

REVELATION OF A NEW-AGE DECEPTION

PHILIPPE BESNARD

Preface

This book is written for people of the new-age as well as for Christian desiring to understand the new-age mind. This is a personal account of my life story. I am exposing here the main ideas, belief system and intricacies making up the new-age philosophy which is rapidly becoming a new world religion. I am offering this book online free of charge because I believe in our Lord's command of : *"freely ye received, freely give", Matthews 10:08*.

This first edition is a work in progress, there are more chapters coming. I feel this information is so critical I want to make it available now, before its full completion. If you check back later, there will be more information added. I invite everyone of you reading this book to send me your comments, ideas, suggestions and sharing of your own experience of the new-age. The second edition will include the input I have received from you. You may send your emails at <u>philachrist@gmail.com</u>

If you are a person of the new-age reading these lines, I want to tell you this book finding its way into your computer is not coincidental. I pray God will give you : *"Ears that hear and eyes that see" Proverbs 20:12*

And I pray the Lord will pour His generous Spirit of truth and revelation unto you so that you may find liberation from the clutches of the new-age and realize true salvation.

If you are a christian reading these lines, I want you to know I have also written this book for you. I believe there will be a large number of people of the new-age coming to Christ. I pray this book will give you the basic knowledge and understanding of the new-age mind so that you will be well prepared and equipped to fight the "spiritual warfare". I dedicate this book to our Lord Jesus Christ with a feeling of profound gratitude in my heart. Lord you have saved me from the deception of the new-age, and you have given me the inspiration to share my trials with my brothers and sisters.

I expressed here my gratitude to the dear sister who corrected and edited the book. She wishes to remained anonymous and in her own words : " prefer to have her reward in heaven".....!

You are welcome to copy, print, distribute and pass this book around as much as you want. I only ask that you keep its full content in its integrity.

Scriptures are taken from the *American Standard Version* (*ASV*) of the Holy Bible because of its faithfulness to the ancient manuscripts and Bible Numerics.

God bless you all and may the Lord be with you.

Philippe Besnard

Table of contents

- 1- Introduction
- 2- Is darkness real and is it a sovereign force?
- 3- The new-age movement
- 4- I love God with all my heart
- 5- Is the bible the word of God?
- 6- The origin of the New-Age
- 7- Spiritual evolution and the evolution of species
- 8- Ascension and Enlightenment

9- North America, birth place of the modern New-Age movement

- 10- I was a successful past life therapist
- 11- My kundalini experience
- 12- Manifestations of Kundalini
- 13- The dark vortexes of chakras
- 14- The Astral world is the Second Heaven
- 15- Alpha state is a vacant state
- 16- Altered state of consciousness
- 17- Have you been told you are a Walk in ?

- 18- Light worker, Starborns, Starseeds, Starpeople
- 19- Extraterrestrial (ET) and Alien
- 20- Channelling

21- The worship of Nature and the revival of Native spirituality

- 22- Are we a god in the making?
- 23- The spiritual stretch of Yoga
- 24- The Torments of my meditation
- 25- Healing and Miracle
- 26- Dalai Lama, prince of peace?
- 27- Mayan calender and 2012
- 28- Freemasonry is truly the worship of Lucifer
- 29- History repeat itself
- 30- Maitreya, the counterfeit Messiah is coming
- 31- My daughter in a Waldorf school.
- 32- Encounter with 12th century Gnostic French Cathar
- 33- Renaissance

1- Introduction

[A]nd ye shall know the truth, and the truth shall make you free. John 8:32

This is the story of my spiritual journey. I have been engaged in a spiritual warfare, not even knowing that I was fighting a battle with an invisible enemy. So many layers I have peeled away to remove the fantasies and the delusions of my heart! I have stumbled and fell often, many times hitting rock bottom in despair, only feeling the loving kindness and mercy of God picking me up.

I want to share my story with you, not as an absolute truth, but as a personal account of what I have learned in my adventures. I know we learn best from telling each other our witness. In the early stage of my spiritual quest as a young man, I often prayed to God: "I beg you, Lord, to reveal to me the truth of this world". Because of our limited expectations, we often don't realize God answers our prayers and I didn't realize during all these years, He had granted me my request. I didn't know His plan for me was to actually experience "the truth of this world", because for the next thirty years I was deeply lost, involved in the false doctrines of the New Age.

For me to know the truth, I first had to live the fake, and this book is the outcome of my exploration. The relentless searching and dedicated spiritual practises to which I have submitted myself, led me, a few years ago, to experience intense Kundalini episodes. Yes, I reached what many think is the ultimate "peak experience", the mystical height of meditation, the spiritual Nirvana, the enlightenment of "oneness with all that is" and learned the shocking truth that is carefully hidden behind the facade of such glamorous encounters. The traps and snares of the "spiritual path" are many, but through God's blessing, I discovered a great deception, one whose roots go all the way to the beginning of creation. *Call unto me, and I will answer thee, and will show thee great things, and difficult, which thou knowest not. Jeremiah* 33:3

The motivation for such personal sharing is not selfglorification but comes from a true longing to partake with you the love, the truth, and the tender care I have received from God. I have been learning to walk with God in intimate communion, taking baby steps and humbling myself to the realization that, without God, I am nothing. *"Without me ye can do nothing" (John 15:5)*

As a result of being hopelessly deceived by the New-Age teachings and continually praying God for help, I experienced a renaissance. I found the narrow path that leads to the mountain top and became re-born Christian, not in any of the church denominations but simply, purely, a disciple of Christ. The "Christ-consciousness" of the New Age is the gospel of "another Jesus" and like many other distorted truths is, in fact, anti-Christ.

Some of the information presented here may prompt you to be critical, sarcastic, or doubtful, but I urge you to withhold your judgment until you read this short booklet to the end. Keeping an open-minded attitude may take you out of a lot of trouble, bring you great blessings, and, may I dare say, save your soul. The end times are upon us right now, time is running out and ignorance is no longer bliss. Ignorance has become fatal. *And Jesus answered and said unto them, Take heed that no man lead you astray. For many shall come my name, saying, I am the Christ; and shall lead many astray. Matthew 24:4,5*

2-Is darkness real and is it a sovereign force?

The beginning of the story starts with a question I have been asking myself over the years: "And what about God?"

I often wonder how God is seeing me, seeing us, seeing the world. I often cry out to Him, asking, "Why, God? Why is there so much pain and suffering everywhere on this beautiful planet? Why is there so much injustice, poverty and violence?"

Do you have the feeling, as I and many others do, that something ominous is about to happen and that we are only seeing the beginning of a momentous transformation? It seems with each day the world is spiralling down into greater chaos, deception and destruction. I know a lot of us choose to look at the positive and ignore the increasingly rapid deterioration of our civilization, but refusing to see that anything serious is happening, denying that we, as a human race, are in deep trouble is not going to change it, resolve it, or make it go away. No, in fact, denying is not seeing, and if we don't see, we are blind and hopeless to change anything.

Because of my willingness to honestly acknowledge and recognize the darkness pervading our world, I have been more readily able to recognize this darkness is also within myself. I realized I can only change anything in the world or within myself when I am fully aware of what is truly happening.

I have heard many times people saying "The dark only exists when you believe in it. If you believe in the devil, in darkness, you are giving it power but if you focus on the light, the dark has no place to be." I tried that belief on, wearing it for some time, but darkness was still here. This belief crippled my ability to discriminate evil from good. Is not believing in darkness preventing darkness from manifesting? Is the world such a paradise that there is no darkness to be seen anywhere? How can anyone believe this?

The dark, of course, wants you to believe it is not there but even the most remote paradisiacal Pacific island has murder, thief, violence, greed, etc.

In my twenties I lived on Boraccai, a remote Philippines paradise island, for five months. I was living in a bamboo hut on the beach with no electricity, no running water or any modern amenities. Life was so gentle and simple, I felt surely I had found the garden of Eden. One morning I heard that a man had been murdered the previous night. There had been some drinking and a fight with knife broke out. I was deeply shaken to the core, as was most of the tiny population of the island. My innocent naivety that the world is a safe place was completely shattered. In that one moment I become aware of the pervading presence of the dark.

"The light" is such a broad, impersonal concept when it is not mentioned as an attribute of God. In fact, many of us embrace the concept of "the light" standing all by itself as a sovereign, impersonal, beneficial force that is replacing the Name of God. Few people know the dark is quite capable and is a master at parading and appearing as the "light".

"For such men are false apostles, deceitful workers, fashioning themselves into apostles of Christ. 14 And no marvel; for even Satan fashioneth himself into an angel of light. 15 It is no great thing therefore if his ministers also fashion themselves as ministers of righteousness; whose end shall be according to their works." 2 corinthians 11:13

There is the assumption prevalent in New-Age circles that the light needs the presence of the dark to exist. We are told that within the fabric of the universe there is built in an eternal polarity that makes the light of God not being able to exist without the darkness of Lucifer. This is a clever but absurd concept invented, of course, by the dark to deceive people into accepting Lucifer as a legitimate, purposeful and even beneficial force.

The great paradox is this: that Lucifer is, indeed, purposeful, not as an independent sovereign entity but as a force that God uses for His own plan.

The dark was created and is allowed to exist by God for His Sovereign purpose and actually needs God's approval and permission to continue to exist. On the other hand, God obviously exists outside of this fallen, polarized world and has no need whatsoever of anything or anybody outside of Himself. There is no darkness in the Kingdom of God, not even anything that remotely resemble darkness. *And this is the message which we have heard from him and announce unto you, that God is light, and in him is no darkness at all.* <u>1 John 1:5</u>

If there is no darkness in the Kingdom of God, then surely this planet, which has been corrupted with darkness since the beginning of time, is not the Kingdom of God. Jesus confirmed that fact by saying: *My kingdom is not of this world: John 18:36*

Of course this doesn't mean God is not present or removed from His creation but I wondered why God allows darkness to be here.

Please be patient with me as I attempt to offer my understanding based on the fruit of my life experiences and the teachings found in the bible.

3-The New-Age movement

For over thirty years I have been searching for God and the Truth while being completely lost in the great deception of the New Age. I have been immersed in New-Age thinking, been an intimate part of its movement, and worked to promote its philosophy and belief system.

I was brainwashed to blindly accept and embrace New-Age occult knowledge, and I was convinced my life of service and my spiritual studies were the highest expression of my love for God. I was sincere, as most New-Agers are, but I was also completely deceived and clueless. My study and knowledge of esoteric and ancient mysteries gave me a sense of belonging to the highest-evolved portion of humanity. Although I have always managed to retain some humility in my being, through a natural devotion to the Lord, I still had a typical new-age persona, a spiritual vanity, that vague illusion of having achieved a higher consciousness.

This was constantly reinforced by countless readings, which I had received over the years from psychics, clairvoyants, mediums and channelers. I was repeatedly told how great, spiritual, and amazing I was and how I had come here on earth from the higher angelic realms to save lost mankind. I was a walking earth angel with a mission....!!! Of course, I knew everybody else was more or less told the same story, so I took all of it with a grain of salt as I was aware of the deception of ego-flattering, but I was hoping somehow I was special in the eyes of God.

Little by little over the last few years I came to realize through the grace of God's revelation the many distorted truths and the outright evilness of the New-Age teachings. Because of my passionate nature, I have delved into this New-Age pool deeply and had many close encounters with renowned teachers, and spiritual centres, across North America. This first-hand, practical knowledge and in-depth study has given me a unique perspective to share with you, the discovery of a very shocking and disturbing truth.

The Dark New Age of Aquarius is here right now and those leading the way forward in this New Age are working handin-glove with the great and the powerful. Some of the most wealthy and influential men and women on our planet are openly identifying themselves with the New Age. From bankers, industrialists, politicians, celebrities, and religious leaders of all faith, it seems everyone is going "New Age" and they are bringing huge numbers of the population along with them.

Darkness is a very powerful force at work over this world. It is a corporate entity made up of many individuals, and is described in the Bible as "the beast". It is also the embodiment of one being who has been known by various names, including Thoth or Seth in Egypt, Manu in India, Hermes in Greece and Lucifer, the Devil, or Satan in the Judeo-Christian tradition.

God is executing end-time Bible prophecy right this very day and He is allowing Lucifer to create the final end-time New World Order of the beast empire. One of the instruments for all this to come to pass is the New Age Movement, also called "The Plan" and what Freemasonry calls "The Great Work Of Ages". This is Lucifer's rebellion and master plan in action against God. The New Age movement has become a powerful political, philosophical, and economic force in our contemporary culture and is exerting its influence into every facet of modern life. Its ultimate goal and plan is to introduce a One World Order and One World Religion. The UN is gradually becoming the centre of this New World Religion, and the "house of peace" with its programs and policies, is even more worthy of comparison to what some have called a modern day "Tower of Babel".

All of my research and personal experiences during those years has led me to believe that Lucifer is very real and he is rising, or descending, depending which way we look at it ! He is here on earth, in this dimension, causing havoc and chaos in an attempt to seat himself on the throne of a World State, and to inaugurate a New Religion with himself as its sole deity.

"And he shall exalt himself and magnify himself above every God, and shall speak marvelous things against the God of gods, and shall prosper till the indignation be accomplished; for that which is determined shall be done." (Dan. 11:36).

4- I love God with all my heart

But I am getting ahead of myself. Let me first provide some background history on why and how I became entangled in this great illusion.

I was born Catholic and baptized, but because of my parent's atheism, I never received any solid instruction and guidance in Christianity. I had never met anyone whose Christian faith was an inspiration to me, and was left to believe that the truth of the Gospel and Jesus' story was for the old generation, the old folks that were sitting in the churches. Confused as I was trying to find my way in the dark labyrinth of the New-Age bazaar and throughout the many years of involvement in the New Age movement, I have always believed and prayed to my Father as a personal God and held Jesus in my heart, even though at times I have been quite lukewarm towards Him.

I have never been able to relate to the core New-Age dogma that denies the existence of a personal God, whilst insisting that the universe itself is God. New Agers declare that God is impersonal, an abstraction, a force out there permeating all things in the universe and, as man is part of the universe, man is also god. We are given many alternatives for the name of God, but they are all impersonal: a Presence, a Vibration, an Energy Force, Universal Law, Universal Mind, Cosmic Consciousness, Divine Presence, Eternal Reality, Real Presence, Creative Force, Cosmic One, etc.

However my experience of God is not that of an impersonal abstract force, but that of a loving Father. He knows each and everyone of us better than we know ourselves. God, in His grace, even sometimes answers my prayer before I ask. *"It shall come to pass, that before they call, I will answer; and while they are yet speaking, I will hear" (Isaiah 65:24).* This verse provides us with an incredible picture of our Lord's love for us. *"Lord, you pour out blessings and lovingkindness on me before I can even ask. And you offer more than I could even conceive of asking." Psalm 21*

There was a man in Haiti, pulled out of the rubbles alive, an incredible four weeks after the earthquake.

He was able to share that he saw "a man dressed in a white coat" who would give him water. The CNN people were joking about this, saying he was delirious, but nobody can explain how he survived that long without any water. Three to five days is the maximum time a human being can survive without water, yet this man survived for four weeks, completely trapped in a hole among the rubble with no outside connection. Can you imagine spending four weeks like this, hearing the bulldozer coming closer? I think he was probably praying constantly and God (the man in the white coat) gave him water and kept him alive. *For <u>he will give his</u> <u>angels charge over thee, To keep thee in all thy ways</u>. (12) <i>They shall bear thee up in their hands, Lest thou dash thy foot against a stone.* (*Ps.91:11*)

In recent years, I have learned to turn to God when I am troubled and when I feel lost and in pain. When I run out of my own strength and abilities to resolve inner conflicts, I ask God to take care of it for me. When I realize how weak and hopeless I am, I pray to God and His strength is made perfect in my weakness.

And he said unto me, My grace is sufficient for thee: for my strength is made perfect in weakness." 2 Corinthians 12:9

The more I humble myself to God, the more He reveals to me His tender loving care and forgiveness of my shortcomings. The more I take refuge in God, the more I find the strength to stand and the courage to dispel darkness in myself.

