

"... Little children, it is the end time: and as you have heard that antechrist shall come, even now are there many antechrists." -1 John 2:18

WHO IS MITHRA

MITHRA IS THE FALSE CHRIST OF THE CHURCHES

Mithra With Halo (sun rays)

The churches promote a false christ; a christ that reflects an ancient Persian god known as Mithra. When the church system was invented by the Roman emperor Constantine, he stole the title "Christ" and gave it to his god Mithra. Since then, Mithra (not the real Jesus) has been the christ taught by the churches ... including the. Protestants who followed the Catholic church.

Furthermore, the church industry has produced its own theologians to indoctrinate their members in the teach-

ings of the church system ... whose "christ" is Mithra.

Have you ever wondered why the "Jesus" of the churches seems different from the Jesus of the Bible? Well, the reason is because they ARE different.

Church's Mithra

That's right! The christ that is taught in churches is not the real Christ Jesus of the Bible. Rather he is a remake of Mithra renamed to replace the true Jesus. Mithra is the ancient messianic figure (idol) handed down from India, to Assyria, to Babylon, to Persia, to Rome and Jerusalem. The religion of the 1st-century Jews was Zoroastrianism (not the Old Testament), and that is why they rejected Jesus.

The Babylon and Persia religion of Zoroastrianism

incorporated the Indian god Mitra as Mithra. This very popular and powerful religion was adopted in Rome and Judea and then was handed down to the churches via

Pre-Church Depiction
Of Mithra

Judaism and the Church of Rome. Thus Europe, Britain and America inherited the doctrines of Zoroaster and Mithra from Rome and Jerusalem.

Judaism and Islam of the east leaned more toward Zoroaster, and Rome and the church world leaned more toward Mithraism ... and falsely called it Christianity.

The christ of the churches is not the real Jesus. Rather,

he is a remake of Mithra ... and the churches have called him "Jesus." But calling Mithra "Jesus" does not make him Jesus. He is Mithra in disguise. He is "Mithra Sol Invictus" (Mithra the Unconquered Sun) and he predates the Jesus of Scripture by many centuries.

In the fourth century, Emperor Constantine (a worshipper of Mithra) created the institution of church and brought Mithra in by renaming him "Jesus." It was a politically calculated move to gain the favor of ignorant religious people.

Constantine's counterfeit Christianity (called "church") came to be more popular than the true Christian faith of the Bible. For churchgoers, Mithra has replaced Jesus ... and they don't even realize it.

In short, the churches have the wrong christ.

That is why the churches are so lame. They can never get things right; have never reformed society; have never offered a defense against the Beast System. They have been effective, but only as a tool of the Beast System. From their beginning in Rome they were owned by the Beast.

If the churches had truth they could have accomplished much. Truth sets people free. There are thousands upon thousands of churches across America. If they taught the truth about Christ they would have set America free. But

they haven't. They can't ... because they don't have the true Christ. Instead they have a false god produced from ancient pagan religions from India, Babylon, Persia, and Jerusalem. Instead of Jesus, they have Mithra.

The proof of my claims is abundant and easily found. You don't have to take my word for it. Search the proof on your own. And I will help you by getting you started.

Go to the Internet, or to a good library. Do a search for Mithra (an alternate spelling is Mithras). Also, research the Persian (Babylonian) religion of Zoroaster. Persia adopted Zoroastrianism, and then incorporated Mithra as a kind of messianic figure. Look up references that link Mithra to the "christ" of the churches. What you will find, and what I will show in part, is that the churches teach a Zoroastrian form of Mithra ... but they think they are getting from the Bible. They aren't! It comes from their Mithraic theologians.

But don't let that discourage you. Instead, take courage and look outside the churches to find the true Christ of the Bible. You'll find that the church industry was established by Emperor Constantine of Rome back in the 4th-century AD. He invented the church in Rome, and at the same time he invented a new "christ" whose characteristics matched his

Mithra With "Liberty Cap"

favorite god: Mithra. Today both Catholics and Protestants continue that tradition.

Mithra can be traced all the way back to India. In India, Assyria and Babylon he was called Mitra. Later, when the Persians conquered Babylon, a Persian version of him was called Mithra (or Mithras). Later Rome adopted him too.

Down through the centuries Mithra has been adapted and given various

names. But his great relevance for the west comes from the fact that he is venerated in the churches whose members have been sold the lie that he is "Jesus."

The true Jesus of Scripture was/is very different from Mithras. But the church theologians have made their "Jesus" look very much like Mithras.

Odd, isn't it, that the churches never touch upon the subject of Mithras? Nor do they ever mention Zoroastrianism – the Persian (Babylonian) religion that incorporated Mithra as a savior deity.

