

MIRACLE DELIVERANCE MINISTRY

“THE WORLD IS CAUGHT IN THE WEB OF THE EVIL EMPIRE CALLED MAGICKAL SOCIALISM; "MANICHAEAN WAR," OR AS THE BIBLE SAYS, "A STRUGGLE BETWEEN GODS."

FROM HIS WORD! ~ PAT HOLLIDAY, PH. D.

The critical need of the world and the Church today is a mighty demonstration of the Spirit of God. Before the days of the Finney revivals there were only 200,000 church members in the United States. When Finney ended his ministry, over three million had joined the churches.

THE GATEKEEPERS OF WORLD SOCIALISM GATHERING TO “CHANGE

SOMETHING IS WRONG IN COPENHAGAN

President Obama was chosen by the “Shadow Government” made up of internationalist mysterious pagan cabal of blood-thirsty Socialist oriented men.

<http://www.rense.com/1.mpicons/deesA.htm>

THE WORLD” OBAMA STYLE

Obama was “sold as a Messianic figure”, however, as it turns out, he just a fascistic socialist like Hitler.

Adolf und die Ubermen (Superman) von der Golden Dawn¹

In the history of Hitlerism, or rather in certain aspects of this history, everything happens as if the whole conception on which it was based has baffled the ordinary historian so that, if we want to understand, we shall have to abandon our positive way of looking at things and try to enter a Universe where Cartesian reason and reality are no longer valid.

We have been concerned to describe these aspects of Hitlerism because, as M. Marcel Ray pointed out in 1939, the war that Hitler imposed on the world was a "**Manichaeian war**," or as the Bible says, "**a struggle between gods.**" It is not, of course, a question of a struggle between Fascism and Democracy, or between a liberal and an authoritarian conception of society. That is the exoteric side of the conflict; but there is an esoteric side as well. This struggle between gods, which has been going on behind visible events, is not yet over on this planet, but the formidable progress in human knowledge made in the last few years is about to give it another form. Now that the gates of knowledge are beginning to open on to the infinite, it is important to understand what this struggle is about. If we consciously want to be men of today, that is to say, the contemporaries of tomorrow, we must have an exact and clear picture of the moment when the fantastic first invaded the realm of reality.² (more later)

Chicago Corruption Obama's Ideas

Property Rights. Government Corruption. Chicago Mob. Struggle Against Socialism. Union Corruption. Pension Meltdown. Blacked Out History. New York Mob. Higher Education rip-offs. Housing Crash. Rent-seeking. Obama-Chicago Democratic Machine. Gun Control Monopolists. Organized Crime...

Obama claims to be a Christian, however, he joined a black Revolutionary Church.

1 John 2:18-20 –**“Little children, it is the last time: and as ye have heard that antichrist shall come, even now are there many antichrists; whereby we know that it is the last time. 19 They went out from us, but they were not of us; for if they had been of us, they would no doubt have continued with us: but they went out, that they might be made manifest that they were not all of us. 20 But ye have an unction from the Holy One, and ye know all things.”** KJV

Why Obama Is Not A Christian: Reason #1

<http://www.youtube.com/watch?v=t4cMB8ktCT8>

¹ [The Aliens of the Golden Dawn](#) Reposted from the pages of [Brother Blue](#)

² [ibid](#)

With Obama's big wins last night, it's time to look at how radical Obama really is.

RELATIONSHIPS

He might not have a big voting record, but Obama sure has interacted with some real radicals. The mainstream media might refer to Washington Post columnist Harold Meyerson as liberal when in fact he's a leader of the [Democratic Socialists of America](#).

The liberal media also refers to Gloria Steinem, Cornel West, and Barbara Ehrenreich as "liberals" when in fact they [also](#) are actually socialist leaders.

The Democratic Socialists of America (DSA) is America largest socialist organization with an easy to understand goal. Here's a quote from [their](#) website:

We are socialists because we reject an international economic order sustained by private profit.³

So, what's Barack Obama's relationship with an organization like the DSA?

