

The Corruption of Christian Worship by Scheming Androgynes

by Jeremy James

High-ranking transgender deceiver, Jan Crouch of TBN

In our experience Christians today are shamefully lacking in discernment. For a great many of them it is deemed a virtue to judge no-one. Even for those who profess to study and follow the Bible in its most literal and explicit form, their guiding principle is one that does not appear anywhere in the Bible – 'tolerance'.

The LORD asks that we love goodness and righteousness and truth. He also asks that we hate evil and wickedness and lies. Alas, the lukewarm church, the church of Laodicea, does neither. It is neither hot nor cold. It neither rejoices over righteousness nor grieves over wickedness.

It has almost entirely forgotten that Satan exists. It has also forgotten that, for all who are blind to his works, he is immensely dangerous. The Laodicean church has made its home in this world, and that's why Christ has to stand at the door and knock (Revelation 3:20).

More imposters than pastors

The Great Deceiver has ensured that we have far more imposters than pastors in leadership positions in the church today. How hard it is to find even one pastor who plainly and sharply rebukes the wickedness of this world! How hard it is to find even one who will warn the flock about any of the countless lies and deceptions and false teachings that snap daily at the heels of every believer! A huge number have slipped into a state of complacency, believing it is possible to co-exist peacefully with evil.

Recently, during a chance encounter in a hardware store, I raised these matters with an elder in a local Bible-believing congregation. He excused the lack of action by the church with the words, "but the Bible said it would be like this in the End Time"! In his view there was no need to raise the alarm since the tsunami of sin was already upon us.

I also raised the subject of gender confusion and same-sex 'marriage' with elders at another local Bible-believing church. Both of them were very candid in their response. In their view the brand of evil that exists today, the kind that seeks to turn boys into girls and girls into boys, is so forbidding and so perverse that they preferred to not even think about it.

While I could understand their attitude, I did not accept it. The Word of God clearly instructs us "**to reprove, rebuke, exhort with all longsuffering and doctrine**" (2 Timothy 4:2). Alas, most Christians today know very little doctrine, and they have no idea what it means to reprove, rebuke or exhort! Their pastors should be teaching them these things, but *they* don't know them either. So, rather than rebuke and expose the darkness that pervades our society, they whisper tender words of encouragement to a flock that wants to hear nothing else.

If pastors today do not have the courage, the understanding, or the honesty to expose and condemn the false teachers and preachers who infest the 'gospel' channels on television and who publish so-called Christian books filled with neo-pagan ideas, then they are absolutely certain to ignore the controversial topic that we are about to discuss in this paper.

Transgenderism in CCM

Few Christian leaders seem to recognize how deeply embedded transgenderism has become in modern society. It is not a recent phenomenon but has been practiced in secret for decades, if not centuries, by the extended network of Babylonian families who control this world.

While it is difficult to offer convincing proof for transgenderism prior the 20th century, there is a mountain of evidence to show that it has become endemic in western society in the past hundred years or so.

We have examined this topic from various angles in several previous papers, including one called *Notable Androgynes with Serpentine Necks* (paper #130). Readers who have not already read that paper may wish to do so before proceeding with this one since it reveals the high incidence of 'elongated' or giraffe-like necks among the latest generation of male-to-female transgenders. We will examine the same unusual physical characteristic in this paper, but this time with reference to just one group of professionals – noted female performers of Christian worship music or CCM (Contemporary Christian Music).

Methodology

We will adopt the same approach that we followed in our paper on female members of the US House of Representatives (#140). We will argue that the presence of a prominent physical characteristic in a small population or group, a characteristic known to arise primarily among MTF transgenders, is statistical proof that many of them must be transgender, even if we cannot prove the fact in any individual case.

Having said that, this physical characteristic is normally accompanied by other MTF-type features, such as a large forehead, deeply set and widely spaced eyes, a skinny male physique (in some cases), a wide mouth, large lips, a straight jaw-line, and prominent cheekbones. Few have the fat-to-muscle ratio normally found in natural women.

Open Transgenders

Let's start by looking at people who are honest about their transgender status. For Babylonians the mystique of transgenderism derives in part from the fact that it is a deception, a deliberate charade to confuse and beguile – and in time, replace – natural men and natural women. A person who is openly transgender, however, is being honest with others and is not necessarily part of the wicked transgender agenda. In fairness, he or she should even be seen as one of the victims – and the number is growing rapidly.

As Christians we need to appreciate just how convincingly feminine a modern MTF can be. The deception is constantly reinforced by the overwhelming preponderance of transgenders in television and the movies. It is hard to find a news channel that does not make extensive use of transgenders. These images are conditioning the masses to accept the transgender 'look' as inherently feminine, even though in many cases the individuals are 'off' in some way – their heads are disproportionately large and square, their foreheads high and sloping, their cheekbones unusually prominent, and their eyes deeply set. Look at CCN and Fox News for numerous examples (Also see our paper #126).