In times of crisis, after much struggle and looking for the way out, when in that hopeless moment, I completely surrender to God in desperation and say to Him: "Lord, I give up! I am running out of resources. I give myself completely to You. I put myself in Your care -- please embrace me and sooth the pain of my soul". In that moment, when the surrender is total and sincere, I feel His mighty presence, His care and His love as He mercifully washes all my trouble away, cleanses me of my sorrow, removes the darkness, and makes me feel I am His beloved child. His comforting presence is truly amazing and healing. This really is nothing short of a miracle! And this is always there available for each and every one of us. But as for me, I am like a green olive-tree in the house of God: I trust in the lovingkindness of God for ever and ever. <u>Psalm 52:8</u>

The more afflicted and the more troubled I am, the closer to God I become. There is no other way to turn, no other therapy. He is the ultimate refuge. As I witness within myself this relationship, I wonder, "Could it be that God is bringing affliction and great trials to the world so that we may draw closer to Him? Could it be that God is using the darkness of this world to challenge us to find Him in the midst of pains and sorrows.

Could it be that when we have exhausted all human abilities to effectively respond and resolve the crisis, there is nothing left to do but to fall on our knees, plead for help and pray?

"Therefore I say unto you, All things whatsoever ye pray and ask for, believe that ye receive them, and ye shall have them." Mark.11:24:

If ye abide in me, and my words abide in you, ask whatsoever ye will, and it shall be done unto you. <u>John 15:7</u>

The Luciferian master plan cannot succeed unless people accept that there is no God who loves and cares for them. For many years I was not able to discern and see that my dear Lord I was talking to and praying to was, in fact, quite in opposition to all things New-Age!

5-Is the Bible the word of God?

I had been deceived into believing that the Bible had been manipulated and distorted over the centuries, that it was the work of men and not a reliable source of the Word of God. In fact, many are openly saying that it is the work of the Devil. Yet many Bible verses are used out-of-context, with their true meaning distorted, to promote various New-Age teachings. We are told other ancient religious texts and writings, along with new revelations from people living today or spirit entities, are equally as valuable and reliable. Some things in the Bible are not meant to be taken literally. The Bible is filled with allegories, poetry, symbolism and figurative language. It takes study to know what this symbolic language means.

For the first time in my life I am actually sitting down and reading the Scriptures. It is changing my being and I am becoming a new creature as the work of the Holy Spirit is transforming me. I feel the grace, the authority and the tremendous power of God permeating every word of His Gospel. What an incredible blessing! The words within the Bible are spirit and life; they are supernatural and when we let the Living Water penetrate and soak into our heart, we are transformed and renewed. They are facts which scientifically prove that the Bible could not possibly have been written by mere human beings alone, but that it is a supernatural, God-inspired, God-given book!

David Eells of UBM ministry says: "God put His signature on the sixty-six books of the Bible through Bible codes, Numerics, Theomatics, etc., which cannot be found consistently in any other books. These prove a perfect inspiration in the sixty-six books, the level of which nothing else matches."

In the beginning was the Word and the Word was with God, and the Word was God. John 1:1. Heaven and earth shall pass away, but my words shall not pass away. Matthew 24:35

Every scripture inspired of God [is] also profitable for teaching, for reproof, for correction, for instruction which is in righteousness. That the man of God may be complete, furnished completely unto every good work. 2 Timothy 3:16

For no prophecy ever came by the will of man: but men spake from God, being moved by the Holy Spirit. 2 Peter 1:21

*See appendix 1 for more revelation on the Bible: "The Holy Bible, Wholly True" and "Science proves the Bible"

6- The origin of the New-Age

The priests of my childhood never told me that the Bible was the living Word of God, or, maybe if they did, I was not convinced because I don't remember. I felt the church was dead and there was no inspiration to be found in her dusty establishment. Later on as a young man in my twenties in France, I met a middle-aged Catholic priest who became my friend. As a swimming instructor I gave him swimming lessons and we started to spend time together. I was curious and wanted to see if I could learn something from him. I found out that his celibacy was difficult for him and he never told me anything about the Truth of the Gospel but, instead, made some sexual advances on me! So much for his Christian Faith!

At first I wasn't aware I was part of this New Age movement that is rapidly spreading and gaining momentum all over the planet. Like so many other folks, I was honestly, sincerely, naively searching for God. This movement is attracting a collection of people from all walks of life, who are dissatisfied with the stagnation of dead religions and materialism. A lot of New-Agers are sensitive, loving, intelligent and educated people, genuinely seeking the truth and the deeper meaning of life.

New-Age people care about the welfare of humanity and the preservation of our beautiful planet. There is a sense of belonging to a family of kindred spirits, a people embracing the same values. The sharing of my disturbing discoveries is often met with a lot of scepticism and resistance. I am often asked, "How can so many cultivated, influential, wellmeaning people be so easily deceived?" New-Agers frequently believe they are the cream of society. I was part of this new wave and it was exciting. I felt on top of the world at the "avant garde" of Spirituality, to use a French expression. In my search for the ultimate truth, my longing to try all paths and experience all things made me wide open to fall into the many traps of the satanic occult practices.

I didn't know the Bible's warning: *Beloved, believe not every spirit, but prove the spirits, whether they are of God; because many false prophets are gone out into the world.*

2 Hereby know ye the Spirit of God: every spirit that confesseth that Jesus Christ is come in the flesh is of God:

3 and every spirit that confesseth not Jesus is not of God: and this is the spirit of the antichrist, whereof ye have heard that it cometh; and now it is in the world already. (1 John 4:1)

And was not aware of: 'be of sober spirit, be on the alert.' (1 Peter 5:8 and Ephesians 6:18) and "Satan himself can transform himself into an angel of light" (2 Cor. 11:14). Also I had never heard of the narrow way: "Enter ye in by the narrow gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many are they that enter in thereby." Matthew 7:13

Little did I know in those early days, or even later on, that the foundation for this New-Age movement had already been carefully laid out by early pioneers such as Helena P. Blavatsky (1831-1891), widely regarded as the high priestess of the modern New Age Movement. Blavatsky founded the Theosophical Society (Greek, "knowledge of the gods") with C. W. Leadbeater, a thirty-third degree Freemason in New York in 1875.

One of her books called "The Secret Doctrine" is a foundational "bible" of Occult teachings. It was channeled through her by the "Masters of Wisdom", "Tibetan holy men", which any Christian should recognize as being synonymous with familiar spirit or demons. This book is the cornerstone of the New Age and is widely used as a basis for many occult societies and various cults.

During her lifetime, Helena P. Blavatsky established close relations with Freemasonry, receiving the Certificate of the `Rite of Adoption` from Mason John Yarker in 1877. "Madame Blavatsky," who was seen as "the Masonic witch," was, however, deemed "unworthy" to possibly be a Freemason, nevertheless she served the Masonic cause.

In her three-volume "The Secret Doctrine," Blavatsky wrote, "Lucifer represents life, thought, progress, civilization, liberty, independence. Lucifer is the Logos, the Serpent, the Savior" and "It is Lucifer who is the God of our planet and the only God." She also stated, "Satan, the Serpent of Genesis, is the real creator and benefactor, the Father of Spiritual mankind. For it is he ... who opened the eyes of the automaton (Adam) created by Yahweh, as alleged.... An adversary to him ... he still remains in Esoteric Truth the ever loving messenger ... who conferred on us spiritual instead of physical immortality."

Annie Besant, who at the time she met Helena Blavatsky in London, was a very prominent figure in the socialist revival movement, became the director of the Theosophical Society. She lived in India to study Hinduism, which is foundational to Theosophy. Annie Besant was largely responsible for the upbringing of the world-renowned philosopher and writer Krishnamurti. She adopted the Hindu child from his impoverished parents, convincing them he was the reincarnation of Krishna, and toured the boy around for many years touting him as the new Messiah, "the great world teacher," Lord Maitreya, the seventh Buddha. Krishnamurti, in his adulthood, rejected these claims and denounced Blavatsky, Besant, and her successor Alice Bailey as fakes.

Later, Alice Bailey and her husband, Foster Bailey, a 32nd Degree Freemason, assumed the leadership of the Theosophical Society together, and they formulated and built the foundations of what we now refer to as the New Age Movement. Theosophy is a branch of Freemasonry. Alice and Foster Bailey founded The Arcane School, to disseminate their "spiritual teachings". The school seeks to develop a "New Group of World Servers" to accomplish the work of the Hierarchy of Masters, under the guidance of its head, "The Christ." The Theosophical Society believes Lucifer is God, which they identify with the Sun.

Alice A. Bailey in "The Christ & the Coming World Religion", one of her many books, which were all directly channeled from the spirit world through a "Tibetan" demonic spiritguide named "Djwhal Khul," wrote: "The New Age is upon us and we are witnessing the birth pangs of the new culture and the new civilization." (Externalisation, p. 62).

According to Alice Bailey, the Masonic movement will be the religion of the New System. She wrote in 1957: "The Masonic movement... is the custodian of the law; it is the home of the Mysteries and the seat of initiation. It holds in its symbolism the ritual of Deity, and the way of salvation is pictorially preserved in its work. It is a far more occult organization than can be realized, and is intended to be the training school for the coming advanced occultists. In its ceremonials lie hid the wielding of the forces connected with the growth and life of the kingdoms of nature and the unfoldment of the divine aspects in man."

"The spirit has gone out of the old faiths and the true spiritual light is transferring itself into a new form which will manifest on earth eventually as the new world religion. ...Judaism is old, obsolete and separative and has no true message for the spiritually-minded which cannot be better given by the new faiths...the Christian faith also has served its purpose; its Founder seeks to bring a new Gospel and a new message that will enlighten all men everywhere".

All of Alice Bailey's twenty-four books are published by the "Lucius Trust" set up in 1922, whose name was changed from "Lucifer Publishing Company" to conceal the obvious Lucifer-worship. Alice Bailey's teachings, also called "The Ageless wisdom," are not so blatantly worshipping of Lucifer as Blavatsky's teaching was. In fact, it is very carefully hidden and in reading her books, I and many other seekers never discovered that truth. The Arcane School is operated by Lucius Trust, which also manages Lucius Trust Libraries, Lucius Publishing Companies, Lucius Group, Lucius College, Lucius Productions, World Goodwill and Triangles. Today it has around 6,000 members.

Lucius Trust serves as the umbrella organization for a multitude of One World Government/New Age/New religion/occult sects, cults, organizations and programs that are the main players in the emerging new world religion. There are many other non-profit foundations that distribute funds and financially support New-Age organizations for the promotion of new-age teaching. Based on Wall Street data, the "Lucius Trust" responsible for starting the New Age Movement is apparently also the official publisher of the United Nations and manages its "Meditation Room". Lucius Trust has "consultative status" at the UN. It is a member of the United Nations Economic and Social Council, which hosts the World Bank and the IMF. The Lucius/Lucifer Trust office used to be located at 666 United Nations Plaza.

Teilhard de Chardin, a French Catholic mystic who was also a "father" of the New Age on behalf of Christianity, wrote in "Christianity and Evolution", New York, 1971."... [T]he Cross still stands ... But this is on one condition, and one only: that is expand itself to the dimensions of a New Age, and cease to present itself to us as primarily (or even exclusively) the sign of a victory over sin. ... "(pp. 219-220).

"What I am proposing to do is to narrow that gap between pantheism and Christianity by bringing out what one might call the Christian soul of Pantheism or the pantheist aspect of Christianity. "(p. 56)... "The Christian renaissance whose time is biologically due is on the point of emerging..."(p. 148)"... if a Christ is to be completely acceptable as an object of worship, he must be presented as the savior of the idea and reality of evolution. "(p.78)a "religion of the future" (definable as a "religion of evolution") cannot fail to appear before long: a new mysticism, the germ of which (as it happens when anything is born) must be recognizable somewhere in our environment, here and now. (p. 240).

7- Spiritual evolution and the evolution of species

Spiritual evolution is a masterpiece of disillusion and is like the lie of the so-called "evolution of species". Both concepts remove almighty God from being the One and only Creator of the Universe and of humankind. How can we be so foolish as to accept the belief that this magnificent, intricate, intelligent, complex creation has randomly ordered itself out of the chaos of some hypothetical Big Bang? There is nothing but perfect Divine Order.

1- In the beginning God created the heavens and the earth.

2- And the earth was waste and void; and darkness was upon the face of the deep: and the Spirit of God moved upon the face of the waters.3- And God said, Let there be light: and there was light. 4 And God saw the light, that it was good: and God divided the light from the darkness. Genesis 1:1

The secular version of spiritual evolution for people who are not spiritually inclined is for them to believe the theory of evolution of species as a fact, instead of an hypothesis. A theory is just that; it is not based on scientific, tangibly provable facts and reason. "The belief that man is merely a beast who evolved from lower forms of beasts over millions of years, from one species to another, and that life originated itself spontaneously from chemicals has never been proven to be either a truth or a fact." "It is a wild, fictitious fairy tale of imagination which has never come close to be proven. Charles Darwin himself, confessed that "the belief (note the emphasis on belief) in natural selection (evolution) must at present be grounded entirely on general considerations. ... When we descend to details, we can prove that no one species has changed ... nor can we prove that the supposed changes are beneficial......" http://www.deeptruths.com/articles/big_lie_exposed.html

"And God created man in his own image, in the image of God created he him; male and female created he them." (Genesis 1:27)

8- Ascension and Enlightenment

There is a growing New-Age belief that the world is entering a "new paradigm" and is about to ascend into a higher evolutionary dimension. This "quantum shift" will takes us to unprecedented spiritual heights and we will soon be walking on a transformed earth as gods and goddesses. Well, at least some of us, not everyone.....!! Really? For some of you this may sounds outrageous, still for others, I know it is an enduring hope. For many years I have been holding on dearly to this fable. I was working my way up to "enlightenment" and believed that sooner or later I would become an "ascended master" walking on a higherdimensional, newly-ascended earth. While I held on to this sugar-coated version of Reality, I was complacent and unmoved to take concrete action to help change the world.

"And they shall turn away their ears from the truth, and shall be turned unto fables." (1 Timothy 4:4)

Yes, I wanted to believe that, indeed, humanity as a "collective consciousness" is ascending. I discovered this to be at best a very distorted truth. I mean, for our heart to hold on to a lie, there has to be some truth mixed into it, otherwise, if the deception is too obvious, we would just reject it.

This idea that we have to toil countless lifetimes to eventually reach a higher consciousness is like trying to find the way out of a labyrinth. I believed if I worked hard enough, I would be like God. This striving towards "a God-realized state" is a terrible egotistical condition of being that removes and separates us from the Grace of the Lord. If I believe I have the power to construct myself into a god, a separate, sovereign entity endowed with the same power as God, then I don't need God, He is out of my life. What a dangerous place to be, indeed....!!!

This doctrine also implies that God is hard to reach, unattainable, far away and not readily available. Nothing is further from the truth......! All that is needed to have a close, personal, fulfilling relationship with God is to recognize Him, love Him, have faith in Him and pray to receive His Grace. Fellowship and intimacy with God doesn't mean we will become God, but it will bring unimaginable blessings. To know what my true place is, who I am and where I belong, has brought me great freedom from trying to "achieve". It has released me from pretending to be someone else and humbled my heart to receive the greatest gift, the infinite tender love of my heavenly Father.

I have gone around and about in circles, diligently working to find God, endlessly searching, trying to become this "Godrealized individual". So many times I have been told I was a "master" in the making. While I believed I was all-powerful I was also in complete denial of who I really was. How could I not see the truth of being so easily crushed by life's challenges? *And Jesus looking upon them said to them, With*

men this is impossible; but with God all things are possible. Matthew 19:26

I have immersed myself in the study of countless spiritual books, experimented with many self-help recipes, subjected myself to various rigorous spiritual disciplines and practices, sat in meditation long hours, traveled out of my body and had powerful Kundalini experiences. Nowhere in any of this study or those paranormal experiences did I find God. Instead, I became a persona, thinking highly of myself, puffed up with spiritual pride. *Every one that is proud in heart is an abomination to the Lord: Though hand join in hand, he shall not be unpunished. Proverbs 16:5*

The search for God is a profitable business and while we are searching, practising and playing god, we don't realize that God is right here, standing next to us and in us, waiting patiently to be acknowledge. This confusion is a great tragedy.

No doubt we are made in the image of God and God dwells in us as we choose to dwell in Him.

But when we think of ourselves as gods and goddesses, when we glorify ourselves and nature around us, above and instead of God, we remove God from our life. When we worship the creation instead of the Creator and we claim to be "cocreator", we are essentially saying to God: "I don't need You. I am my own creation. I am as powerful as You are. I can create my own reality."

Yet, if a *"man can receive nothing, except it have been given him from heaven." John 3:27,* why do we tend to glorify ourselves instead of humbly recognizing all that we have, absolutely everything in our life, has been given to us by God?

Just imagine for a minute, as a parent, having your child standing up to you in defiance and boldly asserting that she/he doesn't need you and is quite capable of making it out in the world without your support. How would that feel to you when, of course, you know you are providing every single little thing for that child's subsistence?

