

Believes of Mithras

Hundreds of years before Yeshua, according to the Mithraic religion, three Wise Men of Persia came to visit the baby savior-god Mithra, bring him gifts of gold, myrrh and frankincense.

Mithra was born on December 25 as told in the “Great Religions of the World”, page 330; “...it was the winter solstice celebrated by ancients as the birthday of Mithraism’s sun god”.

According to Mithraism, before Mithra died on a cross, he celebrated a “Last Supper with his twelve disciples, who represented the twelve signs of the zodiac.

After the death of Mithra, his body was laid to rest in a rock tomb.

Mithra had a celibate priesthood

Mithra ascended into heaven during the spring (Passover) equinox (the time when the sun crosses the equator making night and day of equal length).

An early Christian Syrian writer (quoted in Credner's "De Natalitiorum Christi Origine") wrote the following concerning the December 25 hoax:

"The reason why the Church fathers transferred the celebration from January 6 to December 25, was that it was the custom of the pagans to celebrate on the same December 25 the birthday of the sun, at which time they lit lights in token of festivity, and in these rites and festivals the Christians also took part."

- *Accordingly, when the doctors of the Church perceived that the Christians had a liking for this festival, they resolved that the true nativity should be commemorated on that day."*

Mithra Of Rome Began Wearing The Sunburst As A Solar Blaze

Sunburst

Mithra of Rome

This Transferred To The Roman Catholic Christ In The Third Century

Mithra of Rome

Sunburst

Roman Catholic Christ

Sunbursts Are Major Symbols In Catholic Expressions of Worship

Pope of Rome

**Nimrod's Eight-Spoked Sunburst
on the Babylonian Altar of King
Shamash**

Sunbursts Are Major Symbols In Catholic Expressions of Worship

**Nimrod's Sunburst
on Papal Banner**

**Nimrod's Eight-Spoked Sunburst
on the Babylonian Altar of King
Shamash**

Sunbursts Are Major Symbols In Catholic Expressions of Worship

**Nimrod's Sunburst on
Papal Living Quarters**

**Nimrod's Eight-Spoked Sunburst
on the Babylonian Altar of King
Shamash**

The solar blaze behind Mary's head, is made of a combination of straight lines (*male phallic*) and wavy lines (*female yonic*) symbols, representing sexual conception

Nimrod's Eight-Spoked Sunburst on the Babylonian Altar of King Shamash

Babylonian Tale Surrounding The *“Birthday of the Unconquered Sun”*

Babylonian Tale Surrounding The *"Birthday of the Unconquered Sun"*

- Best told through the Greco-Asian version of the *Nimrod, Semiramis, Tammuz Story*

Babylonian Tale Surrounding The *“Birthday of the Unconquered Sun”*

- Best told through the Greco-Asian version of the *Nimrod, Semiramis, Tammuz* Story
- This legend highlights the woman *Smyrna* and her son *Adonis*

- On “Mother’s Night” (*Dec. 24th*) – “Smyrna” (*Greco-Asian Semiramis*) throws the “Yule log” on a briskly burning fire

Babylonian Tale Surrounding The *“Birthday of the Unconquered Sun”*

- On “Mother’s Night” (*Dec. 24th*) – “Smyrna” (*Greco-Asian Semiramis*) throws the “Yule log” on a briskly burning fire
- The next morning (*Dec. 25th*) – A new tree named “Adonis” (*Greco-Asian Tammuz*) is miraculously reborn out of the fire

Babylonian Tale Surrounding The *“Birthday of the Unconquered Sun”*

- On “Mother’s Night” (*Dec. 24th*) – “Smyrna” (*Greco-Asian Semiramis*) throws the “Yule log” on a briskly burning fire
- The next morning (*Dec. 25th*) – A new tree named “Adonis” (*Greco-Asian Tammuz*) is miraculously reborn out of the fire
- That day was called *SUNday*