Honest Transgenders

Modern surgical techniques, along with the increasing skill and experience of the surgeons who carry out these operations, mean that many transgenders in our community today are not easy to detect. The average person is unlikely to suspect that anything is amiss. Indeed, judging from discussions we have had with individuals who are slowly awakening to this phenomenon, the principal 'tip-off' comes, not from the facial appearance of MTFs, but from their cold, masculine stare.

The openly transgender cases presented below are all connected in some way with the US military:

**Sheri Swokowski,
Former US Army Colonel,**

**Amanda Simpson,
Senior Advisor in Dept. of Defense.**

**Laila Ireland,
US Army veteran.**

**Jennifer Peace,
US Army Captain.**

**Sage Fox,
US Army Reserve Captain.**

**Jennifer Ingram,
former US Army Reserve.**

**Ashleigh Buch,
Staff Sergeant, US Air Force.**

**Jennifer Long,
US Army veteran.**

In our opinion, most of these individuals would be taken as a natural woman in the average workplace. However, none of them claim to have been born female. All are openly transgender, and we commend their honesty.

We cite them here as proof that MTFs are already present in our society and pass largely unnoticed. We also cite them as proof that transgenders do not need to conceal their transgender status to live happily in their reassigned state. Systematic deception, on the other hand, is an entirely different matter.

Transgenders in CCM

These eight individuals differ, however, from transgenders produced prior to puberty. The transgender program being operated in great secrecy by the New World Order would appear to consist exclusively of pre-teen transgenders. Such people are 'reassigned' by their parents at a very young age. They have no choice in the matter but seemingly are raised to believe their reassignment is both normal and desirable, a permanent mark of their privileged status. It is this covert program that we dub the wicked transgender agenda.

The generational Babylonians who control this world (for now) have infiltrated the ranks of Bible-believing Christianity. Alas, Christians of almost every hue have forgotten that Satan will do everything he can to win the war against God. Since he enjoys uncontested control over the wealth of this world, with trillions of dollars at his disposal, he can buy the very best technology and use it covertly for his sinister purposes. Society at large seems to be completely unaware of this hidden capability and its role in the End Time deception. There is compelling evidence that the medical skills needed to nurture and support an international transgender program have been in existence for some time and that the architects of the New World Order are using them to implement their policies.

The ultra-rich Elite can also afford to recruit and train the very best brains in the most prestigious universities and induct them into their plan. These individuals are not necessarily Luciferian, but they are willing to serve the Elite for serious financial rewards. Many atheists and pagans would seem to have no difficulty setting aside their scruples if the price is right – and the Elite know this.

Satan is determined to subvert true Christian worship

There are only two 'weapons' that Satan has real cause to fear. These are the Word of God and heartfelt repentant prayer by true believers. We discussed his hatred of these and the steps he is taking to suppress them in an earlier paper (#86). As an aspect of prayer, true Christian worship is especially dangerous since it engages the collective body of believers and instills in them a joy and spiritual strength that can withstand virtually anything.

If he is to subvert the church and seduce mankind with the philosophy of Antichrist, Satan must infiltrate and destroy true Christian worship. This is why there are so many transgressors in CCM! This bastion of Christianity must be torn down.

For a long time I wondered about the steps the Enemy was taking to achieve this. We identified most of them in our earlier papers on Christian worship music (#88, #99, and #132). These included songs with no scriptural content, songs that taught error and confusion, songs that shamelessly aped pop and rock, and songs with heavy, pulsating rhythms, excessive repetition, back-beat, unresolved chords, meditative melodies, heavy dependence on instrumental accompaniment, and a strong focus on the performer. These inflicted considerable damage on traditional Christian worship, but the most damaging blow of all came with the introduction of the electric guitar – Satan's instrument of choice at rock concerts the world over, where millions of lost souls come together to worship the god of this world.

On top of all this, CCM is riddled with legal and financial conditions and restrictions. Satan must extract a profit from the music used in Christian worship. In doing so he completely destroys its spiritual value. Soiled by mammon and exploited by a venal industry, it is utterly unacceptable to God.

Hillsong 'worship' – a blasphemous Illuminati spectacle.

Music has now taken the place of worship

What I couldn't understand was why so many believers were willing to allow their precious archive of traditional Christian hymns to be debased and ridiculed in this way. This did not happen suddenly but occurred over a period of several decades, with the seeds of corruption being sown as early as the 1940s. Around this time congregations across America were tricked into believing that the power of worship was dependent in some way on the professional quality of the music. They began to believe that God took pleasure in the performance itself.

This marked a huge change, though few seemed to see it at the time. Music was no longer a supplement to worship, but had now taken the place of worship. Believers should have noticed the loss, the shift from joy to entertainment, from humble obeisance before the LORD to the pursuit of an emotionally satisfying experience.

A few saw what was happening, but they were dismissed as obstinate formalists who clung to the past.

Discerning of Spirits

Satan relies on his servants here on earth to carry out his plan for mankind. These come mainly from generational Babylonian families which have continued down the ages with their sinister campaign to destroy Christianity. Some of their members become Christian leaders, or preachers, or elders. On the surface they may seem to be genuine Christians, but in reality they are Babylonians who serve their 'master' by infiltrating the church and deceiving true believers.

