

The New Age Movement is Designed to Destroy True Biblical Christianity

by Jeremy James

Many Christians have heard of the New Age Movement but are unclear about its philosophy and its purpose. They don't understand that the various cults and 'isms' which have been created in the past fifty years or so have been established as part of a plan to draw people away from Christianity. This plan is well-funded and carefully co-ordinated by generational Luciferian families and occult groups. They are trying to undermine and destroy the remnants of true Christianity in the world today and bring about a New World Order. A major goal of the New World Order confederacy is the creation of a One World Religion. This will likely have some semblance of Christianity but will be antichrist in spirit and substance.

If one is to understand the dangers posed by the New Age movement, it is vital that every born-again Christian be able to recognise the countless ways in which New Age ideas are infiltrating modern thought and culture. It is happening so subtly and in so many guises that it is difficult to address effectively unless one understands the mentality behind it.

In this paper I will describe the main elements in the New Age philosophy and where they are leading. Please bear in mind that every one of the beliefs in the 'New Age Deception' section (below) are false. They are utterly unbiblical and poison of the worst kind. I feel it is necessary to say this since some New Age beliefs can actually seem quite plausible if one comes upon them in a new or unfamiliar setting. For example, some Christian leaders and pastors have recommended the movie, *Avatar*, without realizing that it is intensely New Age and filled from start to finish with Luciferian philosophy. In my experience, many sincere Christians today already subscribe unwittingly to a few New Age beliefs, never having considered where they came from or that they may possibly be in conflict with Scripture. Among these beliefs are universalism, ecumenism and modernism (We will discuss these later). Remember, Satan is the Great Deceiver. He knows his job – and the human heart – extremely well.

I have already written about the dangers of the New Age movement in my earlier paper, [Eighteen New Age Lies – An Occult Attack on Christianity](#). The purpose of this follow-up paper is to describe the New Age system as a coherent world view and so make it easier for born-again Christians to understand it and to recognize its countless manifestations in modern culture, the media and elsewhere.

- New Age Deception -

WARNING: A summary of the New Age deception starts here

Soul

1. Soul is divine. Man is a god but does not know it. Only the body dies. Death is natural.

Salvation

2. There is no need for salvation since no-one is damned. Man is not fallen and has no need to repent. He is on earth to gain experience. The Supreme Being never intended that even a single soul would perish. All are going back to the high heavenly worlds, at their own pace.

Judgment

3. God never judges man. All men are basically good but lacking in spiritual maturity. An impersonal law of cause and effect is in operation which helps to bring man to maturity. We reap only what we sow. The law of karma is impartial, mechanical and universal. All souls eventually work through all of their karma and reach the high levels of heaven.

Spirit

4. The universe is filled with a spiritual energy which is both supremely intelligent and infinitely creative. This is the Force (cosmic energy, cosmic intelligence, universal spirit, prana, mana, elan vital, prakriti, manitou, etc).

New Age methods for contacting the Force

5. A New Ager can contact the Force in three ways: (a) imagination or visualization; (b) meditation, contemplation or yoga, and (c) specific rituals such chanting, sacred dance, rosaries, ascetic practices, invocations, astrology (including rites linked to astrological charts or the astrological calendar), mandalas, vision quests, shamanic rites, and the use of charged objects such as talismans and crystals.

Creation

6. All creation is dualistic, yin-yang or a blend of positive and negative. Thus everything must balance. Balance leads to harmony. Spiritual growth comes through the harmonisation of opposites and inner balance. There are many levels of creation, the ‘Earth Plane’ being but one of them.

Changing one's reality

7. The Force is responsive to our thoughts. Thoughts are ‘things’. To change his reality the New Ager believes he must change his fundamental thinking processes. This is sometimes referred to as a change in consciousness.

Initiations

8. The New Age movement attaches great importance to degrees and initiations. Each degree or initiation is meant to lift one into a higher level of consciousness. The promise that he will ‘take the next step’ if he persists along the path is a key motivating factor for every New Ager.