Babylonian Tale Surrounding The *"Birthday of the Unconquered Sun"*

- On "Mother's Night" (*Dec. 24th*) – "Smyrna" (*Greco-Asian Semiramis*) throws the "Yule log" on a briskly burning fire
- The next morning (*Dec. 25th*) – A new tree named "Adonis" (*Greco-Asian Tammuz*) is miraculously reborn out of the fire
- That day was called *SUN-day*
- Tree was called the *"Branch of God"* and the *"Tree That Brings All Divine Gifts To Men"*

The First Commandment

Exodus 20:1-3

¹ “Then God spoke all these words, saying,
² I am the LORD (YAHWEH) your God, who brought you out of the land of Egypt, out of the house of slavery. ³ You shall have no other gods before Me.”

The Second Commandment

⁴ “You shall not make for yourself an idol, or any likeness of what is in heaven above or on the earth beneath or in the water under the earth.”

The Blessings & Curses Are Based On The First Two Commandments

⁵ “You shall not worship them or serve them; for I, the LORD your God, am a jealous God, visiting the iniquity of the fathers on the children, on the third and the fourth generations of those who hate Me, ⁶ but showing loving kindness to thousands, to those who love Me and keep My commandments.”

Iniquity

H5771

עון עון

‘âvôn ‘âvôn

aw-vone', aw-vone'

From H5753; *perversity, that is, (moral) evil: - fault, iniquity, mischief, punishment (of iniquity), sin.*

Deuteronomy 4:15-16

¹⁵ "So watch yourselves carefully, since you did not see any form on the day the LORD spoke to you at Horeb from the midst of the fire, ¹⁶ lest you act corruptly and make a graven image for yourselves in the form of any figure, the likeness of male or female,

¹⁷ “the likeness of any animal that is on the earth, the likeness of any winged bird that flies in the sky,

¹⁸ the likeness of anything that creeps on the ground, the likeness of any fish that is in the water below the earth.

19 “And beware, lest you lift up your eyes to heaven and see the sun and the moon and the stars, all the host of heaven, and be drawn away and worship them and serve them, those which the LORD your God has allotted to all the peoples under the whole heaven.”

Exodus 34:12-13

12 “Watch yourself that you make no covenant with the inhabitants of the land into which you are going, lest it become a snare in your midst.

13 But rather, you are to tear down their altars and smash their sacred pillars and cut down their Asherim --

0842. hrva 'asherah,

Search for 0842 in KJV

or masheyrah {ash-ay-raw'}; from 833;
happy; Asherah (or Astarte) a Phoenician
goddess; also an image of the same:-- grove.
Compare 6253.

06253. trtve `Ashtoreth,
ash-to'reth

Search for 06253 in KJV

probably for 6251;
Ashtoreth, the
Phoenician goddess of
love (and increase):--
Ashtoreth.

14 “for *you shall not worship any other god*, for the LORD, whose name is Jealous, is a jealous God—

15 lest you make a covenant with the inhabitants of the land and they play the harlot with their gods, and sacrifice to their gods, and someone invite you to eat of his sacrifice.”

Deuteronomy 12:

28 Observe and hear all these words which I command you, that it may go well with you, and with your children after you forever, when you do that which is good and right in the eyes of Yahweh your God.

29 When Yahweh your God shall cut off the nations from before you, where you go in to dispossess them, and you dispossess them, and dwell in their land;

30 take heed to yourself that you not be ensnared to follow them, after that they are destroyed from before you; and that you not inquire after their gods, saying, How do these nations serve their gods? even so will I do likewise.

31 You shall not do so to Yahweh your God: for every abomination to Yahweh, which he hates, have they done to their gods; for even their sons and their daughters do they burn in the fire to their gods.

32 Whatever thing I command you, that shall you observe to do: you shall not add thereto, nor diminish from it.

Deuteronomy 13:

- 1 If there arise in the midst of you a prophet, or a dreamer of dreams, and he give you a sign or a wonder,
- 2 and the sign or the wonder come to pass, of which he spoke to you, saying, Let us go after other gods, which you have not known, and let us serve them;
- 3 you shall not listen to the words of that prophet, or to that dreamer of dreams: for Yahweh your God proves you, to know whether you love Yahweh your God with all your heart and with all your soul.

