

The Strange Occult World of Barack Obama: The President who Venerates the Goddess and has a Hindu Guru

by Jeremy James

**President Obama's living guru, Paramahansa Prajnanananda,
and the 'Ascended Master', Baba Hariharananda**

As many commentators have noted, a lot of information about Barack Obama's past has been suppressed. Information that ought to be readily available has not been released or has mysteriously disappeared. He claims to be a born-again Christian, but gives only the most meagre evidence to support his claim. Even though he attended Trinity United Church of Christ in Chicago for many years, the teaching that prevailed there, under the pastorate of Jeremiah Wright, was the communitarian, social gospel of black liberation theology. In short, a brand of Marxist 'Christianity' similar to that taught by the Jesuits in South America.

Since Obama could never have risen to prominence without the approval and support of the communist clique that controls the black community of Chicago, it is only reasonable to assume – in the absence of compelling evidence to the contrary – that Obama himself is a closet Marxist. The Chicago clique is heavily infected with the brand of Marxism taught by Saul Alinsky, where communist goals are pursued primarily by infiltrating key institutions at a local level and then shaping public policy in ways that advance the communitarian cause. The Marxist agenda is never disclosed.

Obama is known to have had close association with two former leaders of the 1970s 'Weather Underground' organization, Bill Ayers and Bernadine Dohrn. Both had studied under Alinsky. Weather Underground was a radical group of communists dedicated to the overthrow of democratic government in America. It advocated violent means to achieve its goals, including the use of explosives and armed robbery. Ayers himself admitted that he took part in the bombing of the NY City Police Department HQ in 1970, the US Capitol building in 1971, and the Pentagon in 1972. As diehard communists, Ayers and Dohrn would have strongly influenced the young and impressionable Obama and taught him both traditional Marxist strategy and the newly-emerging Alinsky methods – disguise your true purpose, infiltrate the system, and destroy it from within.

His Presidential record speaks for itself. Probably no holder of that office has done as much as Obama to undermine the Constitution while at the same time pretending to be its principal defender.

Islam

For some reason Obama wears a gold band on his wedding-ring finger inscribed in Arabic with the words, "There is no god but Allah." Expert inspection of photos like the following have confirmed this:

Obama's Islamic 'moon god' ring

Furthermore, witnesses have stated that Obama has worn the same ring on the same finger since his student days and that questions from friends and colleagues about its significance have never been answered.

This fact among others, including several public statements and policy actions by Obama, all unduly sympathetic to Islam, have led many commentators to conclude that Obama is actually a closet Moslem.

There is certainly every reason to be concerned that a sitting American President should wear a gold ring in praise of the moon god, Allah. Perhaps he *is* a Moslem. However, the evidence set out in this paper will show that Obama's true religious convictions are both more complex and more disturbing than this.

Obama's stated religious affiliation

In an interview with Catherine Falsani in March, 2004 [[link](#)], before he became President, Obama sought to portray himself as a born-again Christian:

“I am a Christian. So, I have a deep faith. So I draw from the Christian faith. On the other hand, I was born in Hawaii where obviously there are a lot of Eastern influences.”

Please note the caveat! He is a ‘Christian’ *but* ... “there are a lot of Eastern influences.” We will shortly see just how significant these “influences” really are.

Virtually in the same breath he went on to say:

“So, I’m rooted in the Christian tradition. I believe that there are many paths to the same place, and that is a belief that there is a higher power, a belief that we are connected as a people. That there are values that transcend race or culture, that move us forward, and there’s an obligation for all of us individually as well as collectively to take responsibility to make those values lived.”

What? He claims to be “rooted in the Christian tradition” but at the same time he says that “there are many paths to the same place.” This is an outrageous contradiction. No Christian believes that there are many paths to God. He believes rather that Christ is the way, the only way, and that all *other* paths lead to the same place.

Obama believes in a “higher power”, but Christians believe only in God. A “power” is impersonal but the LORD God of the Bible is personal. While all religions and occult paths, including Freemasonry, believe in a “higher power,” Christianity is unique in that it never describes God as a “higher power,” nor is terminology of this kind ever used in the Bible.

He also believes that “we are connected as a people.” The idea that “everything is connected” is a central tenet of the New Age and has long been taught in Hinduism. Indeed, the “higher power” concept of God is *also* prominent in Hinduism, which teaches that the divine force or power – known variously as Shakti, Prana, Purusha, etc – may be contacted directly by disciplined gurus and yogis.