The DSA has a Chicago branch called the highly original the Chicago Democratic Socialists of America. The Chicago branch has a publication called New Ground. Guess whose name shows up in New Ground? Barack Obama.⁴

³ Wednesday, February 13, 2008. [Obama's Socialist Relationships](http://nalert.blogspot.com/2008/02/obamas-socialist-relationships.html)
<http://nalert.blogspot.com/2008/02/obamas-socialist-relationships.html>

⁴ Ibid <http://nalert.blogspot.com/2008/02/obamas-socialist-relationships.html>

President Obama's first year as President, has created the highest rate of unemployment since the 30's. According to news reports, the black community is among the highest of the unemployment and millions are pounding the pavements looking for jobs.

His views on Job creation is shown here when he ran for State Senate of Illinois. "Barack Obama observed that Martin Luther King's March on Washington in the 1960s wasn't simply about civil rights but demanded jobs as well. Now the issue is again coming to the front, but he wished the issue was on the Democratic agenda not just on Buchanan's."⁵

One of the themes that has emerged in Barack Obama's campaign is "what does it take to create productive communities", not just consumptive communities. It is an issue that joins some of the best instincts of the conservatives with the better instincts of the left. He felt the state government has three constructive roles to play.

The first is "human capital development". By this he meant public education, welfare reform, and a "workforce preparation strategy". Public education requires equality in funding. It's not that money is the only solution to public education's problems but it's a start toward a solution. The current proposals for welfare reform are intended to eliminate welfare but it's also true that the status quo is not tenable. A true welfare system would provide for medical care, child care and job training. While Barack Obama did not use this term, it sounded very much like the "social wage" approach used by many social democratic labor parties. By "workforce preparation strategy", Barack Obama simply meant a coordinated, purposeful program of job training instead of the ad hoc, fragmented approach used by the State of Illinois today.⁶

ClimateGate, the Green Dragon, and the End of Christianity - Special Report

ClimateGate, the Green Dragon, and the End of Christianity - Special Report

What is the real agenda behind the fraudulent "science"?

With the ClimateGate revelations of flimsy "science" behind the man-made global warming theory, the role of the religious left in promoting this fraudulent scheme now deserves serious media scrutiny.

Dr. James Wanliss, Associate Professor of Physics at Presbyterian College, has written The Green Dragon, a book about how environmentalism is actually committed to "the reconstruction of a pagan world order" and "rejection of Christian spirituality." Wanliss argues that the environmental movement "is a religion with a vision of sin and repentance, heaven and hell. It even has a special vocabulary, with words like 'sustainability' and 'carbon neutral.' Its communion is organic food. Its sacraments are sex, abortion, and when all else

⁵ ibid

⁶ ibid <http://nalert.blogspot.com/2008/02/obamas-socialist-relationships.html>

fails, sterilization. Its saints are Al Gore and the InterGovernmental Panel on Climate Change." ⁷

"Both professing **Protestants and Roman Catholics** bear a burden of guilt for the current political mess we are in with the global warming and other hysterias," he argues. "If the church had not turned from the gospel of Jesus Christ it is unlikely the Green Dragon would have been able to so deeply sink its fangs into our lives."

GREEN RELIGION

This is what spiritual warfare is about; Jesus must be the center of a person's life. One must know Him from the stand point of power of the Word of God because of His triumph; His people can win their war.

Major U.S. religious groups involved in the "climate change" campaign include the National Religious Partnership for the Environment, the Catholic Campaign on Climate Change, the Evangelical Environmental Network and the Evangelical Climate Initiative.

Dr. E. Calvin Beisner, national spokesman for the [Cornwall Alliance for the Stewardship of Creation](#), identifies evangelical leftist Ron Sider as a key figure behind the Evangelical Environmental Network and the Evangelical Climate Initiative. "He's been pressing for wealth redistribution for over thirty years, and the global treaty being touted to fight global warming is nothing if it isn't an exercise in wealth redistribution," says Beisner. ⁸

1 John 2:22-23 – “Who is a liar but he that denieth that Jesus is the Christ? He is antichrist that denieth the Father and the Son. 23 Whosoever denieth the Son, the same hath not the Father: (but) he that acknowledgeth the Son hath the Father also.” KJV

