

40 books available at
<http://www.patholliday.com>

Books Available on
Amazon.com

Buy from
amazon.com

Buy from
amazon.com

The spirit of antichrist is already at work. As these Last Days approach, more and more, we are witnessing people abandon the bible in favor of the New Age Movement, witchcraft, and Unitarian beliefs.

MIRACLE INTERNET CAFE'

On air every Wednesday and Firday @ 7:30 pm
est

<http://www.blogtalkradio.com/drpatholliday>

MIRACLE OUTREACH MINISTRIES

2012 Cosmic Christ, Metatron Rides the Whirlwind

RULING AND REINVENTING THE GARDEN OF EDEN

An evil cabal of men and women are ruling and reinventing the New Garden of Eden and the Tree of Life!

Satan is Defeated TV Program

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

Could it be that these deluded psychopathic elitist men and women are madly working to open the Star Gate of Eden to eat from the forbidden Tree of Life hoping to gain eternal life and live in their flesh forever?

Have these evil rebellious men and women dedicated their lives to bring in their New World Order; driving Illuminati elitists bring about a reconstructed "paradise" or kingdom on planet earth? They believe that their godhood has arrived and confess they are the guardians of the Holy Grail. Their writings reveal that they believe "they are the ones sent to save planet earth and they are being directed by their god of the forces to kill more than five billion people on the earth! Are they reinventing their evil kingdom of their god upon this earth? Is it possible they, through modern technologies they have been able to reach the Star gate of Eden and now are walking in their godhood serving their new god of the forces? They shall live forever in their sinful, fallen condition, tormented as their plots fail to satisfy them and the curses they have released upon humankind.

Adam and Eve having to live in their fallen state, God drove them out of the Garden of Eden to keep them from living forever in this horrid condition! He sent His Son, Jesus Who

paid the price for them so they could live in eternity with Him!

Rev 9:6, *“And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them.”* KJV

However, even if this magical holy place called Eden exists, these evil men are driven to destroy the old world and selfishly destroy everything holy. But at least they can't destroy the real, true Eden or the real Christianity.

Welcome to PatHolliday.com

Miracle Church
Best Western Hotel
(JTB/Southpoint)
4660 Salisbury Road
Jacksonville, FL 32256-6130

Sunday Worship 12:30 in the afternoon
Evangelism, Deliverance, Miracle Healings, Services,
Ministry Teaching Materials, CDs, eBooks & Paperbacks

THE WALKING DEAD
Pat Holliday, Ph.D.
Buy from amazon.com

THE WITCH DOCTOR AND THE MAN CITY UNDER THE SEA
Pat Holliday, Ph.D.
Buy from amazon.com

Job 14:13-15, *“O that thou wouldst hide me in the grave, that thou wouldst keep me secret, until thy wrath be past, that thou wouldst appoint me a set time, and remember me! If a man die, shall he live again? All the days of my appointed time will I wait, till my change come.”*

RED DRAGON’S MAGICAL DECEPTION

God is sovereign over the world, though considerable power and will have been given to humans. Because of this freedom, a great conflict within the physical and spiritual realms is revealed in the Book of Daniel and the Book of Revelation as humans, angels, Satan and God.

Satan will blind the minds of the people and cause them receive the new religion that consist of idolatry and witchcraft.

“In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them. 5 For we preach not ourselves, but Christ Jesus the Lord; and ourselves your servants for Jesus' sake,” (2 Cor. 4:4-5).

MESSIANIC FIGURE ~ THE CHRIST

Writers of the Illuminati make it quite plain that they are painfully aware that all religions of the world have some type of "Messianic" predictions. When their own Masonic Christ appears, he shall carefully and meticulously set out to "fulfill" all key "prophecies" from each major religion on earth. In the New Age book, *"The Armageddon Script"*, by Peter Lemesurier, we discover the plan that Antichrist is going to perform the greatest possible deception for all the followers of all the religions of the world. He is going to claim that he is the messiah type figure for which most of the major religions are waiting. He will claim to the Jews that he is their Messiah; he will claim to the Christian he is Jesus Christ returned the second time; he will claim to the Mohammedans that he is their Imam Mahdi returned; he will claim to the Buddhist that he is Buddha returned; even some Native American Indians have the doctrine that a messiah figure will arise at the last days.^{1 2}

In his one person, Antichrist will claim that he is the messiah figure for each of the religions of the world. Of course this is a lie, but a "necessary" one! Mankind will be destroyed, you see, if this lie is not successful!

NEW AGE CHRIST- METATRON

Lemesurier explains this charade as Antichrist acting like a spiritual lightning rod, taking to himself the "undischarged predictions" of each religion of the world. Then, once each religion believes that they have seen their Messiah, they can then be taught the "higher" spiritual revelation, that each person has a "godhead" within him or her, and that the true god to be worshipped is yourself.³

Only after the Masonic Christ has staged a "fulfillment" of the "Messianic" prophecies toward which adherents of all these religions are looking can mankind be taught the "higher truth" about Messiah. Listen as Peter Lemesurier explains: "Only then, perhaps, having, as it were, exorcised the former visions, shall we be in a position to create new visions of our own, and thus go on to create a 'new heaven' and a 'new earth' of our own devising." (Later, Lemesurier returns to this future **Garden of Eden** which the Illuminati have planned for the entire world:⁴

"... until that backyard is fully

*cleared, we shall be unable to start work on turning it into the garden-paradise of our own devising, which is to be the culmination of all our dreams."*⁵

This first quote gives you an idea as to how New Age and/or Illuminist writers twist Scripture to their own ends. Just because you hear someone quoting Scripture does not mean that person is to be automatically trusted in all things they say. The Illuminati does, indeed, plan to create a "new heaven and a 'new earth", as the second quote explains. In fact, they plan to turn the entire earth into another "Garden of Eden", which shall be ruled by the "good god", Lucifer, instead of the "evil god", Adonay Hebrew⁶

"At the end of time a ruler shall exalt himself against God speaking great swelling words. He shall not regard the God of his fathers. He shall honor a god of opposition, a god whom his father's knew not," (Dan. 11)

"Thus shall he do in the most strongholds with a strange god, whom he shall acknowledge and increase with glory: and he shall cause them to rule over many, and shall divide the land for gain," (Dan. 11:39).

The "Earth Summit", held in Rio de Janeiro in 1992

The spirit of the Antichrist has been in and at work in the world since the Resurrection of Christ. Its main purpose is to work to defame, destroy the purity, power and purpose of Jesus Christ. According to Jesus Christ Himself, Satan works through his ministers of darkness, the wolves in sheep's clothing!