He went on to say:

“...my mother was a deeply spiritual person, and would spend a lot of time talking about values and give me books about the world’s religions, and talk to me about them. And I think always, her view always was that underlying these religions were a common set of beliefs about how you treat other people and how you aspire to act, not just for yourself but also for the greater good.”

This too is completely unbiblical. The idea that a common set of beliefs or values underlies all religions, and that these define how we should act “for the greater good”, is a standard principle in Freemasonry, **not** Christianity. To high-level Masons, Christianity is just one religion among many and each holds just a portion of the true universal Wisdom of the Ages. Freemasonry views Jesus as an ‘enlightened master’ no different from other luminaries in their pagan pantheon, such as Buddha, Mohammad, Zoroaster, Krishna, and so forth.

This Masonic idea was echoed in the following statement from the Falsani interview:

“Jesus is an historical figure for me, and he’s also a bridge between God and man, in the Christian faith, and one that I think is powerful precisely because he serves as that means of us reaching something higher.”

Here he is describing Jesus as an historical figure, which is not how any true Christian would describe the risen Savior. He is also called a bridge between God and man “in the Christian faith”. In other words, he fulfils that purpose for Christians but other avatars, prophets or masters fulfil that purpose for followers of other religions. Lastly he reduces Jesus to a “means of reaching something higher.” Clearly, in Obama’s philosophy Christ is not God but merely a means of reaching “something higher”, whatever that might be.

In the course of the same interview he rejected the exclusive truth of Christianity and mocked the reality of hell. He also expressed his approval of abortion and ‘marriage’ between homosexuals, both of which are repugnant to Bible-believing Christians.

He then said, **“What I believe in is that if I live my life as well as I can, that I will be rewarded. I don’t presume to have knowledge of what happens after I die.”** This is no different from the universal, everyone-will-be-saved gospel taught by New Agers everywhere.

Then, when it seemed he could hardly do any more to spoil his ‘Christian’ facade, he gave an astonishing reply when Ms Falsani asked him what he believed sin was:

“Being out of alignment with my values.”

This response would satisfy Marxists, Masons, Hindus, and New Agers, but it is definitely NOT Christian.

Many statements and actions by Obama since taking office have proved beyond all doubt that he is not a Christian of any kind but, at best, someone who can just about tolerate Christianity, and then only when it renounces any claim to be the only way to God. He made it very plain in the Falsani interview that he is determined **“to prevent disruptive strains of fundamentalism from taking root in this country.”** In his Masonically-based, New Age conception of Christianity, anyone who claims that the Bible is the only source of truth is a fundamentalist and thus a potential enemy of the state.

So, who *does* Obama respect and admire as a profoundly spiritual man?

“I think Gandhi is a great example of a profoundly spiritual man who acted and risked everything on behalf of those values but never slipped into intolerance or dogma.”

How many Americans know that their President has cited a lifelong Hindu as a great example of a profoundly spiritual man? No Bible-believing Christian anywhere would regard Gandhi, from a spiritual perspective, as anything other than a sin-filled pagan lost in the depths of Hindu idolatry.

Obama is not telling the truth

A person’s religious beliefs say a great deal about them. Anyone who lies about his religious affiliation is deliberately concealing important information about his values, his goals and his motives. So, if President Obama is not a Christian, we are justified in asking what religion, if any, he does espouse, and whether his undisclosed beliefs are consistent with his Oath of Office.

Fortunately, during the Democratic presidential primaries in June, 2008, he revealed some personal information which happened to shed considerable light on his true religious convictions. Candidates were asked to reveal the contents of their pockets and display any lucky charms that they might have taken with them on the campaign trail. To everyone’s surprise Obama was carrying, not just two or three, like other candidates, but nearly a dozen. The number alone shows just how superstitious Obama really is and how much he believes in the effects of unseen occult forces.

The press at the time, and the media generally, missed the full significance of what they were shown. While one item in particular – a monkey amulet – attracted a lot of attention, the remainder were largely forgotten. We would hope in this paper to do what keen-eyed observers should have done in 2008 and, through a careful examination of Obama’s lucky charms, attempt to identify his real religious beliefs.