WORLD SOCIALISM IS MARCHING TO THE FULFILLMENT OF EZEKIEL 38

⁷

<http://www.aim.org/aim-column/climategate-the-green-dragon-and-the-end-of-christianity/>

⁸

Ibid

Evangelical Christians see a correspondence between the details of Ezekiel's prophecy and current events concerning Israel and the Middle East. They consider the return of the Jews to Israel, the re-establishment of the state of Israel in 1948, and the ongoing Arab-Israeli conflict as

SOCIALIST WARRIOR OBAMA

developments pointing toward the soon fulfillment of Ezekiel 38-39. The anti-Israel rhetoric of the government of Iran (called "Persia" until 1935 and identified in Ezekiel 38:5 as one of the countries that will attack Israel) and the alliance forming between Russia and Iran are also considered by many scholars to match Ezekiel's prophecy.

See Barack Obama's "Progressive" Socialist views. . . .

<http://nalert.blogspot.com/2008/02/obamas-socialist-relationships.html>

We are witnessing the elements of Ezekiel 38 coming together

Joel C. Rosenberg, aide to Israeli Prime

Minister Benjamin Netanyahu and New York Times Best Seller List author of fictional Bible prophecy novels such as The Ezekiel Option. Rosenberg's most recent book Epicenter discusses current events in light of end-times Bible prophecy. Rosenberg interprets the war of Gog and Magog in his book as follows: Rosenberg interprets the war of Gog and Magog in his book as follows:

- As present-day (post-1948) Israel which contains Jews gathered from all the nations.
- As a time when Israelis dwell securely (his book The Ezekiel Option refers to the peace treaty between Palestinians and Israel).
- As the "last days" - a period before the coming of Messiah

The nations involved:

Gog - a title like Czar, Pharaoh or Caliph referring to a leader.

Magog - refers to Russia

In the Tanakh or Old Testament, the Hebrew Prophet Ezekiel in the Book of Ezekiel chapters 38-39 speaks of an invasion carried out by a group of nations against the Land of Israel, led by "Gog", who is said to originate from "The Land of Magog" (Ezekiel 38:1-2).

According to Ezekiel, the invading armies will lose without a battle, when God rains down fire and brimstone on their military forces (Ezekiel 38:20-22). Gog of the Land of Magog, the Chief

Prince of Meshech and Tubal, moves to pillage the Land of Israel, and is destroyed by fire from heaven and for seven months; Israel buries the corpses in a valley called "Hamon-Gog." The timing of this invasion is said to occur when the Jews are secure and prospering in their land after just coming out of a worldwide exile (Ezekiel 38:8, 10–12).⁹

Adolf Hitler salutes the crowd from his open car during the Reichsparteitag (Reich Party Day) parade in Nuremberg. (September 4-10, 1934)
(Picture from the USHMM, courtesy of Richard Freimark.)

Ezekiel 39:6 – “And I will send a fire on Magog, and among them that dwell securely in the c isles: and they shall know that I [am] the LORD.”

That is, among all nations where the enemies of my people dwell, no matter how separate they seem.¹⁰

The Bible shows these end time warriors will be defeated by none other than God, Ezekiel 38:18-20; Ezekiel 38:21

Ezekiel 38:18-20 – “And it shall come to pass at the same time when Gog shall come against the land of Israel, saith the Lord GOD, that my fury shall come up in my face.”

Ezekiel 38:21 – “And I will call for a sword against him throughout all my mountains, saith the Lord GOD: every man's sword shall be against his brother.”

[I will call for a sword against him] Meaning Judas Maccabeus, who defeated his army under Lysias, making a horrible carnage.-Martin. Cambyses had no wars in the mountains of Israel.¹¹

Ezekiel 38:22 – “And I will plead against him with pestilence and with blood; and I will rain upon him, and

upon his bands, and upon the many people that are with him, an overflowing rain, and great hailstones, fire, and brimstone.”