I believe this is How God feels when we stand in defiance like spoiled children and we insist on following our own will instead of paying attention and listening to His will for us.

This attitude of denial that God is Sovereign in our life is what brings us the trials, the pain and the misery. It is really the pain of being cut-off and separated from His loving care and protection. We are cut-off from the source of His Being and His Grace because we choose to be.

What would you do as a parent in response to the child's rebellion as stated above?

An appropriate response is to endeavour to show the child how much he is dependent on you. If that doesn't work, a little discipline and tough love would be the next step.

I believe this is what God is doing with each one of us, and with mankind as a whole. He is running the show, in perfect control, as sovereign of all things on earth. God is omnipotent (all-powerful) over all things and is omniscient (all-knowing) about who we are, what we think and what we do. Isn't this a sobering thought to realize that God knows all our deeds, intimate thoughts, secret plots and actions? *for the Lord searcheth all hearts, and understandeth all the imaginations of the thoughts. 1 Chronicles 28:9*

But <u>all things are of God</u>. (1 Cor.11:12 and 2 Cor.5:18) God "<u>worketh</u> all things after the counsel of his will." God is "declaring the <u>end from the beginning</u>, and from ancient times things that are not [yet] done; saying, My counsel shall stand, and <u>I will do all my pleasure</u>" (Isa.46:10)

The Lord hath made everything for its own end (Pr.16:4)

For it is God who <u>worketh in you both to will</u> and to work, for his good pleasure.(Php.2:13)

9-North America, birth place of the modern New-Age movement

The North American continent is the birthplace of the modern New Age movement, and when I immigrated to Canada from France I felt in awe of what I saw as the vibrant "new spirituality" of this wild land. In comparison, I thought France and old Europe were still living in the Middle Ages. France is now catching up with the New Age but, for many years, has been very slow to emerge. As part of my new identity adapting to a new culture and learning English, I became a true product of the New Age. I was eager to embrace the lifestyle, social and spiritual trends of my adoptive country.

For thirty years I have earnestly followed New Age teaching, traveled to workshops, conferences, seminars, training sessions and festivals, met many of its teachers, and was personally taught by some of them. I have received countless readings from channelers, psychics, astrologers, palm readers, and Tarot card readers. I received spiritual healings from healers of all faiths and denominations, and even so-called "DNA activation" from A "Spiritual Scientist". *"Give no regard to mediums and familiar spirits; do not seek after them, to be defiled by them: I am the Lord your God." (Leviticus 19:31)* I have embraced the mystic path and the contemplative lifestyle. I have practiced yoga and meditation for many years, sat in Darshan to receive the blessings of gurus, and participated in Satsang, chanting the names of Hindu Deities and Buddhist mantras. I facilitated devotional evenings with my guitar, chanting Sanskrit mantras, the music of which I had composed. I traveled to India twice and other countries in the Far East seeking "truth, wisdom, enlightenment, and good karma". I have been in the company of, and received teachings from, a number of swamis, gurus, yogis, lamas and so-called "enlightened" Western spiritual teachers. As a nature lover, I have worshipped Nature, called the earth Gaia, followed and believed in various native teachings and Shamanism. My space at home was cluttered with New-Age paraphernalia on the walls, tables, and corners. In the garden, I had crystals, posters, images and statues of Buddha and Hindu deities.

The New Age is a melting pot made of practically every religious and occult philosophy found in the world. It is a strange convergence of mysticism, holism, pantheism, aboriginal animism, humanism, Luciferian Western occultism with Freemasonry, Theosophy, Rosicrucianism, modern Masonic witchcraft (called Wicca), the Illuminati, apostate Christianity, Gnosticism, Islam, Taoism, Buddhism, Zen, Sufism and Hinduism.

The New Age is a broad movement characterized by alternative approaches to traditional Western culture, with an interest in Druidism, shamanism, neo-paganism, Voodoo, exploration of human sexuality, environmentalism, modernday occultism, worship of "Mother" Earth, psychic healing and extraterrestrial phenomena. Most of the ancient origin of the New Age is to be found in classical Hinduism, Buddhism and pagan Babylonian religions. So, despite the name "New" Age, we are dealing here with a very ancient system.

Paganism is a people or a community observing a polytheistic religion, which is the worship of many gods, as opposed to monotheism, the worship of One Almighty God, the Creator of All that is. A Pagan is also call an irreligious, heathen, gentile, or hedonistic person. The Christian, Jew, and Muslim, all have in common the same Omnipotent, Omniscient God of the Bible: the God of Abraham. Abraham's son Isaac is the seed that started Judaism and later Christianity, and Isaac's half-brother Ishmael is the seed that started Islam.

The great New-Age plan is dedicated to the unification of all races, religions and creeds. This plan is claiming to establish a "new order of things", it is to make all things new - a new nation, a new race, a new civilization and a new nonsectarian one world religion that has already been recognized by the United Nations. This New Age globalism movement advocates a one-world government, a one-world religion, and a one-world economy; and this would mean the destruction of the sovereignty of nations and religions. New Age teachers are using standard texts of Eastern religions such as the Hindu Baghavad-Gita and the Tibetan Book of Dead, as well as writings of Jewish mysticism called Kabbala and those gnostic scriptures often called the Apocrypha.

Over the years, I became more and more confused in studying such "new revelations" as the Urantia book, the Keys of Enoch (Academy for Future Science), A Course in Miracles, Elizabeth Clare Prophet (of The Church Universal and Triumphant), Findhorn Foundation, Rudolf Steiner (Anthroposophy), Edgar Cayce, Law of One, Aquarian gospel of Jesus Christ, Heindel Max (the Rosicrucian cosmoconception-Mystic Christianity) the Gnostic gospels. There is a lack of uniformity in the doctrines of the New Age. The beliefs of New Agers vary from group-to-group and person-to-person. Thus, it is difficult to have a clear definition and a solid understanding of what the New Age really is. I believe this confusion has been created on purpose. It is very hard to pinpoint, identify and shoot the enemy when it is moving constantly, shape-shifting, or invisible.

People entering these movements are generally concerned with having an experience, and not necessarily with finding the truth. Their actions are determined by feelings, not intellect. The emphasis is on "practising and becoming god" and this is why meditation and many other techniques that teach "stillness of the mind" and a "receptive feeling mode" are promoted. We are told to "follow our bliss", "go with the flow", "let loose", to "transcend the limitation of the mind" and to "experience the pleasure and the ecstasy of the body". Using your mind to discriminate and discern has become a taboo.

The principal of "spiritual vibration" is the belief that all things vibrate at some frequency. The ultimate goal of all New-Age practices is for humanity to vibrate at the same frequency so that we can all become one, spiritually and mentally. "We are all one", this most repeated New-Age catchphrase, wants us to believe the unity of all things, heaven and earth, spirit and matter, the invisible and the visible worlds, the great melting pot of Darkness, Light and everything in between.

This "All is ONE", "all is good", "don't worry, be happy", "don't judge" and "be in the moment" is a disastrous recipe that generates apathy and complacency. It is creating a generation of self-seeking, egoistical people who are indifferent to iniquity and the suffering of others. I have been a dedicated student of this school of thought and I have practised being fully in my body, opening all "the inner channels" and feeling "the subtle currents". I was proud of "feeling and being" but I was a total fool...! I had lost common sense and the ability to discern and discriminate good from evil. I didn't want to judge anything or anybody for the fear of being unloving, and spiritually notevolved. What a perfect brainwashed and a diabolical device to enslave, control people and turn them into powerless puppets! I was loosing my God-given right to discriminate and I didn't realize that judging is necessary for preserving the integrity of my soul. I used to confuse judging with condemning, and I know this confusion had been fostered on purpose.

Then I discovered I can judge a situation or someone without condemning and feel love and compassion toward all the parties involved. This was a very liberating and empowering realization. Of course, our human judgment is flawed and imperfect, but as we draw closer to God, we learn true Divine Justice.

As a professional massage therapist since 1983, I had been living and working in many famous New-Age facilities, such as The Mecca of Healing & Retreat centres and Spiritual Communities in California, Hawaii, Arizona, New Mexico and the west coast of British Columbia. I have been surrounded with New-Age speakers, teachers and healers, as well as countless fellow-followers, people of all age groups and social status who were seeking the Truth and not finding it.

10-I was a successful past life therapist

In my work as a professional massage therapist, I yearned to find ways to help people heal physical, emotional and psychological disorders. I have given Tarot card readings, as well as spiritual counselling. I worked on the energy body, the aura and the Chakras in practising energy healing. Eventually over the years, I developed a bodywork therapy I called "SomaClear" that was specifically designed to help heal physical, emotional, and psychological traumas. I became known in my career many years ago as a past life therapist. I was an ardent believer of spiritual evolution and reincarnation. I had so many clients experiencing dramatic, vivid images and flashbacks of past lives on my massage table, how could I not be convinced of its reality? I had been trained to work trigger points in the oldest layer part of the brain, which, interestingly and by no coincidence, is called the "reptilian brain".

One day a Jewish lady came for a session. As the bodywork progressed, she suddenly started describing a scene unfolding in her inner sight. She found herself as a young girl walking to her death with her family into a gas chamber somewhere in Nazi Germany. The scene she was witnessing was so horrendous and terrifying, she was overwhelmed and was left in a state of intense turmoil and confusion. I was so deeply troubled with this experience that I seriously questioned such a practice, completely stopped focusing on past lives and eventually dropped the belief completely.

Later, I understood the power of the dark to broadcast images and movies, much like a laser beam, into one's consciousness, and its ability to make a person feel as if it is their own memory. This same ability of the Dark is also used in creating ghost images out of real people who have died, giving the illusion that these ghosts are dead people manifesting in the spirit.

I eventually realized that reincarnation is a lie perpetrated by the dark forces to support the theory of spiritual evolution. The concept of *karma* is closely associated with reincarnation. *Karma* is essentially the law of cause and effect. The belief in *karma* teaches that the deeds (good or bad) of one's past lives affect this present life. In other words, the law of sowing and reaping is not limited to this present life but rather continues throughout eternity.

In much of the Orient, this strict belief in *karma* has resulted in a hopeless, pessimistic view of life. Their lives are seen as dreary, endless cycles of suffering and rebirth. Because of this endless chain of *karma*, reincarnation does not resolve the problem of evil, but simply points toward the impossible goal of perfection and self-salvation, which is seen as the ultimate freedom from reincarnation. I will show you later evidence that this belief is antichrist, but for now I would like to point out, Scripture tells us clearly we only die once: *And as it is appointed for men to die once, but after this the judgment, Hebrews 09:27*

New Agers teach that the early church taught reincarnation until the sixth century when it was suppressed at a church council. Even a superficial reading of the writings of the Church Fathers would show that they believe in resurrection, not reincarnation.

11-My kundalini experience

All of my "spiritual discipline" and intense mystic practices culminated a few years ago into a very powerful experience that is best described as a "Kundalini experience". This would have been the point of no return and the end of me if it hadn't been for the protection of my Lord. As I am writing this, it is bringing tears to my eyes because, once again, the Lord protected me from destruction. Kundalini energy is described as being our vital life force, the universal energy animating our being. This is a monumental lie. God alone is the source of our being and His mighty energy is our life force. Kundalini is also typically described as a powerful energy source lying dormant in the form of a coiled serpent at the base of the human spine.

This image of a "coiled serpent" alone should raise some serious suspicions as to the real nature of what is involved here. Chinese worship of 'the dragon', and Egyptian/Hindu/Buddhist worship of 'the cobra' (called 'Naga') are reptilian forms which Lucifer takes on. *And the great dragon was cast down, the old serpent, he that is called the Devil and Satan, the deceiver of the whole world; he was cast down to the earth, and his angels were cast down with him.* <u>Revelation 12:9</u>

When this energy is activated through various practices, there is a tremendous power rush moving up the spine that is call a Kundalini energy rush. Hindus believed the Kundalini is a feminine energy, which is an aspect of Shakti, the goddess and consort of Shiva. (Shiva is often portrayed with a Cobra snake around his head and neck). From this belief, we clearly see the Kundalini is depicted as an entity, a force that moves-in and takes-over the human body.

The bio-energetic phenomena of Kundalini is a form of psychic paranormal energy. It is very real and is accompanied with intense physical manifestations. I believe this to be the power of Lucifer moving in and through the body. Initiation of Kundalini activity by a guru is called shaktipat, and the transfer usually happens when the guru touches the head of the disciple. The fire of Kundalini awakening can be felt and experienced in as many ways as there are people, but it is always shattering and can be very dangerous. I felt this powerful energy rush moving in my body like an explosive force.

Kundalini is the energy of Lucifer. To believe Kundalini is the energy foundation of our being, the primal life force moving our body is to believe Lucifer is our creator. There is no such a thing as a serpent coiled at the base of the human spine. This representation obviously serve the purpose of convincing people their anatomy is designed to accommodate a counterfeit spiritual union. That merging is not with God but with the master of this fallen world.

I know of people who have been physically damaged and who have become permanently disabled, some with brain and nerve damage, never recovering after a Kundalini experience. Practices such as Kundalini yoga, involving intense breathing exercises and specific yoga postures, are designed to open the Kundalini fire. Arousal of kundalini can result in insanity, awakened dark occult powers and paranormal psychic energy. World renowned guru Swami Muktananda in relating his own kundalini experience, admitted feeling nearly insane : "My mind seemed deluded... I felt I would soon become insane..."

In the most extreme case, people such as many Indian Gurus, enter a profoundly altered state of consciousness where all sense of individuality is lost and a feeling of "universal oneness" prevails. This the one experience every New Ager, mystic and Eastern disciple of gurus wants and desires. It is call Samadhi or Nirvana, which is a state of ecstatic rapture. Not all is well, however, with this so-called blissful rapture.

What people don't know is that, once you have gone beyond the veil into what I believe is the "Second Heaven", you never return from such a "trip" alone! The Second Heaven (also called the astral plane in New-Age terminology,) is the residing place of legions of demons. People return "changed" and they think it is because they had "an enlightenment experience". Wouldn't you think that meeting "god" is a life changing event?

In reality, what is being experienced "out there" is a counterfeit Luciferian Kingdom that feels and looks very much like Heaven. How do we know this is not the real thing, the Third Heaven of the Bible, the True Kingdom of God? We don't know! That is why most people are fooled and think it is the real thing but they come back on earth, the first Heaven, with many dark entities attached to them.

During the time leading up to my Kundalini experience I had a very rigorous ascetic lifestyle. I was living like a hermit in a little cabin on a mountain surrounded by the Los Padres National Forest, overlooking the Ojai valley in California. My diet was almost all raw organic vegetarian food and I had been conserving my sexual energy for the past year. I was celibate and I had been recovering from a very painful breakup with a woman I loved dearly.

I was sleeping outside every night and walked barefoot in the surrounding hills. I was drinking a gallon of pure water every day as well as ³/₄ litre of pure green juice made of wild edibles, plants and vegetables. My body was so charged-up with energy that I would often see sparks coming out of my fingers when I touched my car. I felt very sensitive and was avoiding people as much as possible.

I would spend many hours in quiet contemplation, feeling I had never before been so detached from the world. I felt surely I must be close to Enlightenment! And, indeed, I was poised at the doorway of another world, ready to unveil the mysteries....

The Kundalini was rising and my own experience was very intense and sudden. It came without warning as I was sitting in meditation. It felt like a lightning bolt of energy permeating my all being but, more specifically, going up my spine and shooting-up at the speed of light, like a rocket going through the top of my head. I felt an explosion in my brain, an intense white light and a powerful rush upward that was taking me out of my body into another place, another world. I was suspicious and I asked myself, where is this place I am going? Do I really want to let myself go there? Is it the Cosmos? The Nothingness? The Void? The Kingdom of God?

The whole experience only lasted a few seconds or possibly even just a split-second before I blocked it and refused to let myself go. I was so afraid to leave my body behind, not being able to come back into it, and finding myself somewhere else for sure, but where? I felt so strongly if I went I would surely die.

I remembered stories of people leaving their body consciously and dying, not being able to come back because they could not find their way back, or they had been convinced they were in Paradise and there was no need to bother coming back. I was devastated, how could I block such an amazing experience that most mystics would just almost die to have (pun intended)? How could I not go along on a journey that I thought would take me face-to-face with God, an experience I have wanted, worked for and desired all my life?

I felt, surely I am such a spiritual fool...!!!"