Obama’s cache of lucky charms

During one or more photo opportunities he displayed the following:

We'll begin our analysis with the bracelet on the left of Exhibit A. The press at the time merely reported that it was a bracelet worn by a soldier who had served in Iraq. No one bothered to ask why anyone would view such an item as a 'lucky charm'.

Here is a blow-up of the bracelet from another photo taken at the same event:

Now the mystery thickens. It is actually a memorial bracelet for a courageous young man who was killed in August 2006 by an improvised explosive device while on active service in Tikrit, Iraq. Here is how the 'Honor the Fallen' website, which distributes these bracelets, described their purpose:

A Special Note

We are profoundly saddened by the lives lost and wish to express our deepest sympathies to the families of terrorism victims and the heroes lost protecting us from terrorists. It is our intent by engraving the names of these victims and heroes on Memorial Bracelets and tags to allow others to honor their memory and to keep them in their thoughts and prayers.

http://projects.militarytimes.com/valor/search?year_month=2003-01

The officer concerned was Sgt Ryan D Jopek [June 1, 1986 – August 1, 2006], Wisconsin National Guard, KIA (killed in action) August 1 2006: Fatality #2567 in Operation Iraqi Freedom. *[Details courtesy of Honor the Fallen website.]*

Sgt Jopek was only twenty years old when he died for his country. Here is how one of his friends honored his memory:

“Dear Ryan, I have not forgotten, nor will I ever! You were my 1st PGR mission. 270 miles, the last 50 in a blinding rain only to be welcomed by your family and friends as if I were a hero. How appropriate the song "Where Eagles Fly" because those that came to Honor your sacrifice were treated to just that, a solitary eagle on motionless wings soaring effortlessly overhead as your service commenced, how could one ever forget you after that? Still honored to have stood for you. Remembered Forever.”

(posted on YouTube)

The bracelet was meant to honor the memory of a fallen soldier, a young man killed before he had even attained the age of 21. And yet the President-to-be treated it as a lucky charm. How it came into his possession is unclear, but one thing is clear – he showed little respect for the young man who died for his country when he held the bracelet before the cameras, when he displayed it alongside his monkey amulet, his gambler’s token, his *good luck* stone, and his other superstitious paraphernalia.

We remember Sgt Jopek and others like him, men and women of courage and valor, who died while on active service. We truly respect what they did for their country. The purpose of these bracelets is “to allow others to honor their memory and to keep them in their thoughts and prayers.” They are **not** occult amulets, lucky charms, or anything of the kind. For a future Commander-in-Chief to use one as such, and to hold it before the camera as an object of curiosity, is truly disturbing.

What kind of Angel?

The next object that we wish to discuss is the bronze token seen on the far right of Exhibit A:

Our analysis reveals that this token is identical with the one shown below:

The same image appears on both sides, and there is no inscription of any kind. It is about 7/8^{ths} of an inch in diameter, made of bronze, and costs \$5.

What is notable about this lucky charm is that the category of angel is not identified. Does it depict one of the elect angels or one of the fallen? The halo tells us nothing since Luciferians view the fallen angels as the ‘good’ ones.

New Agers worship angels indiscriminately. Any celestial being seen in meditation is deemed to be benign. No distinction is made between elect and fallen angels.

In stark contrast, a true bible-believing Christian will never worship any of the elect angels, nor solicit their assistance at any time. To do so is idolatry, a very serious sin.

So why is Obama carrying around a token of this kind? Elect angels never operate in the realm of magic or good fortune. The only angels that do this are those who fell, who rebelled against God and are at war with Christ and those who love him.

Incredibly, high practitioners of witchcraft could carry this token since it depicts a bright and luminous angel and could therefore be taken to represent their leader, “the bright and shining one”, Lucifer.

The Queen of Heaven – Part One

Our next ‘lucky charm’ is a medal displayed at the top of Obama’s left hand in Exhibit A:

Roman Catholics will immediately recognize it as a ‘Miraculous Medal’, a token worn by Catholics in honor of the Virgin Mary, with particular reference to her reported apparition to Catherine Labouré in France in 1830. It is also known as the Medal of the Immaculate Conception, a Catholic doctrine which teaches that Mary herself was conceived without sin. Bible-believing Christians reject this Catholic teaching as blasphemous since the Word of God clearly states that Christ alone was conceived without sin. The dogma of the Immaculate Conception of Mary is effectively a claim by the Catholic Church that Mary possessed an attribute of deity.

