

The Inquisition

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

- Friedrich Nietzsche

This article was written several years ago. Since then, given extensive research, it is my own conclusion that Christianity is not the 2,000 years old, as they claim it to be. It appears to have commenced with the Inquisition. The Jews unbeknownst to many have always had and still have full control of the Catholic Church at the upper levels and were the driving force behind the Inquisition.

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

Years ago, when the Christian Church had complete control over government, human life and spirit, we can see from the inquisition, just how sick these people are and just what lengths they will go to get you to accept "Jesus." Just as is seen in the numerous Christian abuses of children today, years ago, with the inquisition, girls as young as nine and boys as young as ten were tried for witchcraft. Children much younger were tortured to extract testimony against their parents. Children were then flogged while they watched their parents burn. A documented case in the Silesian town of Neisse reveals a huge oven was constructed, which over a ten year period, more than a thousand "condemned witches, some as young as two years old" were roasted alive. Many victims were also extremely old, some in their 80's. This made no difference to the church.

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

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

As early as CE 430, the church leaders declared heresy punishable by death. In CE 906, "The Canon Episcopi" was the first church body to expressly forbid the

use of witchcraft.⁵ Before the Inquisition was fully underway, the church accepted heretics back into the fold, under terms it considered reasonable. The following is an example:

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

He/she was to wear monastic vestments with a small cross, sewn on each breast. He/she was to hear mass daily. Seven times a day, he/she was to recite the canonical hours and in addition, at Paternoster ten times each day and twenty times each night.

He/she was to observe total abstinence from sex. Every month he/she was to report to a priest who was to keep the heretic under close observation. He/she was to be segregated from the rest of the community.⁶

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

The Inquisition was a campaign of torture, mutilation, mass murder, and destruction of human life perpetrated by Christians. The church increased in power until it had total control over human life, both secular and religious. The Vatican wasn't satisfied with the progress made by regional leaders in rooting out heresy. Pope Innocent III commissioned his own inquisitors who answered directly to him. Their authority was made official in the papal bull of March 25th, 1199.⁷ Innocent declared "anyone who attempted to construe a personal view of god which conflicted with the church dogma must be burned without pity."⁸

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

Victims were tortured in one room, then, if they confessed, they were led away from the chamber into another room to confess to the inquisitors. This way it could be claimed the confessions were given without the use of force. The Inquisitional law replaced common law. Instead of innocent until proven guilty, it was guilty until proven innocent.

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

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

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

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

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

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

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

Judas Cradle

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

Brodequin (The Boots)

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

Burning the feet

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

Hanging and the Strappado

The victim's hands were bound behind the back. They were then yanked up to the ceiling of the torture chamber by a pulley and a rope. Dislocation ensued. Christians preferred this method, as it left no visible marks of torture. Heavy weights were often strapped to the victim to increase the pain and suffering. Squassation was a more extreme form of the torture. This method entailed strapping weights as much as hundreds of pounds, pulling limbs from their sockets. Following

this, the Christian inquisitor would quickly release the rope so they would fall towards the floor. At the last second, the Christian inquisitor would again yank the rope. This dislocated virtually every bone in the victim's body. Four applications were considered enough to kill even the strongest of victims. Many were hung upside-down as well until strangulation ensued.

Heretic's Fork

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

Ripping the flesh

Breast Rippers

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

Skull Crusher

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

The Rack

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

The Wheel

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

The idea is, that the victims' limbs are shattered and entwined around the spokes of the wheel, attaching them to it.

The Thumbscrew

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

The Water Torture

The victim was stripped and bound to a bench or table and a funnel was inserted and pressed down into his throat. Water was poured into the funnel in jug fulls with his/her nose being pinched, forcing him/her to swallow. After this was repeated enough times to where the victim's stomach was almost to burst, the bench or table was then tilted, with the victim's head pointing to the floor. The water in the stomach put painful pressure on the victim's lungs and heart. There was not only the incredible pain with this, but also, the feeling of suffocation. Inquisitors would also beat upon the stomach with mallets to the point of internal rupture.

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

The Iron Maiden aka the "Virgin Mary"

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

Other devices and methods included:

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

victim sit cross-legged upon a wooden stool, being deprived of movement or sleep. Some victims were as much as 80 years old.

- "Thrawing." Similar to the spiked iron collar, only a rope was tied tightly around the head and the victim was yanked back and forth.
- "Turkas." These were a variation of pincers used to pull out fingernails.
- Many were thrown in filthy dungeons with no light or human contact, in addition, often being chained, or confined in the stocks.
- "Scoring above the Breath" the ancient belief that bleeding a witch above the mouth and nose would break a spell incited inquisitors to tear flesh, stick with needles and other instruments upon the victim's face.

Galileo Galilei, the famous Italian astronomer and physicist was one of the most noted victims of the inquisition. A letter in which he attempted to demonstrate the Copernican theory, that the Earth is not the center of the universe, was forwarded by some of his enemies (Christians) to the inquisitors in Rome. He was tried in 1633 and found guilty of heresy. He was forced to recant (publicly withdraw his statement) and was sentenced to life imprisonment under house arrest.

In 1979, Pope John Paul II declared that the Roman Catholic Church "may have been mistaken in condemning him," and he established a commission to study the case.¹³

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

Loss of human life:

- Salzburg, Austria, 1677-1681 over 100 murdered
- Basque region of the Pyrenees; 1608, Lawyer Pierre de Lancre was sent to the region to "root out and destroy those who worshipped Pagan Gods." Over 600 tortured and murdered.
- Witch judge Henri Boguet c. 1550-1619 sent some 600 victims to their deaths in Burgundy, many of them young children who were systematically tortured and then burned alive.
- A pregnant woman was burned alive and from the trauma, she gave birth before she died. The baby was tossed back into the flames.