Unity of Consciousness

9. Even though all things are dualistic in manifestation, the whole of creation is spiritually One, a unified field of pure consciousness.

Good and Evil are Relative

10. Since everything is one, good and evil are only relative terms. Therefore we should not judge or condemn others since they are operating from within their own level of consciousness. At some stage they will gain enough ‘experience’ to make a leap in consciousness and advance to a higher level.

Soul's journey over many lives

11. Soul reincarnates over many lifetimes in order to gain enough ‘experience’ to reach the level of spiritual maturity known as ‘God Consciousness’ or ‘God Realization.’ There are even levels beyond this which only the most spiritually advanced souls or Masters can reach.

Living and Ascended Masters

12. The New Age teaches that soul was extremely immature when it first came to earth. Then the cycle of reincarnation began and it gradually ‘unfolded’ into higher levels of consciousness. The Supreme Being (who is NEVER identified with the Lord God of the Bible) arranged for some highly evolved souls to come back to earth to ‘guide’ the evolution of mankind. These are often referred to as ‘Masters.’ Jesus is usually portrayed as a ‘master’ but not a very high one.

Age of Aquarius

13. The so-called Masters are trying to lift mankind as a whole to the level where all violence and discord are universally banished. The divinely ordained threshold, known as the Age of Aquarius, is fast approaching where mankind will make this momentous leap in Cosmic evolution. Peace and tolerance will reign everywhere. However some members of mankind will resist this quantum transition into a higher state of being. They will cling to the old ways. In doing so they will prove themselves unfit or unworthy to receive this new state of consciousness. Their resistance may even pose a threat to the rest of mankind by contaminating the planetary consciousness. If this is the case then they will have to be removed, relocated or re-educated (depending on the branch of the New Age one follows).

Man cannot communicate personally with God

14. The Masters are one's only bridge to the Supreme Being. The Absolute is utterly unknowable by puny man. Only the Masters have seen and spoken with the Supreme Being. Thus man can only communicate with the Force and with the Masters until he has unfolded spiritually to a sufficiently high level where direct contact with the Supreme Being becomes possible.

Experiencing the Light

15. There are different ways a New Ager can determine whether he is advancing spiritually. Chief among these is seeing the inner Light. The Light is considered the radiant love of the Supreme Being. The purpose of each new initiation or degree is to bring more Light into the life of the individual.

Note: This is also the case in Freemasonry, which is an older form of Satanic deception and purveyor of the same set of lies. The 'light' of the New Age is actually the light of Lucifer, the Light Bearer (The name Lucifer actually means Light Bearer or Light Giver). Christ referred to this counterfeit light when he gave the following warning to his disciples:

The lamp of the body is the eye. If therefore your eye is good, your whole body will be full of light. But if your eye is bad, your whole body will be full of darkness. If therefore the light that is in you is darkness, how great is that darkness! (Matthew 6:22-23) [NKJV]

Christianity is outmoded and potentially harmful

16. Many branches of the New Age teach, often in a subtle way, that Christianity is the main barrier to the evolution of mankind. This includes constant critical references to the God of the Old Testament. The New Age movement states vehemently that no single religion has what it calls a monopoly on truth. In particular, the New Age utterly rejects the central doctrine of Biblical Christianity, namely that man is fallen, an abject sinner in the eyes of God, and that he must repent and be cleansed of his sins. The New Age completely and utterly rejects the need for a Redeemer.

Planet Earth is a living entity

17. The planet is a living organism which is highly sensitive to man's state of consciousness. Man must learn to live in harmony with Nature or Gaia. Actions which harm the planet must be restrained and the people responsible re-educated or eliminated through population control and eugenics. Over-population is a really serious threat to the planet and must be tackled as a matter of urgency. Unless their numbers are kept under control, humans are nothing but parasites and a great danger to the planet's delicate eco-system.