Miraculous Medals are generally inscribed – either in English or in French – with a special message that the figure in the apparition gave to Catherine Labouré for transmission to the whole world: “O Mary, conceived without sin, pray for us who have recourse to thee.”

Many Catholics worship the Queen of Heaven as a co-mediatrix with Christ and a co-redemptrix of all mankind. This means they believe she mediates between man and God, just as Christ does, and that through her earthly suffering she shared in the great work of redemption. Both of these beliefs are heresies of the worst kind. The Bible clearly teaches that Christ is the only mediator between man and God. It also teaches that Christ alone was conceived without sin and that he alone bore the sin debt of mankind.

The Bible condemns the worship or veneration of the ‘Queen of Heaven’ in the strongest possible terms:

Seest thou not what they do in the cities of Judah and in the streets of Jerusalem? The children gather wood, and the fathers kindle the fire, and the women knead their dough, to make cakes to the queen of heaven, and to pour out drink offerings unto other gods, **that they may provoke me to anger**. Do they provoke me to anger? saith the LORD: do they not provoke themselves to the confusion of their own faces? Therefore thus saith the Lord GOD; **Behold, mine anger and my fury shall be poured out** upon this place, upon man, and upon beast, and upon the trees of the field, and upon the fruit of the ground; and it shall burn, and shall not be quenched. (Jeremiah 7:17-20)

The Word of God gives a further condemnation of this abominable practise in chapter 44 of the book of Jeremiah. The same chapter also reveals the dark fascination that this sinful practise exercises over fallen man – see **Appendix A**.

The Queen of Heaven – Part Two

Obama would seem to have a special affinity with the goddess because he carries not one Queen of Heaven medal, but two:

Roman Catholics may also recognize the figure in this medal. It is known as ‘Mary, Help of Christians’ and it too celebrates the goddess, the Queen of Heaven, who holds the helpless infant ‘Jesus’ in her arms and shares in the salvation of mankind.

The same image – a standard icon – is also reproduced on ‘holy’ postcards or prayer cards to propagate Marian worship among Catholics. Pope Benedict XVI drew special attention to this Marian image in 2009 when he called her “Our Lady of Sheshan”, in deference to the Roman Catholics of China, among whom she is known also as “Our Lady of Good Luck.”

The Nails of Christ

We will now move into a realm which some readers may find distasteful. However, we would ask only that you consider the evidence and weigh it for yourself.

In an earlier paper ([link](#)) we showed how the Hebrew letter, *Vav*, is sometimes used by practitioners of the occult to denote the nails that held Christ to the cross. A potent blasphemy, it is designed to give pleasure to Satan, whom practitioners believe will reward them accordingly. Instead of the letter *Vav*, they sometimes use the corresponding Paleo-Hebrew pictogram for the same purpose, as shown on the charts below:

Hay				Lo! Behold! The / Window
WaW				Nail/Peg/ Add/ And / hook
Zayin				Weapon/Plow/cut off

 <p style="text-align: center;">Hey Lo! Behold! "The"</p> <p style="text-align: center;">Vav Nail Peg "And"</p> <p style="text-align: center;">Kaf Palm of Hand To Open</p> <p style="text-align: center;">Lamed Staff Control "To"/"From"</p>	<p>The charts from which these extracts are derived may be found in Appendix B.</p> <p>Note that <i>WaW</i> is the same as <i>Vav</i> – .</p> <p>The <i>Vav</i> pictogram means ‘nail’, therefore both the Hebrew letter <i>Vav</i> and the pictogram from which it is derived (Y) can be used to denote a nail.</p> <p>Appendix B also shows the prophetic meaning of the Holy Name, YHWH, in Paleo-Hebrew.</p>
--	---

Among his many lucky charms, Obama carried a peculiar disk with a Y-shaped figure:

Our analysis reveals that this is a copy (or perhaps even an original) of the tokens once used by the New York City Transit Authority.

Old subway token – both sides shown

It is quite possible that the person who designed the token initially, for use by passengers on the NY city subway, was aware of its occult significance. There are a large number of Kabbalists among the NY City community. In any event, we are entitled to ask why the President would use a “double nail” token as a good luck charm. It would be surprising if a high ranking Freemason like Obama did not know what it meant.