Jeremiah 10

- 1 Hear the word which Yahweh speaks to you, house of Israel!
- 2 Thus says Yahweh, "Don't learn the way of the nations, and don't be dismayed at the signs of the sky; for the nations are dismayed at them.
- 3 For the customs of the peoples are vanity; for one cuts a tree out of the forest, the work of the hands of the workman with the axe.

Jeremiah 10:

- 4 They deck it with silver and with gold; they fasten it with nails and with hammers, that it not move.
- 5 They are like a palm tree, of turned work, and don't speak: they must be carried, because they can't go. Don't be afraid of them; for they can't do evil, neither is it in them to do good."
- 6 There is none like you, Yahweh; you are great, and your name is great in might.

Which was the Sin of Israel?

1Kings 11:

6 Solomon did that which was evil in the sight of Yahweh, and didn't go fully after Yahweh, as did David his father.

7 Then did Solomon build a high place for Chemosh the abomination of Moab, on the mountain that is before Jerusalem, and for Molech the abomination of the children of Ammon.

8 So did he for all his foreign wives, who burnt incense and sacrificed to their gods.

9 Yahweh was angry with Solomon, because his heart was turned away from Yahweh, the God of Israel, who had appeared to him twice,

1Kings 12:

26 Jeroboam said in his heart, Now will the kingdom return to the house of David:

27 if this people go up to offer sacrifices in the house of Yahweh at Jerusalem, then will the heart of this people turn again to their lord, even to Rehoboam king of Judah; and they will kill me, and return to Rehoboam king of Judah.

28 Whereupon the king took counsel,
and made two calves of gold; and he
said to them, It is too much for you to
go up to Jerusalem: see your gods,
Israel, which brought you up out of the
land of Egypt.

1Kings 12:

30 This thing became a sin; for the people went [to worship] before the one, even to Dan.

31 He made houses of high places, and made priests from among all the people, who were not of the sons of Levi.

32 Jeroboam ordained a feast in the eighth month, on the fifteenth day of the month, like the feast that is in Judah, and he went up to the altar; so did he in Bethel, sacrificing to the calves that he had made: and he placed in Bethel the priests of the high places that he had made.

Balaam's Teaching Is In The Church

Revelation 2:14

¹⁴ 'But I have a few things against you, because you have there some who hold the teaching of Balaam, who kept teaching Balak to put a stumbling block before the sons of Israel, to eat things sacrificed to idols, and to commit acts of immorality [fornication].'"

The Church Is Eating At Jezebel's Table

²⁰ 'But I have this against you, that you tolerate the woman Jezebel, who calls herself a prophetess, and she teaches and leads My bond-servants astray, so that they commit acts of immorality [fornication] and eat things sacrificed to idols.'"

***We Have To Go Back To Jezebel's Table
For Further Clarification Of What This Means***

Elijah Reveals That Baal & Asherah Eat At Jezebel's Table

1 Kings 18:19

¹⁹ "Now then send and gather to me all Israel at Mount Carmel, together with 450 prophets of Baal and 400 prophets of the Asherah, who eat at Jezebel's table."

Asherah Originated As Ishtar The “Mother Goddess” Of Babylon

Ishtar

Asherah

Asherah Originated As Ishtar

The “Mother Goddess” Of Babylon

Ishtar

Ishtar is known as...

- Goddess of Fertility
- Goddess of Sensuality & Desire
- Goddess of Freedom & Liberty
- Goddess of War
- Moon Goddess
- Planet Goddess “Venus”

Asherah Became Isis

The “Mother Goddess” Of Egypt

Ishtar

Baal's Horn's
and Sunburst

Pagan Crosses

Rabbit (Fertility
Symbol)

Isis