The Red Dragon is setting the world's stage for his **great magical deception** for the **spirit of the Antichrist to arise up out of the Sea.**

Biblical scholars argue that a man that will be possessed by this demonic principality that will arise from this same sea. The prophets, Daniel, Isaiah, Micah, etc witnessed the future and saw the **son of Satan.**

The Apostle John stood on the sands of the sea and saw a vision of the

spirit of **Abaddon, the Beast arise from the Sea.** His vision witnessed this demonic principality possessing an evil man and being given power by Satan for them to rule the world.

. The description concludes with the word that cover these creatures is the **angel of the abyss,** called in Hebrew, **Abaddon,** and in the Greek, **Apollyon,** and the latter meaning "**destroyer.**" In

The false prophet is a man who is possessed by the 2nd Beast that comes up from the earth. Revelation 13:11, [And I beheld another beast coming up out of the earth]. The Devil gives the 2nd Beast and the false prophet a great signs and wonders ministry that will enable him to betray and trick the people of the entire world to worship the dead representation of a man that is possessed by the First Beast. **ASTAROTH**

In **demonology** Astaroth (also Ashtaroth, Astarot, and Asteroth) is a Prince of **Hell**. He/She is referred to in *The Lesser Key of Solomon* as a very powerful demon. In art, in the *Dictionnaire Infernal*, Astaroth is depicted as a nude man with **dragon**-like wings, hands and feet, a second pair of feathered wings after the main, wearing a crown, holding a **serpent** in one hand, and riding a **wolf** or **dog**. Upon closer examination, however, it can be seen in the image (right) that the dragon-like wings actually belong to the dragon. According to **Sebastien Michaelis** he is a **demon** of the First Hierarchy, who seduces by means of laziness, vanity, and rationalized philosophies. His adversary is St. **Bartholomew**, who can protect against him for he has resisted Astaroth's temptations. To others, he teaches **mathematical** sciences and handicrafts, can make men invisible and lead them to hidden treasures, and answers every question formulated to him. He was also said to give to mortal beings the power over serpents.

Satan is called the great imitator of God! He is not God but wishes to usurp His throne. In Job 1:6, "Now there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them. [There was a day when the sons of God] All the versions, and indeed all the critics, are puzzled with the phrase sons of God; *b-neey haa-°Elohiym*, literally, **sons of the God, or sons of the gods**. *The Vulgate* has simply *fili dei*, *sons of God*. The Septuagint, *hoi angeloi tou Theou*, **the angels of God**. *The Chaldee*, *kittey malachaiya*, **troops of angels**. *The Syriac* retains the Hebrew words and letters, only leaving out the demonstrative **he** (<START HEBREW>h<END HEBREW> h) in the word *haa-°Elohiym*, thus, *b-neey °Elohiym*

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

the Septuagint the word carries this idea in (Job 26:2; 28:22; Prov. 15:11, etc.); another form is the word translated "**destruction**" in (Matt. 7:13), and "destroy" in (2 Thess. 2:8).

Synchronicity Religion and Magical Thinking

Jewish Cabbalists tell us *Shaddai is Enoch/Metatron*; the Angel in the Whirlwind. In the earlier Iraqi tradition he was *Ilu Kur-gal*, meaning "Great Mountain Lord." The Sumerians called him *El*, the "Shining One." In Jewish mysticism *El* or *Ill* is hidden (occult).

Normally Yahweh rode in a 'pillar of fire by day and a pillar of fire by night'; Exodus 13:21, "And the LORD went before them by day in a pillar of a cloud, to lead them the way; and by night in a pillar of fire, to give them light; to go by day and night."

In order that God might be visible to angels and those humans who have nurtured their consciousness, he allowed his Glory to take shape in the form of a divine fire or light known only to the prophets and mystics. 1 John 1:5, "This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all."

The prophet Daniel reveals God's sovereign control of

history from 605 B.C. to the Second Advent of Christ. His prophetic writing contains hundreds of

predictions that revolve around end of the age events. "But none of the wicked shall understand that the End of the Age is upon them," (Dan. 12:10). *The Book of Enoch; Book of Jubilees* are extra biblical books that were written by the rabbis that speaks of the Fallen Angels, Nephilim, Anakim, Giants of Ancient Mythology, open demonic Portals, Star gates, Trans-humanisms, Hybrids, Crystal Skulls, Mayan Calendar December 21, 2012 and all sorts of paranormal themes with the exception of Jesus as Lord! The New Covenant gives a very strong challenging warning to those would mix paranormal subjects to the revelation of God's Word. Revelation 22:19, "And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book."

MYSTERY, BABYLON THE GREAT

The world's demagogical system which is making appeals to people's emotions, instincts and prejudices in a way that can be considered religiously manipulative and dangerous which must appeal to the spiritual wishes of the masses leading to the prophesied antichristian leader that will bring his own mystical, universal religion. It is a 'Harlot Church' called the 'Mystery of Babylon' complete with its own false prophet and false god. As a baby Christian, the author remembers asking Him what was the meaning of (Rev. 17:5), "And upon her forehead was a name written, mystery, Babylon the great, the Mother of Harlots and Abominations of the earth." He revealed to me that it was a belief in the witchcraft which comprised of a world false religious system.

METATRON IS KNOWN AS THE ANGEL OF LIFE

Occultists believe that the Angel Metatron guards the 'Tree of Life' and is the record keeper of the good deeds that people do on Earth, as well as what happens in heaven in the *Book of Life* [which is also known in the occult as the *Akashi Record*]. According to Biblical myth and *Qabbalic* symbology, the Archangel Metatron is considered to be the most supreme of angelic beings, and is associated with the pinnacle of the 'Tree of Life', which is the sphere of 'Kether,

the Crown'. He is seen as the highest of the "recording angels" in his capacity of maintaining the "eternal archives of the Lord." Therefore, Metatron is congruent with the 'Scribe of the Akashic, Thoth Hermes'.

METATRON, ANGEL OF LIGHT

According to these extra-biblical books, *The Book of Enoch* and the *Book of Jubilees*, the Archangel Metatron is traditionally considered to be the spiritual brother of Archangel Sandalphon both were supposedly humans on Earth before ascending to heaven and transformed by God into archangels. These two archangels are not mentioned in the Bible. Metatron is reported to have lived as the prophet Enoch, and Sandalphon as the prophet Elijah. People sometimes ask for Metatron's help to discover their personal spiritual power and learn how to use it to bring glory to the false god who supposedly makes the world a better place. Mythically speaking, there is the story that Metatron was originally the prophet Enoch, who was transformed into the Archangel by god and elevated to ruling in the second position in heaven.