Three Lucky Charms with a Common Theme

We will now consider three of Obama’s remaining amulets and the theme that unites them. Before doing so we will first examine a photo of Obama and his wife that appeared in *The New Yorker* in 1996:

The photo shows the couple relaxing in the living room of their home. The pictures on the wall behind them depict scenes from the *Ramakien*, a Thai version of a Hindu epic known as the *Ramayana*. The epic exists in many versions throughout South-East Asia. Few westerners would know the story of the Ramayana but, having grown up in Indonesia, Obama would be quite familiar with it. The ancient epic relates how Rama, sets out to rescue his wife, Sita, who was abducted by an evil king. Along the way he secures the assistance of the monkey god, Hanuman, and together they defeat the evil king in a tense demonic battle and rescue Sita.

It is important to note that three of the main protagonists – Rama, Sita and Hanuman – are **Hindu deities**. Rama is an incarnation or avatar of the Hindu god, Vishnu; Sita is an incarnation of Lakshmi, the goddess of wealth and consort of Vishnu; while the monkey-man, Hanuman, is an incarnation of another Hindu god, Shiva.

Sita is a divine epitome of womanly virtue and therefore a Hindu equivalent of Mary. The pictures themselves cannot be taken as proof (or even evidence) that Obama is a Hindu, but they fit perfectly with a theme that we have already established, namely that Obama is deeply sympathetic to the Goddess – in whatever form she takes – and that he looks to her for supernatural blessing.

The Ramayana features not only in Obama’s home but in his choice of lucky charms, which include a figurine of Hanuman himself!

**Hanuman figurine,
with four arms as in the
Ramakien (Thai) version
of the *Ramayana*.**

An exact copy of the version carried by Obama.

There is a striking similarity between the epithets given to the Queen of Heaven in the Roman Catholic Church and many of the attributes of deity ascribed to Hanuman:

Hanuman	Queen of Heaven
Mahadhyuta - Most Radiant	Our Lady of Light
Surarchita - Worshipped by Celestials	Most Holy
Batnasiddhikara - Bestower of Strength	Virgin Most Powerful
Tatvagyanaprada – Granter of Wisdom	Seat of Wisdom
Shuchaye - Pure and Chaste	Mother Most Chaste
Sarvadhuhkhahara - Reliever of All Agonies	Comfort of the Afflicted
Sarvarogahara - Reliever of All Ailments	Health of the Sick
Bhakthavatsala - Protector of Devotees	Refuge of Sinners
Sagarotharaka - Leaper Across the Ocean	Star of the Sea
Mahatapase - Great Meditator	Full of Grace
Ramadhuta - Messenger of Rama	Vessel of Honor
Sankatamochanan - Reliever of Sorrows	Mother of Sorrows
Danta - Peaceful	Queen of Peace
Deenabandhave - Defender of the Oppressed	Mother of the Poor
Balarka - Like the Rising Sun	Our Lady of the Gate of Dawn
Kumarabrahmacharine - Youthful Bachelor	Holy Virgin of Virgins
Mahatmane - Supreme Being	Holy Mother of God
Shrimate - Honored	Mother Admirable
Karagrahavimoktre - One who Frees from Prison	Joy of the Just
Sphatikabha - Spotless	Mother Undeiled
Vagadheeksha - Lord of Spokesmen	Mother of the Word
Yogine - Saintly	Queen of All Saints

The correspondence between these two sets of divine attributes is quite remarkable. It is significant that three of Obama's lucky charms – two of the Queen of Heaven and one of Hanuman – venerate the Divine Feminine.

Obama's Guru

Thus far we have established that Obama is definitely not a Christian (either professing or born-again), that he is highly superstitious, and that he has a strong affinity with the occult and pagan teachings of the Far East. We also know from his Islamic 'moon god' ring that he is sympathetic to the anti-Christian doctrines of Moslem theology. He has also been photographed wearing a ring depicting the square and compasses of Freemasonry.

The picture that emerges is certainly disquieting, but it is difficult to determine from these facts alone the strain of paganism that exerts the strongest influence over his mind and heart.

This is why two of the remaining lucky charms are so important and become the key that unlocks the door to Obama's superstitious psyche:

The charm on the left (see arrows) carries the image of the Hindu god, Vishnu, while the one on the right depicts the living Hindu guru and world leader of Kriya Yoga, Paramahansa Prajnanananda. The reverse side [not shown] depicts his predecessor, Baba Hariharananda.