All life is evolving

18. Everything is evolving. Mankind evolved from lower organisms under the direction of the Cosmic intelligence. The universe itself is evolving.

Aliens and UFOs are real

19. There are intelligent life-forms on other planets. Some are more evolved than mankind. Some are friendly and some are unfriendly. The more highly evolved, friendly aliens will contact earth in due course when mankind has reached the necessary level of spiritual maturity or when a crisis of such grave proportions arises that direct intervention is necessary.

Love is ALL

20. All is LOVE. Men must set aside judgment and intolerance and embrace the principle of divine love. Religions only divide and separate people. The whole of mankind should convert to the universal religion of divine love. This is the divine plan. And since it is the will of the Supreme Being, anyone who resists it will be left behind. They won't be able to evolve any further.

Psychotropic Drugs

21. The discriminating use of drugs and mind-altering chemicals is permitted, and even desirable at times, as a means of opening one's consciousness.

Abortion is an ethical choice and a human right

22. The human body is just a receptacle for soul. A woman can abort a fetus at any time since she is only destroying the receptacle. The soul of the unborn child knew in advance that the woman would do this and had agreed to the experience. [Born-again Christians know that abortion is actually a form of child sacrifice.]

Homosexual behaviour is an ethical choice and a human right

23. Sex is only for pleasure and should not be linked fundamentally to procreation. What two consenting adults do in the privacy of the bedroom is their own business. Homosexuality is normal for some people, either genetically or as a lifestyle choice.

Divorce is an ethical choice and a human right

24. Since humans are evolving spiritually, partners in marriage may not always possess a compatible state of consciousness. Thus a marriage may dissolve because of such changes. Divorce is normal, a human right. It is the karma of the children affected to be born into such a family. Sometimes two people may marry for only a very short time to work out some shared karma from a mutual past life.

Transcending the little self and emptying one's mind

25. Everyone should meditate/contemplate daily and empty his or her mind. Union with the Force can be achieved only by setting aside one's 'little self' and merging with the greater cosmic consciousness. This takes self-discipline. New Agers are encouraged to invite the Force into their lives and allow it to direct them.

The Inner Guide or Ascended Master

26. The individual should learn to contact his inner master or spiritual guide through meditation, contemplation and dreams. One's inner guide is an Ascended Master or an angelic being appointed by such a master to guide the individual and assist him in his spiritual evolution (unfoldment).

The Outer Master or Guru

27. A guru can help one make better contact with the Inner Master. He takes the place of God in one's life and provides divine direction and instruction. He also gives the true initiation, as well as further, more advanced initiations as one unfolds into greater levels of consciousness. A guru can also help the individual work through his karma.

Recalling past lives

28. The recall of past lives is a sign of greater unfoldment. The Masters can recall all of their past incarnations. The practice of recalling one's past lives will assist with the resolution of past life karma. Some of this recall occurs in the dream state. Less unfolded souls may need hypnosis to help them recall their past lives.

Communication with the Dead

29. The dead can be contacted through dreams, through mediumship or through out-of-body travel. They dwell temporarily in one of many levels of heaven, such as the Astral Plane, until it is time for them to reincarnate again. The heaven they dwell in is determined by their level of consciousness and their spiritual unfoldment.

The Divine Feminine

30. The masculine principle, by itself, is dangerous and unbalanced. Man must learn to contact the eternal feminine, the Goddess principle, if he is to unfold spiritually. Soul is neither male nor female but an androgynous being. Goddess worship is a key feature of many New Age groups.

Dreams and Out-of-Body Experiences

31. Out-of-body experiences are natural by-products of human evolution. The more evolved a soul is, the further it can travel into the higher (inner) worlds while still living here on earth. Some of this occurs in one's dreams. Dreams are imperfectly remembered experiences outside of the human body. New Agers are encouraged to meet their spiritual guides in their dreams and to follow their instructions. Many dreams are symbolic and need to be interpreted.

