum*) was coined in the 15th century and reflects the view that this period was a deviation from the path of classical learning, a path supposedly reconnected by [Renaissance](#) scholarship.

The [Early Middle Ages](#) saw the continuation of trends set in [Late Antiquity](#), depopulation, deurbanization, and increased [barbarian](#) invasion. [North Africa](#) and the [Middle East](#), once part of the [Eastern Roman Empire](#), were conquered by [Islam](#). Later in the period, the establishment of the feudal system allowed a return to systemic agriculture. There was sustained [urbanization](#) in northern and western [Europe](#). During the [High Middle Ages](#) (c. 1000 - 1300), Christian-oriented art and architecture flourished and [Crusades](#) were mounted to recapture the [Holy Land](#). The influence of the emerging [nation-state](#) was tempered by the ideal of an international [Christendom](#). The codes of [chivalry](#) and [courtly love](#) set rules for proper behavior, while the [Scholastic](#) philosophers attempted to reconcile faith and reason. Outstanding achievement in this period includes the [Code of Justinian](#), the mathematics of [Fibonacci](#) and [Oresme](#), the philosophy of [Thomas Aquinas](#), the painting of [Giotto](#), and the poetry of [Dante](#) and [Chaucer](#).

WITCHCRAFT IN THE MIDDLE AGES

Witches¹ Magic

In the Middle Ages witchcraft was feared throughout Europe. People thought that magic was an illusion created by the devil and was associated with worship of the devil. Some say that there are two different kinds of magic: Black Magic and White Magic. Black magic was associated more with the devil and had satanic symbols. People thought that witches caused harm to society by causing accidents, bad luck, illnesses, or death. Witches got a lot of blame if someone fell ill of unknown causes. White magic had Christian symbolism that had more to do with nature and herbs. White magic was believed to be used for such spells as love, health, good luck, and wealth. Astrology and alchemy, which is about making potions such as turning metal into gold and searching for a cure for deadly illnesses, are considered to be a part of magic.

A MASS EXODUS FROM TRUE CHRISTIANITY

The term *occult* is derived from the Latin word "*occultus*," which means to cover up, hide, or those things which are hidden or secret. A brief definition of the occult is the practice of attaining supernatural knowledge or powers apart from the God of the Bible. Through these practices' occultists seek to influence the present or future circumstances, of their lives or the lives of others. No one can dabble in the occult and come away unshackled. It is not harmless games and fun. Occult involvement whether done innocently or not, is disobedience to God's Word. When people ignore God's warning and enter a forbidden realm, they witness spiritual phenomena. The Devil does have supernatural power. However, everything he does for people, he requires payment. The result of occult involvement causes oppression, depression, confusion, delusion, and physical ailments of all sorts. We are warned not to be ignorant of Satan's devices in (11 Cor. 2:11).

Why is there such an interest in the occult?

Experts point to several factors. The first is disillusionment with the church and organized religion. The second factor is curiosity. There is an attraction to the occult that appeals to the interest in the unseen. Many begin with "harmless" dabbling, but this can often lead to more. Third, there is the quest for power. People want control over the future, spirits, or over other individuals.

There are three primary categories of the occult world: divination, magick, and spirits. Divination is the attempt to foretell the future and thereby shape our lives accordingly. The divination arts include astrology, zodiac charts, crystal balls, tarot cards, palm reading, psychics, numerology, and horoscopes.

The delusory category is magick or paganism. Those in magick, attempt to control the present by ceremonies, charms, and spells. The magick arts include witchcraft, white magic, black magic, sorcery, Satanism, black mass, and witch doctors.

In our time, there has been a mass exodus from the true Christian faith. The most alarming thing is that millions attend church but they do not know what they believe. Many sermons never speak the name of Jesus. Many teachers have need of teachers. The church must go back to the basics of the gospel if it is to survive. Hardly anyone attends the Christian Church in the Common Market area. Only 2 percent go to church in England. The church must quickly awaken from its self-appointed slumber or America will soon join those countries of empty churches. The Devil is no longer looking into the church; he's arriving inside and stealing the children with the help of Disney and Time Warner and church leadership.