The photos below show that the medal of Vishnu carried by Obama is identical to one currently sold on eBay. Thus we can be certain that the figure shown is that of the Hindu god, Vishnu, one of the three exalted members of the Hindu Trimurti or trinity. Vishnu is revered by Hindus as the Supreme Being, creator and sustainer of all that exists, possessing all the attributes of deity. He is the god to whom all Hindus look in their quest for liberation from the wheel of reincarnation. Furthermore, the avatar Rama of the *Ramayana* (which features on the wall of the Obama home) is one of the principal manifestations or incarnations of Vishnu.

Vishnu corresponds to Zeus and Jupiter in Greek and Roman mythology, respectively. When the Emperor Hadrian rebuilt the city of Jerusalem around 130 A.D., renaming it *Aelia Capitolina*, he dedicated a temple to Jupiter on the Temple Mount. This was sacrilege of the most diabolical kind, and Hadrian knew this. To the Jews a statue in honor of Jupiter was no different from a statue in honor of Satan. So when Obama carries around a medal of Vishnu, he is doing something that he knows is deeply offensive to the LORD God of the Bible.

The following pages contain ample photographic evidence that Obama has **for several years** carried on his person a pendant depicting the supreme guru of Kriya Yoga, Paramahansa Prajnanananda, and his predecessor, Baba Hariharananda. As the official website states, by wearing the pendant, *“You will always be reminded of their holy presence with you.”*

Pendant (\$15.00)

“This divine pendant features beautiful images of Paramahansa Hariharananda on one side and Paramahansa Prajnanananda on the other. You will always be reminded of their holy presence with you.”

Source: http://www.baba100.org/merchandise_zoom.php?id=13

[Text from the website advertising the pendant]

The official Kriya Yoga website states that:

“...Paramahansa Prajnanananda was given the title of Paramahansa, the highest title given to monks and saints who attain the summit of God-realization, by his Gurudev on August 10, 1998...”

His “Gurudev”, Baba Hariharananda, died on December 3, 2002, at the age of 95

The sect received a fair amount of public attention when the fifth ‘Master’ in the lineage, Paramhansa Yogananda, toured America in the 1920s. His popular book, *Autobiography of a Yogi*, is deemed a classic by followers of the New Age.

It is quite possible that Obama has been initiated into this sect. The preparatory conditions are minimal. It is not necessary to take a correspondence course. The candidate must merely demonstrate some familiarity with its teachings and attend a few meetings. According to the sect, the initiation ceremony opens the candidate to a ‘divine energy’ that enables him to experience an inner light, an inner sound, and a distinct sensation of supernatural movement. In this respect it is very similar to Eckankar, another New Age Hindu sect. (The New Age is merely a re-packaged version of Hinduism and is not ‘new’ in any sense of the word.) Branches of Kriya Yoga hold regular classes all across America, including Chicago.

Obama in the Oval Office, March 21, 2010

The President, while carrying out his official duties, is holding a pendant approved by the Hindu sect, Kriya Yoga, which depicts their living guru and worldwide leader, Paramahansa Prajnanananda. The opposite side depicts his predecessor, Baba Hariharananda. He has been in possession of this “divine” pendant at least from June 2008 to March 2010

**The Lineage of 'Masters' revered
by US President, Barack Obama**

**Gurus in the
Kriya Yoga lineage:**

Top (left to right):

Mahavatar Babaji Maharaj
Lahiri Mahasaya
Swami Shriyukteshwar Giri
Shrimat Bhupendranath Sanyal Mahasaya
Paramahansa Yogananda
Swami Satyananda Giri

Bottom (left to right)

Paramahansa Hariharananda (d.2002)
Paramahansa Prajnanananda (b.1960)

**Left and Center:
Paramahansa
Prajnanananda**

Obama's Guru
[above]

**Above:
Baba Hariharananda**

Unless a Christian has studied Eastern religions, it is generally difficult for him to appreciate just how demon-oriented Hinduism really is. It is not just 'paganism', but a deliberate, systematic, lifelong attempt to bond with supernatural entities and transcendental beings. As Dave Hunt has rightly observed, there are just two religions in the world – Judeo-Christianity and Hinduism. Buddhism is merely a sect or offshoot of Hinduism, as are Jainism and Sikhism, while Islam is a toxic counterfeit of Judeo-Christianity.