Because I could remember the energetic pathway in my body like an imprint, I could recreate the experience at will when seated in meditation. I prayed and asked for protection, aware that I was playing in dangerous waters. I didn't know at that time how many sharks were waiting for me to dive. So I tried again and again to "go with the flow", to use a typical New-Age expression, but every time I blocked it. The same experience happened but I just couldn't bring myself to go. Thank God!

The last time I had this happen I was sitting on a beach in Big Sur, California with a friend. We were watching the sunset, all was peaceful and I closed my eyes for a second when suddenly a shift happened in my brain, like a switch being turned on. There was no energy going up the spine, no warning sign of any kind, just a sudden explosion in my brain with the rush upward and the opening of a doorway at the top of my head into another world. For the last time I blocked it and refused to leave. It never happened again because I closed that door permanently.

12- Manifestations of Kundalini

The most common manifestations of Kundalini include uncontrollable, unmotivated and unnatural laughter, roaring, barking, hissing, crying, shaking, imitating a variety of animal sounds and movements, in other words, being drunk in the spirit. Some devotees become mute or unconscious. Many feel themselves being infused with feelings of great joy, peace, love and connection with spirit, while others have their clairvoyant and clairaudient abilities opened.

Rushes of Kundalini energy express as difficulty to control behaviour, with people often emitting various involuntary sounds, and bodies moving in strange and unexpected patterns. Looking more closely at what is happening in the Christian community, and more specifically at some of the Charismatic Revival movements, I am discovering that the supernatural occurrences in some of those churches, such as with the "holy laughter", are displaying the same symptoms and phenomena as in Kundalini.

I recognize there is two ways the Kundalini manifest. The first one , the most common is frequently witness in many false revival spirit groups such as in the Toronto/Brownsville/Lakeland revival. The counterfeit Holy Spirit moves into the body and share the "space" with the individual. I believe this to be the work of a lesser demon because the person is present and the consciousness is only partially taken over while the body is in some case almost completely taken over. I have often witnessed this form of kundalini awakening in Indian ashrams when the guru place his hand on the devotee's head to impart the spirit and what follows is sometime very spectacular. I have seen my own friends collapsing on the floor convulsing, jerking and shaking, completely out of control.

The other Kundalini manifestation is more dangerous and permanently alter the life of the person experiencing it. In this case the force of the Kundalini takes you out of your body and your soul travel to the astral world /second heaven.

Because the body is left behind empty as a shell and you are not there anymore to prevent and resist invasion, a more powerful demon completely takes over and usually comes with a specific purpose. His mission is to use this incarnation opportunity to teach and spread the false doctrine of Lucifer.

The soul comes back into the body to discover his home has been taken over and has no choice but to become a slave in His own kingdom. I believe this is what happened to Indian gurus and so call new-age spiritual master who had an "enlightenment experience" and come back with their personality changed to a point that their family and loves one don't recognize them.

13- The dark vortexes of Chakras.

Chakras are a tragic example of mass collective hypnosis. I used to be in my work as a massage therapist very involved with the concept of chakra. The word 'chakra' is derived from a Sanskrit word meaning 'wheel' and is described as being a spinning vortex of energy moving inward from outside the front of the body. It is believed this energy vortex travels towards the center point of that chakra inside the body on the centerline of the spine and is spinning outward from that same point from your back. People believe chakras draws higher frequency vibrations and transmute them into vibrations utilizable by the physical body. Despite much variation in the number and exact location of each chakra, most people agree there are seven of them aligned along the spinal column, in a vertical line from the base of the spine to the top of the head.

Each Chakra is a "virtual world" unto itself, created to give the impression it is real. It has a presiding deity, is represented by a certain animal, has a specific sound made up of sanskrit letters, an element, a color, a specific number of lotus petal and a level of consciousness. Alice Bailey's teaching on "Planetary centers" are a representation of the chakras doctrine of the human body. Her teachings leads you to embrace the concept that each chakra is a Logos unto itself. This "divinity" has dominion over an area of the earth, as well as a specific center in the human body. Of course the Logos here is another name for Lucifer and his legions. The goal of this complex ancient satanic doctrine is to open sensitive critical areas of the body for free entrance to a vast multitude of demons. The seven Chakras are called " energy centers", each representing a stage, a relay for the ascension of the Kundalini spirit.

Essentially the chakra deception is teaching us a visualization permitting the entrance of unknown energy into our bodies. The tragedy is, we are consciously, willingly opening ourselves through visualization and belief system to demonic forces. The fact that some people are able to clairvoyantly see chakras is no proof of their existence. We will see later in the next chapter, that psychic related abilities are govern by dark forces. It is revealing that there is, according to a little known yogic school of thought, the belief that Chakras are formed during concentration and meditation. In other words they are created with the power of the mind.

I believe Chakra are not real at all, they don't exist outside our imagination and they are yet another demonic devise to activate the kundalini in the body. Here is a quote of an author on chakra "I describe chakras as organizational centers for the reception, assimilation, and transmission of life energy". We are invited to receive, assimilate and transmit death energy into our being. Esoteric language always twist and reverse the truth, black is white and dark is light.

The devil knows human anatomy. The physical location corresponding each chakra has been carefully chosen. Each center is a highly sensitive area of the body. It is the place of a major endocrine gland and a major nerve plexus. A nerve plexus is a complex network of intersecting nerves, arteries, veins and ganglia that control internal organs. Any outside interference focus on these strategic points will have dramatic physiological impact on the hormonal system and the nervous system, thus affecting our physical, emotional, mental and spiritual well being.

I know this to be true from my own experience. I used to direct energy from my hands into "the chakras" of my clients and witness on my massage table many physiological responses of the nervous system such as jerking and shaking as well as more subtle changes in the person due to the stimulation of the hormonal system such as mood swing, crying, laughing and temperature variation. These responses convinced me of the reality of chakras but the physiological effect is triggered not because we are working on an imaginary chakra but because we are touching a very sensitive nerve plexus and a primary hormonal gland.

I am convinced the micro-world of each Chakra with its "presiding deity" is the domain of a highly specialized demon. When a chakra is created in the mind, that specific part of the body falls under the influence of that spirit. For example if the second chakra representing the sacrum plexus and the sexual glands is activated from a visualization, a point of entrance, an energy portal is created for a demonic spirit to move in. The victim of such invasion is attacked with temptation of sexual perversion and lust and becomes prone to diseases and imbalance of the genito-urinary system.

When we visualize "spinning vortex of energy" shaped like a funnel moving from outside of ourselves into these most delicate parts of our anatomies, we are impacting our body and submitting our spirit in dramatic ways. The true purpose of chakras visualization is the channeling of demonic darkness into our being and the invitation of the kundalini serpent to freely enter our physical body.

The description of the seven physical areas assumed to be the physical location where chakras attached on the spinal anatomical locations are as follow :

The coccygeal plexus physically located at the base of the spine is associated with the genito-urinary system. The sacral plexus, situated in the lower abdomen is related with sexuality and also the genito-urinary system, adrenal glands, the large and small intestines and the appendix. The solar plexus governs metabolic energy of the major digestivepurification organs, the pancreas and the lumbar vertebrae. The cardiac plexus located over the physical heart is associated with the circulatory system, the sternum and the thymus gland. The pharyngeal plexus in the throat area controls the thyroid gland and connect with the Cervical Ganglia and the Medulla. The hypothalamus center situated in the center of the forehead, is the location of the pituitary, and the Autonomic Nervous System. The carotid plexus at the crown of the head with the Cerebral Cortex and the Pineal Gland controls every aspect of body and mind, and is associated with the control of the Central Nervous System. All the functions of the body, nervous, digestive, circulatory, respiratory, genito-urinary and all other systems of the body are under the control of these centres of vital energy.

Incline thine ear, and hear the words of the wise, And apply thy heart unto my knowledge.

For it is a pleasant thing if thou keep them within thee, If they be established together upon thy lips. That thy trust may be in Jehovah, I have made them known to thee this day, even to thee.

Have not I written unto thee excellent things Of counsels and knowledge, To make thee know the certainty of the words of truth, That thou mayest carry back words of truth to them that send thee? Proverbs 22:17-21

14- The Astral world is the Second Heaven

Howard Pittman, a Baptist minister for thirty-five years, died while on the operating table during surgery and had a neardeath experience. He was taken on a tour of the Second Heaven under the protection of an Angel.

In his book "Demons, An Eyewitness" <u>http://www.unleavenedbreadministries.org/demons-</u> <u>pittman.pdf</u>, he describes the complex, hierarchical castesystem society demons live in the second Heaven and how each group of demons is assigned to specific tasks in their area of expertise.

Five groups of demons were emphasized and he was able to observe their activities. One of those are the demons that possess skills in the area of the dark arts, such as witchcrafts, false religion, self-destruction, fear, magic, sorcery, occult, ESP, related psychic phenomena such as healings and miracles, necromancy, speaking with the dead, ghost appearance, aliens, etc.

These highly specialized demons have no problem creating a counterfeit paradise that feels completely, utterly blissful and peaceful.

If God and Jesus live in the third heaven, then the first heaven has to be our earth and the natural creation. The second heaven then has to be a spiritual heaven. Satan is called the prince of the power of the "air" in the Bible. He and his demons work through a dimensional wall from the second heaven into the air, the first heaven. I believe Satan and his fallen angels were cast out of the third heaven where God and Jesus live long before we humans were ever created. Satan had rebelled against God before we were ever created and thus was cast out of the third heaven down into the second heaven. This is why the Bible calls Satan "the prince of the power of the air" Here is the verse that specifically tells us this:

"And you He made alive, who were dead in trespasses and sins, in which you once walked according to the course of this world, according to the prince of the power of the air, the <u>spirit</u> who now works in the sons of disobedience." (Ephesians 2:1-2)

"The Bible warns that the supernatural world (the second heaven) can make contact with humans if a human gives permission for its entrance. That open door allows the spiritual being (sometimes seen as an angel of light: II Corinthians 11:14) to control whoever submits himself to its spiritual power (Genesis 6: 2 - 4).

Obviously these "heavenly" beings are not God's ministering angels who only do His bidding for His purposes, but they belong to Satan's legion, are possessed with his diabolical and rebellious source, and are known as fallen angels, a hierarchy of evil powers and principalities of wickedness ". (Ephesians 6:12). (from Caryl Matrisciana, <u>Out of India</u>, chapter 12).

" For :such are false apostles, deceitful workers, fashioning themselves into apostles of Christ. 14 And no marvel; for the very Satan fashioneth himself into an angel of light. 15 No great thing therefore if his :ministers also fashion themselves as ministers of righteousness; whose :end shall be according to their:works."

15- Alpha state is a vacant state

An altered state of consciousness is the goal of many New-Age practices such as meditation, contemplation, repetition of mantra, chanting, trance dancing, etc. Science has identified this state as a brainwave frequency called Alpha state. This is the state when we are half asleep, deeply relaxed with the mind being neutral, open and passive. Alpha induced state is used in hypnosis, guided visualization, channelling of spirits, automatic writing (A version of channelling), shamanic trance, psychic activities, day dreaming, lucid dreaming, remote viewing, psychic healing, and out-of-body experiences.

In this state, the mind is calm and receptive to intuitive messages and non-ordinary forms of communication with "the spirit world". Relaxation is, of course, beneficial but the alpha state is a vacant state when the mind is not alert and therefore susceptible to interference. Because many alpha state activities involve occult practices, this is an open invitation for legions of demons to freely move in and take up residence in us. On the other hand, a positive alpha state, such as praying and communion with the Lord, deep relaxation or when we fall asleep are, is of course, appropriate, beneficial and not dangerous. *Ye cannot drink the cup of the Lord, and the cup of demons: ye cannot partake of the table of the Lord, and of the table of demons. 1 Corinthians 10:21*

16- Altered state of consciousness

Many new-age spiritual teachers have been through nonordinary states of consciousness, entering a paranormal reality. These experiences are highly valued, glamorized and seen as evidence of spiritual maturity. When they return to normal reality, they bring back messages and "wisdom" from the other side of the veil and they feel empowered to teach others. Often their personality changes dramatically and their loved ones don't recognize them. These changes are understood to be the product of having a transcendental experience, having been in the presence of god or becoming enlightened.

Whether it is a kundalini awakening, an out-of-body experience, an encounter with a "spirit guide", an abduction by a "beneficial alien being" or an altered state induced by a psychoactive drug, the result is a trip beyond the veil into the astral world and, with that, the possible attachment of dark entities. *Woe to those who call evil good, and good evil; who substitute darkness for light and light for darkness; who substitute bitter for sweet and sweet for bitter! Woe to those who are wise in their own eyes and clever in their own sight! Isaiah 5:20-21*

17- Have you been told you are a Walk in ?

I have known a number of "spiritual masters" who are claiming to be a "walk-in", which is described as being a highly evolved soul moving into a human body already occupied, for the purpose of teaching lost mankind. Some of them even described in detail their experience of walking from the astral plane into the body of another person. This soul transference, we are told, happens when the person is dying, or in a profoundly altered state and on the verge of leaving the body. This "walk-in" phenomena is described as being between two individual souls who have agreed to switch places. The first soul has gone as far as it can in its development and is ready to move out of the body to let another "enlightened" soul to take its place for the sake of teaching others. Of course, this "agreement" is emphasized to differentiate the "walk-in" from a typical demon possession and to make it look legitimate. However, "walk-ins" are nothing more than a demon possession of a more powerful kind. The ability to bring back to life a dying body, to move into someone who is about to pass over on an operating table or someone dying in an accident, is the work of a powerful demon.

18- Light worker, Starborns, Starseeds, Starpeople

For as long as I can remember, I have felt like a stranger in a strange land here on planet earth. I remember as a child being puzzled with the way people lived their lives; I didn't fit anywhere. I didn't know many other individuals who also had a spiritual sensitivity, who were challenged and confronted as I was with evil in the world. I longed to find the truth of who I was and I wholeheartedly embraced the New-Age belief that my soul was ancient and wise. I also believed I had come here from other galactic star systems, and I had lived many lives on other planets such as the Pleiades and Orion. This fitted so perfectly with my experience of being an outcast. I had found, at last, my real identity, I was a Light worker....!! Little did I know that I was, in fact, working for the artificial light, the Light Bearer, Lucifer...! I thought my purpose for being here was to help the dimensional transition of Earth, which, according to New-Age propaganda, is on the course of entering from the third dimensional state through the fourth to the fifth. I was here to accelerate the transition, to assist my unawakened Earth brothers and sisters to remember their true identities

as divine beings, to connect with Light, and to evolve higher consciousness.

Yet the reality of my everyday life was not matching in any way this grandiose view I had of myself. I was persistent in my belief and I embraced the idea I was ascending, as well as the earth, into a higher aspect of myself. This process I was told of adjusting to a fourth and fifth dimensional expanded consciousness really takes its toll on you and makes you feel at times miserable, apathetic, tired and confused.

I needed to be patient and not lose sight of the goal of expanding my consciousness in such a way as to experience myself fully as a multi-dimensional being. Once I have successfully transmuted my lower energies into a higher state, I was brainwashed to think, I will be free to mingle with vast legions of light beings of the highest order, ascended masters, archangels and beings of higher consciousness. Thank you Lord for delivering me of this hoax.....!

I have met in my work as a therapist, many confused people who have lost the sovereignty of their being. Something of them has been lost along the way. Their identity and sense of themselves has been compromised. They are feeling confused, and feel that they no longer know who "they" are anymore. I heard once someone saying to me: "My previous personality has now left. I am no longer here, and I am now some strange, different being". What people are encouraged to do during this "age of darkness", is to integrate the energy of the so called "Light Beings", through their "Higher Selves", through their "Monad", through their Soul, their " I am presence" into their individualized personality and bodies. (I am deliberately using New-Age terminology). People are told to merge with these "Beings of Higher Consciousness" and let themselves be guided and "overshadowed".

The tragic consequence of this naïve, indiscriminate opening and welcome of such unknown forces is the loss of integrity and the invasion of the soul by demonic entities. *Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils; Speaking lies in hypocrisy; Tim. 4:1-2*

The teachings of the New Age are asking people to consciously invite and offer themselves to be open as "walkins" or "channels" for this darkness called the "I Am Presence of Mother Father God", to flow through the mind, to flow through the consciousness, and to integrate with the physical body. This process is described as being the spiritualisation of matter, the descent of the Shekinah Lightbody, the integration of the Holy Ghost, feminine aspect of God, into oneself. I am sure you will recognize here the typical New Age verbiage.