- Swedish town of Mora, 1669, more than 300 murdered, among them, fifteen children. Thirty-six children between the ages of 9 and 15 were made to run the gauntlet and were beaten with rods upon their hands once a week for an entire year. Twenty of the youngest children, all under the age of nine were whipped on their hands at the church door for three Sundays in succession. Many more were severely beaten for witchcraft offenses.
- In Scotland, under the rule of Oliver Cromwell, a total of 120 in a single month were murdered in 1661. Estimates of the total dead have been as high as 17,000 between 1563 and 1603.
- In Würzburg, Germany, the Chancellor wrote a graphic account in the year of 1629:
"...there are three hundred children of three or four years, who are said to have had intercourse with the Devil. I have seen children of seven put to death, and brave little scholars of ten, twelve, fourteen, and fifteen years of age..."
- Between the years of 1623 and 1633, some 900 "witches" were put to death throughout Würzburg. This was largely maintained by the Jesuits.
- The Chronicler of Treves reported in 1586 that the entire female population of two villages was wiped out by inquisitors. Only two women were left alive.

Noted cases included the Knights Templar, Joan of Arc who was chained by the neck, hands, and feet and locked in a cramped iron cage, Galileo, who stated that the Earth revolved around the Sun and was not the center of the universe as the church taught. (See above).

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

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

REFERENCES:

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

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

- ³ Cassel Dictionary of Witchcraft by David Pickering, article on "Inquisition", page 146
- ⁴ World Book Encyclopedia article on "Inquisition." ©1989
- ⁵ Wizards and Sorcerers by Tom Ogden, article on "Inquisition."
- ⁶ The Dark Side of Christian History by Helen Ellerbe, page 77
- ⁷ Wizards and Sorcerers by Tom Ogden, article on "Inquisition."
- ⁸ The Dark Side of Christian History by Helen Ellerbe, page 77
- ⁹ Wizards and Sorcerers by Tom Ogden
- ¹⁰ The Dark Side of Christian History by Helen Ellerbe, page 80
- ¹¹ Cassel Dictionary of Witchcraft by David Pickering article on "Torture."
- ¹² Cassel Dictionary of Witchcraft by David Pickering, article on "torture."
- ¹³ World Book Encyclopedia article on "Galileo." ©1989

The Jesuits (The Society of Jesus) The Criminal Assassin Hit Squad of the Catholic Church

From the book: "The Secret History of the Jesuits" by Edmond Paris; translated from the French, 1975:

About the author "Edmond Paris":

"In exposing such a conspiracy, he put his life at stake." "Edmond Paris never knew me, but I knew him without meeting him personally when I, with other Jesuits under the extreme oath and induction, was being briefed on the names of institutions and individuals in Europe who were dangerous to the goals of the Roman Catholic Institution. His name was given to us." "The Edmond Paris works on Roman Catholicism brought about the pledge on the part of the Jesuits to: 1) destroy him, 2) destroy his reputation, including his family and, 3) destroy his work."

-Dr. Alberto Rivera
(Ex-Jesuit Priest)

"The Jesuits secretly and relentlessly work toward two major goals for the Roman Catholic Institution: 1. "Universal political power" and 2. "A universal church in fulfillment of the prophesies of Revelation 6, 13, 17 and 18." ¹

The Jesuits (Society of Jesus) are the spies and the assassination squad of the Catholic Church. People who believe this institution to be "religious" or "spiritual" are sadly deluded. It is and always has been political in every respect. It is a political front that operates to control people using many fictitious religious characters and ceremonies stolen from religions predating it from around the world. The separation of church and state mean nothing to the Catholic Church that works relentlessly and ruthlessly for world domination by any means possible. This institution has been built on mass murder, torture, extortion, organized crime, lies and depriving humanity of true spirituality. It has controlled kings, queens, nobility, presidents, governments, and nearly anyone in power.

There are claims of a "Black Pope." This is only a myth; a myth to divert the responsibility from the Catholic Pope and his clan of criminals. In truth, they employ the concept of Hegelianism by playing both sides against the middle to gain control. This is analogous to someone who openly preaches against illicit drug use, openly works for the DEA pretending to fight illicit drug use, and in secret, operates a drug smuggling and distribution ring right out of the DEA; or a crooked cop. While the Catholic Church openly claims to be a religious and charitable institution, it secretly runs and controls organized criminal activities.

The Protestants are all too happy to condemn the Catholics and dig up dirt on them as blame shifting takes away the need to explain how such degeneracy and odious actions could repeatedly occur within the Christian churches. Of course, we all know Satan has been a scapegoat for these criminals all along, as they

are too deluded and indoctrinated to see it has been their own “god” who has always been deceiving them.

Ignatius de Loyola was the founder of the Jesuits. The Protestant reformation had done serious damage to the uncontested control of the Catholic Church by the time he arrived on the scene. He came to the conclusion the only way the Catholic Church could regain the power it lost was to enforce the canons and doctrines on the temporal power of the pope and not just destroy lives through the Inquisition, as the Dominican priests and nuns were doing, but to secretly infiltrate every area of life.

“The constitution of the Company of Jesus was at last drafted and approved in Rome by Paul III, in 1540, and the Jesuits put themselves at the disposition of the pope, promising him unconditional obedience.”²

Ignatius was more aware than any other Catholic leader who preceded him that the best way to control a man was to become master of his mind. “We imbue him to spiritual forces which he would find very difficult to eliminate later.” “...forces more lasting than all the best principles and doctrines; these forces can come up again to the surface sometimes after years of not even mentioning them, and become so imperative that the will finds itself unable to oppose any obstacle, and has to follow their irresistible impulse.”³

One must always remember how the Catholic Church has much esoteric knowledge at its disposal from centuries of confiscating, looting, and systematic removal of these materials from the populace. The Jesuits have used this knowledge to the detriment of humanity. Unbeknownst to most, the Jesuits have infiltrated every country on the face of the earth and have been expelled by many. Through the Catholic sacrament of confession, the Jesuits gained control of Kings and Queens, rulers and nobility. They were even offered important political posts openly. It wouldn't be at all surprising that blackmail was frequently used.