This archangel's Latin name is 'Metator,' which means a guide or measurer. In the *Soncino Zohar* glossary, *Metatron* is described as the chief or head of the "world of creation," and also the 'servant or the "body" of *Shekinah*' (the divine feminine); the occultists see Metatron and his fallen angels in this belief. "Their most visible brilliant light radiating from their being is seen in the fiery light of the star-suns in our universe. These paranormal believers teach that the atomic power demonstrated in the solar systems is an outer shell effect of the angelic 'Living Lights,' sending their radiations out through the physical universes. Yet angels can also be "up close and personal." They interact with us as well as in what we see in the heavens. They therefore whisper to our soul and stir our intuition. They motivate us and attract us to graceful acts and a deepening experience of our eternal connection to the All."

The believers all promote globalist ideas and believe their minds will mystically, magically bring their messiah to his throne. Driven by demonic powers, they seek for the

‘Tree of Life’ in the Garden of Eden believing when they find the ‘Tree of Life’ that they will live forever. We see these men as being imperfect human beings but they see themselves as gods. They see us as cattle that should be slaughtered and want to kill more than five billion people! They have a ‘Plan’ to rebuild the Garden of Eden, “Paradise on Earth” managing five hundred million people on earth. This new world will be supported by the Mystery of Babylon religion that worships the gods and goddesses. Globalists’ promote globalist ideas and believe that they will paranormally, mystically, magically bring their New Age messiah to his throne of ruling the world. These are the people of the largest death culture the world has ever witnessed. Could it be that these deluded cabalist elitist men and women are psychopaths that madly working to open the ‘Star Gate of Eden’ to eat from the forbidden ‘Tree of Life’ to gain eternal life and live in their flesh forever?

2 Thessalonians 2:8-12, *“And then shall that Wicked (the Antichrist) be revealed, whom the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming:*

Even him, whose coming [the coming of the lawless one, the Antichrist] is after the working of Satan with [paranormal – witchcraft] all power and signs and lying wonders, And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie: That they all might be damned who believed not the truth, but had pleasure in unrighteousness.”

THE OTHER JESUS

Metatron, the False Christ~ *the Book of Enoch and Jubilees and The Babylonian Talmud* mentions **Metatron** in two other places: *Sanhedrin 38b and Avodah Zarah 3b*. *Yevamot 16b* describes in the Amoraic period the duties of "prince of the world" being transferred from **Michael** to **Metatron**. He is also mentioned in the **Pseudepigrapha**, most prominently in the Hebrew **Merkabah Book of Enoch**, also called **3 Enoch** or **Sefer Hekhalot (Book of [the Heavenly] Places)**. The book describes the link between **Enoch**, son of **Jared** (great grandfather of **Noah**) and his transformation into the angel **Metatron**. His grand title "the lesser YHWH" resurfaces here. **Metatron** says, "He [*the Holy One*] called me, 'The lesser YHWH' in the presence of his whole household in the height, as it is written, 'my name is in him,'" (12:5, Alexander's translation). The narrator of this book, supposedly **Rabbi Ishmael**, tells how **Metatron** guided him through Heaven and explained its wonders. Here Metatron is described in two ways: as a primordial angel (9:2–13:2) and as the transformation of Enoch after he was assumed into Heaven.

Acts 7:40-45, "Saying unto Aaron, Make us gods to go before us: for as for this Moses, which brought us out of the land of Egypt, we wot not what is become of him. And they made a calf in those days, and offered sacrifice unto the idol, and rejoiced in the works of their own hands. Then God turned, and gave them up to worship the host of heaven; as it is written in the book of the prophets, O ye house of Israel, have ye offered to me slain beasts and sacrifices by the space of forty years in the wilderness? Yea, ye took up the tabernacle of Moloch, and the star of your god Remphan, figures which ye made to worship them: and I will carry you away beyond Babylon. Our fathers had the tabernacle of witness in the wilderness, as he had appointed, speaking unto Moses, that he should make it according to

the fashion that he had seen. Which also our fathers that came after brought in with Jesus into the possession of the Gentiles, whom God drove out before the face of our fathers, unto the days of David...”

INVINCIBLE GODS REINVENTING THE WORLD

The Rothschild family rose from ghetto to grandeur --- the saga of Europe’s incredibly wealthy

Waddesdon Manor. The north entrance [facade](#).

and fantastically powerful dynasty became the commercially controlling entity, the bankers, the commerce, the reigning super power. These are the hidden invincible ones that God will have delivered His dreaded "strong delusion" in order to seal the eternal fate of the unbeliever.

They are the driving force that is reinventing the world through to an imaginary, idealized or false nature that ignores reality and is constantly being shaped by magic and ritual. Nothing is real like it seems, even the President and our political leaders are mere actors on a stage— nothing more than virtual reality cyber-mannequins. ‘The Secret;’ Orwellian double-speak in everyday speech that mean one thing to the insiders but something else to the masses. This produces the Illuminati’s goal of ‘shifting’ or ‘reinventing’ the world; using Illuminist, magical code-words and worship of the god of the forces. These magical code-words help humanity to adopt new ways of thinking, new ways of acting, and new ways of organizing itself into a new society. They call it a new 21st Century new way of thinking; changing your entire way of thinking because the New Order of the spirit is altering your mind.

NEW GARDEN OF THE ILLUMINATI

The Garden of Eden for the Illuminati ‘Plan’ is to re-establish the earth just like it was before the fall of man; only this time populated by what they are calling the ‘Perfected Man’. These people are created by their magic control over the masses minds, ‘knowing good and evil’ and role playing as the gods that they believe that they really are. Remember these are plans coming from the minds of evil mere men that are being inspired by demons.

Satan said in the Garden of Eden to Eve, "*You will be as gods*" (Gen. 3:4, 5). The truth is that no one is a god and to think so puts you on the pathway of those going to hell. Once you accept these philosophies, you will become dehumanized, a lost person without a soul, one that is totally possessed by the demons of hell. Listening to the lies of the god of the air, deceived cabalist men and women capable of being used by the powers of darkness who are frantically working to open the wormhole 'Gate of Eden' to bring in the New World Order and the drive

of the Illuminati elite for a reconstructed 'paradise' or Satan's kingdom on planet earth. They believe a magical holy place called Eden exists and their gods have anointed them to find it and reestablish it and reinvent the world.