Of course, this is only one of many such fairytale versions of reality, there are many others that sound just as sublime and exalted. There are countless other names of small gods and entities. The New Age is not short on imagination and the language used to seduce is always flattering and will make you feel you are a "somebody"....!! *Be of sober spirit, be on the alert. Your adversary, the devil, prowls around like a roaring lion, seeking someone to devour 1 Peter 5:8*

I have met so many inflated new-age people who believe they are high commander and high priestess of the "Most High" and walk around thinking they have reached the highest level of initiation and have become "ascended masters". I have confessed earlier that, although I haven't quite gone off the deep end, I have been to some degree one of these people. My saving grace in this great New-Age jumble, the dark night of my soul, was the many heart felt prayers I uttered to my precious Lord.

The esoteric knowledge and the secret doctrines of the New Age are not of God. The truth as revealed in the Scripture is simple, so simple that children understand. *Verily I say unto you, Except ye turn, and become as little children, ye shall in no wise enter into the kingdom of heaven. Mat 18:3* A childlike simplicity is the essence of the Christian spirit and is not to be confused with naivete.

The secret things belong unto the Lord our God; but the things that are revealed belong unto us and to our children for ever, that we may do all the words of this law. Dt.29:29

19- Extraterrestrial (ET) and Alien among us

Many today are buying into the deception that aliens from other worlds or dimensions are superior beings, and that they come from a more highly-evolved civilization to help us realize that all are One and all part of God. The world is being indoctrinated with books, movies and New Age/New Spirituality teaching . These beings really are fallen angels and demons who will bring a great delusion to all those on the earth who reject God's truth. The huge amount of indoctrination is preparing us to accept these alien beings, supposedly from outer space, as saviours of the human race. This is to persuade people to accept a false doctrine that doesn't require any personal sacrifice, to encourage them to live in the corruption of the flesh and make them continue to dwell in the fallen old creation with Lucifer as God, rather than to be spiritually reborn into God's new creation by faith in Jesus.

The Biblical rapture has been repackaged into a grand alien saving mission. I used to be among the "light workers" folks in the 80's and 90's, who believed we will be saved and safely taken away, "beamed up" into space ships at the time of the Great Tribulation. It is now embarrassing to even admit I believed such crazy nonsense but this is part of the truth I am committed to share with you.

The belief that spiritual power can come to an individual outside of the God of creation through self-effort, by forces in nature, from spirits, angels or aliens separated from the Biblical God, descends from the mystery religion of Babylonian paganism. The "New Age/New Spirituality" and Eastern polytheistic religions all came from the same root source. All these beliefs originated from the Babylonian mystery religion that goes back to the rebellion against God at the Tower of Babel over 4,000 years ago.

20- Channelling

I had a friend who was the secretary of a famous medium who was channeling a collective of "angels". I had many opportunities to be a part of public and private channeling sessions where I witnessed her receiving information in a semi-trance-like state. This lady was also teaching others to channel and, for a while, I was surrounded with people channelling everything they could get their hands on. This was quite funny and at time became quite a circus of various entities wanting to grab centre stage for adulation and attention. I was often told very personal things and flatteries of all kinds and I had the distinct feeling that these demons wanted my adoration. Instant business partnerships were created and the students were experiencing feelings of grandeur and sense of purpose.

Channeling is a widespread activity and an ever-increasing number of people are opening themselves up to supposed wise men and spirit guides who, we are told, have evolved through successive cycles of reincarnation to reach a state of divinity; they are also called Ascended Masters, Masters of Wisdom, Elder Brothers and The Great White Brotherhood.

Those interested in occult practices to develop powers of clairvoyance, mediumship and other extra-sensorial abilities open themselves to the transcendent spiritual realms that are closed to ordinary senses. The great confusion here, and ultimate deliberate deception, is that the so-called higher worlds beyond this one are not the Kingdom of God, the Third Heaven, but, in fact, the realm of Lucifer and his legions of Demons, the Second Heaven.

21- The worship of Nature and the revival of Native spirituality

The foundational teaching of the New Age/New Spirituality/New World Religion is that God is "in" everything, and since God's presence is in everyone and everywhere, therefore we are gods and goddesses. This teaching also tells us planet earth is a highly-evolved sentient spiritual being. This belief fosters the worshipping of the earth, the natural world, along with the revival and the edification of the native cultures of the world. People are embracing various spiritual practices and rituals of native tribes and are worshipping trees, plants, rocks, lakes, rivers, mountains, valley and animals. I was born in Paris, France and the streets of the city were my playground. I had never known as a child that Paris was considered to be one of the most beautiful cities in the world. All I was seeing and experiencing with the eye of a child was the ugliness of the concrete, the dirty stones everywhere, the frantic pace of people and cars, and the overwhelming noise and pollution. In my late teens, I moved to the countryside in Brittany and I experienced for the first time the peace and the exquisite beauty of nature.

I fell in love with the huge centennial oak tree and the equally ancient beech tree in front of my house. Later, when I emigrated to the wild north American continent, in Canada, my appreciation and delight for this pristine, untamed wilderness grew very much. I began to spend a lot of time everyday in the woods, walking , climbing, watching wild life and sitting quietly for many hours in deep contemplation. I felt this beautiful, serene world is the creation of God, and I found there much comfort and nurturing.

With the influence of this growing new concept of worshipping nature, the creation instead of worshipping God the Creator, I was tempted to embrace this prevailing New-Age idea. I taught, along with many others, about the ancient pagan name "Gaia", one of the many deities of the Greek pantheon, which is seen as the goddess embodying the earth. I called the earth Gaia, Mother Nature, and I felt this reverence was an extension of my love, admiration and respect for the women of this world.

I believed in the existence of benevolent nature spirits. I was proud of the fact that my totem animals were a family of beavers and a hawk, and that a shaman told me my spirit guide was an Indian man called "Fleche Blanche". I participated in sweat lodges, medicine wheel circles, Powwow native American celebrations and Hawaiian Kahuna Kava tea ceremonies. I collected feathers, stones, pieces of wood, sea shells, and animal bones, which became "sacred objects" on my altar.

My beloved Jesus had to share space with these alien icons. Despite my explorations and many encounters with the "gods" of the natural world, my child-like awe and simple love of nature never really became worship and I retained over the years a deep love of the one and only God, the Creator of all natural things.

For the time will come when they will not endure sound doctrine; but wanting to have their ears tickled, they will accumulate for themselves teachers in accordance to their own desires, and will turn away their ears from the truth and will turn aside to myths. (2 Timothy 4:3-4)

Because of the many hours I spent exploring and being in nature, I became aware of areas that felt good, light and peaceful while others felt heavy, dark and dreary. I realized that, much like people, mountains, forests, valleys, rivers, lakes and oceans also had a polarity of good and evil. If there is evil present in nature, how can this be the Garden of Eden? How can we worship this created world as a divinity?

If nature and people have darkness, and, as we saw earlier, God has no darkness, then we fall very short of the perfection of God, and the very popular New-Age "as above, so below" claiming to convey the "fundamental truth about the universe" is, indeed, false. Planet earth, despite its beauty and despite the fact it is created by God, is nothing like the Kingdom of God. Therefore, the created universe is not the same as God and God is not the same as man.

22- Are we a god in the making?

Behold, as the clay in the potter's hand, so are ye in my hand, Jeremiah 18:6

As I was writing and reflecting on these experiences and pondering the belief of "God is in everything", I asked God to reveal the truth to me. I felt uncertain because I reasoned, if God created everything, isn't it reasonable to believe He must be in everything? If God created all human beings made into His image, isn't it reasonable to believe all people are god-like? I felt perhaps in all this there was hiding a nugget of truth buried into many layers of lies. I received a very simple answer to my query.

The first world created by God, the Garden of Eden, was probably close to a perfect world, where God was perhaps a lot closer to His creation than He is now. However, even in that state of purity and perfection, we were never equal to God. I believe Adam and Eve, the first humans walked and lived on earth as pure, undefiled beings. They had direct communication, fellowship, communion and intimacy with God and were abundantly blessed and provided with everything they needed. God, however, gave them only one restriction: *And the Lord God commanded the man, saying, Of every tree of the garden thou mayest freely eat: but of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die. genesis 2:16-17*

This one restriction placed upon us is clearly showing we are not God. If we were, there would be no limitation imposed on us because God is limitless. God is not saying: "thou shall be as I am and thou shall do as I do", instead He is saying to us: *I will be their God, and they will be my people. Jeremiah_* 31 But Satan, who had rebelled against God before we were ever created, tempted Eve:

Now the serpent was more subtle than any beast of the field which the Lord God had made. And he said unto the woman, Yea, hath God said, Ye shall not eat of any tree of the garden? And the woman said unto the serpent, Of the fruit of the trees of the garden we may eat: but of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die. And the serpent said unto the woman, Ye shall not surely die: for God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as God, knowing good and evil. Genesis 3

"[A]nd ye shall be as God" Does that sound familiar? The same deception prevails today in the New Age. Because we insist on wanting to be equal to God, we separate ourselves from His Sovereignty and we reject His tender loving care and protection. There is in these two verses a clear distinction between God and man: *That which is born of the flesh is flesh; and that which is born of the Spirit is spirit. John3:6*

He that cometh from above is above all: he that is of the earth is of the earth, and of the earth he speaketh: he that cometh from heaven is above all." John3:31.

Adam and Eve only knew Good, they only knew God, they were naked and were not ashamed, they didn't know Evil, they didn't know death. God forbade them to even try to know Evil because God knew they were no match for the Devil. Only eternal God could know Evil. Because death is part of Evil, Adam and Eve, in tasting of that fruit, became mortal beings. *for in the day that thou eatest thereof thou shalt surely die. Genesis 2:17*. In knowing Evil they became ashamed and covered themselves with fig leaves. As a result of this rebellion, we were driven out of the Garden of Eden, so that we may experience first hand the knowledge of Evil and discover over millennia of earth life that the only way to fight Lucifer is to obey God's commandments and to abide in Him.

This duality of good and evil, God and Lucifer has become the reality of man's everyday life and is now manifested in everything. The earth is no longer the perfect expression of the Love of God but has become the battleground between two opposing forces. We lost the purity and the beauty of the Garden of Eden but God, in His infinite mercy and absolute divine Justice, sent His Son Jesus to bear the curse and the punishment of that original transgression for us. Jesus willingly took our place of punishment and through His sacrifice gave us eternal life.

Psalm 82:16, "I said, 'You are gods; is often quoted by New-Agers to back up their pantheistic belief that we are all god. But the next verse reads: *"And all of you sons of the Most High"* being a son is not like being the Father. And the next verse is: *"Nevertheless ye shall die like men, And fall like one of the princes. (Ps. 82:7).* If we die and fall, we are not like God and we see here God is not teaching the inner divinity of all men. The Bible from Genesis 1 :1 on does not teach pantheism and is clear on the fact there is only one God.

Ye are my witnesses, saith the Lord, and my servant whom I have chosen; that ye may know and believe me, and understand that I am he: before me there was no God formed, neither shall there be after me. Isaiah 43:10

Fear ye not, neither be afraid: have I not declared unto thee of old, and showed it? and ye are my witnesses. Is there a

God besides me? yea, there is no Rock; I know not any. Isaiah 44:8

Thou shalt have no other gods before me. Thou shalt not make unto thee a graven image, nor any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. Exodus 20:3-4

23- The spiritual stretch of Yoga

In my thirties I had a girlfriend I loved dearly, who was a successful and accomplished yoga teacher. She was a wellmeaning, loving lady with a heart of gold, always ready to serve others. She had built a yoga centre on her land and I practised yoga with her regularly for many years, as well as meditation and chanting.

Over the years, I have participated in many different yoga modalities all over North America, everything from very physical sweaty yoga, such as Bikram Yoga, to very meditative and flowing yoga, such as Kripalu Yoga, as well as many other types in-between, such as Kundalini yoga and Iyengar yoga. I had been taught that the physical and mental disciplines of yoga were a powerful method to attain union with the divine. Its techniques and discipline were a means of reaching higher states of consciousness and eventually, with enough practice, become enlightened. I was struggling even to achieve a slight change in consciousness and rise above my everyday confusion.

I was painfully aware of my limitation to reach the bliss of enlightenment and I believed that I had to first pay-off my karmic debt and endure many more years of suffering before I could enter the ecstatic union with the gods. But I was told not to worry because Yoga is the supreme highway leading to self-realization. Self-realization is, unfortunately, nothing more than a self-worship and a self-idolatry.

I studied the ancient Hindu writings, the *Yoga Sutras* of Pantajali (150 B.C.), an Indian teacher who is credited with developing yoga, one of the six systems of Hindu philosophy and from which the modern practice of yoga is derived. The Yoga Sutras is a complex, rigorous religious system involving asana (yoga poses also called Hatha yoga), breath-control, sense-withdrawal, inner contemplation, concentration, meditation, ethics, ascetism, metaphysics, and samadhi (oneness with the Hindu god Brahman).

The Yoga tradition is referenced in the ancient Hindu texts of Mahabharata, and the Bhagavad Gita, as well as in the later Upanishad, Yogatattva. Early in the twentieth century, Hatha yoga, the physical aspect of the Hindu teachings devoted to postures, the yoga we know today, was exported to the West and ironically actually enjoyed a greater popularity in non-Indian cultures than in the land of its birth.

The yoga of the West has become trendy, glamorous and highly fashionable. Thirty million people are practicing yoga in the United States alone. Yoga studios are popping out like mushrooms all over the landscape. Despite the fact that much of the emphasis of Western yoga is on the beauty of the form and the perfection of the pose, the philosophy and meaning of yoga is taught in most classes.

However, the tendency in the West has been to dissociate Hatha yoga from its source, which is an intimate part of the whole Hindu religious system. As a result, many practitioners see yoga primarily as a technique for improving fitness and flexibility or reducing stress, and don't recognize Yoga is not just merely an exercise but, indeed, a religious practice. The purpose of Yoga is to awaken the Kundalini spirit to move into your being and take possession of your body. There is no denying yoga exercises have clear physical benefits, but do people really know what they are getting themselves into? Can yoga be separated from its religious ancestral roots?

In many of the yoga studios I visited, I found altars made of statues, posters and images of Ganesh, the elephant god, Hanuman, the monkey god, Shiva, Krishna, Kali, Durga, shakti, Buddha, etc.

In many classes, a ritual bow in front of the altar is a routine practice before and/or after the session. Often one or two Sanskrit mantras (repeating the name of gods) will be chanted and incense burned as part of the ritual and worship of yoga. I was eager to stretch and release the stress of my body but I often felt uncomfortable with the display of worship to Hindu deities. In most cases, the class ends with the greeting "Namaste", meaning I bow to the divine within you, which is another way of saying: I am god and you are god. *There is a way which seemeth right unto a man, But the end thereof are the ways of death. Proverbs 16:25*

The term yoga comes from a Sanskrit word which means "yoke" or "union". Practicing Yoga is yoking yourself to the Hindu gods. The series of yoga poses called "salutation to the sun" are a bowing down and a worship of the sun. The sun worship is a pagan practice common to many ancient civilizations. Yoga asana are prayer movements to the many gods of the polytheistic Hindu religious system; they are offerings to the 330 million Hindu gods.

Most people would agree that entering a yoga class is not like walking into a fitness gym for a stretching class. Why is yoga so appealing to the western crowd? There is in most yoga space a mystical atmosphere appeasing the overstimulated nervous system of the average westerner. This appealing ambience created with encens, soft music, dim lighting and repetition of mantra quiet the mind and provide a refuge from the outside world. It is clear yoga reach far beyond mere physical exercise and is indeed a religious practise. Hindu devotees are offended to witness westerners separate yoga from its source and purpose. The sacred space of yoga is a devotional religious practice even if most yogi and yogini don't consciously recognize it.

Yoga exercises copy nature. Many yoga poses can be traced to the shapes of animal creatures, such as the cobra, cat, dog, tortoise, crab and eagle. I remembered a teacher in the cobra pose, who was encouraging the class to ask what would it feel like to be a cobra. And she said: "Become the cobra"...!! Looking back at this moment, I recognize the deceptive work of the serpent...!! Here I was in the cobra pose trying to become a cobra....!! What an embarrassing, pathetic episode....!!