“Whenever a country was infested with Jesuits, they managed to take control. This was done through infiltration. Soon after, the authorities began consulting them with important issues, large donations would start flowing in and before long, “they occupied all of the schools, the pulpits of most churches and the confessionals of all high ranking people.”⁴

“The public is practically unaware of the overwhelming responsibility carried by the Vatican and its Jesuits in the start of the two world wars- a situation which may be explained in part by the gigantic finances at the disposition of the Vatican and its Jesuits, giving them power in so many spheres, especially since the last conflict.”⁵

“No state suffered as much as Poland did under the Jesuits’ domination.” “And in no other country apart from Portugal, was the society so powerful.” “While Poland was heading fast towards ruin, the number of Jesuit establishments and schools was growing so fast that the General made Poland into a special congregation in 1751.”⁶

Teachings of the Far East were corrupted with the arrival and infestation of the Jesuits. Jesuit Robert de Nobile settled in India to convert the masses to Catholicism there. True to the nature of a Jesuit, he infiltrated the Brahmin priestly caste (always appealing to the ruling classes). “He developed the clothes, habits, and way of living of the Brahmins, mixed their rites with Christian ones, all with the approval of Pope Gregory XV.” He converted over 250,000 Hindus.⁷

This, more than likely is where a lot of the ludicrous new age teachings with their promotion of the Nazarene, the teachings of “karma” and angels comes from-Christian infiltration.

“In South America, they conquered the natives who were subsequently forced to live under strict Catholicism. “The Jesuits watch over them...” “...they punish the smallest mistakes...The whip, fasting, prison, pillory on the public square, public penance in the church, these are the chastisements they use.”

“The culprit dressed in the clothes of a penitent, was escorted to church where he confessed his fault. Then he was whipped on the public square according to the penal code... The culprits always received this chastisement, not only without murmurs, but also with thanksgivings...The guilty one, having been punished and reconciled, kissed the hand of the one who struck him, saying ‘May God reward you for freeing me, by this light punishment, from the eternal sorrows which threatened me.’”⁸

“We will compose poems; but may our poets be Christians and not followers of Pagans who invoke Muses, Mountain Nymphs, Sea Nymphs, Calliope, Apollo, etc...or other Gods and Goddesses. What’s more, if these are to be mentioned, may it be with the view to caricature them, as they are only demons.”⁹

The Roman Catholic Church was among the richest landowners in North Africa. In Mexico, they had silver mines and sugar refineries, in Paraguay, tea and cacao plantations, carpet factories and also control over the food supply as they owned the cattle and “exported 80,000 mules per year.” “And to make an even bigger profit, the fathers did not hesitate to defraud the state treasury, as seen in the well known story of the so-called boxes of chocolate unloaded at Cadix which were full of gold powder.”¹⁰ Ibid, pp. 68

January 7th, 1960, in Rome, there was a summit conference that took place that was intended to bring a peaceful co-existence between the soviets and the eastern bloc and the west. In the USA, Cardinal Spellman (who has numerous

photos in magazines and newspapers standing beside important world leaders) urged Catholics to show open hostility to Mr. Khrushchev, when he visited the United States and was a guest here. Cardinal Ottaviani, Secretary of the Holy Office, delivered a most vehement speech at the basilica of "Saint Marie-Majeure" against the Soviets and the Western Powers who were involved in the peace project.¹¹

One might ask what purpose war serves when an institution such as the Catholic Church is striving for world rule. Nothing known to humanity changes lives, creates devastation and opens people up for domination more than war. Both sides of the conflict are aided and funded by those intent on establishing world domination and the creation of a slave state. At the end of the war, all countries concerned are at the debt of the international bankers, much of these owned, and operated by the Vatican. This is not to disregard others who are working for the same objectives. All parties involved use each other to achieve these ends, along the way, both despise each other out of greed and seek each other's destruction so if the goal is achieved, the winner takes all. What they all have in common is the worship of the same "god."

¹ Vatican Assassins: Wounded in the House of My Friends, The Diabolical History of the Society of Jesus Including: Its Second Thirty Years' War (1914-1945), its Cold War (1945-1990), and Its Assassination of America's First Roman Catholic President, John Fitzgerald Kennedy (1963) by Eric Jon Phelps, 2001

² Ibid, pp. 23

³ Ibid, pp. 21

⁴ Ibid, pp. 38

⁵ Ibid, pp. 9

⁶ Ibid, pp. 41

⁷ Ibid, pp. 50-51

⁸ Ibid, pp. 56-57

⁹ Ibid, pp. 62

¹⁰ Ibid, pp. 68

¹¹ Ibid, pp 184

Other Reference:

The Secret History of the Jesuits by Edmond Paris; translated from the French, 1975

The New World Order and the Christian Churches: The Judeo/Christian Churches Are and Always Have Been Behind This- "Satan" is Only Used as a Distraction!

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

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

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

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

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

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

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

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

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

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

I read where Billy Graham's churches now have DVD and plush loudspeaker systems with stereo. What does this have to do with spirituality? Their front of Christian charity is a joke. Most of the donations, which total in the trillions of dollars, are funneled into the World Council of Churches where they are used politically, for funding wars and other terrorist activities. Secular organizations

such as the local county welfare agencies are the ones who in truth do the most for the needy. This comes out of the pockets of the taxpayers, NOT the Christian churches.

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

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

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

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

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

The mass murders committed by Josef Stalin, Mao Tse-tung, and other totalitarian dictators were repeats of the Christian inquisition. The names and the faces change, but it is still the same agenda with the same people. Mao marched on Tibet, murdering and torturing native Tibetans en masse. The Chinese Army, under orders from Mao traversed steep mountains and dangerous terrain for the primary purpose of destroying ancient knowledge, regardless of what the history books claim. The Tibetan monasteries, because of the surrounding Himalayan Mountains, have been secluded from the rest of the world and as a result were able to keep ancient knowledge out of the control of the destructive Christians. Anyone who has any serious knowledge or spiritual power is a threat to the state.

Slaves must neither possess knowledge nor have access to occult power. Knowledge and power are kept in the hands of the controlling few. Of course, Billy Graham's "East Gate Ministries" was permitted to flood China with bibles; a project that totaled in the millions of dollars- all tax-exempt.