These sin filled people being driven by invisible forces who plan to reinvent the world in their image and destroy everything old. They also believe they have moved into a time where they will move to these existing alternate realities/dimensions and finally to return to Eden and live in 'paradise on this earth' forever, never dying. 'The Plan' calls for the violent destruction of the 'Old World Order' so their new can come into reality but it calls for the 'Old Order' to be destroyed in a seven year 'cleansing cycle of the earth'. They believe that the entire future Garden of Eden on earth will be established under pagan power by a cabal of psychopathic religious men that are submitted to Lucifer.

Did America send her young sons and daughters to fight for occult elite fanatical men in search of the Garden of Eden star gate to build a new paradise; in search of building a New World based upon a group of men and women who believe they have found their godhood?

NEW GARDEN OF EDEN BOOK OF JUBILEES 8:14

The Garden of Eden was located east of the Nile river and in the area known today as Al Mansura in Egypt. Since the Rothschild's are considered the head of the New World conspiracy and they follow the ancient writings of the rabbi's and the philosophy of the occult based Rosicrucian's are they planning to locate the original Garden of Eden through search for it by the

in the Rosicrucian tradition; The Masonic Handshakes proliferate in this short genealogy. At the very top, the link between Adam and Eve is a Masonic Handshake. Thereafter, the only place you see a Masonic Handshake is in the genealogy of Cain, the person whom God cursed and marked for the rest of his life. Isn't it interesting that Masonry would trace its genealogy through the cursed line of Cain?

The traditional pagan representations of the Sun and the Moon are pictured at the upper left and right, respectively. These symbols reveal that the entire future Garden of Eden on earth will be established under pagan power; The Tree itself is shaped like a "Tau", like the letter "T", very typical in the Egyptian/Rosicrucian tradition.

Notice that the Old World Order is pictured as a man in a coffin under the feet of Adam and Eve. Not only does *'the Plan'* call for the violent destruction of the Old World Order so the New Order can come into existence. It calls for the Old Order together with the Church of Jesus Christ to be destroyed in a 7-year of what they call "Cleansing Cycle of the Earth" (meaning destroyed by death of those who opposes them and also the death of the 'useless eaters'). Thus, this future paradise pictured here can only be realized once the Old Order has been "cleansed" and thoroughly destroyed.

World television allows us too visibly see world leaders hobnobbing from nation to nation greeting each other with a 'Masonic handshake'. What does it mean to you and what it means to me? Could it really be that the leaders of the world have received the promise of the New Age

that occultist have prophesized that ‘Ascended Masters’ (Christians call them ‘Fallen Angels’

God took Enoch

will come down from the heavens and possess the world leaders to rule the world as was prophesied by Helena Petrovna Blavatsky? Has this happened and are they following an occult plan to capture the world for their messiah? Are they following occult prophets and occult ancient books such as the *The Book of Enoch*, *The Book of Jubilees*, *The Jewish Kabbalah*, *The Talmud* and others? Do they have a spiritual and physical leader? The answer is yes.

The Book of Jubilees says, “And there came out of the lot for Shem the middle of the earth, which and his children should have as an inheritance for the generations unto eternity, from the middle of the Mountain Rafu from the exit of water of the river Tina, and his portion goes toward the west through the midst of this river,

and they go until they approach to the abyss of the waters out of which comes this river, and this river empties and pours its waters into the sea Miot (Persian Gulf), and this river goes into the great sea (Arabian Sea): all that is toward the north of this is Japhet’s and all that is to the direction of the south is Shem’s.”

“And it reaches until it comes to Karaso, which is in the bosom of the tongue (Sinai Peninsula) which looks toward the south.”

“And his portion reaches unto the great sea (Mediterranean Sea), and reaches straight until it approaches the west of the tongue which looks toward the south; for the sea is called the tongue of the Egyptian Sea (Red Sea).” Jubilees 8:10-12.

“And it turns from there toward the south, toward the mouth of the great sea (Arabian Sea) in the shore of the waters and proceeds toward Arabia and Ophra and it proceeds until it reaches to the water of the River Gejon (Nile), along the shore of this same river.” Jubilees 8:13.

“And it proceeds toward the north until it approaches the Garden of Eden, and toward the south there of the south, and from the east of the whole land of Eden, and toward the whole east, and it turns to the east, and proceeds until it approaches toward the east of the hills whose name is Rafa, and it descends toward the border of the outlet of the water of the river Tina.” Jubilees 8:14.

The Book of Jubilees was written as a commentary to train Rabbis. It is known as a *haggadic text*. Parts of it are found in the Mishna. It is a commentary on the Book of Genesis, *the Book of Exodus*, and the 31st chapter of the *Book of Deuteronomy*.

The author of the '*Book of Jubilees*' is unknown, but the style of the writing is commonly considered that it is from *the Midrashim* or a representative example of the *Targum* in the spirit of *New Testament Judaism*. Scholars advocate a Samaritan origin, and others an Essene, another claiming that it arose in the Egyptian Diaspora, but all agree as to this thoroughly Jewish origin and, in general, its representative character. In other words, it is authentic.

With the technologies that the elitist have available to them, have they found the Garden of Eden; and perhaps have they eaten from the 'Tree of Life'? Have these evil rebellious men and women dedicated their lives to bring in their New World Order; drive Illuminati elitist bring about a reconstructed "paradise" or kingdom on planet earth? They believe that godhood has arrived and confess they are the guardians of the Holy Grail. Their writings reveal that "they are the ones sent to save planet earth and they are being directed by their god of the forces to kill more than

five billion people on the earth! Are they reinventing their evil kingdom of their god upon this earth? Is it possible they, through modern technologies been able to reach the Star gate of Eden and now are walking in their godhood serving their new god of the forces?

REINVENTING PARADISE

They shall live forever in their sinful, fallen condition, tormented as their plots fail to satisfy them and the curses they have released upon humankind.

Demonically captured, cabalist men and women have a secret agenda. They are frantically in a race to find and open the Star Gate of Eden to gain eternal life by eating from the 'Tree of Life' and then living forever on earth and ascend into their godhood. They rule over an invisible empire of 'Fallen Angels' and are very religious and building a new world religious system. Led by the Rothschild's, they are members of the upper echelon of financial power and each one wants to ascend to the position of Antichrist.