Energy Medicine

32. The New Age emphasizes the use of 'energy medicine' and techniques for adjusting the body's so-called energy fields. The human aura is influenced by one's thoughts and may be seen and diagnosed by a psychically qualified person.

The Christian Bible is a manmade artefact

33. No book can hold all of truth. All scripture is purely relative, written by fallible men working from a limited state of consciousness. The Bible is nothing but history and poetry. Jesus was a good man, a lower-level Master who tried to show the world that everyone becomes Christ by following the path of peace and tolerance.

Christ is a state of consciousness

34. Christ is not a person but a state of consciousness. Jesus had the Christ consciousness but so too had many other religious teachers, such as Buddha, Lao-Tzu, Zoroaster, Muhammad, St Francis of Assisi, Ramakrishna, and so forth. There are higher states beyond the Christ consciousness.

Truth is given by the Masters

35. As mankind unfolds, more of the truth is given by one of the Ascended Masters through written works channelled by qualified human authors. These are dictated on the inner planes and recorded by the spiritually receptive author for transmission to mankind.

All religions are valid

36. All religions are valid and possess some portion of truth. One must be tolerant and accepting of all religious traditions and viewpoints. The Supreme Being has created many different religions to cater to the many levels of consciousness among mankind. Any religion which claims to have a 'monopoly' on truth is deemed intolerant and possibly harmful to the evolution of the planet.

- End of Warning -

The New Age Plan of Deception

Even though it is fairly lengthy, the above list does not exhaust the doctrines and beliefs of the New Age. Not all branches hold every one of them, but the majority hold most of them.

The New Age is mainly a re-packaged form of Theosophy, as set out in the writings of Helena Blavatsky and Alice Bailey – two high-level practitioners of witchcraft. Their writings in turn are a re-packaged form of Hinduism, interwoven with elements of Buddhism, Cabala and traditional witchcraft. Both women stated quite candidly on several occasions that their writings were dictated to them by their spirit guides and that they were a comprehensive account of the Luciferian doctrines taught in Babylon and ancient Egypt. They come from Lucifer and are designed by him to beguile and mislead mankind. As an exquisitely crafted compendium of lies their only purpose is to lure the individual to destruction.

Despite its seemingly benevolent, non-threatening exterior, the New Age is extremely dangerous. It exerts a strong appeal to our fallen nature. Some New Age authors even boast openly that their god is Lucifer. Blavatsky gave the title ‘Lucifer’ to her newsletter. However, most New Agers are unaware of the profoundly Luciferian nature of their beliefs or the sinister agenda behind the well-planned New Age programme.

Again I would strongly suggest that you read my earlier paper, [Eighteen New Age Lies – An Occult Attack on Christianity](#), for a more detailed look at the New Age deception and the clever way its system of lies has been designed to undermine the Bible.

Deuteronomy Chapter 18

Every Christian should be fully familiar with chapter 18 of the Book of Deuteronomy. In it the LORD warns in very stark terms against associating in any way with what we know today as the beliefs and practices of the New Age:

When you come into the land which the LORD your God is giving you, you shall not learn to follow the abominations of those nations. There shall not be found among you anyone who makes his son or his daughter pass through the fire, or one who practices witchcraft, or a soothsayer, or one who interprets omens, or a sorcerer, or one who conjures spells, or a medium, or a spiritist, or one who calls up the dead. For all who do these things are an abomination to the LORD, and because of these abominations the LORD your God drives them out from before you. You shall be blameless before the LORD your God. For these nations which you will dispossess listened to soothsayers and diviners; but as for you, the LORD your God has not appointed such for you. (Deuteronomy 18:9-14)

The New Age Movement and the Emerging Church Movement

If you have any doubts about the insidious nature of the New Age and its ability to appeal in very subtle ways to our fallen nature, just look at the Emerging Church Movement. This is the broad umbrella of ‘reform’ which is currently under way in many supposedly Bible-believing churches today. Virtually all of the ‘reforms’ are disguised New Age beliefs. Just look at the following table:

	Features of the Emerging Church	Related NEW AGE beliefs (per above list)
1.	A greatly reduced emphasis on the judgment of God.	3, 10, 16 etc
2.	A greatly reduced emphasis on the need for repentance.	2, 10, 16 etc
3.	A greatly reduced emphasis on the fear of God.	3, 14, 20 etc
4.	A greatly reduced emphasis on the reality of hell and damnation.	1, 10, 11 etc
5.	A strong sympathy for universalism, namely that all (or most) souls will be saved.	2, 11, 18 etc
6.	A greatly reduced emphasis on the need for unconditional obedience to God.	3, 7, 27 etc
7.	A greatly reduced emphasis on the Bible as the complete, literal, infallible, unchanging word of God.	14, 33, 35 etc
8.	A greatly reduced emphasis on the Rapture, the Tribulation and the Millennium.	8, 11, 13 etc
9.	A widespread acceptance of evolution, usually in the guise of Intelligent Design.	4, 9, 18 etc
10.	A greatly reduced emphasis on the fact that Christ died <i>in our place</i> .	16, 34, 36 etc
11.	A greater emphasis on the humanity of Christ and less on his deity.	34, 35, 36 etc
12.	Far less emphasis on the need to be born again.	8, 11, 20 etc
13.	Strong emphasis on good works and social programs.	3, 7, 10 etc
14.	Strong emphasis on the doctrine that God is love.	3, 15, 20 etc
15.	Strong emphasis on the need to feel good about oneself.	1, 9, 10 etc
16.	A strong tendency to interpret scripture in accordance with one's experience.	5, 15, 33 etc
17.	A strong emphasis on contemplation and other 'techniques' to help one get closer to God.	5, 7, 8 etc

18.	A growing willingness to accept dreams as a reliable channel of divine communication	26, 28, 31 etc
19.	A rejection of the traditional Christian doctrine of separation.	9, 34, 36 etc
20.	A strong emphasis on ecumenism and inter-faith dialogue.	2, 34, 36 etc
21.	A strong emphasis on ‘tolerance’ and being non-judgmental.	10, 20, 36 etc
22.	A de facto willingness to accept divorce and homosexual behaviour and an increasingly ambivalent stance in relation to abortion.	22, 23, 24 etc
23.	A marked reluctance to condemn apostasy, or even to address it.	34, 35, 36 etc
24.	A marked reluctance to warn of demonic and occult influences in the world today.	4, 5, 26 etc
25.	A strong emphasis on human leadership, contemporary scholarship, and the opinions of men.	27, 33, 36 etc

As you can see the similarities between the New Age movement and the Emerging Church movement are both striking and disturbing.

Even Christians who are wary of the Emerging Church movement are being enticed into accepting three major ideas of the New Age, namely (1) that the vast majority of mankind will be saved, mainly through their good works, and that it is not necessary to know Christ to be saved, (2) that all religious traditions have some validity in the eyes of God, and (3) that our understanding of truth is evolving. These three beliefs are the basis for Universalism, Ecumenism and Modernism, respectively. All three are doing great harm to traditional born-again, Bible-believing Christianity and luring millions of professing Christians toward the broad way that Christ warned would lead to destruction:

Enter by the narrow gate; for wide is the gate and broad is the way that leads to destruction, and there are many who go in by it. Because narrow is the gate and difficult is the way which leads to life, and there are few who find it.

(Matthew 7:13-14)

Given that it mirrors many aspects of the New Age movement, the Emerging Church is clearly ‘broad way’ in a strict Biblical sense. It preaches a cotton-wool gospel which cannot save anyone.

Satan is the Face behind the New Age Mask

In closing I would like to draw attention to an excellent book – *Inside the New Age Nightmare* – by a former New Ager, Randall Baer, who came to Christ in a most dramatic way. Randall was very prominent in the New Age movement for many years and had co-authored two books on crystals which were very popular in the 1980s. He was in great demand on the New Age lecture circuit. Every New Ager should consider carefully his description of the way he came to Christ:

One night...my spirit was roaming some of the farthest reaches of “heavenly light” that I had ever perceived. That night I had an experience that would change my life forever.