"Therefore shall ye lay up these my words in your heart and in your soul . . . ? And ye shall teach them your children, speaking of them when thou sittest in thine house, and when thou walkest by the way, when thou liest down, and when thou risest up," (Deut. 11:18-19).

GOD'S ONE WAY TO SAVE SINNERS

We are very close to the return of Jesus Christ. Many are in the valley of Decision and the Christians of the world must shake themselves from the spirit of Slumber and tell those who are lost that Jesus Christ loves them; He wants to save them from God's wrath.

Jesus was a rebel in the eyes of the religious leaders of HIS day because HE totally upset their schemes and taught the spirit of the Law to ALL who would hear HIM (not to mention He claimed to be GOD, the SON of GOD and displayed undeniable supernatural power). However, the LORD's battle was spiritual — to save souls from perishing.

"To live for Christ now and confess Him as your Lord and Savior that you might escape the eternal damnation of hell that under the reign of the Antichrist will cost you your very life. But Salvation is still promised to those who endure to the very end." --Matthew 24:13.

"Separate yourself from the world and surrender to God absolutely and seek cleansing by repenting of your sin and believing in the Blood of Christ which was spilled on Calvary for the remission of sin." -- John 3:16.

"For whosoever shall call upon the Name of the Lord shall be saved." -- Romans 10:13.

Study your Bible earnestly while you still have it and memorize as much as possible before it is taken from you.

"If thou shalt confess with thy mouth the Lord Jesus (as Saviour), and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved." -- Romans 10:9.

"Not by works of righteousness which we have done, but according to His mercy He saved us, by the washing of regeneration, in', renewing of the Holy Ghost; which He shed on us abundantly through Jesus Christ our Savior." -- Titus 3:5-6.

No other Way --John 14:6.

No other foundation -- I Corinthians 3:11.

No other name -- John 10:1.

No other atonement -- I Hebrews 9:12, 28.

No other saving power -- Romans 1:16; John 6:44.

No other Gospel to be preached -- Gal. 1:8-9.

"Believe on the Lord Jesus Christ, and thou shalt be saved." --Acts 16:31.

PRAY: "Father be merciful to me a sinner and receive me now for Jesus Christ's sake; cleanse me from my sin by Your precious blood that was shed on the cross for me; fill me with Your Holy Spirit. Teach me to pray each day; to read Your will for my life from your word, the Bible; and help me to worship and serve You in the fellowship of your church. I thank you Lord Jesus Christ. AMEN!

<http://www.miracleinternetchurch.com/>

[The Power of Jesus and Your Defense](#)

by Pastor Pat Holliday on June 29, 2010

Jesus Christ is the power of God.

Romans 8:11 *"But if the Spirit of him that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you."*

Pat Holliday, Ph.D.

Miracle Outreach Church

1537 Mill Creek Road

Jacksonville, FL. 32211

(904) 733 8318

Services: Tues. 7:00 pm.; Fri. 7:30 pm.; Sun. 11:30 am.

Remnant Resource Network

[HOME PAGE RESOURCES](#)

Pat Holliday Page

Pat has spent several decades in selfless effort to help people not only in the USA but other nations too.

She has spent her life helping people to find Jesus Christ as Savior, Lord, and Deliverer.

Please help Pat today, in any way you can.

Pat's websites:

[Pat's Facebook page](#)

Miracle Internet Church

Newsletters

All in PDF format

CURRENT ISSUE

07-12-10 TODD BENTLEY and friends - STAR WALKERS

Older issues

07-01-10 STATUE OF LIBERTY in the Gulf of Mexico Part 3

06-29-10 WHO IS THE STATUE OF LIBERTY AND THE GULF OF MEXICO MYSTERY Part 2

06-27-10 IDOL'S DEATH - Statue of Liberty - Death of the Nation Part 1

06-21-10 Marriage Breaking Demons ASMODEUS and OSMODEUS

06-10-10 Serpentine Seed of Satan Doctrines of Devils

05-30-10 DARK ALLIANCE BATTLE FOR THE PRINCE OF PERSIA