The implication of yoga is that God is to be found in and through the mortal body instead of through the eternal spiritual soul. *Now this I say, brethren, that flesh and blood cannot inherit the kingdom of God; neither doth corruption inherit incorruption.1 Corinthians 15:50*

Pantheism is a belief shared by many of the New-Age belief systems. Pantheism also happens to be a core belief of Hinduism. Pantheism is a belief which identifies God with the universe, or regards the universe as a manifestation of God. This concept holds that the creator and the creation are one and the same, and that the creator is not separate from the creation, and that the creator did not precede the creation. <u>The truth is, God lives in a different dimension that has</u> <u>nothing to do with the universe He created.</u> The concept of pantheism is consistent with the core beliefs of Hinduism and most New Age practices. *Therefore, my beloved, flee from idolatry (1 Corinthians 10:14); Little children, guard yourselves from idols (1 John 5:21).*

Remember the former things of old: for I am God, and there is none else; I am God, and there is none like me; declaring the end from the beginning, and from ancient times things that are not yet done; saying, My counsel shall stand, and I will do all my pleasure; Isaiah 46:9-10

24- The Torments of my meditation

At seventeen I started studying the books of Krishnamurti , an Indian sage and scholar, and kept trying very hard for several years to apply his teaching of emptying the mind. I had such a difficult time in my meditation trying to cease all mental activities and wandering thoughts. It seems the more I tried to quiet the mind, the more agitated and rebellious my thoughts would become. The goal of meditation seemed very elusive and I kept failing miserably. Later I would become very uncomfortable every time I meditated with a group of people. I could feel everyone's struggle to "get it" and the heaviness of endless repression of thought. I practiced Vipassana meditation and followed the teachings of Goenka, a teacher from Burma, who introduced Vipassana to the West.

The Vipassana week-long course I attended were torturous exercises where I forced myself to sit for hours without moving, denying the extreme pain and discomfort of my body. I thought, "Surely this will do me good and will get me closer to spiritual liberation"....!! Eventually, after a few days of this gruesome regimen, I could not stand this torment any longer and I sneaked out of the centre discreetly without telling anyone. I had been smart enough not to give my wallet to the front desk at my arrival, as required by the Vipassana management! Oh Lord what do we have to endure to find You?

The emptying of the mind is one more deception that puts us in a vulnerable position. It can be peaceful but it is a dead, neutral state. I have known good friends who have been practising meditation for decades and are no closer to God than when they first started. It is true, meditation sometimes brings release from anxiety and stress, however true spirituality and transformation doesn't occur in the blank state of meditation but through a renewal of the mind. It is a dynamic process that involves pure devotion and genuine love of God. It is a fullness, not an emptiness.

When I am full of the exquisite presence of God, I delight in His Grace and I am constantly thinking of Him as well as feeling His love. Suppressing the mind is like removing the wheels of your car to make it work better....!! We need to use our mind to commune with God and to study His Word, and, in so doing, we are reaching into the Great Mind of God. It is a doorway, a tool to draw closer to Him and to love Him. *Do not conform any longer to the pattern of this world*, <u>but be</u> <u>transformed by the renewing of your mind</u>. Then you will be able to test and approve what God's will is—his good, pleasing and perfect will. Romans 12:2

and thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength. Mark 12:30

25- Healing and Miracle

As a massage therapist since 1983 I have used and learned many healing modalities. Early on into my professional practice, I had a natural disposition for energy healing and I routinely used it as a part of my massage work. Because of my interest and studies of all form of healing, I also received treatments from other practitioners using different techniques of energy healing. From this in-depth study and from experiencing all energy healing modalities available today, I recognize only two kinds of energy healing.

One kind of energy healing is using and directing the natural electro-magnetic energy flow of the body through the hands of the practitioner into the recipient, the person lying on the massage table. The feeling of love for the person in my heart is what would trigger this flow of energy through my hands. I could also direct that flow with the mind. The feeling I had when I was in this mode of giving, was a mild sensation of electricity moving through my hands. There is nothing weird or magical about this process and I don't believe it is dark.

The body is like an electrical circuit and with some practise everyone can feel that electrical sensation in the hands. In its most simple form, we all use this hands-on healing when we hurt ourselves, having the instinctual reflex to place our hands on the injury. The more healthy, strong and vital one is, the more powerful this flow of energy will be. People respond very well to this treatment; they feel rejuvenated, relaxed, and often all stress-related malfunction of the body disappears. In my eagerness to help and give to people, I often overdid it. I would get carried away and find myself afterward drained and burned out. The other kind of energy healing is using a different source of energy for the treatment. This kind is the one that most energy healing modalities use. Practitioners open themselves to "universal energy" and through the top of the head let "divine energy" descend though the hands into the recipient. There are many different terminologies to describe this process but they all have in common the opening and the receiving of an outside source of energy. Because of this, practitioners don't usually get depleted and drained. They are not using their own energy supply but simply are allowing the "universal current" to move through their body.

This process is similar to channeling, and a medium uses it to "download" information from the spirit realm. Treatment of this kind sometimes offers peace of mind, releases the recipient from aches and pains, and even produces apparent and temporary healing miracles of chronic conditions. They are sometimes effective in providing solutions to apparently insurmountable problems.

There is, however, an invisible fee to be paid besides money upon receiving such a treatment. The price to pay when one receives "healing" from this kind of "energy transfer" is the real possibility of an invasion of demons, that take up residence in the unsuspecting patient. I am not saying it will automatically happen, because there is much variation and individual differences with practitioners and patients. It depends on where your heart is and what is the motivation for giving or receiving a healing.

I practiced this kind of energy healing calling on God, Jesus, Archangel Michael, and Mother Mary to move through me for the benefit of my patient. In my case, I don't think there was much space for demons to move in, because the minute you utter the Name of Jesus, the demons fly away. They have no choice, it's a universal law: they can't coexist with the Name of Jesus. Also, my motivation for imparting healing was pure, selfless, and my heart was filled with love and compassion for my clients.

In my ignorance I was protected and surrounded by God's grace and compassion for my transgression of "playing witch doctor", because I didn't have yet the authority to speak in the Name of Jesus. When we are reborn in Him, when we have a true intimate relationship with Him and we abide in His Words and Commandments, then and only then can we speak in the Name of Jesus. Speaking in the Name of Jesus without the authority is a dangerous practice that may backfire on us.

13 Some Jews who went around driving out evil spirits tried to invoke the name of the Lord Jesus over those who were demon-possessed. They would say, "In the name of Jesus, whom Paul preaches, I command you to come out." 14 Seven sons of Sceva, a Jewish chief priest, were doing this. 15 (One day) the evil spirit answered them, "Jesus I know, and I know about Paul, but who are you?" Acts 19:13-15

True, permanent healing only happens with the grace of the Lord. The Christian laying-on of hands with devotion, prayers, supplication and petition will bring healing from God's mercy. Unbeknownst to New-Agers, Christians often experience miraculous healing and it is easy to find countless testimonies of these divine occurrences (see Miraculous Healing at <u>http://www.unleavenedbreadministries.org/?</u> <u>page=testimonies</u>) God is well and alive in the faith of many true Christians today and miraculous healings are not just a thing of the past, when Jesus walked the earth, but are occurring today.

Popular energy healing modalities such as Reiki, Pranic healing, etc., are all under the dominance of dark forces. I didn't know the dark has the power to perform some temporary healings and apparent miracles. João Teixeira de Faria, who calls himself "John of God", has been one of the more popular faith healers in Brazil for the past thirty-five years. Teixeira de Faria claims that he channels more than thirty "doctor entities" (including Dr. Fritz). He is big business for tour operators around the world.

There shall not be found among you anyone who passes his son or his daughter through fire, or one who practices witchcraft, or an observer of times, or a fortune teller, or a sorcerer, or one who conjures spells, or one consulting spirits, or a wizard, or one who calls up the dead. For <u>all</u> <u>who do these things are an abomination</u> to the Lord, and because of these abominations the Lord your God drives them out from before you." Deuteronomy 18:9-12

26- Dalai Lama, prince of peace?

Spiritual leaders of other faiths, such as countless Indian gurus, Buddhist Lamas, and in particular the famous Dalai Lama, have been funded by non-profit corporations of the West and have received, since the early 1900's, a wide coverage and marketing through the Media.

Buddhist temples, Stupas and Dharma centres, as well as Indian Ashrams and Yoga studios are rapidly spreading everywhere. These organizations seem to have an endless supply of money. It would take a lot more funds than just donations from devotees to build such an amazing network of Centres in such a short time. The hidden agenda of such a promotion is to weaken the foundation of the Christian stronghold of the Western world.

I have discovered that the "humble man of Peace", the Dalai Lama, is actually very wealthy and paid by the CIA. In fact, this non-materialist holy man is he biggest serf owner in Tibet. (Yes, Tibet is a feudal society ruled by the Lamas). Legally, he owned the whole country and everyone in it. In practice, his family directly controlled 27 manors, 36 pastures, 6,170 field serfs and 102 house slaves.

The first time he fled to India in 1950, the Dalai Lama's advisors sent several hundred mule-loads of gold and silver bars ahead to secure his comfort in exile. After the second time he fled, in 1959, Peking Review reported that his family left lots of gold and silver behind, plus 20,331 pieces of jewelry and 14,676 pieces of clothing.

During the fighting, the Dalai Lama fled into exile. This flight is portrayed by lamaists as a heroic, even mystical, event. But it is now well-documented that the Dalai Lama was whisked away by a CIA covert operation. The Dalai Lama's own autobiography admits that his cook and radio operator on that trip were CIA agents. The CIA wanted him outside of Tibet as a symbol for a contra-style war against the Maoist revolution.

27- Mayan calender and 2012

There is a massive propaganda regarding the Mayan calendar and the so-called 2012 end time. No doubt 2012 is going to be a year of intense turmoil and upheaval, and I believe we will be by then in the end time, experiencing the seven years of the Great Tribulation. But this 2012 end time deadline is a date set-up by corrupted men and is not of God's timing. The Tribulation will continue well over 2012, just as the year 2000 was not the end of the world. The New Age portrayed the Mayan as a very advanced civilization with knowledge of mathematics and astronomy. We are told the Mayan understood the "science of cycles", which has been passed down for centuries of generations through ancient texts and knowledge of the "ancient ones". It is a fact that the Mayan knew the ancient mysteries and much of who they were has been glorified.

There have been a lot of stories and myths told about the Mayan to make them look as if they were highly spiritually evolved. I don't think it is true. One of the stories is that, as a people, they eventually vanished without a trace. The implication is that the Mayan, as a group entity, have been translated into a higher dimension/heaven. They have experienced the rapture and have ascended!!! Yet archeologists have recently discovered a cache of idols and statues that date back to 300 B.C. of the Mayan period in the Yucatan Peninsula. These figures depict monsters, demons and serpents. All have a reptilian demeanour and represent what they worshiped and what they saw.

It is known that the Mayans prayed to reptilian gods and worshiped the reptilian form ("the ancient ones"). Quetzalcoatl ("feathered snake") is the Aztec name for the Feathered-Serpent deity of ancient Meso-america, Civilizations worshiping the Feathered Serpent included the Olmec, the Mixtec, the Toltec, the Aztec, and the Maya. The Maya knew him as Kukulkan. The worship of Quetzalcoatl/ Kukulkan sometimes included human sacrifices. They had sacrificial altars on top of pyramids found in the Yucatan and all over Central/South America. One of the rituals was to slice open the chest of the living sacrificial victim and pull out the heart.

Now I am sure you will agree with me that these people were completely barbaric and demonic.....!!! Like many ancient civilizations and native tribes, they were worshiping Satan, the serpent. Yet we are told all these fantastic, flattering, unreal stories about them for the purpose of selling the agenda of the Illuminati. They are the ones I believe who set the date 2012 for their own nefarious purpose. It is a "code date", meaning it is loaded with programming and mind control. The year 2012 is for the Dark Power a deadline to achieve ultimate control of humanity through a one-world government and one-world religion. In this context, the Mayan are being used as a convenient revival of some "ancient mystery", which is yet another part of the master plan to deceive humanity and confuse people away from the truth of Jesus.

The New-Age is a revival of Babylonian pagan religions passed down to us through the Egyptians, Aztecs, Incas, Mayans, Hindus, Buddhists, Chinese (Taoism), and American Indians. The hidden religion carefully concealed from public eyes behind the multiplicity of New-Age cults and practices is Freemasonry.

28- Freemasonry is truly the worship of Lucifer

Those who are being initiated in esoteric knowledge are gaining access to Lucifer, who is represented in esoteric language as being the universe's deep secrets. Secrets will remain locked unless a person is worthy. The requirement for being granted entrance into the occult inner circle is the worship of Lucifer. Of course, in most cases, this is not clearly stated but carefully hidden in a symbolic language. The rewards for selling your soul to the Devil are fame, power, money, prestige....etc..... I believe, lest I have too high of an opinion for humanity, that most people who take initiation through the many rituals of a secret society such as Freemasonry are led to believe they are pledging obedience to the only one true God. Only the leaders at the top of the pyramid of the organization know the real truth. How many people will consciously, deliberately, openly choose to worship Lucifer? Perhaps more than I think! I used to honestly believe in the natural goodness of mankind, but this is not what God reveals in his Bible :

"And the Lord saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. Genesis 6:5

"as it is written, There is none righteous, no, not one;"

"They have all turned aside, they are together become unprofitable; There is none that doeth good, no, not, so much as one

"for all have sinned, and fall short of the glory of God;" Romans 3:10-12-23

What is happening now through the many practices of the New Age is that this occult knowledge and invitation for secret initiation has become widely available for anyone interested in "Spirituality". Of course, the word here designates the Dark magic arts. No need for secret societies anymore, the Devil is anxious to gather as many devotees as possible. Time is running out and the "Mysteries" are more and more becoming common knowledge. Perhaps if people really understood that Masonry is a worship of Lucifer, no one would join, and the citizens of most communities would rise up as one to demand that the organization be completely outlawed. According to Alice Bailey, the Masonic movement will be the religion of the New System. Benjamin Creme, a Theosophist who promotes the coming of the New-Age Messiah, Maitraya, also believes Freemasonry will be the religion of the New Age. Freemasons claim to be the keepers of the Ancient Mysteries, known only to its Illuminati, but derived from Egyptian and Babylonian Mystery Cults, the Kaballah, and Gnostic cults.

Albert Pike (Dec 29, 1809-Apr 2, 1891) whose statue stands in Judiciary Park, Washington D.C., was a Luciferian who confessed Lucifer as his own god (see below quote). He was the former Sovereign General of The Supreme Council of Grand Sovereign Inspectors, General of the 33rd Degree of The Freemason Scottish Rite. How is that for a grand title ?! Is this ridiculous enough for you? He is most definitely not one of the meek who shall inherit the earth...! He wrote in his 1872 book, *Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry*:

"Lucifer, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the Son of the Morning! Is it he who bears the Light, and with its splendors intolerable blinds feeble, sensual or selfish Souls? Doubt it not!"

There is also compelling evidence that he founded the Ku Klux Klan. Pike can be justifiably regarded as the most influential Freemason who ever lived. In his book "Morals and Dogma", Pike confirmed that the god of the Illuminati and the New World Order is Lucifer. He wrote; "The Masonic religion should be, by all of us initiates of the high degrees, maintained in the purity of the Luciferian doctrine." "Yes, Lucifer is God, and unfortunately Adonay (Jesus) is also God. For the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two Gods: darkness being necessary to light to serve as its foil as the pedestal is necessary to the statue, and the brake to the locomotive."

Pike asserted in his book that Freemasonry is identical to the ancient mysteries, which clearly means that all their teachings in all their books are precisely the same as the ancient, pagan, Satanic mysteries! Pike continues in Morals and Dogma "The true and pure philosophic religion is the belief in Lucifer, the equal of Adonay (Jesus); but Lucifer, God of Light and God of Good, is struggling for humanity against Adonay, the God of darkness and evil."

Once we know the true nature of the New Age and Freemasonry, and the true agenda of the United Nations, it becomes clear why they have been so anxious all these centuries to keep the lid of secrecy tightly screwed down. Thus, we have on one hand "the all seeing eye" at the top of the pyramid, the very few Luciferian selected elite guarding secrets within secrets and wheels within wheels, and the remainder of humanity making up the rest of the pyramid sitting below, manipulated and clueless about the real agenda of the elite.

David Spangler, Director of Planetary Initiative, United Nations, wrote: "No one will enter the New World Order unless he or she will make a pledge to worship Lucifer. No one will enter the New Age unless he will take a Luciferian Initiation."