[Great hailstones, fire, and brimstone.] These are probably figurative expressions, to signify that the whole tide of the war should be against him, and that his defeat and

⁹ ibid

¹⁰ (from Geneva Notes, PC Study Bible formatted electronic database Copyright © 2003, 2005, 2006 Biblesoft, Inc. All rights reserved.)

¹¹ (from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003, 2005, 2006 by Biblesoft, Inc. All rights reserved.)

slaughter should be great. Dr. Newcome supposes all the above prophecy remains yet to be fulfilled. Where such eminent scribes are divided, who shall decide! ¹²

Ezekiel 39:1 – “Therefore, thou son of man, prophesy against Gog, and say, Thus saith the Lord GOD; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal:”

The present chapter describes the defeat of Evil and the triumph of God and His people. As the prophet predicted the advance of Evil under the figure of the invasion of an actual army; so he declares the overthrow of Evil by the figure of a host routed and slain, and the consequent purification of a land, partially overrun and disturbed. Some forgetting that this is a figure, have searched history to find out some campaign in the land of Israel, some overthrow of invaders, on which to fix this prophecy, and have assigned localities to the burial-place "Hamon-Gog" (Ezek 39:11). ¹³

John 10:10—“The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly.”KJV

THE "MANICHAEAN WAR," ~ "STRUGGLE BETWEEN GODS." ~ MAGICK SOCIALISM

The Aliens of the Golden Dawn

This war has a past and a future. "At bottom," said Rauschnig, "every German has one foot in

The hands of the Führer organize his speech. This picture captures Hitler's hands as he speaks of the unity of the National Socialist and socialist ideas.

Atlantis, where he seeks a better Fatherland and a better patrimony. This double nature of the Germans, this faculty they have of splitting their personality which enables them to live in the real world and at the same time to project themselves into an imaginary world, is especially noticeable in

Hitler and provides the key to his magic socialism."

And Rauschnig in an attempt to explain the rise to power of this "high priest of a secret religion," tried to convince

¹² ibid

¹³ (from Barnes' Notes, Electronic Database Copyright © 1997, 2003, 2005, 2006 by Biblesoft, Inc. All rights reserved.)

himself that several times in history "whole nations have fallen into a state of inexplicable agitation. They follow the flagellants' procession, or are seized by St. Vitus's Dance.... National-Socialism is the St. Vitus's Dance of the twentieth century."

But where does this strange malady come from? To this question he failed to find a satisfactory answer. "Its deepest roots are hidden in secret places."

It is these secret places that we feel we ought to explore. And it is not a historian, but a poet who will be our guide.¹⁴

P.J. Toulet and Arthur Machen

"Two men who have read Paul-Jean Toulet and who meet (probably in a bar) imagine that that means they belong to an aristocracy." Toulet himself wrote that. It happens sometimes that important things are suspended on a pin's head. It is thanks to a minor but charming writer, unknown despite the efforts of a few admirers, that I first heard the name of Arthur Machen, practically unknown in France.¹⁵

After some study, we discovered that Machen's works (there are some thirty volumes in all) are, from a "spiritual" point of view, more important than those of H.G. Wells.

Pursuing our researches on Machen, we discovered an English Society of Initiates with a very distinguished membership. This society, to which Machen was indebted for an experience that had a decisive influence on his inner development and which was a great source of inspiration, is unknown even to specialists. Finally, some of Machen's

writings, in particular the text we shall be quoting, throw into clear relief an uncommon notion of the nature of Evil, which is quite indispensable for an understanding of those aspects of contemporary history we are examining in this part of our book. Before entering into the heart of our subject we would therefore like to say a few words about this curious man, beginning with a little literary digression concerning a minor Parisian author, P.J. Toulet, and ending with a vision of a great subterranean gateway behind which lie, still smoking, the remains of the martyrs and

¹⁴ [The Aliens of the Golden Dawn](#) Reposted from the pages of [Brother Blue](#)

¹⁵ [ibid](#)

the ruins of the Nazi tragedy which disrupted the whole world. The paths of "fantastic realism," as we shall see once again, do not resemble the ordinary paths of knowledge.¹⁶

We are witnessing a group of psychopaths in association with The Gods of Chaos Bring Global Devastation—The Illuminati Plan to Destabilize and Deconstruct America and the World to Establish the New World Order. There are more than thousands of followers committed to this new world religious green movement and they are very powerful. The Illuminati use the Satanic calendar, heralding such magical hell days as the Spring Equinox, Winter Equinox, the Grand Climax, and Walpurgisnacht, to wreak havoc on humanity and initiate disciples by blood sacrifice and chaos.¹⁷ This is a recipe for world catastrophe leading to the final grand battle called Armageddon.

