

MIRACLE DELIVERANCE

WHERE IS THE CHRISTIAN ANGER?

<http://www.miracleinternetchurch.com/internet-church-videos/the-weapons-of-obedience-and-submission-to-jesus>

Thousands of People are led by the feather gods in Arizona

SATAN STEALS A NATION

Obama's atheists are leading the band and using the Old Testament Scriptures to do it...

**MAYBE THEY'LL READ THIS
ONE...**

The Weapons of Obedience and Submission to Jesus by
Pastor Pat Holliday

Christians are you out there somewhere?

God told Ezekiel in chapter 8 to dig a hole in the wall and he saw a door. He saw the wicked abominations that the leaders of the religious system were doing in secret. He saw every wicked abomination that they were doing. He saw every form

of creeping things and abominable beasts and the idols shown upon the walls. Standing seventy men of the ancients of the house of Israel with censers in their hands and a thick cloud of incense went up. God pointed out to Ezekiel that he was shown what these leaders were doing in the dark with every man in the chambers of his imagery.

Please make a note that these leaders believed that “the Lord did not see them and also accepted as true that the Lord had forsaken the earth.” Other words, “These men had deceived themselves to think that because they were performing their evil in a hidden, secretive place that God could not see them. Yet, when God brought Ezekiel the door of the gate of the Lord’s house which was toward the north; there he saw the women weeping for Tammuz (The name of a Phoenician deity, the Adonis of the Greeks. He was originally a Sumerian or Babylonian sun-god, called Dumuzu). Even the women had fallen away from the Lord and were serving other gods.

Then God brought Ezekiel to the inner court of the Lord’s house to reveal to him greater abominations than these. At the door of the temple of the Lord’s house and the door of the temple of the Lord between the porch and the altar, Ezekiel saw twenty-five men with their backs toward the temple of the Lord and their faces toward the east; (Kundalini demon anointing) and they worshipped the sun toward the east.

Then the Lord made a connection between these soulless lack of compassion and extreme religious hoodwinkers, and given over to austere Satanism that was being committed by the religious leaders was performing abominations in His temple. God reveals how they filled the land with violence with their worship of Satan’s false gods. The Lord told Ezekiel that he would deal with in fury and He would not have pity and spare them. God said; “Despite the fact that they cry in mine ears with a loud voice, yet will I not hear them.” I shutter as I think about the total rebellion that had filled his nation. He knew that his country had fallen into the hands of the conspirators of darkness. Please bow your head and weep before the throne of God, pray and cry out for mercy for America.

The Bible says Dan 12:10, **“Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand.”**

KJV

At this time, not many Christians are awake.... The absolutely

most disgraceful thing happened in full sight in Arizonians and the de-Christianized America; an Indian Chief was selected to take the lead with a big feather to bless the folks of America citing the gods from the east, west, north and south while the people cheered... as the so-called political "Progressives" (Liberal Democrats,) tenaciously read Scriptures from the Old Testament at the Memorial Service. Heavens to Betsy, I thought these folks were all hardened Marxist and no longer professed Judaism nor Christianity.

<http://www.cnsnews.com/news/article/native-american-invocation-az-memorial-w>

Dr. Carlos Gonzales delivering a Native American blessing at Wednesday's memorial service at the University of Arizona.

(CNSNews.com) - Wednesday night's memorial service for the shooting victims in Tucson did not open with a prayer from a Jewish rabbi, a Protestant minister or a Catholic priest--it began with a Native American "blessing" that left many puzzled about what it meant and why it was performed.

The **prayer**, which did not use the word "God" and did not make the traditional request for God's comfort for the bereaved that many might have expected, did mention the Creator and called for

"honoring" the Seven Directions, including "Father Sky" and "Mother Earth"--and remembering our "fellow creatures" who "crawl on the earth" and "slither on the earth."

The blessing was presented by Dr. Carlos Gonzales, an associate professor at the University of Arizona College of Medicine.

"I was asked by the university to give a traditional Native American blessing," Gonzales told CNSNews.com late Thursday. "This is the type of blessing that we give at memorial services to open up a ceremony. A medicine man will do a variation of it to open up a pow-wow. It's basically a recognition of the powers of the seven directions and how they influence human beings--and how each direction has a certain characteristic; that when you pray to that direction, you ask for the inspiration that comes from that direction

Speaker Carlos Gonzales Delivers Native American Blessing At AZ Memorial Service

During the January 12 memorial service held at the University of Arizona for the victims of the tragic Tucson shooting, Carlos Gonzales, who is an associate professor at the University of Arizona College of Medicine, delivered a traditional Native American blessing. [University of Arizona, accessed [1/13/11](#); YouTube.com, accessed [1/13/11](#)]

Right-Wing Media Attack "Rambling" Prayer As "Most Peculiar"

Hume: "While I'm Sure [Native American Ritual] Has An Honorable Tradition With [Gonzales'] People, It Was Most Peculiar." After Fox News aired the Tucson memorial live on January 12, several Fox News anchors commented on the service. Brit Hume said he thought the "sobriety you might have expected was not to be found" at the service and attributed this "tone and atmosphere," in part, to the "opening blessing" by Gonzales, which he called "most peculiar." From the Fox coverage following the service:

HUME: I just wanted to add, I think that the president prepared this speech in the expectation this would be indeed a memorial service. I think it ended up being nothing of the kind. This was much more of a pep rally, and perhaps that is precisely what the people of Tucson and the people of this region needed.

BRET BAIER, HOST: And wanted.