However, we may be clueless and manipulated but we are not powerless. The success of Lucifer and his elite, can only be achieved if his agenda is kept secret and if we remain ignorant of our God-given right. Jesus says as Christians, we have been given authority and power over the devil in His name. We can take away the dominion of Lucifer in believing what God says. We are ordained to rule over him. *Behold, I have given you authority to tread upon serpents and scorpions, and over all the power of the enemy: and nothing shall in any wise hurt you."(Lk.10:19)*

"Ephesians 6:11-13: Put on the whole armor of God, that you may be able to stand against the schemes of the devil. For we do not wrestle against flesh and blood, but against the rulers, against the authorities, against the cosmic powers over this present darkness, against the spiritual forces of evil in the heavenly places. Therefore take up the whole armor of God, that you may be able to withstand in the evil day, and having done all, to stand firm.

For our wrestling is not against flesh and blood, but against the principalities, against the powers, against the worldrulers of this darkness, against the spiritual hosts of wickedness in the heavenly places."

29- History repeats itself

The Bible says history repeats itself: "That which hath been is that which shall be; and that which hath been done is that which shall be done: and there is no new thing under the sun" Eccl.1:9-11.

The Nazi leaders, Hitler, Himmler, Rahn, Rosenberg, Hess, Feder, Sebot were all ardent Theosophists, and their esoteric societies, The Thule, Vril, Seekers of the Grail, etc., were steeped in the same occultism and pantheism so prevalent in today's New Age and environmental movements. Hitler and the whole Nazi Regime were deeply involved in the occult and he believed that his leadership was a divine mission on behalf of what he termed the "Ancient Aryan Masters".

The Nazis believed in the arcane doctrine known as the "Macrocosm/Microcosm" theory of the universe. This is also an intrinsic aspect of New Age belief, "As above, so below". The New Age acknowledges the existence of "ascended masters", who are organized into a "hierarchy" headed by a New-Age Messiah, Maitraya. The Nazis similarly believed in the existence of a hierarchy of "masters" headed by a New-Age Christ, whom they believed to be Adolf Hitler.

Nazism was a synthesis of occultism and gnosticism, based on "The Secret Doctrine" and a synthesis of the old Babylonian Mystery teachings and Eastern religions such as Hinduism and Buddhism. Nazi adepts believed the gods lived in mythical Shamballa. The New Age Movement is a synthesis of occultism and gnosticism, based on "The Secret Doctrine," and a synthesis of Eastern religions with the Babylonian Mysteries. Just as with National Socialism, New Age initiates believe the gods are established in Shamballa.

The New Age Movement is openly hostile to Christianity. The New Age is the Church of Lucifer, and the Christian believers are considered the undesirables in need of cleansing.

30- Maitreya, the counterfeit Messiah is coming

In the early eighties I heard about Maitreya, who is called " the World Teacher". I researched who he was and discovered he was described as being the present head of the spiritual hierarchy, "the Christ". I did not understand how a Buddhist name could be used for the Christ, neither did I know how the Christ became a "spiritual hierarchy"?

Maitreya has been groomed for more than three decades by the Theosophist Benjamin Creme to fulfill his grand mission as "the New Age Messiah". We are told Maitreya descended in July 1977 from his ancient retreat in the Himalayas and took up residence in the Indian-Pakistani community of London. He has been living there, seemingly as an ordinary man, working on many levels to prepare humanity for his outward presence, when he will publicly appear, presented by the world medias to declare a new world religion.

Then if any man shall say unto you, Lo, here is the Christ, or, Here; believe it not.

Maitreya, which means "The Loving One", is the name of the being whom Buddhists believe will come soon to aid humanity to take a step closer to enlightenment and salvation. Maitreya is believed by many Buddhists to be approaching and very near to appearing amongst men. His objective is to save all beings by leading them into the light, releasing them from their suffering, and guiding them to everlasting happiness. In many circles it is understood that Maitreya is simply another name by which "the Christ" is known in the East.

He might appear in different places under different names so as to best serve those to whom he comes. The fact that all major religions expect some Teacher to appear soon to lead them into light, love and truth, indicates the possibility that all people will recognize the same being under different names. *For there shall arise false Christs, and false prophets, and shall show great signs and wonders; so as to lead astray, if possible, even the elect. Matthew 24:23*

"Share International", is the United Nations sponsored Organization Founded by Benjamin Creme. He published "Share Magazine" in which he claims to be "telepathically" connected to the World Teacher, Maitreya. Benjamin Crème, who openly worships Lucifer, stated that when the "Day of Declaration" occurs, "The Christ" will come on the world's television channels, linked together by satellite. All those with access to television will see his face. He will establish a telepathic rapport with all humanity simultaneously.

Creme continue saying that "while the Christ is speaking, everyone will feel far more love than they've ever felt before, that massive outpouring of love will cause hundreds of thousands of 'miracle' cures to take place simultaneously." According to Maitreya: "Without sharing there can be no justice; without justice there can be no peace; without peace, there can be no future". At this time of great political, economic and social crisis, Maitreya will inspire humanity to see itself as one family, and create a civilization based on sharing, economic and social justice, and global cooperation."

http://en.wikipedia.org/wiki/Benjamin_Creme

The other sign that will come with Maitreya is a bright star that is visible everywhere in the world. This commercial appeared on CNN in early 2009.

http://www.youtube.com/watch?v=rjwdFkapK1w

The fact that anti-Christ Maitreya is to be the head of a global religion that will combine elements from all religions in order to be accepted worldwide, remain to be seen. But whether it is Maitreya or another, the anti-Christ will imitate displays of signs and wonders and will perform "miracles". He will deceived the whole world and appeared to be the saviour of humanity.

"Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabiter's of the earth and of the sea, for the

devil is come down unto you, having great wrath, because he knoweth that he hath but a short time "Revelation 12:12

31- My daughter in a Waldorf school.

A lot of new-age parents are sending their kids to be educated in the Waldorf school system. It is renown for its unconventional teachings. My daughter attended her seventh grade school year at a private Waldorf school. I rejoiced that she was receiving "an alternative education" and that she was out of the public school system. I had been studying the work of Rudolf Steiner (1861–1925). He was the head of the German Theosophical Society until 1912, when he broke away to form his own spiritual philosophy call Anthroposophy. As a highly developed clairvoyant and "spiritual initiate", he spoke from his direct communication with the spirit world.

He defined Anthroposophy as 'the consciousness of one's humanity', and the disciplined methods of studying this he termed 'spiritual science'. Steiner describes Anthroposophy as a path of knowledge, to guide the Spiritual in the human being to the Spiritual in the universe. (Anthroposophical Leading Thoughts, Rudolf Steiner)

Steiner's objections with the Theosophists were mainly that they didn't revere Jesus and Christianity as special. However, he had no problem incorporating reincarnation and karma into his beliefs and used clairvoyant research to develop his own unique "Christology". Some of the required reading for acquiring a Waldorf teaching credential is : "A Western Approach to Reincarnation and Karma." Every Waldorf teacher reads and studies this book. Reincarnation and karma are core teachings of Rudolf Steiner's Anthroposophy, it is an essential subject. At the time of my daughter's involvement in Waldorf education, there were a few fundamental truths of anthroposophy that had escaped my attention.

Waldorf students usually say "grace" before eating lunch. Here is an example of grace from the Waldorf journal "Education as an Art": "Sun who makes it ripe and good, dear earth, dear Sun, by you we live, Our loving thanks to you we give." This seemingly innocent pagan prayer is loaded with esoteric occult truth and represents the essence of Anthroposophy and the teaching of Steiner. The sun and the earth are god and goddess to be worshipped and prayed for, and they are substituted for God and His Son Jesus. In this quote from Steiner, Son Jesus is replaced with Sun Lucifer: "The Christos [Christ] is the Sun Hero who has transplanted all the strength of the Sun upon the Earth. Now you will be able to understand with what deep intuition esoteric Christianity conceived of the fish form, because it signifies the outer symbol of the Sun power, of the forces of the Christ. Steiner, Rudolf. Occult Signs and Symbols.

The ancient pagan belief of the sun as a deity, which in Theosophy, is Lucifer, the *Solar Logos*, (i.e., *the consciousness of the sun*.) is also a core belief of Anthroposophy. Schwartz, Eugene in "The Waldorf Teachers Survival Guide" states:

Most of that which contributes to our work as teachers, preparation work, artistic work, even meditative work is under the guidance of Lucifer. We can become great teachers under his supervision, for he is responsible for much of what has blossomed in the unfolding of civilization and culture in the past. There is an ambivalent quote from the Research Institute for Waldorf Education which acknowledges Lucifer a an "educational force" and at the same time warns of his negative influence: "Because class teachers work so intensively in the artistic realm, transforming the mundane into the extraordinary, infusing the material with the spiritual, they are subject to the influence of Luciferic beings who work through the imagination, inspiring flights of creativity and fantasy, bringing warmth and light to the art of teaching. Although some of our work takes place in Lucifer's domain, we must be careful not to succumb to his temptations, and we must take active steps to combat his influence. (From Roberto Trostli, Director of the Research Institute for Waldorf Education).

Anthroposophy believes that Lucifer is a being of light who incarnated as a human being three thousand years before Christ. Steiner says: "It is revealed to the retrospective clairvoyant gaze that this was an actual human incarnation of the Luciferic Power. And this incarnation of Lucifer in humanity, which in a certain way has been achieved, was the origin of the widely extended ancient wisdom based on the Third Post-Atlantean civilization. Steiner, Rudolf. *The Ahrimanic Deception*

The brilliant deception of Steiner is the creation of Lucifer's polar opposite, a being called Ahriman, who will incarnate sometime in the third millenium A.D. (any time now). Steiner says: ...[T]he Ahrimanic influence has been at work since the middle of the fifteenth century and will increase in strength until an actual incarnation of Ahriman takes place among Western humanity. Ahriman, in the ancient Persian religion Zoroastrianism, is the Devil. Steiner divides the devil into two beings, Lucifer representing light and civilization and Ahriman, representing all the forces of darkness and excessive materialism .

Steiner teaches and shows us how neither is bad per se, each provides gifts to human beings that further our evolution, and that it is us who must learn to balance these gifts in our individual lives. Steiner contradicts himself, sometimes denying that either Lucifer or Ahriman is evil, and other times asserting they are the downfall of humanity.

32- Encounter with 12th century Gnostic French Cathar

I was once told by a medium that I had been, in a past life, a Cathar in twelfth century France. This lady told me I died burned alive in the siege of the castle of Monsegur in 1243. This was the last stronghold of the Cathars in the Pyrenees, and held out for ten months before they were exterminated by the Catholic Church. The Albigensians is another name for the gnostic sect of the Cathars. They were named after the town "Albi", which was one of their early centers. They lived in the general area of Languedoc and the mountains of the Pyrenees in south France where still remained a lot of ancient ruins and vestiges.

During the later years of my involvement with the New Age, I was coming closer to Christianity and started feeling I would find many unanswered questions in the Christian traditions. The misleading "reading" given by this psychic sparked my interest to study Gnosticism. In my longing to find my spiritual family, as well as being a native of France, I easily identified with the "French gnostic rebels".

Gnosticism has been presented as some kind of "long-lost Christianity" or "original Christianity". In fact, some of the various beliefs of these groups are clearly opposite to the teaching of Jesus. These beliefs included: a belief in reincarnation; that Lucifer and Christ are brothers; that Jesus and Christ are two separate beings; that salvation come through good works alone, and not grace; that the Creator God of the Old Testament is evil; that the Serpent of the Garden of Eden is actually good; and that God is evil. Gnosticism encompasses many different heretical religious sects. To support their ideas, various Gnostic sects wrote their own gospels. Some of these gospels claim to contain "secret teachings" Jesus gave to the apostles. These secret teachings were known as "gnosis".

I discovered God has no "secret teaching", everything that God wants us to know is all out in the open, written in the Bible and accessible to all who search the truth.

But the Spirit saith expressly, that in later times some shall fall away from the faith, giving heed to seducing spirits and doctrines of demons, 1 Timothy 4: 1

There is another sect whose name in Revelation is "the Great Harlot", which is the Catholic Church along with many other Christian church denominations. Many people are turned-off with Christianity and are throwing out the baby Jesus with the dirty bath water of the Catholic Church. Being brought up as a Catholic I know the Catholic doctrine is manmade and has very little to do with the teachings of Christ.

The gnostic belief in reincarnation was a threat to the Catholic Church, not so much because reincarnation is a pagan belief not found in Biblical teaching, but because the believer in evolution through rebirth, tends to hold himself responsible for his own progress and salvation. Such a person has no need of priests and little regard for external dead-letter observances, rites, confession and conformity to institutional authority, hence their persecution over the many centuries while dogmatic religion remains in power.

Some of the Gnostic gospels I studied claim to be records of teachings Jesus gave to people other than the twelve apostles when He appeared to them in visions. They are also the Gospels attributed to some of the apostles and Mary such as: *The Gospel of Thomas, The Gospel of Philip, The Gospel of Mary* and *The Gospel of Truth*.

These Gnostic gospels are part of what is known as the Apocrypha of the New Testament. The Apocrypha, which is included in some Bibles, contain no God-inspired numerical pattern like the sixty-six original books of the Old and the New Testament. The Gnostic gospels are books dating from the second century and later, which, being judged by the church to be spurious, were not accepted into the canon of the New Testament. Gnosticism existed in the pagan religions of Persia around the First Century B.C. Since Gnosticism was a pagan religion that existed a century before Christ, it is impossible it was somehow the "original" Christianity.

Gnosticism was a rebellion against traditional Christian beliefs and an attempt to combine Paganism with Christianity.

Gnosticism was the first major heresy Christianity had to combat. It began in the First Century. Paul's letter to the Colossians and the epistles of John reflect the struggles these apostles had with "incipient gnosticism."

33- Renaissance

"Amazing Grace, how sweet the sound, That saved a wretch like me -

I once was lost but now am found, Was blind, but now, I see."

Despite this endless searching and constant confusion, I have always strongly felt the presence and the protection of God in me. As you can see by reading my story, He has saved me from big trouble and destruction more than once!

As I was more and more uncovering the deception of the New Age, I came across an article on the Christian website Unleavened Bread Ministries, explaining the true nature of the Bible (reproduce here in the appendix). In reading, I discovered the supernatural mathematical complexities the bible contained and I became completely, absolutely convinced, this most sacred book is indeed the Word of God. I believed that all Scripture is God-breathed (2 Tim 3:16). I know the article was a trigger for God's grace to pour into me, because we can read or hear the truth many times without it ever registering in us or touching us, unless, of course, God has decided it is time for us to come out of the darkness.

Even though I had heard about the Bible codes before in New Age circles, I was deeply moved to read and learn of the incredibly complex Numeric pattern contained in the Bible. Those articles were a turning point for me and I became very motivated to read everything on the site from the ministry of David Eells, and his books, as well as the many dreams. Prophetic words and articles of other people contained on the website became a source of inspiration and true spiritual food. I discovered the truth and came to faith in Jesus Christ through His Gospel. For I am not ashamed of the gospel: for it is the power of God unto salvation to every one that believeth; Rom. 1:16

I experience a tremendous sadness realizing how much I have been deceived and how I had completely missed the boat all these years. I wept for several days, my heart filled with grief and sorrow. In that moment perhaps I had a glimpse of what Jesus felt in His isolation, when he cried aloud, "Father, why have You forsaken me?" after all those long years of searching in the dark, I felt I had completely wasted my life, missed my purpose, and there was no more time for me to catch up.

The godly pain I was feeling was tremendous and overwhelming and I repented and asked God's forgiveness for all my sins. I reviewed all the things I had done in rebellion against God's commandment and resolved from then on to follow His will and be faithful to His Word.

I had never studied the Bible but instead studied the many "bibles" of the New Age. I feel God had ordained me to be lost and He has now decided it is time for me to be reborn in His True Spirit. I can only guess that the purpose of this trial is to be better equipped and able to help other New-Agers like myself to discover the beautiful incredible Truth of the Gospel. I have heard the call of God to bring the truth to my dear New-Age friends and this book is God's labor of love through me for all the good New-Age folks who are also caught in the great deception. "*Therefore come out from them and be separate, says the Lord. Touch no unclean thing, and I will receive you.*" <u>2 Corinthians 6:17</u> Through this rebirth, I am dying while I am still alive, dying to my old self, my old ways of being, my personality, my identification to who I think I am, my cherished belief system and habitual emotional responses. There is much sorrow in letting go of all the things I perceived as being "me". It is painful because there is much love I have invested in keeping myself alive.