Rev 16:16-21 – “And he gathered them together into a place called in the Hebrew tongue Armageddon. 17 And the seventh angel poured out his vial into the air; and there came a great voice out of the temple of heaven, from the throne, saying, It is done. 18 And there were voices, and thunders, and lightnings; and there was a great earthquake, such as was not since men were upon the earth, so mighty an earthquake, and so great. 19 And the great city was divided into three parts, and the cities of the nations fell: and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath. 20 And every island fled away, and the mountains were not found. 21 And there fell upon men a great hail out of heaven, every stone about the weight of a talent: and men blasphemed God because of the plague of the hail; for the plague thereof was exceeding great.” KJV

We must examine the affects of association with these “Ascended Masters” (DEMONS) on the minds of human beings.

Against Nature and Against God

It is well known that the Nazi party was openly, and even flamboyantly anti-intellectual; that it burnt books and relegated the theoretical physicists among its "Judaeo-Marxist" enemies. Less is known about the reasons which led it to reject official Western science, and still less with regard to the basic conception of the nature of man on which Nazism was founded -- at any rate in the minds of some of its leaders. If we knew this it would be easier to place the last World War within the category of great spiritual conflicts: history animated once again by the spirit of La Legende des Siecles.

¹⁶

Ibid, Reposted from the pages of [Brother Blue](#)

¹⁷

<http://remnantradio.org/Archives/audio/TM2009/TM2009.htm>

I'M SORRY

I couldn't hear you over the sound of how awesome Barack Obama is.

that is what we are, but in a far deeper sense than bourgeois science, in its idiotic pride, could ever imagine." This is very like what Gurdjieff said to his disciple Ouspensky after having condemned science: **"My way is to develop the hidden potentialities of man; a way that is against Nature and against God."** This idea of the hidden potentialities of Man is fundamental. It often leads to the rejection of science and a disdain for ordinary human beings. On this level very few men really exist. To be, means to be something different. The ordinary man, "natural" man is nothing but a worm, and the Christians' God nothing but a guardian for worms.

Nazi **propaganda** had made of Hitler a symbol of strength and national virtue. He had won German citizenship in 1930 only by the scheming of Nazi henchmen, yet he was hailed as the ideal German leader. His indecisions were cloaked as "intuition." Despite his hours and even days of brooding inertia, he was pictured as a man of intense action. He became idolized by young Germans, whom he had betrayed by his creed, "the entire work of education is branding the race feeling into the hearts and brains of youth."

Covering his unsavory and cruel character, propaganda built a legend of his ascetic habits and selfless devotion to Germany. ¹⁸

Dr. Willy Ley, one of the world's greatest rocket experts, fled from Germany in 1933. It was from him that we learned of the existence in Berlin shortly before the Nazis came to power, of a little spiritual community that is of great interest to us.

Hitler Claims to Have Met Them (THE SUPERMEN) Too

Hitler was talking one day to Rauschning, the Governor of Danzig, about the problem of a mutation of the human race. Rauschning, not possessing the key to such strange preoccupations, interpreted Hitler's remarks in terms of a stock-breeder interested in the amelioration of German blood.

"But all you can do," he replied, "is to assist Nature and shorten the road to be followed! It is Nature herself who must create for you a new species. Up till now the breeder has only rarely succeeded in developing mutations in animals -- that is to say, creating himself new characteristics."

Superman is shown standing on the Earth, holding both **Hitler** and the Japanese Emperor by the scruff of their necks and giving them a good.

www.fandom.com/superman

"The new man is living amongst us now! He is here!" exclaimed Hitler, triumphantly. "Isn't that enough for you? I will tell you a secret. I have seen the new man. He is intrepid and cruel. I was afraid of him."