HUME: And wanted. And it was really the case that the audience was really in control of the tone of this event. That the audience's reaction to the president and to the earlier speakers -- and may I say to some of the earlier speakers as well, set the tone for an event. The president had prepared his speech, I think, to have a certain kind of tone. I think he would have liked it not to go on for 36 minutes or whatever it did, but it was interrupted so repeatedly by applause, but he really couldn't help

that. It was still longer than, as Chris [Wallace] pointed out, too, several of the other speeches on similar occasions that we remembered.

BAIER: It is on a college campus. It is in a stadium. But you covered President Clinton as he delivered that address in Oklahoma City.

HUME: It was a similar hall. It was just -- the whole tone and atmosphere was different. And I kept thinking this week, you know, that he was going out on Wednesday -- Wednesday, it's just a few, just a couple of days and yet it seems somehow longer to me. It almost seems as if this event is a little late. Certainly the mood in that auditorium suggested that the sense of mournfulness that you might have expected and sobriety you might have expected was not to be found tonight. And of course, I think, the whole thing is attributable in part to the remarkable opening blessing that was delivered by, what was his name, Carlos Gonzales, who by the time it was over with, he had blessed the reptiles of the sea, and he had prayed to the four doors of the building, and while I'm sure that all has an honorable tradition with his people, with it was most peculiar. [Fox News' Coverage of the Tucson Memorial, 1/12/11]

Malkin: "Native American Gives Rambling Speech While Holding a Feather...Mercy." On a January 12 blog post covering the rally, Michelle Malkin wrote:

Update 8:03pm Eastern Obama enters stadium to wild applause.

Opening music: Copeland's Fanfare for the Common Man.

Native American gives rambling speech while holding a feather. His remarks are frequently interrupted by whoops and cheers. He gives a shout-out to his son serving in Afghanistan. Brags about his ethnic Mexican background. Babbles about two-legged and four-legged creatures and the feminine energy that comes from Mother Earth.

Mercy. [Michelle Malkin, **1/12/11**]

Power Line: "Opening 'Prayer' By Native American" Was "Ugly," Invocation "Could Have Used More God, Less Mexico." In a January 12 post after the service, the conservative blog Power Line attacked the Native American prayer as well as Gonzales' comments on his Native American and Mexican ancestry. The post concluded that the invocation "could have used more God, less Mexico, and less Carlos Gonzales." From the post, titled, "An Evening In Tucson -- The Good, The Bad, and the Ugly":

In the post immediately below, I praised President Obama's speech in Tucson this evening in honor of the victims of that horrific shooting spree. That speech was part of a larger ceremony which, on the whole, was rather a mixed bag.

[...]

As for the "ugly," I'm afraid I must cite the opening "prayer" by Native American Carlos Gonzales. It was apparently was some sort of Yaqui Indian tribal thing, with lots of references to "the creator" but no mention of God. Several of the victims were, as I understand it, quite religious in

that quaint Christian kind of way (none, to my knowledge, was a Yaqui). They (and their families) likely would have appreciated a prayer more closely aligned with their religious beliefs.

But it wasn't just Gonzales's prayer that was "ugly" under the circumstances. Before he ever got to the prayer, Gonzales provided us with a mini-biography of himself and his family and made several references to Mexico, the country from which (he informed us) his family came to Arizona in the mid-19th century. I'm not sure why Gonzales felt that Mexico needed to intrude into this service, but I have an idea.

In any event, the invocation could have used more God, less Mexico, and less Carlos Gonzales. [Power Line, **1/12/11**]

Examiner: "Rambling 'Native American Blessing'...Provided A Stark Statement Of Pantheistic Paganism." A January 13 *Washington Examiner* column said that while Gonzales has the "right to practice whatever faith he chooses," his invocation was "a rambling 'Native American Blessing'" that was a "statement of pantheistic paganism." From the *Washington Examiner's* "Beltway Confidential" column:

...[N]o Catholic priest, Baptist minister or Jewish rabbi was included in the program. What was included was a rambling "Native American Blessing" at the outset of the program. This blessing provided a stark statement of pantheistic paganism, including forthright declarations concerning "Father Sky," "Mother Earth" and the "Creator."

Regardless of one's view of Pantheism, its prominent inclusion at the opening of a memorial service on a state-run university campus featuring a lengthy list of public officials would seem, by the familiar expressions of liberal multicultural conventional wisdom, a blatant violation of separation of church and state.

[...]

No one, of course, should question Carlos Gonzalez' [sic] right to practice whatever faith he chooses and to display it in public as he thinks best, or deny that his invocations of his love for America were entirely appropriate and inspiring. We should all be thankful for the service of his son in Afghanistan as well.

That said, it ought to be recognized that his religious beliefs and practices were used by the few to send a message of exclusion to the many, thus illustrating the utter hypocrisy of at the heart of multicultural political correctness. [*Washington Examiner*, **1/13/11**]

Right-Wing Media Have Previously Attacked Native American Practices At Public Events

Beck, Fox Nation, Hoft Attack Native American Song Honoring Troops. As *Media Matters for America* has documented, Glenn Beck, blogger Jim Hoft, and Fox News' blog Fox Nation attacked a Nevada student for singing a Native American song that she dedicated to

American troops during a rally for Sen. Harry Reid. [Media Matters, 11/1/10]

Dr. Pat Holliday

<http://www.Miracleinternetchurch.com>

9252 San Jose Blvd., 2804

Jacksonville, Fl. 32257

904 733 8318

<http://www.remnantradio.org>

Luke 13:2-4 “And Jesus answering said unto them, Suppose ye that these Galilaeans were sinners above all the Galilaeans, because they suffered such things? 3 I tell you, Nay: but, except ye repent, ye shall all likewise perish. 4 Or those eighteen, upon whom the tower in Siloam fell, and slew them, think ye that they were sinners above all men that dwelt in Jerusalem?” KJV