How similar is Mithra to the "Jesus" of the churches?

Judge for yourself.

(Mithra: God Of The Unconquered Sun) STRAIGHT TALK

- The churches' "Jesus" was born on December 25 (the date declared as Mithra's birth – "Natalis Invictis" – the rebirth of "The Unconquered Sun"). This was NOT the date that the Biblical Jesus was born.
- Mithra is called a mediator.
- Mithraism had a Eucharist.
- The churches worship their

JULY-AUG 2013

Mithra With Sun Rays

Mithra With Halo (see "Liberty Caps")

"Jesus" with a Sunrise Easter service (a Sun worship doctrine not found in the Bible ... except for a ceremony called "an abomination" in Ezekiel 8.

- The churches' "Jesus" is depicted with a crown of sun rays "halo" ... exactly like the Persian/Roman Sun God Mithra who was depicted identically.
- Three times a day prayer was offered to Mithras toward the sun in the east, south, or west according to the hour ... reminiscent of Islamic prayer. Sunday (day of the sun) was declared holy to Mithra.

The Biblical Jesus bears no resemblance to the false christ of the churches. However, the Persian deity "Mithras" bears great resemblance to him.

Not only that, but Mithras is also one of the deities venerated by early US patriots like "The Sons Of Liberty" (with their "Liberty Caps" of Mithras). Mithras caps ("liberty caps") were also displayed on poles at ceremonies. They were called "Liberty Trees" adopted from the French Revolution. The symbolic "tree" ("The Liberty Tree") in American patriotic lore came from the same tradition. The spiked Sun rays (halo) of Mithra were also put in patriotic paintings and on statues of early America. The spikes (rays) are seen on the Statue of "Lady Liberty" – another gift from France.

Mithra(s) was adopted by the New World Order (**NO-VUS ORDO SECLORUM**) and is represented in US symbols ... as it was in Rome. Mithra(s) has had an enormous affect upon American politics and religion.

CONSTANTINE

Constantinian legend includes his victory at the Battle of the Milvian Bridge $-312\,\text{AD}$. This was the event where Constantine claimed to see a vision of a cross in the sky and heard a voice that told him "Conquer With This." So the legend has it that Constantine commanded his soldiers to paint crosses upon their shields, and this empowered them to win the battle. This so-called miracle was the event that supposedly convinced Constantine to become a Christian and led him to sanction Christianity in Rome.

However, as I've said, he didn't become a Christian ... he only took the name "Jesus" and gave it to his Sun god Mithra(s). Church theologians, to this day, continue to propound this deception about Constantine, who of course was never anything but a pagan and a sun worshipper.

After his so-called Milvian bridge victory, Constantine built a triumphal arch (the Arch of Constantine) in 315 AD to

CONSTANTINE'S ARCH WITH MITHRA SCULPTURES

celebrate his triumph. The arch is most notably decorated with images of Mithra and the goddess Victoria (also called "Liberty" and "Columbia" in later paintings and sculptures of France and America ... like the painting of "The Apotheosis Of Washington" (i.e., George Washington ascending to heaven) on

the rotunda of the Capitol Building in Washington DC. On Washington's right is Columbia (Lady Liberty) wearing a Mithras Cap ("Liberty Cap") and holding a Roman Fasces in her right hand.

The Apotheosis Of Washington

As we take an informed look at America we can see evidences of Mithraism and Zoroastrianism all around us. Americans are awash in these pagan beliefs and don't realize it. The most insidious facet of this travesty is that millions of people go to church to learn of God's ways ... and instead they unwittingly learn of Zoroaster's and Mithra's ways. And what's even more tragic is the fact that since they are being diverted into these ancient pagan doctrines they are missing the opportunity to learn the glorious truths of the Bible and the Good News of the Kingship of the true Christ. This, in a nutshell, is the reason America is falling into a black hole of confusion and slavery.

THE TWO BRANCHES

Mithraism split into two branches back before Jesus was born. Mitra in India, Assyria and Babylon had been one god in a pantheon of gods and demigods. But later in Persia, under the influence of Zoroaster, Mitra became Mithra(s) and was incorporated into the most popular and powerful religion of the day. It was an "ethical dualism" religion – a system to which any member of Judaism or the Church world today can relate. Theologians like to call it a monotheism (because it taught that there was one supreme god – Ahura Mazda). But juxtaposed to the "father god" (Mazda) was a supreme evil god named Ahriman (the church's

"Satan"). Thus, it was not a true monotheism but a dualism ... similar to Judaism and Judeo-Christianity (so-called).

When the Hindu and Babylonian Mitra was blended into Persia's Zoroastrianism, he began looking much like the Jesus (so-called) as taught by the churches.