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

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

Don't have sexual urges, if you do, the owner of your body will do as he pleases with it and "cast it into Hell" (Rule by terror): Matthew 5: 27-30

The "lord" has control over all of your personal relationships: Matthew 19: 9

No freedom of speech: Matthew 5: 33-37; 12: 36

Let them throw you in prison: Matthew 5: 25

Don't defend yourself or fight back; be the perfect slave: Matthew 5: 39-44; Luke 6: 27-30; 6: 35

The meek make the best slaves; "meek" means "submissive": Matthew 5: 5

Live for your death, never mind the life you have now. This is a classic on how to run a slave state. Life is not worth fighting for: Matthew 5: 12

Break up the family unit to create chaos: Matthew 10: 34-36 Luke 12: 51-53

Let the chaos reign: Matthew 18: 21-22

Don't own any property: Matthew 19: 21-24; Mark 12: 41-44 Luke 6: 20; 6: 24; 6: 29-30

Forsake your family- "Father, mother, sisters and brethren" this is what a totalitarian state demands of and rewards children for who turn in their parents to be executed: Matthew 19: 29

More slavery and servitude: Exodus 21:7; Exodus: 21: 20-21; Leviticus: 25:44-46; Luke 6: 40- the state is perfect. Luke 12: 47; Ephesians: 6:5; Colossians: 3:22; 1 Timothy: 6: 1; Titus 2: 9-10; 1 Peter 2:18

The Nazarene, much like the teachings in the Old Testament, demanded complete and total obedience and enforced this concept through fear and terror. Preachers delude their congregations into believing "Jesus loves you." They scream and whine "out of context" but they are the ones who miss the entire message and are "out of context."

The Nazarene never taught humanity anything for independence or advancement. Christians rave about how this entity healed the afflicted, but he never taught anyone how to heal themselves or to even understand the nature of disease. He surrounded himself mainly with the ignorant and the servile. The Christian religion holds the mentally retarded in high regard.

The true evil one is the master of deception and lies; "he deceiveth the world."

Paying for one's own damnation is a common theme here.

HIS NAME IS NOT SATAN/LUCIFER, BUT YAWEH/JEHOVA!!

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

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

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

References:

Vatican Assassins: Wounded in the House of My Friends, The Diabolical History of the Society of Jesus Including: Its Second Thirty Years' War (1914-1945), its Cold War (1945-1990), and Its Assassination of America's First Roman Catholic President, John Fitzgerald Kennedy (1963) by Eric Jon Phelps, 2001

The Secret History of the Jesuits by Edmond Paris; translated from the French, 1975

An Atheist Speaks by Madalyn Murray O'Hair, 1986

Billy Graham and his Friends by Dr. Cathy Burns 2001

Our Constitution, the Way It Was by Dr. Madalyn O'Hair, revised edition, 1988

An Atheist Speaks by Madalyn Murray O'Hair, 1986

The Cross and the Sickle...Superchurch by Billy James Hargis and Bill Sampson, 1982

The Book Your church Doesn't Want You To Read - Tom C. Leedom, editor 1993

The Truth about Christian Charity

"Because the churches are tax-exempt, the average citizen pays an additional \$925.00 a year in taxes to support them."

"According to the Internal Revenue Service, church donations total over 19 BILLION dollars a year. "This does not include profits from businesses, stock holdings, bond holdings, retirement centers or lease back arrangements."

"The Mormon Church alone collects at least \$4.3 billion a year from its members and another \$400 million from its many business enterprises purchased with tax-exempt donated money."

"The churches own 81 billion dollars' worth of tax-exempt real estate in Texas and \$1.3 billion in Los Angeles County alone. Consider the prime real estate owned by them in New York City, Chicago, Boston, in every state - the amount involved is staggering."

"Every tax dollar that the church avoids paying, you as an individual tax payer must make up."

Growing in power and ownership, the Christian churches own 20-25% of all the real estate in America.

-The above excerpts were taken from "The Book Your church Doesn't Want You To Read" - Tom C. Leedom, editor 1993

On the subject of abortion, this is definitely a personal issue, but I want to expose what is being done behind the scenes of the Christian "pro-life" movements.

First off, I want to mention if Christianity had not held us back, there would be effective birth control. Forced abstinence is not healthy and it does not work.

As for the Christian church and the catholic stance on banning birth control and abortion, this is another huge money making racket. The children are the ones who pay. The intentions behind this made available to the public as propoganda, come with the pretext of good will and humanitarianism. Behind the scenes, there is the true story.

American Atheists did an expose' on "Mother Theresa" some years back. This woman has received millions if not more in donations. Most of the money is unaccounted for.

The largest numbers of victims of the pro-life movement are from third world countries. Most of these countries in Africa, Central and South America and Asia

have been exploited and infested with Christianity. Missionaries are forever returning to these areas of the world as prime hosts for their vicious agenda as these people are poor and illiterate.

To feed, clothe, and house an individual in most of these places, it costs only 10 cents a day and a bowl of rice. Children are walking around emaciated, in rags and filthy. The mortality rate is high and the churches use this to rake in millions upon millions in tax-exempt donations to "give" to these children. The sad fact is little or nothing ever reaches the children. Because the infant mortality rate is so high due to starvation and disease, the Catholic Church exploits this with a ban on birth control and abortion. This in turn provides the church with more poster children to use to rake in more money. Keep the unfortunate babies coming.

With the Western currency markup in each of these countries, the churches could easily afford to have the entire third world living decently. This is nothing more than a tragic money making racket. In the rare event these people are ever investigated, the dirt found on them is endless. The Christian church with all of its tax-exempt wealth and funding has organized into a powerful voting bloc.

"They have tied up so many senators and representatives, having their own religious lobbying groups, that it has been next to impossible to enforce any kind of tax laws or tax violations against them, allowing them to continue to gain in power with unlimited funds." ¹

In Mexico, poor barefoot ragged people walk down a burning dusty road for 15 miles to attend a lavish church that takes a percentage of their income while they live in slum-like conditions with dwellings of dirt floors and a corrugated tin for a roof. The churches are lined with gold and continue to tithe from these people.

Christian charity is a sham. They give as little as possible up front before the public to keep a humanitarian image, but most of the donations line the pockets of their preachers and/or are funneled into organized criminal activities. The problems people come to them with are rarely if ever alleviated. Drug addicts are told to pray and so forth. They are kept from power meditation that would heal their cravings. People remain cripples in the Christian system and are used for exploitation. Newbies who come to "Jesus" are taken in again and again, but "Jesus" doesn't last long and the person "backslides" into worse conditions as before as in addition to their problems and misfortunate circumstances that brought them in, "Jesus" shits on them.