During this experience I was surrounded by a virtually overwhelming luminosity – it was as if I was looking straight into the sun. Waves of bliss radiated through my spirit. I was totally captivated by the power.

Suddenly, another force stepped in. It took me by complete surprise. In the twinkling of an eye, it was like a supernatural hand had taken me behind the scenes of the experience that I was having. I was taken behind the outer covering of the dazzling luminosity and there saw something that left me literally shaking for a full week.

What I saw was the face of a devouring darkness! Behind the glittering outer facade of beauty lay a massively powerful, wildly churning face of absolute hatred and unspeakable abominations – the face of demons filled with the power of Satan.

For a moment that seemed like eternity, I realized that I was in major league trouble, for this devouring force was now closing in on me.

In absolute, stark terror I felt powerless to stop what appeared to be inevitable doom. Horror filled me like a consuming flame.

Then, miraculously, the same supernatural hand as before delivered me from the jaws of this consuming darkness, and hours later, I found myself waking up the next morning...the horror of the past night's experience had left me terribly shaken. My mind was racing uncontrollably in all directions at what felt like the speed of light. My body was shaking involuntarily, sometimes rather violently. This nightmare continued without respite for a full week. I thought I was going stark raving mad...

What I didn't know at the time was that it was JESUS who had intervened by His greater grace into my life. At this point, though, I only knew that some force greater than that of the devouring darkness had done two things: 1) it had shown me the real face of the New Age “heavens” and “angels” that I was so deeply involved with, and 2) it had delivered me from certain doom.

It took him a while to adjust to all of this and come to a full acceptance of the fact that Christ had intervened personally to save him from certain death at the hands of Satan. Along the way, he says, “I also had to sort out the shocking realization that the light that appeared so heavenly was really a counterfeit front for a devouring darkness.”

He went on to say that:

The more of the Bible I read, especially the Gospels, the more I saw that the teachings of Jesus plainly were at variance with New Age philosophy on many key points. A few of these issues included:

- The sinful nature of man (the New Age says that man is inherently perfect and a “god”)
- Man’s need for redemption through Jesus Christ (the New Age says there is no need for redemption)
- The final judgment (the New Age holds that each person is ultimately his own judge, and that the “lake of fire” is a myth)
- The personal and visible Second Coming of Jesus Christ (The New Age maintains that another “Christ” [not Jesus Christ] and/or “Christ consciousness” will lead the world into the New Age).

Randall went through a huge internal struggle for many weeks as Satan and his demons worked hard to retain their control over him. When he finally repented and accepted Jesus Christ as his Lord and personal Saviour, he said “The Lord had cut through my horrific Satanic bondage and set me free as He received me into His Body as He washed my scarlet sins as white as snow. I was captive, but now I was free.” -

Looking back on my 15 long, intensive years in the New Age, it is clear how Satan tempted a naive, searching teenager, seduced a well-meaning, but blinded truth-seeker, and bound a man in chains with each step of a meteoric New Age career. The tragic poignancy of this entire scenario is that I truly believed through all this that the New Age did indeed hold ultimate truth and spiritual supremacy.

Not until I had a dramatic encounter with the devouring face of darkness behind all of the beautiful counterfeits did I *begin* to suspect that Satan is the author of the New Age. The saddest part of all is that millions and millions of New Agers today haven’t a clue to the fact that they are caught up in a masterful, powerful delusion that leads only to the lake of fire. Today, my heart still breaks when I think of all the people, young and old, who are flocking toward the false light of the New Age like moths to a flame.