Before Christ, when Mithra began first making converts in the ranks of Roman soldiers, and later when the religion gained popularity and strength in Rome – even to the point of Roman emperors becoming converts to Mithra – the theology developed into a Fascist government doctrine as was seen later in the 1940s in Italy under Mussolini, as well as Germany under Hitler. That Fascistic theology is also evident today in American government ... as can be seen by the large dual Fasces mounted on the front wall of the House of Representatives behind the speakers' platform.

On the left side of the stage you can also see the Roman mace (winged staff).

The architecture and design of Washington DC is Roman. In fact, the entire US Government is Romanish. Capitol Hill is repleat with models and references to

Roman origins. And, of course, Rome got it from Babylon. Meanwhile, the other branch of Mithraism found its way through Judaism and eventually into the churches. The Jewish Mithra remained attached to Mazda, the father god of Persian Judaism. Zoroastrian devotees were called Parsees – a term which instantly connects them to Jerusalem's Pharisees. Zoroaster's theology shaped Pharisaism ... which Jesus called a religion of devils (Jn. 8).

As Zoroastrianism passed through Judaism into the apostate church world, Mithra regained his prominent role of mediator and savior in the false christ of the churches. Jesus saw this coming: "...Take heed that no man deceive you. For many shall come in my name, saying, I am Christ; and shall deceive many." – Mtt. 24:4-5. And John said: "Little children, it is the end time: and as you have heard that antechrist shall come, even now are there many antechrists." – 1 John 2:18. An "antechrist" (correct spelling) is a replacement christ. John was explaining that false "christs" existed and more would come. Probably the foremost false antechrist was Mithra himself.

AN IMPORTANT DISTINCTION

A critical point that must be made in this discussion is that most research papers on the history of Mithra attempt to disprove the Biblical record of Jesus by suggesting that Jesus nothing more than a remake of Mithra with a new name – claiming that both Mithra and Jesus are mythical religious characters. Thus, what I must point out is that this critical assessment IS TRUE in regards to the false christ of the churches. The false "Jesus" of the churches IS indeed a remake of Mithra.

Here is the huge crucifix hanging from the ceiling in St. Johns' Cathedral in New York. People presume this to be

the Jesus of the Bible ... but as you can see it is clearly Mithra with his Sun Halo and Persian appearance.

I've been teaching for many years that the "Jesus" of the churches is NOT the Jesus of the Bible. The Jesus of the Bible bears little if any resemblance to the "Jesus" of the churches. Therefore, it is easy for me to realize that while Mithra resembles the "Jesus" of the churches.

he has little or no resemblance to the Jesus of the Bible: the true and only begotten Son of the God of Abraham, Isaac and Israel.

Always keep this in mind and never fall back into church thinking.

MITHRA IN US GOVERNMENT

Here is the official seal of the Department of The Army. Notice the "Liberty Cap" (Red Mithra Cap) on the "Liberty Pole" ("Liberty Tree").

Below is an ancient carving from Persia showing Mithra(s), with his Mithras Cap, slaying the ritual bull whose spilled blood saved the world

and made it fertile. Much is made, in both Mithraism and

Churchism, about the benefit of blood in ceremonies of "salvation." Whereas the God of Scripture says that He does not want sacrifice (blood), but mercy (Mtt. 9:13). God had no pleasure in the blood of bulls and goats (Heb. 10).

What about the blood of Jesus? Was it important? Of course ... but not for the reasons taught in the churches.

The blood of Jesus was not to placate God or purchase favor with Him, but rather to "purge the conscience" of men (Heb. 9:14). His blood changed men's hearts ... not God's.

The perspective of a reader can be twisted badly by the programming of the Mithra-tainted church theologians. Unlearning church dogma is harder than learning truth.

At right is the seal of the US Senate sporting the Red Mithras Cap above, and two Fasces below. Both symbols reveal an emulation of the Roman Government model.

At left is a patriotic American poster displaying Columbia (Miss Liberty) holding a US Flag adorned at the tip of the pole with a "Red Liberty Cap," and Columbia herself wearing the Red Cap of Mithras.

At left is a 1942 "Walking Liberty Half Dollar" with Miss Liberty sporting a Mithras Cap.

This old poster shows Columbia (Miss Liberty) in patriotic red, white and blue and wearing a Mithras Cap.

You can find scores of these evidences to prove that American politics and religion are based upon the Persian/Roman cult of Mithra.

It is impossible to exhaust this subject in these four short pages. But I hope I have at least piqued your interest to do your own research. It will help you to understand that neither the churches nor the US Government are what they purport to be.

STRAIGHT TALK • JULY-AUG 2013