No Christian would have anything to do with Hinduism! It is spiritual poison for those who follow Christ. Hinduism is dedicated to the worship of the fallen angels. It is a polytheistic religion that utterly rejects the LORD God of the Bible and His wonderful Son, Jesus Christ. Islam, too, rejects Christ with a vengeance. According to the Koran to claim that Allah has a son is an obscene blasphemy – "What they utter is a gross lie"! The Islamic scriptures are full of murderous invective against 'infidels' – Jews and Christians – and vows to murder or convert every last one of them. The 'god' of the Koran is *Al-illah*, the moon god, **not** the God of Israel! Allah hates YAHWEH and wants to be exalted above Him. The Bible calls YAHWEH "the God of Israel" over 200 times – but try saying that in Mecca! Followers of Islam HATE the God of Israel and are determined to exterminate all who follow Him.

Hinduism has tried to project itself as a tolerant religion, but this is a sham. In reality it tolerates everything EXCEPT Christianity. India imposed a ban on foreign missionaries in 1975 and proceeded to expel those who already had a visa. As a result there are very few Christian missionaries left in India today and none of these are allowed to evangelize. Meanwhile she sends thousands of gurus and yogis all over the world, teaching polytheism, harmful occult techniques, and meditative exercises that facilitate demon possession.

All Hindus reject the exclusive incarnate deity of Christ. They reject the Bible and the LORD God of the Bible. At the same time they worship a multitude of ‘gods’, ‘masters’, ‘avatars’, and ‘god-realized’ yogis like Paramahansa Prajnanananda and Baba Hariharananda.

Warning

Please weigh these words carefully because they show, beyond a shadow of doubt, that “Barack Obama” (Barry Soetero) – Marxist student of Saul Alinsky, the man with the invisible past, disciple of a Hindu guru, venerator of the goddess, Freemason and Islamic sympathizer – rejects and despises traditional Biblical Christianity with his whole being and is a willing servant of those who wish to destroy it.

As we demonstrated in an earlier paper ([link](#)) the name chosen by Barry Soetero – “Barack Obama” – means “Bless Thee, Baal!” Please take the time to read that paper and see for yourself.

When the leader of a nation is given over to the worship of idols, when he glories in actions that mock and blaspheme Christianity, when he shows no respect whatever for the one true God, then – unless her people repent – that nation is headed for destruction:

Thus saith the Lord GOD; Repent, and turn yourselves from your idols; and turn away your faces from all your abominations.

– Ezekiel 14:6

But if they refuse to repent then judgement will assuredly follow:

And they shall deal with thee hatefully, and shall take away all thy labour, and shall leave thee naked and bare: and the nakedness of thy whoredoms shall be discovered, both thy lewdness and thy whoredoms. I will do these things unto thee, because thou hast gone a whoring after the heathen, and because thou art polluted with their idols.

– Ezekiel 23:29-30

Jeremy James
Ireland
July 14, 2013

**For further information on the New World Order and
the organized attack on true Biblical Christianity, visit
www.zephaniah.eu**

Copyright Jeremy James 2013

The Bible Condemns the Worship of the Queen of Heaven

As for the word that thou hast spoken unto us in the name of the LORD, we will not hearken unto thee. But we will certainly do whatsoever thing goeth forth out of our own mouth, to burn incense unto the queen of heaven, and to pour out drink offerings unto her, as we have done, we, and our fathers, our kings, and our princes, in the cities of Judah, and in the streets of Jerusalem: for then had we plenty of victuals, and were well, and saw no evil. But since we left off to burn incense to the queen of heaven, and to pour out drink offerings unto her, we have wanted all things, and have been consumed by the sword and by the famine. And when we burned incense to the queen of heaven, and poured out drink offerings unto her, did we make her cakes to worship her, and pour out drink offerings unto her, without our men? Then Jeremiah said unto all the people, to the men, and to the women, and to all the people which had given him that answer, saying, The incense that ye burned in the cities of Judah, and in the streets of Jerusalem, ye, and your fathers, your kings, and your princes, and the people of the land, did not the LORD remember them, and came it not into his mind? So that the LORD could no longer bear, because of the evil of your doings, and because of the abominations which ye have committed; therefore is your land a desolation, and an astonishment, and a curse, without an inhabitant, as at this day. Because ye have burned incense, and because ye have sinned against the LORD, and have not obeyed the voice of the LORD, nor walked in his law, nor in his statutes, nor in his testimonies; therefore this evil is happened unto you, as at this day. Moreover Jeremiah said unto all the people, and to all the women, Hear the word of the LORD, all Judah that are in the land of Egypt: Thus saith the LORD of hosts, the God of Israel, saying; Ye and your wives have both spoken with your mouths, and fulfilled with your hand, saying, We will surely perform our vows that we have vowed, to burn incense to the queen of heaven, and to pour out drink offerings unto her: ye will surely accomplish your vows, and surely perform your vows.