Globalists' promote globalist ideas and believe their minds that they will paranormally, mystically, magically bring their messiah to his throne. Driven by demonic powers, they seek for the 'Tree of Life' in the 'Garden of Eden' believing they will live forever. We see these men as being imperfect human beings and they see us as cattle that should be slaughtered and their materials say that they want to kill more than five billion people! They believe they can rebuild the Garden of Eden and create a new 'Paradise on Earth' and manage five hundred million people on earth. These are the people of the largest death culture the world has ever witnessed. Their plan is that the new world will be supported by the mystery of Babylon that worships the gods and goddesses. Could it be that these deluded

cabalist elitist men and women are madly working to open the Star Gate of Eden to eat from the forbidden Tree of Life to gain eternal life and live in their flesh forever?

However, even if this holy place called Eden does not exist, these evil men and are driven to destroy the old world and selfishly destroy everything holy. But at least they can't destroy the real, true Eden. I think their goal is to eventually move to these existing alternate realities/dimensions, and finally live in Eden. Have the elitist already located the Garden of Eden and have partaken from the Tree of Life?

Rev 9:6, *"And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them."*

KHAZAR PAGAN GODS OF PARANORMAL FALLEN ANGELS

The Rothschild's dedication to the Khazar pagan gods were led by the paranormal fallen angels to create a Zionist Jewish faith. It's a "magical universe" upon the unseen realms Enochian magic and the rites of ceremonial magic and alchemy. They work with the invisible world of 'Fallen Angels' to rule the world. The dove is Illuminati symbolism for Queen Semiramis, the female deity in their Babylonian trinity. "After Nimrod's death, Semiramis claimed his son Horus to have been her husband, Nimrod reincarnated. These three—Osiris (Nimrod), Isis (Semiramis) and Horus (the son)-came to be exalted as a triad of deities.

THE DRAGON

"Semiramis replaced the emperorship of Nimrod with this new Trinitarian religion. She indoctrinated her "divine son" into this religion, teaching him the Babylonian mystery of the three gods in one, and she set him up as the first high priest or Pontifex Maximus of trinitarianism." "All Pagan religions from the time of Babylon have adopted in one form or another - a trinity doctrine or a triad or trinity of gods. In Babylon it was Nimrod, Semiramas, and Tammuz. In Egypt it was Osiris, Isis, and Horus. In Plato's philosophy it was the Unknown Father, Nous/Logos, and the world soul. The Greek triad was composed of Zeus, Athena and Apollo. Romans had their Trinity of Jupiter, Mercury and Venus. The Hindus had their trinity of Brahma, Vishnu, and Shiva."

"Many ancient pagan nations had three headed gods and a trinity doctrine. All these have existed from ancient times, and originated with Nimrod and Babylon."

Ephesians 6: 12, *"For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."*

SATAN'S THEOLOGY IS MORE THAN ABOUT SINS OF THE FLESH

This brings us back to the lie at the Garden of Eden, does it not? Remember, what Satan said to Eve, speaking through the serpent?

"And the serpent said unto the woman, ye shall not surely die: 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," (Gen. 3:4-5).

"And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, who is like unto the beast? Who is able to make war with him? If any man has an ear, let him hear. He that leadeth into captivity shall go into captivity," (Rev. 13: 4, 9, 10).

ANTICHRIST WILL SIT IN JERSUALEM PROCLAIM HIMSELF GOD

They are preparing for their messiah to sit in Solomon's newly built temple to proclaim himself 'god'. Will they place one of their own family members on the throne of the world? Their agents are alive with great anticipation because they are very close to the goal line. According to author Barbara Aho, Rosicrucian's and Freemasons who believe in British Israelism, have a plan to

THE MYSTERY OF JAHBULON

place one of their bloodline on the throne of the rebuilt Temple in Jerusalem. This positioning of a false messiah whom the world will worship as 'the Christ' has been carefully planned and executed over many centuries.

Barry Chamish, Jewish author says, "There would be no modern state of Israel without British Freemasonry. In the 1860s, the British-Israelite movement was initiated from within Freemasonry. Its goal was to establish a Jewish-Masonic state in the Turkish province of Palestine. Initially; British Jewish Masonic families like the Rothschild's and Montefiores provided the capital to build the infrastructure for the anticipated wave of immigration. However, luring the Jews to Israel was proving difficult. They simply liked European life too much to abandon it; so Europe was to be turned into a nightmare for the Jews."

The scripture reveals little about this Luciferian incarnation, however, history shows that the power of iniquity has attempted to empower several men who had potential and who sought to be a god. Antiochus Epiphanes, Roman Emperor Nero, Charlemagne, Benito Mussolini, Adolf Hitler, Joseph Stalin and others are all leaders who aspired to greatness and conquest. The Christian church still awaits the rise of the one final worker of deception, an event that is dependent on many factors to be in alignment before his appearance. He will, like other leaders before him, rely heavily on the occult to energize and empower his office. The same malignant powers are found active in the New Age system, the breeding ground aspiring to the self-seekers given scepters to rule the world by the kingdom of darkness.

STRANGE GOD OF ROTHSCHILD---THE MYSTERY OF JAHBULON

The dynasty of the Rothschild's are the hidden force behind a new religion that builds upon the foundations laid by their fathers and grandfathers; the present-day descendants' goal are working to lay the final building blocks into position that will complete the mission of world domination of religious and governance that started several centuries ago. The god Jahbulon is the strange god of Rothschild, the Masonic Lodge and the Khazar Jews who rule the world. The Khazars were and still are mesmerized with the ancient mystical rituals of Judaism called the Kabbalah

and the mystical writings of the Book of Enoch and Jubilees. These Khazars practice of ancient Gnosticism; a belief that god is unconscious yet is everywhere.

The Rothschild's are Freemasons (see the Supreme Court of Israel built with Masonic symbolism by the Rothschild's Jacob Rothschild is chairman of Yad Hanadiv, the Rothschild foundation, which chairs the Jewish Policy Research, dedicated to promoting issues affecting Jews worldwide. Yad Hanadiv was also responsible for building and granting the Knesset government buildings, and the Supreme Court of Israel, which [prominently features Masonic symbolism](#) and the pyramid and [all-seeing eye](#) of the Illuminati); which also promotes the deities of the lodges world-wide of a god they call the Great Architect of the Universe. When the Mason rises to the mid-range levels, they are introduced a deity of freemasonry called 'Jahbulon'. The name is a syncretic mixture of the Hebrew name for God, Yahweh, the Babylonian god 'Bel' ('Baal' the half goat half woman/man idol. The head of this idol forms the pentagram known in pagan and satanic rituals) and the Egyptian god 'On'. Throughout the

Old Testament God warns us against these pagan deities, such as Isaiah 46. Israel's people were forbidden to take the names of these gods upon the lips. 'Jahbulon' is not the same God of the Bible.