Most of the Christian donations go to fund war and organized criminal activities

The "National and World Council of Churches" includes the membership of the Lutheran, Episcopal, Baptist, Presbyterian, Methodist, and other denominations.

"The World Council of Churches and its affiliate, The National Council of Churches supported by church donated dollars quietly help to finance selected covert operations and wars." "Mainline churches support left-wing causes and killings, and fundamentalist churches support right-wing causes and killings. The blood is on the hands of every donor."

"In chilling testimony given at American University in Washington D.C., and televised over C-Span on Dec. 12, 1989, ex-CIA officer John Stockwell told how the Christian Contras burst into the huts of innocent villagers. He saw them drag a man out of one house and castrate him in front of his wife and children. These savages next raped his wife, then cut off her breasts with their bayonets. [Their] terrified children were forced to watch. Again, these atrocities were partially financed by the dollars put in the collection plates of the neighborhood churches that tell the faithful that these special collections go to the 'world hunger fund.' Compounding the tragedy, the Nicaraguans are wonderful people, love Americans and still cannot understand why America would do this to them." ²

"Jesus" Doesn't Heal Drug Addicts

It is nothing but a huge money making racket and the exploitation of human beings. Something must be replaced with something; not nothing. The Christian victim usually "backslides." People with serious drug habits need to mend the weak areas and holes in their auras and empower themselves with the energy they need so they will not slide into addiction again. The Christian churches provide none of this. They only lure people who are desperate in to exploit them for their money. The victim pays money out the ass and is given new problems they did not have before in exchange. The Nazarene and ilk sap the victim's self-esteem, confidence, and vital energies, setting him/her up for a relapse into addiction. The relapse is received with the victim being told he/she is a "sinner" and needs to repent (further lowering self-esteem, personal worth, and confidence in one's self, that is so drastically needed to overcome the addiction). This sets up a vicious cycle of human exploitation and cruelty.

Satan gives us the strength, self-esteem, and power to beat drug addiction. When one's chakras and aura are healthy, one does not crave these kinds of substances to make up for psychic deficiencies.

The House Chaplain's salary 1993 was \$115,300.00
The Senate Chaplain's salary was about the same with an additional \$300,000.00 budget including pay for secretaries and office space. ²

In closing, the social services with the welfare department and other state/government run agencies; the Red Cross and so forth, all do hundreds of times over, more to aid the underprivileged and poverty stricken than does the Christian churches. In addition, unlike the Christian churches and missions, they don't demand your freedom, your mind and your soul.

¹ The Book Your church Doesn't Want You To Read - Tom C. Leedom, editor
1993 Chapter titled "The Tax-Free Ride" pages 341-349

² Ibid

³ Ibid

Why the Christian Churches And Other RHP Religions Suppress Sexuality

The Christian Church has done everything in its power to suppress and control sexuality- the life/creative force that liberates the kundalini and is a direct threat to their agenda for enslaving humanity. This power source available to the common people, had to be shut down in any and every way possible. Kundalini liberates the soul and also opens up the psyche. The Christian church has done everything in its power to keep us from communicating with beings such as Satan and his Demons, and deliberately cut us all off from any knowledge and power. This keeps us all in the dark, and cut us off from our True Creator God.

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

Now, when I mention "the Church" I am referring to those on top, not the average pedophile priest or minister. The Catholic priesthood is a prime example of the level of indoctrination, ignorance, and stupidity all the way down the line- blind obedience. The child raping and molestations are chief illustrations of what occurs when one consciously suppresses the powerful sex drive, which is the life force, itself.

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

All of this is the use of black magick at the top levels that has been handed down through the centuries. The new age movement teaches helplessness and a taboo on the black arts to ensure this power only remains in the hands of a few as they can no longer suppress the knowledge of it in today's climate of communication- again, fear is used. The new agers who dabble in magick are also imbalanced. The Ancient Egyptians knew that to be adept, one must be versed in both the white and black aspects of magick. Black magick is suppressed and controlled by the few in power at the top who make liberal use of it. The average person is not only ignorant to this fact, but helpless against it.

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

Suppressing this female energy is fundamental to the enemy agenda. Once this feminine energy is suppressed, the intuition and higher consciousness are switched off and become dominated by the lower consciousness. The chakras below the heart, which is the switch off point and connector of the seven chakras, remain disconnected and a serious imbalance results. The Church and its controlling cohorts are well aware of the imbalance that occurs when this female energy is cut off. The chakras all work together.

Christian Censorship and Control Its History and Influence Today

Two years ago, I was shopping in a mall in Minneapolis. Minneapolis is a large modern metropolitan area, not the Bible belt. I walked into a mall shop that sold Gothic/Metal items to look around. The sales clerk greeted me and asked if there was anything I was looking for. I was interested in a Dimmu Borgir t-shirt I saw in a magazine and asked if they carried it. They had a copy of the magazine and I showed her the shirt. She informed me that they were not allowed to sell anything with a pentagram 2 points up or Baphomet because the mall was under the control of [special interest groups] who oversaw all of the merchandise that was being sold and made sure everything was “wholesome” for families. Any shop in violation would lose its license and be banned from the mall. The availability of black candles is also becoming scarce I began to notice as well. 4 years ago, I was able to purchase several black candles from a Target store and also the local Dollar Store carried them. Not any more.

Now Target stores everywhere carry a large selection of Christian gospel music and also various Christian items. In speaking of “wholesome,” I wouldn’t call an organization that habitually abuses and molests children as “wholesome.” Yet, unfortunately, this is the norm.

The Christian churches have incredible wealth and control. Even though there are many different sects, they are united in one common goal and that goal is to deprive you of your freedom. They preach poverty and relentless giving, but they, themselves do not practice this. You may not realize it, but the Christian churches have control over what you see, hear, read and even what you are able to purchase. This control has gone on for centuries.

Church censorship dates back to the beginning of Christianity.

Acts 19: 18-20

18 And many that believed came, and confessed, and shewed their deeds.
19 Many of them also which used curious arts brought their books together, and burned them before all men: and they counted the price of them, and found it fifty thousand pieces of silver.