A Personal Testimony

I can strongly identify with what Randall went through since it closely parallels my own path to Christ. Here is how I described it a few months after I was saved from the claws of Satan:

I had...a ghastly encounter with Satan during my recent trip to [a New Age] seminar in Africa. A coven of witches, masquerading as ‘friends,’ opened the door to the dark force and directed it at me. The attack came during sleep. The demon itself was so evil, so incredibly vicious and wicked, that I cannot even begin to describe it. His hatred of me, and all humans, was astounding. And his power, wow! He raged viciously around me, trying to lure me out of my ‘safe place.’ He even sent in two lesser demons, who had no power in my safe place, to deceive me and lure me out. The raging provocation went on for some time. Not once did a Master of any kind appear to protect me. I was on my own. And yet someone did protect me, because I survived.

Afterwards I began to wake up to the full horror of what had happened. I began to realize who had protected me and put me in a safe place. It was Jesus. I know this for certain because my safe place was in the shape of communion bread. Even though I had abandoned Christianity 33 years before, he stepped in to protect a lost Soul. I had been lured into a Satanic ambush.

The coven of witches were amazed that I had survived. As far as they were concerned, I should have been either demonically possessed or stone dead.

This awful experience totally broke the spell cast by the New Age.

Even though I had yet to meet another born-again Christian, I came to Christ four weeks later. Through His grace and mercy I had been protected from a vicious Satanic attack and allowed to see the true face behind the New Age movement. Perhaps I will someday write in more detail about this experience and its aftermath. However, I would like the reader to note that I had been very active in the New Age for 33 years and had published two New Age books, with two others accepted for publication before I withdrew them. I had also lectured extensively about the New Age and been the guest speaker at national and international seminars on no fewer than fourteen occasions – in Switzerland, Austria, Sweden, England, Mexico, Ghana and the United States – and had spoken dozens of times at New Age seminars in the United States, Germany, France, Belgium and the Netherlands. I was just as involved in the New Age as Randall was, and for twice as long.

Summary

The whole of this paper can be summed up in just one sentence: The face behind the New Age movement is Satan, the entire New Age movement is a carefully designed Satanic deception, and the ONLY protection against Satan and his army of fallen angels is our Lord Jesus Christ.

Lucifer is simply the ‘nice’ face that Satan presents to his followers. He is able to appear as a dazzling angel of light and to present himself as the glowing embodiment of truth. Many of his fallen angels have a similar ability. He is the master of deception and architect of a highly sophisticated, many-layered system of lies. No matter how good you may appear in your own eyes, in your falleness you have absolutely no defense against these lies. Unless you have invited the LORD God of all creation, in the name of His only begotten son, Christ Jesus, to pour His saving grace into your heart, then you are lost.

**Jeremy James
Ireland
30 March 2011**

Bibliography and Further Reading

Randall Baer	Inside the New Age Nightmare (1989)
Alice Bailey	The Externalization of the Hierarchy (1957)*
Lewis Chafer	Satan: His Motives and Methods (1919)
David Cloud	The New Age Tower of Babel (2008)
Constance Cumby	Hidden Dangers of the Rainbow (1985)
Marilyn Ferguson	The Aquarian Conspiracy (1980 and 1987)*
Audrey Harper	Dance with the Devil (1990 and 2004)
Dave Hunt	Occult Invasion (1998)
Dave Hunt & Tom McMahon	The Seduction of Christianity (1985)
Kurt Koch	Between Christ and Satan (1962)
Kurt Koch	Demonology Past and Present (1973)
Caryl Matrisciana	Gods of the New Age (1985)
Johanna Michaelsen	The Beautiful Side of Evil (1982)
William Schnoebelen	Wicca: Satan's Little White Lie (1990)
William & Sharon Schnoebelen	Lucifer Dethroned (1993)
Warren Smith	A Wonderful Deception (2009)
Warren Smith	The Light that was Dark (2005)
Merrill Unger	Demons in the World Today (1971)
James Webb	The Occult Underground (1974)

*These two books were written by influential leaders in the New Age movement. They state unashamedly and in great detail how the entire New Age philosophy was designed and what it is intended to achieve.

For more information visit: www.zephaniah.eu