- Jeremiah 44:16-25

Apparitions of “Mary” are Apparitions of the Queen of Heaven

“In the [Roman Catholic] Church approved apparition in Beauraing, Belgium, in 1932-1933, the apparition of Mary stated: “I am the Immaculate Virgin. I am the Mother of God, the Queen of Heaven.” In Belgium and at many other apparition sites, “Mary” has repeatedly stated that she is the Queen of Heaven.”

– *Messages from Heaven*, Jim Tetlow, 2002, p.191

Worship of the Queen of Heaven by the Roman Catholic Church

“If we have faith to admit the Incarnation itself, we must admit it in its fulness; why then should we start at the gracious appointments which arise out of it, or are necessary to it, or are included in it? If the Creator comes on earth in the form of a servant and a creature, why may not His Mother, on the other hand, rise to be the **Queen of heaven**, and be clothed with the sun, and have the moon under her feet?”

- from Discourse 17: The Glories of Mary for the Sake of Her Son

“Let her "receive the king's diadem upon her head," as the **Queen of heaven**, the Mother of all living...let angels and prophets, and apostles, and martyrs, and all saints, kiss the hem of her garment and rejoice under the shadow of her throne. Thus is it that King Solomon [meaning Jesus] has risen up to meet his mother, and bowed himself unto her, and caused a seat to be set for the king's mother, and she sits on his right hand.”

- from Discourse 18: On the Fitness of the Glories of Mary

– Cardinal John Henry Newman [candidate for sainthood]

Discourses Addressed to Mixed Congregations, 1849

Mary/Queen of Heaven is a demonic impostor

“God’s people [Israel] repeatedly incorporated the worship of the Queen of Heaven with their worship of the true Lord. This idolatry invoked God’s judgment. Certainly, Mary of Nazareth would not assign to herself the name of a pagan goddess – nor would she encourage idolatry. This entity must therefore be a demonic impostor. In fact, as we search the Scriptures, we find that this demonic entity has sought to deceive God’s people for millennia. She has held many titles, but her desire has always remained the same – to receive the worship that only God deserves and to deceive His people.”

– *Queen of Rome, Queen of Islam, Queen of All*,

Jim Tetlow, Roger Oakland and Brad Myers, 2006, p.75

YHWH

Yod - Hey - Vav - Hey

The hand

Behold!

The nail

Behold!

HEBREW NAME	MODERN	PICTO	PALEO	MEANING
Aleph	א			Ox/Strength Leader
Bêt	ב			House / "In"
Gimel	ג			Foot/Pride/Camel
Dalet	ד			Path/Tent Door
Hay	ה			Lo! Behold! The / Window
WaW	ו			Nail/Peg/ Add/ And / hook
Zayin	ז			Weapon/Plow/cut off
Het	ח			Tent Wall/fence/separation
Tet	ט			Basket/Snake/Surround/winding
Yod	י			Arm and hand/work/deed
Kaph	כ			Palm of Hand/To Open
Lamed	ל			Staff/Goad/Control/Toward
Mem	מ			Water/Chaos
Nun	נ			Seed/Fish/Activity/Life
Samek	ס			Hand on Staff/Support/Prop
Ayin	ע			Eye/to see/experience
Peh	פ			Mouth/Speak/Word
Tsadé	צ			Need/Desire/Man on Side/hook
Qoph	ק			Behind/Sun on Horizon/needle eye
Resh	ר			First/Person/Head
Shin	ש			Destroy/Eat/Consume/tooth
Tau	ת			Covenant/Mark/Sign