20 So mightily grew the word of God and prevailed.

This was long before the widespread recognition of Christianity. After 313 CE when the Roman Emperor Constantine decreed toleration for Christianity, organized persecution of free thought began. In 325, the council of Nicaea condemned a book by Arius that denied the divinity of the Nazarene. Eight years later, Constantine ordered the burning of all books written by Arius under penalty of death for non-compliance.

In 391 the Emperor Theodosius I had all of the great classical libraries of Alexandria destroyed and burned. This pattern continued for centuries until 1233

when Pope Gregory IX founded the Inquisition, which resulted in the burning of authors along with their books. Heinous torture and the stake were considered fitting ends for "heretics" such as Savonarola, whose chief crime was to expose the political scandals of the papal court.

The invention of the printing press in the fifteenth century immediately fell under the total control of the Christian church. In 1487 a papal bull (a church order coming from the pope) ordered that all manuscripts be subjected to prior examination by church authority which would officially approve or deny their publication. The secular governments supported this censorship by imposing penalties under civil law.

The coming of the Reformation divided the church and undermined their absolute control. A book that was banned in one place was likely to be published in another area and most often; all the churches could do was to get it banned locally after publication. Under the reign of Pope Paul IV, in 1557, the first listing of forbidden books (Index Librorum Prohibitorum) was issued. This list comprised all of the books that Roman Catholics were forbidden to read because of their immorality or their contradiction of church doctrines. Subsequently, for the next 400 years, numerous editions of the Index of forbidden books were issued. The last was in 1948 which comprised more than 4,000 forbidden titles, including all of the writings of Emile Zola, Andre Gide, Anatole France, many works of Descartes, the Dumas' both father and son, Voltaire, Balzac, "Decline and Fall of the Roman Empire" by Gibbons, "Social contract" by Rousseau, "Critique of Pure Reason" by Kant "Madame Bovary" by Flaubert, "Les Miserables" by Hugo and many other world classics.

The Vatican did not cease in its efforts of censorship or discontinue the Index of Forbidden Books until 1966. The volume of published materials eventually made it impossible for complete inspection of written materials. The Vatican's weekly "L'Osservatore della Domenica" issue of May 1966 stated the Curia was ceasing publication of the index because the sheer volume of published materials in today's world made the task of censorship, reviewing and compiling a list of forbidden books impossible. The responsibility for censorship passed from the Vatican to the several national conferences of bishops.

The Protestants were just as bad as the Catholics. The first American Press was established in the Massachusetts Bay Colony in 1639. Nearly all of the output was of a religious nature. Nearly all of the publications were strictly Calvinistic, mostly sermons and theological writings, even poetry and non-fiction conformed to religious orthodoxy. The book "The Meritorious Price of Our Redemption" by William Pynchon somehow slipped through the censors and became the first book to be publicly burned in the United States, year 1650. The author soon fled the country.

In the seventeenth and eighteenth centuries, all 13 colonies made blasphemy, profanity, and obscenity statutory crimes. In addition, the Puritan environment continued to exercise complete control. To avoid being ostracized or the target of harsh criticism from the public or powerful pressure groups, authors did not dare write anything that might be offensive to the church. All kinds of extralegal pressures can enforce conformity.

Before the Civil War, there were very few prosecutions for obscenity because of the prevalence of Puritan standards and widespread control, which indirectly enforced the self-censorship of authors. The first known "obscenity case" in the United States centered on the novel "Fanny Hill" which was banned in 1821 in Massachusetts. The U.S. congress passed a law in 1842 forbidding the "importation of all indecent and obscene prints, paintings, lithographs, engravings and transparencies." In 1865, it passed its first law making the mailing of obscene material a criminal offense.

Anthony Comstock then appeared on the scene and became one of the most infamous names in the history of censorship. Hence, the name "Comstockery," the puritanical tracking down of vice and immorality in printed materials. As head of a YMCA vigilante committee, he composed New York State's first obscenity law and the YMCA coerced its passage in 1868. In the year 1873, the committee was transformed into the "New York Society for the Suppression of Vice" In that year, this organization aggressively pressured congress into passing an anti-vice law authored by Comstock. The law enforced the ban from mails of any "obscene, lewd, lascivious, or filthy book, pamphlet, picture, paper, letter, writing, print or other publication of indecent character" and any advertising for such materials and established a penalty of a \$5,000.00 fine and/or 5 years imprisonment. This "Comstock" law easily passed through congress without debate. "Little Comstock laws" were additionally enacted by a number of state legislatures.

In New York, Comstock's YMCA organization was given legal power in the form of warrants to search and seize materials suspected of obscenity. Even though this was a private religious group unanswerable to the electorate, it dictated New York arrests and convictions. In its first 73 years, the New York Society for the Suppression of Vice confiscated 397,000 books and secured the arrest of 5,567 defendants. This organization encouraged the formation of the "New England Watch and Ward Society" in Boston. This group effectively intimidated and put private pressure on New England booksellers to refuse to sell any materials condemned by the society.

Titles condemned by the society included "Dark Laughter" by Sherwood Anderson, "The Sun Also Rises" by Ernest Hemmingway, "An American Tragedy" by Theodore Dreiser, "Elmer Gantry" by Sinclair Lewis (condemned as much for its anti-religious theme as for its supposed obscenity), "Manhattan Transfer" by John Dos Passos' and Whitman's "Leaves of Grass". Erich Maria Remarque's "All Quiet on the Western Front" was also banned in Boston, even

though the American edition had been expurgated, missing two “obscene” passages included in the European version.

Although these and other similar Protestant societies played a major role in the ant-obscenity campaigns for several more years, their influences began to weaken in the 1920’s and 1930’s. After WWI, things began to change and America entered into a revolution in standards regarding human sexuality and other matters of morality that continues to this day. Protestant fanatics who continued to carry on these traditions were subject to public ridicule and indifference.