A History of Khazarian Jewish Conspiracies and Zionism says to the ancient Khazar Kingdom is a place whose people venerated demonic deities and vile rituals; a history which has been hidden and shrouded in shadows of secrecy. They were phallic worshipers, similar to many pagan barbarian religions of the world. The Khazarian are not of the Jewish blood of Jesus Christ of the Bible. They converted to Kabbalah Judaism; however, over the years they have accepted a belief that there were the 'biblical Jews' and this fallacy continues today with devastating consequences. The Khazars controlled the large and powerful pagan empire across most of Russia, They were traders and middlemen, levying taxes on goods carried on trade routes through their land. They set up the Khazar kingdom which spanned over 800,000 square miles, the most powerful country in all of Europe. The king became so disgusted with degeneracy of his kingdom; he decided to adopt a monotheistic faith. He converted to, "so-called' Judaism which became the state religion.

JABBULON AND BAPHOMET

The Rothschild's are Freemasons. When men are invited to join the Freemason lodge they will

enjoy many benefits and opportunities in society which they would not otherwise enjoy. Lower level masons are told that masons must believe in a deity known as the 'Great Architect of the Universe'; however when they get to the mid-range levels, they are told the deity of freemasonry in fact is 'Jahbulon'. This name is a syncretic mixture of the Hebrew name for God, Yahweh, the Babylonian god, 'Bel ('Baal' the half goat half woman/man idol that's head forms the pentagram known in pagan and satanic rituals and the

god 'On'. When the Freemasons reach 31st level they are informed the true of God is Lucifer otherwise known as Satan once he became a fallen angel from heaven. He is also called Baphomet in the upper Mason levels.

Jacob Rothschild resigned from the family's bank NM Rothschild's in 1980, run by his cousin Evelyn, and started RIT Capital Partners. He is chairman of Yad Hanadiv, the Rothschild foundation, which built and gave the Knesset government buildings and the Supreme Court to Israel, and chairs the Jewish Policy Research, dedicated to promoting issues affecting Jews worldwide.

Jacob Rothschild is chairman of Yad Hanadiv, the Rothschild foundation, which chairs the Jewish Policy Research, dedicated to promoting issues affecting Jews worldwide. Yad Hanadiv was also responsible for building and granting the Knesset government buildings, and the Supreme Court of Israel, which prominently features Masonic symbolism and the pyramid and all-seeing eye of the Illuminati.

Alternative historians say they are part of the infamous 13 bloodlines of the Illuminati, along with the Rockefellers and the DuPont's. 2 Corinthians 6:14 *"Do not be unequally yoked together with unbelievers. For what fellowship has righteousness with lawlessness? And what communion has light with darkness?"*

“Let no man beguile you of your reward in a voluntary humility and worshipping of angels, intruding into those things which he hath not seen, vainly puffed up by his fleshly mind, 19 And not holding the Head, from which all the body by joints and bands having nourishment ministered, and knit together, increaseth with the increase of God,” (Col. 2:18-19).

Idolatry is a [pejorative](#) term for the worship of an idol, a physical object such as a [cult image](#), as a [god](#),^[1] or practices believed to verge on worship, such as giving undue honour and regard to created forms other than God.^[2] In all the [Abrahamic religions](#) idolatry is strongly forbidden, although views as to what constitutes idolatry may differ within and between them. In other religions the use of cult images is accepted, although the term "idolatry" is unlikely to be used within the religion, being inherently disapproving. Which images, ideas, and objects constitute idolatry is often a matter of considerable contention, and within all the Abrahamic religions the term may be used in a very wide sense, with no implication that the behaviour objected to actually consists of the religious worship of a physical object.

NEW WORLD EMPIRE RISES FROM OLD WORLD CHAOS

A new world empire will rise out of the ashes of the old world chaos. This New World Government and New Universal Religion’s spiritual power will come from the Sea and out of the Earth. It will consist of Satan’s anointing giving his authoritative power to his son, a fallen archangel Metatron who possesses a man who is united with a group of secretive, depraved, cabalistic men. It will join the iniquity of the masses and idol worship into a world witchcraft driven religion. Revelation 18-24, describes this cruel, heartless religious system upon whose head is written, ‘the Mystery of Babylon’ which refers to the type of witchcraft demon worship. The occult has always been associated with ancient Babylon. This backslidden church together with all the religions united will bring Antichrist to power by supporting Antichrist’s new world system. This harlot church is concerned with philosophy behind the state speaking the utopian propaganda and controlling people and materialism. The followers will choose humanitarianism, medicine, science, machinery and worldly happiness in preference to God. The value and purpose of human life will be subjected to tyrannical world government and the

man called Antichrist.

PAGAN RELIGIOUS MOVEMENT

The apocalyptic One World Government – Pagan Religious Movement; totalitarian monstrosity of the future is stepping upon the world's stage to play out the final tragedy of the extinction of personal and religious freedom. To rule the world, you must control religion. These people write of the dangers of thought forms. They are working to merge all the religions of the world under one religious universal umbrella through the United Nations and other vehicles.

The movement is both religious and political with a goal to create A New World Order ~ a New

World Economic System and A Universal Religious System. They support a world food authority and a world medical authority. They believe they are chosen to usher in peace, love and brotherhood under the leadership of a personality that they call the Christ. They claim he is alive today and awaiting his entrance to the world stage at any moment. He will demonstrate the “Christ” (not Jesus Christ) consciousness and human-potential and execute supernatural skills. They also refer to him as The Great Teacher and he is the incarnate of New Age Theology.

Zeus stands in the UN entrance to welcome the people of the world. The Rockefellers and The Rothschild's are uniting under a common group

as Rothschild Investment Trust and Rockefeller Financial Services become one. The patriarchs (David Rockefeller 96 and Lord Rothschild 76) have been 'connected' for five decades. Between the Rothschild's 'sprawling' multi-century banking empire across Europe and the Rockefeller's roots in 1882 Oil-money, we can only imagine the Illuminati, Freemasons, Templars, and Central Bankers of the world are quaking in their boots at this new global force for change - The Rothsellers or is it 'The Rockchilds'.

2 Thessalonians 2:1-4, “Now we beseech you, brethren, by the coming of our Lord Jesus Christ, and by our gathering together unto him, 2 That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand. 3 Let no man deceive you by any means: for that day shall not come, except there come a falling away first, (Gr. apostasia) and that man of sin be revealed, the son of perdition; (who will attempt to usurp the power of God) 4 Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God. Paul says that the Thessalonians know what is now "restraining" the "man of sin" (v. 6).