But this old self is very much like an addiction, even though I know he has to go and I need to lose my old life to gain eternal life. Radical change is scary because I don't really know what will replace this old persona and every fibre of my being is conditioned to resist this death. It is a natural response to resist destruction and to survive at all cost. Yet, I know the only way to a new birth is to die first. The only way to be truly reborn in Christ is to fist die to all my false identities. To die to myself while my body is alive, healthy, and functioning in the world as if nothing inside is happening is a strange experience. The world and my old self seem unreal and I am going back and forth with this illusion of me doing something for me and for the world, and me not being me anymore but an empty vessel filled with the Holy Spirit. And they that are of Christ Jesus have crucified the flesh with the passions and the lusts thereof. Gal. 5:24

I have to replace "the I want", "I need", "I desire", the Me, Myself and I, this relentless tyrant which is the embodiment of Lucifer – I have to replace it with You Lord, what You want, need and desire, the embodiment of which is Jesus Christ. This is my aim and my understanding of the process. But this also has to go, I can't be holding on to it because my concept of being filled with the Holy Spirit is not the real thing. It is only an idea or a "vague anticipation" that comes from having experienced glimpses of it. I only trust and have faith that eventually I will be filled with the Spirit of Christ Jesus. The one Bible quote I relate to the most at the moment and keep in my mind as a guidance is, *"I have been crucified with Christ; and it is no longer I that live, but Christ living in me" (Gal. 2:20)*. This is not new. I feel my all life has been a long, endless crucifixion. This is quite a statement to acknowledge that, even to myself. Aren't happiness, joy, abundance, partnership, success, career, health and beauty synonymous of spiritual achievement? Aren't we constantly being told that these achievements are the fruit of true communion with spirit? That they are a sign of spiritual maturity and enlightenment?

What spirit are we talking about here? And what kind of "enlightenment" is this? This is not the narrow way of Jesus Christ but the advertising promotion of the New Age. This is a world where we are supposed to be on top of things, a world that makes you feel a total failure if you are any less than a shining embodiment of Lucifer.

I feel, as a true Christian, I need to follow Jesus on the Cross. Jesus came and let Himself be crucified on a cross as an example. It is telling me: If you want to follow me and be a true disciple, let yourself be crucified; let your preconceived, conditioned images, attachment and love of yourself die. I am dying while I am alive, yet my body is healthy, feels vibrant and at times full of energy. This is making the dying process more difficult and more intense. I am intensely alive and I am intensely dying at the same time. How could this be?

Over half a century of living I have been pretending and believing I had achieved something, but what had I done, really? At first I felt, in the eyes of God, most probably nothing!, but now I know this is not so. I know I have fulfilled God's purpose for my humble life. Other times I have no illusion about myself, having no choice but feeling the constant pain of being alive in this body. Dying alive is a skill. The tendency to self-destruction, body and all, is very strong. Many times I have wished to disappear. It is like walking on a tiny, narrow bridge with no ramp on the side, over a bottomless precipice. This surely must be what Jesus called "the narrow way"!!

How many of us actually have the guts to cross over?

In order to survive I have faked Life, I have told myself convenient lies, such as believing I was really making progress in spiritual evolution, going somewhere, some place of achievement called Enlightenment. This is such a monumental deception. There is no end to this striving. I know this to be a "cul de sac" which means in French "the bottom of the bag" or a "dead end street".

There is no way out of this pursuit, nor is there any outcome besides being permanently lost. Its very nature makes you keep going in endless spirals. Once you get to the top of the spiral, you are re-cycled at the bottom of it and the process starts all over again. This movement gives the illusion of achievement but in paying close attention, I discovered over the years, I was going nowhere. It is like entering one of those Chartres Cathedral labyrinths (which ironically have become a New Age symbol) and never finding the way out. The interesting, most revealing thing about those labyrinths people walk, is that you have to come out the way you came in! Once you get to the centre of it, you have to turn and walk all the way back to the entrance. There is no other way to get out!

Don't you think it is an appropriate metaphor that describes perfectly the very nature of the new-age deception?

The New Age is like a great, big, huge labyrinth: you will never find the truth, never find God in remaining inside of it. You need to walk out of it completely and ask God through His Grace to cleanse you of all the darkness and deception you gathered up there along the way.

Throughout Scripture, from Genesis to Revelation, God tells us that there is but one God: Father, Son, Holy Spirit. Three Essences, one God. The fundamental truth of this Biblical revelation that has brought much persecution of Christians since the time of Jesus is simply this: God Almighty, the Maker of heaven and earth, and of all things visible and invisible, is exclusive. All other "gods" are man-made and counterfeit. While men and women claim they are "gods" and "goddesses," in reality they are blaspheming the One and only true God. I am the LORD; there is no other God. I have prepared you, even though you do not know me, so all the world from east to west will know there is no other God. I am the LORD, and there is no other. I am the one who creates the light and makes the darkness. I am the one who sends good times and bad times. I, the LORD, am the one who does these things. Open up, O heavens, and pour out your righteousness. Let the earth open wide so salvation and righteousness can sprout up together. I, the LORD, created them." Isaiah 45:5-8

The human race in its present condition is ever more falling away from this simple truth and is in a state of degeneration removed from true spirituality and true Salvation. Appendix 1

The Holy Bible, Wholly True

http://www.unleavenedbreadministries.org/? page=whollyholy

by Winkie Pratney

The Bible isn't like any other book that has been written. The claims of the Bible are unlike any other book --it's not a human book! Unless you have a rock solid commitment to the truth, it will not change your life --it will only be so many words in a sea of words. God called His Word living. You can't mess with it, it's too heavy!

You know many of the Eastern thought forms use Scripture. That's because the book is so powerful --you can't ignore it. If you don't use it, you can't capture people's hearts. God has built life into His Word, and all of the strong cults rip it off --steal bites out of the Bible and use it. They use the truth of it to try to justify the lies that they are talking about. Just the fact that the pieces taken out of context are powerful enough to draw men's hearts should tell you that the whole Word, used under the inspiration of the Holy Spirit, can do!

CREDENTIALS

So what are this book's credentials? I could say to you, "I have just written a book, and it is the Word of God. It's a great book, took me a year to write it." And you would have every right to say, "Prove it!" There are 30-40 books in the various world religions, each one claiming to be a superior revelation. Jesus said, "Heaven and Earth will pass away, but my words shall not pass away" (Matt. 24:35). How important do you think the earth is? Well, Jesus says, "Heaven and earth will pass away..."

The Bible does not attempt to defend its inspiration. You will not find any verse that says, "This book is really true, so you better believe it!!" But here is an interesting thing, Genesis opens with the words, "God said," 9 times in the first chapter. The statement, "Thus says the Lord" appear 23 times in the last book of the Old Testament -Malachi. "The Lord Spoke" appears 560 times in the first five books of the Bible alone. Isaiah claims at least 40 times that his message came directly from the Lord; Ezekiel, 60 times, and Jeremiah, 100 times! And at least 3800 times in the Old Testament, "The Lord spoke" appears. And the Lord Jesus quoted from at least 24 different Old Testament books -that's right, He just quoted.

These are facts that will be valuable for a person with an open heart --not that you have to throw your head away in order to believe these facts; but if you do not want to believe, NOTHING will convince you. Voltaire, 250 years ago, held a copy of the Bible in one hand and said, "In 100 years this book will be forgotten, eliminated." What is hilarious is that 100 years later, to the day, his house was made the headquarters of the Geneva Bible Society, and they were distributing Bibles out of his house! God has an incredible sense of humor!

Say you were going to write a book, and this is how you had to write it: Take 40 different writers for a start, totally different writers –some highly educated, even doctors. Then get some farmers. Go and dig a guy out of a ranch and say, "I would like you to help me write a book." Then you find some fishermen --you go down to the wharf --a couple of guys from San Francisco, and say, "Hey! listen, help us write a book." And they say, "Sure, fine...we will help you." And then you get them to write on the following things: religious themes, poetry, ethics, science, philosophy, the creation of the Universe and where it's going (throw in a few things about where they think it will all end.) You collect all that, and then...oh, by the way, you have to separate these people so they can't communicate by phone or telegram... only possibly by word of mouth, passed down over the years. Ah, yes, years... you collect all this stuff over about one and a half thousand years, and compile the whole thing in one book. What would you have? I suggest that you take a biology textbook from 60 years ago, and compare it with one today. And that is just 60 years! I know what you would have, you would have the most motley junk you have ever seen in your whole life --with people totally contradicting each other! But that is not what you have when you read your Bible. The more you read this book, the more incredible the unity of it. Because the more you get into it, the more incredibly detailed it is, and you find out there are not forty people who wrote it, but one person.

THE BIBLE AS A SCIENCE BOOK

The Bible is scientifically accurate. The same God who created the universe wrote it. (No statement in the Scriptures is scientifically incorrect). At the time that the Bible was written, they thought that the world was flat and held up by three elephants. Big elephants. Someone asked, "What holds the world up?" Another said, "Three elephants." Then someone ventured to ask, "And what holds up the elephants??" It was answered, "A big tortoise." And so the early sciences grew. Now, listen to what God said. Remember, this wasn't written in the last hundred years, or even the last thousand. This comes from over 2500 years ago... "Have ye not known? Have ye not heard?...Have ye not understood from the foundations of the earth? It is He that sitteth upon the circle of the earth" (Isaiah 40:21,22). The word "circle" is the word "sphere" in Hebrew. Also, "He stretcheth out the north over the empty place, and hangeth the earth upon nothing" (Job 26:7). (So much for the elephants!)

There are many other astounding scientific facts in the Scripture, presented centuries before it became man's "knowledge." Such as this..."Canst thou bring forth Mazzaroth in his season? Or canst thou guide Arcturus with his sons?" (Job 38:32). Arcturus is a run-away star system. It moves at 257 million miles a second (our sun moves at about 12 1/2 miles a second).

"The day of the Lord will come as a thief in the night in which the heavens will pass away with a great noise and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up" (2 Peter 3:10). This very verse was used 90 years ago to prove that the Bible could not have been divinely inspired because, "How could there be a fire big enough to burn the whole world? Silly fisherman!" It took over two more generations for science to catch up to what God had spoken to Peter; that an atomic reaction could actually melt the basic building blocks of matter itself, and God was prophesying how the world would end. In fact, two verses later we find these words, "The heavens being on fire shall be dissolved and the elements shall melt with fervent heat" (vs.12). Do you know what the world "dissolve" is? It's a Greek word that literally means to untie. That is an atomic physics statement from a fisherman! These and countless other examples can show you how the

Lord had hidden unsurpassed knowledge and wisdom in His Word. But wait until you see what unfathomable genius lies beneath, woven within the Word itself.

IVAN PANIN

In 1882, a young immigrant from Russia was just graduating from Harvard. He had a wonderful conversion to Christ, after traveling as an agnostic who often lectured on atheism! A brilliant mathematician, multi-lingual scholar and a literary figure, Panin began to study the Scriptures as a Christian. Knowing Hebrew, Aramaic and Greek, he began reading them in the original languages. Now both Hebrew and Greek are unique in that they do not have separate characters for numbers. In other words, they do not use special symbols for their numbers (like our Arabic numerals 1,2,3,etc.) but use instead the letters of their alphabets to represent numbers.

Aware of the numerical values of the Greek and Hebrew alphabets, Panin experimented one day by replacing the letters with their corresponding numbers in Scripture. Here is Panin...a mathematical genius, a Hebrew and Greek scholar, and he loves playing with numbers. Suddenly, his trained mind saw a mathematical pattern! As he studied more intensely, his excitement grew. A few short hours of work had him utterly amazed. The verses he had studied bore unmistakable evidence of an elaborate mathematical pattern, far beyond random chance, or human ability to construct. This discovery marked the turning point in his career, and from that time until his death in 1942, he devoted his entire life to the study of Bible numerics. He showed, first of all, that the Bible, in its original language, is a skillfully designed product of a mathematical mastermind --far beyond any possibility of deliberate structuring. He later supplied a representative of the Nobel Research Foundation with over 43,000 sheets of his studies accompanied by his statement that this was his evidence that the Bible was the Word of God. Their reply was, "As far as our investigation has proceeded...we find the evidence overwhelmingly in favor of such a statement." He then issued a challenge throughout leading newspapers of the world to offer a "natural explanation" or refute the facts; not a single person was able to do so.

WHAT HE FOUND

"The words of the Lord are pure words; as silver tried in a furnace of the earth, refined 7 times." -- Psalm 12:6

Panin found that patterns of prime numbers, such as 11, 13, 17 and 23, but especially 7, were found in great clusters. He would add up the sum of all the numeric values for different words, sentences, paragraphs, passages, and whole books, and he found the same patterns in each of these forms! He found that the number of WORDS in a vocabulary divides by 7. The number of proper names, both male and female, divides by 7. The number of words that begin with a vowel divides by 7, likewise the number of words that begin with a consonant. The number of LETTERS in a vocabulary divides by 7, and those letters, those that are vowels and those that are consonants also divide by 7. Words that occurred more than once divide by 7, and also words that appeared only once! The number of nouns is divisible by 7, also the words that are not. Even the number of words beginning with each letter of the alphabet! And on and on... Panin only stayed on

a passage long enough to confirm beyond reasonable doubt the statistical evidence for supernatural design. But he stated that the longer you stayed on one, it would continue to yield further and further evidences of pattern within patterns until the mind reeled!!

SOME EXAMPLES

Here is an example from the Old Testament. Just the very first sentence in the Bible. "In the beginning God created the heavens and the earth" (Genesis 1:1). That's the way that it comes out in English. In Hebrew it's exactly 7 words. The seven words have exactly 28(4x7) letters. There are three nouns (God, heavens and earth). Taking the letters of these, substituting their number equivalents and adding them up, you get a combined total of 777 (111x7)! There is on Hebrew verb -- created. It's total numerical value is 203 (29x7). The first three words contain the subject with exactly 14(2x7)letters, likewise the other four are the object with exactly 14 letters. The Hebrew words for the two objects (heaven and earth) each have 7 letters. The value for the first, middle, and last letters in the sentence is 133 (19x7). The numeric value of the first and last letters of all the words is 1393 (199x7); the value of the first and last letters of the first and last words of the verse is 497 (71x7). The value of the first and last letters of each of the words between is 896 (128x7). And so on, and so on...in this verse alone there are 30 different features of 7. I have listed only 11 of them!! The chance of this happening accidentally is 1 in 33 trillion.

And now an example from the New Testament: Matthew 1:1-11. The vocabulary has 49 words (7x7). 28 words begin with a vowel (4x7), the remaining 21 with a consonant (3x7). 7 end with a vowel, 42 with a consonant (6x7). The 49 words have 266 letters (38x7). Out of the 266 letters, 140 are vowels (20x7), 126 are consonants (18x7). Also, of these 49 words, 14 occur only once (2x7), 35 occur more than once (5x7), 42 (6x7) are nouns, 7 are not. These remaining common nouns have exactly 49 letters (7x7). Male names occur in all 56 times (8x7). The names of only three women appear in the passage, and the Greek letters of their names add up to 14 exactly!

Panin said that it would have taken Matthew several months, working 8 hours a day to construct the genealogy, even if it were possible. But the names were chosen BEFORE MATTHEW WAS BORN!

ONE AUTHOR

The whole Bible is like this. I am just taking one small chunk of it and doing it in detail. Every paragraph, passage and book in the Bible can be shown to be constructed in the same marvelous way. What kind of fantastic collaboration between the disciples could have produced this structure without computers? How could mere fisherman and tax-collectors produce this kind of incredible structuring and design? What is crazy is that Mark is a Roman, Luke a Greek, and Matthew a Jew, but they all wrote with the same pattern. Each one wrote with their own unique flavor. Mark's style is different, but the pattern is the same right through! So who wrote it? One Mind, one Author -- One God -- many different writers, but One Writer. Can you imagine what kind of Mind would do this and not even care if you ever found out?! What I want you to see is how smart God is! These are not just words, it's an incredible mathematical pattern. It dances with its own poetry in mathematics. A computer would go into raptures over this! It's like a building where every piece joins perfectly into each other. And what is wild, is you can't pull even ONE word out, without damaging the whole pattern. So the Bible carries within itself, a self-checking, self-verifying protection factor. If a person comes along and says I don't like this one, the whole pattern falls apart. This cannot be found in any other religious "holy" book in the world.

NO OTHER CONCLUSION

You can put any test that you like on this book and nothing is even in the same category, not even in the same class. It is not a book -- it is God who has spoken in history, and that is why He says, "My word is quick and powerful and sharper than any two-edged sword!" Only the 66 books of the Scriptures bear this divine seal. No other book of man in ANY language even faintly resembles the intricate structure and design of the Bible. The fact remains -- only an INFINITE mind could have devised this Book of books. Now you must take what it says, as just what it is...THE WORD OF GOD!

Science proves the Bible:

http://www.unleavenedbreadministries.org/?page=science