1950’s- enter the Roman Catholic run “National Organization of Decent Literature” or “NODL.” Founded in 1938 by the Catholic Bishops of the United States and subsequently sponsored and run by the Archdiocesan Council of Catholic Women in Chicago, NODL declared its purpose to be “to organize and set in motion the moral forces of the entire country...against the lascivious type of literature which threatens the moral, social and National life of our country.” It sought to rid stores of any literature it deemed objectionable by any means possible. It proceeded to compile weekly of titles of books and magazines it blacklisted (as well as approved publications). These lists were included in the national Catholic weekly “Our Visitor.” Beginning in 1956, the NODL had its own newsletter.

Eventually, it worked out an organized system of boycotts and pressures against non-complying book and magazine sellers and distributors. Intense pressure was brought on in heavily Catholic cities and counties, which resulted in numerous raids and arrests. In the 1950’s NODL became the most formidable anti-obscenity pressure group in the United States. NODL action representatives would make the rounds to local merchants and ask them to clear their shelves of NODL blacklisted materials and return them to the distributor. Those who refused were subjected to more frequent visits and open demonstrations and protests. If the merchant agreed, he was awarded a certificate, renewable monthly. Parish newsletters and/or sermons from the pulpit then urged Catholics to shop only at stores displaying the certificate in their windows. In 1957, the Executive Secretary of NODL, Monsignor Thomas J. Fitzgerald, bragged that the NODL lists were also “implemented by other organizations such as the PTA’s, American Legion Posts, women’s clubs, Junior Chambers of Commerce” and that “some organizations applying NODL procedures have been organized by public officials.” NODL also placed its lists in the hands of wholesalers. The NODL ceased publication of its newsletter in December of 1969 and thereafter disappeared.

Enter “Morality in Media.” Local chapters were established in many American cities. The main agenda of Morality in Media has been to assist in court battles and in legislative enactment of new anti-obscenity laws on the state and municipal levels. In 1973, the Justice Department Law Enforcement Assistant Administration set up a so-called “National Legal Data Center” on the law of

obscenity on the campus of California Lutheran College in Thousand Oaks, California. The group received an initial grant of \$137, 625.00 in federal funds and a prospect of 200,000 more and has received assistance from Morality in Media- all for the purpose of abetting prosecutors and legislators across the country in a crackdown on allegedly obscene literature and films. The 1970's were dubbed as the era of "The New Censorship" by booksellers. The Supreme Court turned over the power of censorship to the local government and the sectarian moralists such as in the Bible belt were given much more authority.

Organizations have come and gone throughout the years. The names and the faces change, but they are still the same people. They work relentlessly to coerce their beliefs upon others and when that proves ineffective, they do everything they can to see that society legally conforms to their standards. Every Christian organization from the church to the website pressures for donations. They control through money and influence. I am currently writing an article on the extent of their wealth and power. Remember- this affects all of us directly. They have a direct impact and always have on why we are unable to publicly practice our religion without discrimination. The only time this will change is when people get real serious about standing up for their rights and legally fighting back.

References:

"Freedom Under Siege, The Impact of Organized Religion on Your Liberty and Your Pocketbook" by Dr. Madalyn Murray O'Hair
Chapter on "Speak No Evil, See No Evil, Hear No Evil" ©1974

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

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

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

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

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

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

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

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

MASS MURDER OF GENTILES:

Exodus 15:3

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

Exodus 17:13

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

17:14

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

17:15

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

17:16

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

"JEHOVA COMMITS MORE MURDER:

Exodus 23:27

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

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

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

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

Exodus 32:27

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

32:28

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

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

Leviticus 26:7

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

26:8

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

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

MORE MASS MURDER OF THE GENTILE CANAANITES:"

Numbers 21:3

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

HERE IS CANNIBALISM- EATING DEAD GENTILES:

Numbers 23-24:

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

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

GENOCIDE OF THE GENTILE MIDIANITES:

Numbers 25:16

And the LORD spake unto Moses, saying,
25:17

Vex the Midianites, and smite them:

Numbers 31:7

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

QUOTE FROM THE JEWISH TALMUD:

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

31:8

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

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

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

MAKING SLAVES OF THE GENTILE WOMEN AND CHILDREN:

31:9

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

31:10

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

31:11

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

QUOTE FROM THE JEWISH TALMUD:

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

MORE MASS MURDER AND GENOCIDE OF GENTILES. THE TAKING OF ALL GENTILE PROPERTY IS A BLATANT EXAMPLE OF WHAT WAS DONE TO

MODERN DAY PALESTINE (DESCENDED FROM THE PHILISTINES) BY THE BANDIT STATE OF ISRAEL:

Deuteronomy 2:20

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

2:21

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

2:22

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

2:23

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

QUOTE FROM THE JEWISH TALMUD:

Hilkkoth Akum X1: *"Show no mercy to the Goyim."*

2:30

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

2:31

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

2:32

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

2:33

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

2:34

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

QUOTE FROM THE JEWISH TALMUD:

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

2:35 Only the cattle we took for a prey unto ourselves, and the spoil of the cities which we took.

QUOTE FROM THE JEWISH TALMUD:

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

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

2:36

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

2:37

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

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

Deuteronomy 7:1

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

7:2

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

7:3

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

7:4

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

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

7:5

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

7:6

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

Deuteronomy 7:21

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

7:22

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

7:23

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

7:24

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

THE GENTILES HAVE BEEN INDOCTRINATED WITH JEWISH LIES. WE HAVE BEEN DISCONNECTED FROM OUR GODS AND OUR CULTURE. THESE HAVE BEEN REPLACED WITH FICTITIOUS JEWISH CHARACTERS FOR GENTILES TO SLAVISHLY WORSHIP, WHICH CREATES A POWERFUL SUBLIMINAL CONNECTION. THIS SORT OF THING IS RESPONSIBLE FOR HOW GENTILES ARE ALWAYS FIGHTING WARS FOR THE JEWS AND NOT EVEN THINKING OF WHAT THEY ARE REALLY DOING. WHAT IS HAPPENING IN IRAQ IS A PERFECT EXAMPLE.