SONS OF BELIAL

This coming world demagogical system must appeal to the spiritual wishes of the masses and the prophesied anti-Christian leader that will bring his own mystical, universal religion which is a Harlot Church called the Mystery of Babylon complete with its false prophet and false god."

SONS OF BELIAL

We find Satan's human agents diligently working to bring the world into captivity. They are truly soul snatchers and they spend their entire lives seeking power of souls, gold and silver. These men are criminals who out to murder the old world to bring forth a New

Babylonian World order. Recently, these hidden insider rich men robbed American's banks and took trillions of American Taxpayers money to other countries for the purpose of establishing their New World Order. Millions are out of work; more than two hundred thousand businesses closed last year; people lost their life's savings and retirements; homes are in foreclosure; and Obama is taking over large corporations for the state. Oh yes, they want to take 500 billion from the health care of the poor old people to give coverage to the aliens and kill the old. God is watching and prophesied many times in the Word concerning their destruction. He is watching.

1 Samuel 2:12, *"Now the sons of Eli were sons of Belial; they knew not the LORD."*

The Rothschild's' including a worldwide evil cabal of greedy men use their money; their Babylonian gods and leadership conspiracy to establish a New World Order to rule the world. These men have their hands on the financial neck of the United States and the world for many years causing a strangle-hold over the lives and eternal souls of people to enslave them.

God describes these powerful end time men and characters. *"For without [are] dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie,"* -- Revelation 22:1). Then God describes their tragic ends. *"But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.*

(Rev 21:8), *"What is a liar but someone who claims to be something he is not, as in someone who claims to love Christ but refuses to do his commandments?"*

Revelation 17:12-14, *“And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast. These have one mind,*

and shall give their power and strength unto the beast. These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: and they that are with him are called, and chosen, and faithful.”

COMING OF THE JEWISH ANTICHRIST

The Jews of the world are preparing to receive their Christ. The Rothschild family sets a seat at their table awaiting the return of Elijah before the coming of the Christ. *“Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord: And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth*

with a curse,” (Mal 4:5-6).

The spirit of the Antichrist has been in and at work in the world since the Resurrection of Christ. Its main purpose is to work to defame, destroy the purity, power and purpose of Jesus Christ. According to Jesus Christ Himself, Satan works through his ministers of darkness, the wolves in sheep's clothing!

THE “JEWISH” SPIRIT OF THE ANTI CHRIST

The Bible says the prophetic scriptures are already at work. St John the apostle tells us what this Jewish spirit of the Anti-Christ is:

— *“Every spirit that does not confess that Jesus Christ is come in the flesh is the spirit of Antichrist. He is the spirit of Antichrist who denies that Jesus is the Son of God and the Messiah.”* — (I John 2:22; 4:3)

ANTICHRIST WILL BE JEWISH

THE PROPHET DANIEL predicted that the Antichrist would be a Jew:

— *“At the end of time a ruler shall exalt himself against God speaking great swelling words. He shall not regard the God of his fathers. He shall honor a god of opposition, a god whom his father’s knew not.”* — (Daniel 11)

St John of Damascus of the 8th Century, whose authority is recognized by all Christian denominations, states that the Anti-Christ 1) will be a Jew 2) will come to the Jews 3) will be accepted by the Jews.

Jesus Christ affirmed this when he warned the Jews: *"I am come in my Father's Name but you will not receive Me. Another will come in his own name and him you will receive."*

(St John 5:43).

***THE FOOLISH
LITTLE GOD***

YOU WILL BE AS GODS

Satan said in the Garden of Eden to Eve. *"You will be as Gods"*, (Gen. 3:4, 5); no one is a god. To think so puts you on the pathway of those going to hell. Once you accept these philosophies, you will become dehumanized, a lost person without a soul, one that is totally possessed by the demons of hell. Listening to the lies of the god of the air, deceived cabalist men and women capable of being used by the powers of darkness who are frantically working to open the wormhole 'Gate of Eden' to bring in the New World Order and the drive of the Illuminati elite for a reconstructed 'paradise' or Satan's kingdom on planet earth. They believe a magical holy place called Eden exists and their gods have anointed them to find it and reestablish it and reinvent the world.

These sinful people are running brutishly around the entire earth and being driven by invisible forces to selfishly destroy everything. They also believe they have moved into a time where they will move to these existing alternate realities/dimensions and finally to return to Eden and live in 'paradise on this earth' forever. 'The Plan' calls for the violent destruction of the 'Old World Order' so the new can come into reality but it calls for the 'Old Order' to be destroyed in a seven year 'cleansing cycle of the earth'. They believe that the entire future Garden of Eden on earth will be established under pagan power by a cabal of religious men that are submitted to Lucifer. Other words, they believe they are literally going to eat from the 'the Tree of Life' in the Garden of Eden and live in their flesh forever to avoid hell.

"Blessed are they that do his commandments that they may have right to the tree of life, and may enter in through the gates into the city. For without are dogs, and sorcerers and whoremongers, and murderers, and idolaters and whosoever loveth and maketh a lie; I Jesus have sent mine angel to testify unto you these things in the churches. I am the root and the offspring of David, and the bright and morning star. And the Spirit and the bride say, Come. And let him that heareth say, Come. And let him that is athirst come. And whosoever will, let him take the water of life freely," (Rev 22:14-17).

MAYER AMSCHEL ROTHSCHILD DIES

In his will he lays out specific laws that the House of Rothschild were to follow: all key positions in the family business were only to be held by family members; only male members of the family were allowed to participate in the family business, this included a reported sixth secret bastard son (It is important to note that Mayer Amschel Rothschild also has five daughters, so today the spread of the Rothschild Zionist dynasty without the Rothschild name is far and wide, and Jews believe the mixed offspring of a Jewish mother is solely Jewish); the family was to intermarry with its first and second cousins to preserve the family fortune (of the 18 marriages by Mayer Amschel Rothschild's grandchildren, 16 were between first cousins - a practice known today as inbreeding); no public inventory of his estate was to be published; no legal action was to be taken with regard to the value of the inheritance; the eldest son of the eldest son was to become the head of the family (this condition could only be overturned when the majority of the family agreed otherwise).

This was straightaway the case and Nathan Mayer Rothschild was elected head of the family following his father, Mayer Amschel Rothschild's death.