"In uttering these words," added Rauschning, "Hitler was trembling in a kind of ecstasy."

It was Rauschning, too, who related the following strange episode, about which Dr. Achille Delmas, a specialist in applied psychology, questioned him in vain: It is true that in a case like this psychology does not apply:

"A person close to Hitler told me that he wakes up in the night screaming and in convulsions. He calls for help, and appears to be half paralyzed. He is seized with a panic that makes him tremble until the bed shakes. He utters confused and unintelligible sounds, gasping, as if on the point of suffocation. The same person described to me one of these fits, with details that I would refuse to believe had I not complete confidence in my informant.

"Hitler was standing up in his room, swaying and looking all round him as if he were lost. **'It's he, it's he,' he groaned, 'he's come for me!'** His lips were white; he was sweating profusely. Suddenly he uttered a string of meaningless figures, then words and scraps of sentences. It was terrifying. He used strange expressions strung together in bizarre disorder. Then he relapsed again into silence, but his lips still continued to move. He was then given a friction and something to drink. Then suddenly he screamed: 'There! there! Over in the corner! He is there!' -- all the time stamping with his feet and shouting. To quieting him he was assured that nothing extra-ordinary had happened, and finally he gradually calmed down. After that he slept for a long time and became normal again..."¹⁹

We leave it to the reader to compare the statement of Mathers, head of a small neo-pagan society at the end of the nineteenth century, and the utterances of a man who, at the time Rauschning recorded them, was preparing to launch the world into an adventure which caused the death of twenty million men. We beg him not to ignore this comparison and the lesson to be drawn from it on the grounds that the Golden Dawn and Nazism, in the eyes of a "reasonable" historian, have nothing in common. The historian may be reasonable, but history is not. These two men shared the same beliefs: their fundamental experiences were the same, and they were guided by the same force. They belong to the same trend of thought and to the same religion. This religion has never up to now been seriously studied. Neither the Church nor the Rationalists -- that other Church -- have ever allowed it. We are now entering an epoch in the history of knowledge when such studies will become possible because now that reality is revealing its fantastic side, ideas and techniques which seem abnormal, contemptible or repellent will be found useful in so far as they enable us to understand a "reality" that becomes more and more disquieting.²⁰

We are not suggesting that the reader should study an affiliation Rosy Cross-Bulwer Lytton-Little-Mathers-Crowley- Hitler, or any similar association which would include also Mme Blavatsky and Gurdjieff. Looking for affiliations is a game, like looking for "influences" in literature; when the game is over, the problem is still there. In literature it's a question of genius; in history, of power.

¹⁹ [Hermann Rauschning: Hitler m'a dit. Ed. Co-operation, Paris, 1939. Dr. Achille Delmas: Hitler, essai de biographie psycho- pathologique. Lib. Marcel Rivimere, Paris, 1946.]

²⁰ Ibid

The Golden Dawn is not enough to explain the Thule Group, or the Luminous Lodge, the Ahnenherbe. Naturally there are cross-currents and secret or apparent links between the various groups, which we shall not fail to point out. Like all "little" history, that is an absorbing pastime. But our concern is with "big" history.²¹

Thess. 2:11-12 – "And for this cause God shall send them strong delusion, that they should believe a lie: 12 That they all might be damned who believed not the truth, but had pleasure in unrighteousness." *REV*

We believe that these societies, great or small, related or unrelated, with or without ramifications, are manifestations, more or less apparent and more or less important, of a world other than the one in which we live. Let us call it the world of Evil, in Machen's sense of the word. The truth is, we know just as little about the world of Good. We are living between two worlds, and pretending that this "no-man's-land" is identical with our whole planet. The rise of Nazism was one of those rare moments in the history of our civilization, when a door was noisily and ostentatiously opened on to something "Other." What is strange is that people pretend not to have seen or heard anything apart from the sights and sounds inseparable from war and political strife.