Deuteronomy 7:25

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

7:26

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

Deuteronomy 12:27

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

12:28

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

12:29

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

12:30

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

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

Exodus 20:24

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

Exodus 24:4

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

24:5

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

24:6

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

24:7

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

24:8

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

More instructions from jehova for blood sacrifice:

Exodus 23:18

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

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

29:11

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

29:12

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

29:13

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

29:14

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

29:15

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

29:16

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

29:17

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

29:18

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

29:19

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

29:20

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

29:21

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

29:22

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

29:23

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

29:24

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

29:25

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

29:26

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

29:27

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

29:28

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

29:29

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

29:30

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

29:31

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

Leviticus Chapter 1

1:1

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

1:2

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

1:3

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

1:4

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

1:5

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

1:6

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

1:7

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

1:8

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

1:9

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

1:10

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

1:11

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

1:12

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

1:13

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

1:14

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

1:15

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

1:16

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

1:17

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

Leviticus Chapter 7

7:1

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

7:2

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

7:3

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

7:4

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

7:5

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

Leviticus 7:14

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

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

Leviticus 7:27

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

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

Leviticus 14:34

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

14:49

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

14:50

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

14:51

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

14:52

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

14:53

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

14:54

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

14:55

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

14:56

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

14:57

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

More examples of Jewish blood sacrifices to Jehova:

Leviticus 8:14- 32

Leviticus 9:1- 24

Leviticus 14:1- 5

Leviticus 14:12-28

Leviticus 23:12-21

Numbers 19:1- 7

The Removal and Desecration of the Original Gentile Religious Texts

The Jews control nearly all of the world's wealth of which they seized through occult power. This power was forcibly removed from the Gentiles through the Jewish tool of Christianity, where the Gentile Gods were all replaced with imposter Jewish characters and archetypes, leaving the names and characters of the Original Gods to be blasphemed as hideous Demons and insulting monster images. Gentile legends were stolen, twisted, corrupted, and perverted into Jewish literary trash.

Sacred texts which contained the wisdom and teachings of the Gentile Gods, designed to help and give to humanity the knowledge to advance the soul and to reach a higher level of spirituality were systematically replaced with Jewish literary filth and meaningless rabbinical drivel that fills up the Talmud, the Torah and the Judeo/Christian bible. The so-called "Torah" is really a perversion of the Egyptian Tarot. It is the same as with the Kabbalah. This is why the Judeo/Christian Bible contains so many dire warnings to keep Gentiles from accessing occult knowledge.

"Yeshua" which is "Jesus" means "May his name be blotted out." It is so obvious who they are referring to here. That worthless king of slaves hanging off a cross is a fictitious imposter, another Jewish archetype designed to replace the Real Gods, namely our Creator God who is SATAN and erase his existence from our memory (May his name be blotted out). This is not only a huge slap in the face for Gentiles, but an abomination to our Gods.

The more I study, going deeper into the occult, it is glaringly apparent SATAN is GOD.

What is left of the original texts that were altered is nothing but Jewish literary trash, rabbinical bullshit writings, and other Jewish garbage. Modern occult teachings have been infested with Hebrew letters, Jewish angelic archetypes and are based upon the Jewish version of everything. Blatant examples include (King James version of the Bible):

2 Kings 18: 27 "But Rabshakeh said unto them, Hath my master sent me to thy master, and to thee, to speak these words? hath he not sent me to the men which sit on the wall, that they may eat their own dung, and drink their own piss with you?"

Job 20: 7 "Yet he shall perish for ever like his own dung: they which have seen him shall say, Where is he?"

The story of Job was stolen from "The Story of Keret." The original story of Job, was written in the Ugaritic language (Cuneiform Script), composed circa 1400 BCE by "Ilimilku The Scribe." This epic involves "Keret" and the God "El." NOT

Job and fictitious "Jehova." In the original tale, "Satan" never even entered into the picture. Other Gentile legends that compose the Job epic include:

- The Sufferer and the Soul
- The Farmer and the Courts
- The Sufferer and the Friend

Writings concerning excrement were not in the original texts.

More rabbinical filth includes:

Proverbs 26:11 "As a dog returneth to his vomit, so a fool returneth to his folly."

Isaiah 19:14 "The LORD hath mingled a perverse spirit in the midst thereof: and they have caused Egypt to err in every work thereof, as a drunken man staggereth in his vomit."

Isaiah 30:22 "Ye shall defile also the covering of thy graven images of silver, and the ornament of thy molten images of gold: thou shalt cast them away as a menstruous cloth; thou shalt say unto it, Get thee hence."

Jeremiah 4:4 "Circumcise yourselves to the LORD, and take away the foreskins of your heart, ye men of Judah and inhabitants of Jerusalem: lest my fury come forth like fire, and burn that none can quench it, because of the evil of your doings."

Jeremiah 8:2 And they shall spread them before the sun, and the moon, and all the host of heaven, whom they have loved, and whom they have served, and after whom they have walked, and whom they have sought, and whom they have worshipped: they shall not be gathered, nor be buried; they shall be for dung upon the face of the earth.

The above is just a tiny sample of the endless Jewish literary filth that fills the bible, which was designed to deceive and enslave the Gentiles. This is what the teachings of our Gods have been replaced with. This sick garbage has been indoctrinated into Gentile children and force-fed to the Gentile people throughout their entire lives. It is no wonder so many have such a negative view of spirituality.

Few people are familiar with the Egyptian Kabbalah. The True Kabbalah is an instruction of four dimensional meditation of which is very powerful; using specific chants, tones and vibrations and applying these to different aspects of the soul. The original kabbalah was based upon the runes of which are based upon the constellations, like the Tarot. This is only a very brief summary as the instructions are complex and require much study.

What the Jews have done with this is again, they took it out of circulation, keeping this knowledge in the hands of the top Jews for world control (why they have so much wealth and power), and used their tool of Christianity to murder the Gentiles who had this knowledge, such as the Druids.

Pretty much all that is left in public circulation is remnants of sacred knowledge that have been desecrated, corrupted and defiled, of which only few twisted and distorted scraps remain, such as the "gematria" which is a corruption of and used as a distraction from the real texts and that Jewish story about the "golem" of which is based upon the elements and their corrupted "tree of life." Fictitious Jewish "YHVH" and Jewish angelic archetypes are always held in esteem while Gentile Gods are relegated to the "qliphoth" of death, filth, and excrement.