ROTHSCHILD DYNASTY RULES THE WORLD

Is this family chosen to bring about the prophecies concerning the fulfillment concern the

FEODOR DOSTOEVSKY

promise of the coming man called the Antichrist? They are worshipping gods and goddesses' such as 'Gaia, Mother Earth'; angels as guardians as protectors and mediators; leaving out, in general, the true God, and the only Mediator, JESUS CHRIST.

"Even him, whose coming is after the working of Satan with all power and signs and lying wonders, and with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie," (2 Thess. 2:9-12).

FEODOR DOSTOEVSKY LEFT US A "PROPHECY"

Dostoevsky predicted the threat to Christian civilization by emancipated Jewry brought his prophecy to a head by predicting that Jewry's religious dictates, coupled with the control of the "Yid and his bank," would bring the Gentiles into complete subjugation: "It is impossible to conceive of a Jew apart from his religion. They are all waiting for their messiah, all of them,

from the lowest Yid to the highest and most learned philosopher and rabbi-Kabalist. They all believe that their messiah will unite them in Jerusalem and bring by his sword, all nations to their feet.

The Yid and his bank are now ruling over everything: over Europe, education, civilization, socialism, especially socialism, for he will use it to uproot Christianity and destroy its civilization. And when only anarchy remains, the Yid will be in command of everything.

For while the Jew goes about preaching socialism, he will stick together with his own, and after all the riches of Europe have been wasted, the Yid's bank will still be there."

Daniel 8:23-25, *"And in the latter time, when the transgressors have come to the full, a king of fierce countenance, and understanding dark sentences, shall stand up. And his power shall be mighty but not by his own power. And he shall destroy wonderfully; and shall prosper, and practice, and shall destroy the mighty and the holy people.*

And through- his policy also he shall cause craft to prosper in his hand; and he shall magnify himself in his heart, and by peace shall destroy many. he shall also stand up against the Prince of princes; but he shall be broken.... "

Dark sentences: Isaiah 45:19 *"I have not spoken in secret, in a dark place of the earth; I, the LORD, speak righteousness, I declare things that are right."*

Isaiah 48:16, *"Come near to Me, hear this: I have not spoken in secret from the beginning..."*

Remnant Radio Network

[HOME PAGE RESOURCES](#)

Pat Holliday Articles

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.**

Miracle Outreach Ministries

9252 San Jose Blvd., 2804

Jacksonville, Florida 32257

<http://www.patholliday.com>

Pat's websites:

[Pat's Facebook page](#)

[Miracle Internet Church](#)

[NEW Pat Holliday school of deliverance - audio archives](#)

ARTICLES

All in PDF format

[NEW 09-09-2011 Women, Veils McDonalds Napkins and Jezebels](#)

JESUS -SALVATION

[01-17-2011 Blotting Out the Name of Jesus](#)

[01-31-10 Name Of Jesus](#)

APOSTATE CHRISTIANITY and FALSE DOCTRINES

[09-09-2011 Women, Veils McDonalds Napkins and Jezebels](#)

[08-30-2011 Your Father the Devil- the serpent seed doctrine pt. 2](#)

[08-10-2011 THE PUPPET DRIVEN CHURCH](#)

[07-01-2011 Chronicles of Narnia. Overthrowing the Cross](#)

[06-05-2011 Jezebel Spirit Takes Territories for Satan Pt. 2](#)

[05-28-2011 Jezebel Spirit Takes Territories for Satan pt. 1](#)

[04-12-2011 TD Jakes Whores and Pimps in Satan's Kingdom](#)

[04-02-2011 Neo Pagan Revival](#)

[03-25-2011 RICK WARREN - Like a Spider in the Dark](#)

[03-06-2011 Christian Women's Spiritual Abuse and Discrimination](#)

[02-28-2011 Bob Larson - TALKING TO DEMONS](#)

[02-28-2011 TALIBAN CHRISTIANITY - TALKING TO DEMONS - OSAS](#)

[02-19-2011 DEREK PRINCE - OSAS - Falling Away](#)

[02-16-2011 DARK SERVANTS OF OSAS](#)
[10-20-2010 Magical Blindness Deceptions of Benny Hinn](#)
[09-30-10 Bishop Eddie Long Sex Scandal](#)
[08-12-10 Restructuring Christianity](#)
[06-10-10 Serpentine Seed of Satan Doctrines of Devils](#)
[05-27-10 John Hagee, Looking Through the Eyes of Heresy. Hagee denies Jesus is the messiah!](#)
[05-27-10 Is Joyce Meyer New Age Preacher Part one](#)
[05-27-10 JOYCE MEYER - JESUS TORTURED IN HELL. PART Two](#)
[05-27-10 JOYCE MEYER Psychedelic, Better Homes and Gardens Part Three](#)
[05-27-10 THE GREAT DECEPTION, KUNDALINI SPIRITS, GOSPEL MERCHANDISERS](#)
[05-14-10 DEMONS WORK IN DOUBLE MINDED CHRISTIANS](#)
[05-08-10 Slumber Dancing Sleeping With the Devil](#)
[04-30-10 NEW AGE RELIGION AND THE MASTERS OF WISDOM](#)
[04-28-10 DECEITFUL CHANGE AGENTS OF HELL AVATARS,MESSIAHS AND ASCENDED MASTERS.pdf](#)
[04-24-10 Heretics – Friendly Seekers And Ancient Gods And Goddesses](#)
[04-01-10 DANGERS OF FIRE IMPARTATIONS AND HERETICS OF AMERICA](#)
[03-04-10 Worship of Mammon - Doctrines of Devils - Serpentine Seed of Satan](#)
[03-01-10 Masters of Darkness - Paranormal Beings - Andrew Strom](#)
[02-25-10 Angels, Demons, UFOs, Star Gates, and Vortexes](#)
[02-20-10 Monica Dennington of Tic Toc Ministries Says Holy Spirit is Wife of God](#)
[02-18-10 Crazy John Crowder - Youth Soul Scalpers - Freaks in Satan's Sanctuary](#)
[02-17-10 Transferable anointing - Magic touch](#)
[02-12-10 Mick Bickle - Contemplative Prayer - Sacred Pathways - Strong Delusions](#)

¹

² [http://www.his-forever.com/adherents of all three monotheistic faiths.htm](http://www.his-forever.com/adherents_of_all_three_monotheistic_faiths.htm)

³ ("*The Armageddon Script*", Peter Lemesurier, St. Martin's Press, New York, 1981, pages 215-252)

⁴ *Ibid.*, p. 30)

⁵ (*Ibid.*, p. 230)

⁶ **ibid**