All these movements: the modern Rosy-Cross, Golden Dawn, the German Vril Society (which will bring us to the Thule Group where we shall find Haushofer, Hess and Hitler) were more or less closely associated with the powerful and well organized Theosophical Society. Theosophy added to neo-pagan magic an oriental setting and a Hindu terminology. Or, rather, it provided a link between a certain oriental Satanism and the West.

Theosophy was the name finally given to the whole vast renaissance in the world of magic that affected many thinkers so profoundly at the beginning of the century.

In his study *Le Thiosophisme, histoire d'une pseudo-religion*, published in 1921, the philosopher Rene Guenon foresaw what was likely to occur. He realized the dangers lurking behind theosophy and the neo-pagan Initiatory groups that were more or less connected with Mme Blavatsky and her sect.²²

This is what he wrote:

"The false Messiahs we have seen so far have only performed very inferior miracles, and their disciples were probably not very difficult to convert. But who knows what the future has in store? When you reflect that these false Messiahs have never been anything but the more or less unconscious tools of those who conjured them up, and when one thinks more particularly of the

²¹ ibid

²² ibid

The world is professing that Jesus is dead and the false messiah is alive!

series of attempts made in succession by the theosophists, one is forced to the conclusion that these were only trials, experiments as it were, which will be renewed in various forms until success is achieved, and which in the meantime invariably produce a somewhat disquieting effect. Not that we believe that the theosophists, any more than the occultists and the spiritualists, are strong enough by themselves to carry out successfully an enterprise of this nature. But might there not be, behind all these movements, something far more dangerous which their leaders perhaps know nothing about, being themselves in turn the unconscious tools of a higher power?"

Above text excerpted from: ²³

America is becoming more pagan and heathen every day and is dropping into to strong delusions. These spirits are daily replacing our beloved Jesus and Christian faith. The marks of paganism are idol worship, *ritualis* ~ strange religious and they are prevailing. Ignorance concerning God and spiritual darkness are the distinctive features of paganism, (Eph. 4:18).

This brand of paganism is causing inhuman acts, Barbarous behaviors, "do whatever feels good spirit." It's a spirit of lawlessness is pervasive in the Church today. We find indulgences of the animal appetites, (Eph. 4:19).

A so-called Christian church recently engaged its congregation in a "ball room dancing contest" in its sanctuary. Like many of the modern preacher entertainers, the "Bishop" has karate, yogi, steam baths, pool tables, computer game rooms, movies, Halloween, Easter egg hunting, copies the prosperity preachers] sermons, etc. Well, his social club church is successful, he has 5,000 members. He laughs all the way to the bank while the people are happily on their way to hell.

Some Christians are into lustful living, free love and perversions and drugs. There is a lack of respect for womanhood, such as cursing, smoking, and drinking. Christians are seeking for "Bible teachers" to teach them from the new perversions of Word of God -- new versions instead of seeking God and reading the Bible for themselves. Many have created Christian Star idols.

²³ The Dawn of Magic by Louis Pauwells & Jacques Bergier 1st published in France under the title "Le Matin des Magiciens" 1960 by Editions Gallimard, Paris

Countless of these Christian stars have needed to be taught the Word of God themselves. People are ignoring His Bible and refusing His true message revealing Jesus as the center of the Word.

Unfortunately they ignore the reality of the spiritual being called the Devil. He no longer flees from Christians, he has joined them. He attacks them from within the church and outside of the Church. They still desire to remain spiritually blinded to his tactics.

2 Peter 3: 5-7 -- “For this they willingly are ignorant of, that by the word of God the heavens were of old, and the earth standing out of the water and in the water: 6 Whereby the world that then was, being overflowed with water, perished: 7 But the heavens and the earth, which are now, by the same word are kept in store, reserved unto fire against the day of judgment and perdition of ungodly men.” KJV

FROM THE WORD OF GOD PASTOR PAT HOLLIDAY

[HTTP://WWW.MIRACLEINTERNETCHURCH.COM](http://www.miracleinternetchurch.com)

PASTOR PAT HOLLIDAY, PH.D.

9252 SAN JOSE BLVD., 2804

JACKSONVILLE, FLORIDA 32257

904 733 8318

Yes you may copy and give to your pastors and friends