One of the gifts of the Holy Spirit is "discerning of spirits" – see 1 Corinthians 12:10 – but few Christians today understand what this means. As Bible commentators such as Gill, Abbott and Barnes have noted, this gift is the ability to see a person's true motives. Barnes defined it as follows: "This must refer to some power of searching into the secrets of the heart; of knowing...a man's purposes, views, and feelings. It may relate either to the power of determining by what spirit a man spoke who pretended to be inspired, whether he was truly inspired or whether he was an impostor, or it may refer to the power of seeing whether a man was sincere or not in his Christian profession."

Christians today should be praying ardently for this gift since the church is heavily infiltrated by generational Luciferians **"who bless with their mouth, but... curse inwardly"** (Psalm 62:4). Some are MTF transgenders who have taken control of Christian worship music in order to wrest from the bosom of believers the blessing that feeds their hearts and souls.

The evidence hidden in plain sight

As mentioned earlier, we are unable to state with absolute certainty that a particular person is transgender. This is one reason the modern MTF deception has been so successful. We can only point to the marked discrepancies, in aggregate, between the physiology of natural women and that of transgender persons. Once we understand the latter, we can make a valid comparison. If enough people in a particular class possess a trait that is found mainly among transgenders, then we can infer that several members of that class are actually transgender. We don't actually need to "out" anyone.

Consider the 12 CCM artists below. All have the elongated necks that are found mostly among transgenders. Not all transgenders have such necks, but we would reckon that, where this characteristic is present in a random group, the individual is a transgender in at least 4 cases out of 5. This would suggest that many of the following are transgender:

**Brandy Allison -
'Walkin' On Faith' album.**

**Brooke Barrettsmith -
Best-selling album.**

**Annie Garratt -
Hillsong.**

**Brooke Fraser -
Hillsong.**

**Melissa Helser -
Albums with *Bethel Music*.**

**Sara Groves -
Nominated for 3 Dove awards.**

**Heather Clark –
Album with *Jesus Culture*.**

**Joy Williams -
Recipient of several *Dove* awards.**

**Kerrie Roberts –
Albums and hit singles.**

**Kim Walker-Smith –
Albums with *Jesus Culture*.**

**Meredith Andrews –
Recipient of 2 *Dove* awards.**

**Christa Black-Gifford –
Toured with Michael W Smith.**

"Who is there even among you that would shut the doors for nought? neither do ye kindle fire on mine altar for nought. I have no pleasure in you, saith the LORD of hosts, neither will I accept an offering at your hand...But cursed be the deceiver, which hath in his flock a male, and voweth, and sacrificeth unto the LORD a corrupt thing: for I am a great King, saith the LORD of hosts, and my name is dreadful among the heathen."

– Malachi 1:10 & 14

These 12 performers could not be regarded as marginal figures in the world of CCM. It is significant, therefore, that they all possess a physical characteristic which is mainly (though not exclusively) found among the latest generation of MTF transgenders. Many more examples could be given.

If we look at two of these cases – Christa Black-Gifford and Brooke Fraser – in more detail we find even more evidence of transgenderism [A corresponding analysis of the other 10 cases would yield similar results]:

Christa Black-Gifford : Six photos of an ageing male-to-female transgender?

Brooke Fraser : Six photos of a boy made up to appear like a girl?

If you check out some of the dozens of photos of CCM artists on the Internet, you will quickly see that something is definitely 'off' about many of them.

New cases with multiple traits

In the six additional cases given below we focus, not on a single attribute, but on several telltale, quasi-masculine characteristics, from large jaws to high sloping foreheads; from deep-set, widely-spaced eyes to prominent cheek bones; from enormous lips and mouths to big ears and a bulging trachea. Many transgenders have a square-shaped head that is disproportionately large relative to their body. The only skeletal feature that surgeons can easily alter is the nose, so some have delicate feminine noses set in strangely masculine faces.

Six photos of Korey Cooper of 'Skillet'.

Six photos of Taya Smith of 'Hillsong'.

Six photos of Ashley Cleveland, Grammy-winning gospel singer

Six photos of Audrey Assad – composer and performer of 'Christian Album' of 2010

Six photos of J J Heller, who has released several Christian albums

Six photos of Plumb (Tiffany Arbuckle), recipient of a *Dove* award

Consider the evidence. Is it possible to conclude that **any** of these six individuals are natural women?

CONCLUSION

During our examination of these and dozens of other well-known female CCM performers, we came across very few who could pass as natural women. Based on facial features alone, a large number proved to be transgender, while the rest were no better than borderline. When we checked video footage of the latter on YouTube and Vimeo, many of these also proved to be transgender.

A detailed investigation of some of the really big names in CCM – such as Amy Grant, Natalie Grant, Mandisa, Kari Jobe, Sandy Patti, Lauren Daigle, Reba McEntire, Carrie Underwood, and Francesca Battistelli, among others – would likely shock many people.

We are witnessing today the poisonous culmination of a long-running, covert program dedicated to the infiltration and corruption of true Christian worship.

Jeremy James
Ireland
October 12, 2017

For further information visit www.zephaniah.eu

Copyright Jeremy James 2017