The Roman Catholic "church" was vehemently opposed to the use of “magic” or witchcraft by laypersons, or those not part of the "church’s" formal group of clergy. However, the Roman Catholic "church’s" argument against the practice of "magic" is certainly muddled by contradictions. The Roman Catholic "church's" clergy performs regular rituals at it worship services where laymen witness "sacraments being performed that invoked God to perform small miracles". The fact that the Roman Catholic "church" could perform “magical” looking rituals on behalf of some people led many to believe that these unendorsed rituals (not mentioned in the Holy Bible) were likewise powerful. Further, the Roman Catholic "church" could neither stop the use of this "Christian magic" due to its unwillingness to discredit its own practices, nor find a way to discourage its use without admitting the false validity of their own practice.

According to the Roman Catholic "church," the Apostle Peter’s Church relocated from Jerusalem to Rome between 36 and 65 A.D.. The predominance of the Apostle Peter in the New Testament and the "power of pagan Rome" gave the Roman Catholic "church" "a claimed authority" over many other Christian "churches" vying for religious and political supremacy.

The Roman Catholic Church embraced seven sacraments, and in their application of these sacraments made them "magical in nature". Baptism, confirmation, extreme unction, Roman Catholic "Mass," ordination, penance, and marriage were often considered "magical in their application," and gave the "priesthood" of the Roman Catholic "church," supreme authority over their followers. As an example, baptism, was practiced with a ceremony and prayer performed to first "exorcise the child of any demonic spirits arising from the sin of conception and childbirth," due to original sin.

POPE-AUDIENCE Jan-8-2014 (610 words) With photos. xxxi
Baptism gives strength to forgive enemies, love poor, pope says
http://www.catholicnews.com/data/stories/cns/1400069.htm
http://www.catholicnews.com/services/englishnews/2014/baptism-gives-strength-to-forgive-enemies-love-poor-pope-says.cfm

The power of baptism frees people from original sin, grafts them to God and makes them bearers of "a new hope" that nothing and nobody can destroy, he said.

"Thanks to baptism, we are able to forgive, to love -- even those who offend us and hurt us; that we are able to recognize the face of Christ in the least and the poor," he said.

The fact that baptism is always conferred by a priest in the Lord's name shows it is a gift that is passed on from person to person "a chain of grace," he said. It is "an act of fraternity" and becoming a child of the church, who, like a mother, generates new children in Christ through the Holy Spirit.

Note: Baptism does NOT free people from anything, much less original sin.

Let's see what the Holy Bible declares about Baptism:

www.alemattec.com/Vatican cuts sainthood costs, Livestock, pets blessed Vatican . . . 'pope' Francis with Lutherans, Baptism DOES NOT free people from original sin, Rabbi friend of 'pope'doc

 HYPERLINK "http://www.alemattec.com/Baptismdoc"
www.alemattec.com/Baptismdoc

21 The like figure whereunto even baptism doth also now save us.doc

Acts 22:16
16 And now why tarriest thou? arise, and be baptized, and wash away thy sins, calling on the name of the Lord.

Be Baptized, and wash away thy sins . . . that is, receive the comfort of the pardon of thy sins in and through the Lord Jesus Christ of Nazareth, and lay hold on His righteousness for that purpose, and in so doing receive power against sin, for the mortifying of thy corruptions. Be Baptized, and rest not in the sign, but make sure of the thing signified, the putting away of the filth of sin. Not by being Baptized, which is the sign of believing in the power of the Lord Jesus Christ of Nazareth's sacrifice of Himself for a Born Again Believer's sins. The great Gospel duty, to which by our Baptism we are bound, is to seek for the pardon of our sins in the Lord Jesus Christ's name, and in dependence on Him and His righteousness alone for our Salvation.

It is NOT in the power of man to cleanse himself from his sins, nor of a "priest" or clergy to do so over a man by Baptizing him. Why, because the Ethiopian may not change the color of his skin, nor the leopard his spots . . .

Jeremiah 13:23
23 Can the Ethiopian change his skin, or the leopard his spots? then may ye also do good, that are accustomed to do evil.

Again, the answer is no a man cannot wash away his sins by being Baptized. Nor is there any such efficacy in Baptism as to remove the filth of a man's sin. Indeed, persons may submit to being Baptized, and if being Baptized did wash away one sins, then Simon Magus was indeed Saved, as the Holy Bible said he believed and was Baptized. However, Simon Magus was not Saved, as he was in the gall of bitterness, and bond of iniquity, Acts 8:9-24.

The ordinance of Baptism, may be, and sometimes is, a means of leading the faith of God's children by their witnessing another's Baptism to the blood of the Lord Jesus Christ of Nazareth, which ALONE cleanses from all sin! So how do we make sense of this verse, Acts 22:16, then? Follow in obedience the Command to be Baptized given by the Lord Jesus Christ of Nazareth, Matthew 28:18-20, believing on Him alone for one's Salvation, not by Mary, nor a "pope," nor saints, nor good works. Follow in obedience the Command to be Baptized does NOT cleanse nor wash away one's sins, but calling on the name of the Lord is what cleanses and washes away a man's sins by their faith in the Lord Jesus Christ of Nazareth, alone, for their Salvation!

The name of the Lord is not only to be used by the administrator of Baptism in the performance of it, but it should be called upon by the person who submits to it, both before and during the administration of Baptism, for the presence of the Lord Jesus Christ of Nazareth in one's Baptism. This invocation of the name of the Lord in Baptism thus signifies an exercise of faith in the Lord Jesus Christ as a profession of faith in Him alone for one's Salvation, and obedience to Him.

Baptism . . .

The Apostle Paul did not Baptize, at least not many, but the Apostle Paul did Preach, Teach, and Write the Gospel throughout the remainder of his life once He was Saved.
1 Corinthians 1:17
17 For Christ sent me not to baptize, but to preach the gospel: not with wisdom of words, lest the cross of Christ should be made of none effect.

Acts 8:15-19
1 Who, when they were come down, prayed for them, that they might receive the Holy Ghost:
16 (For as yet he was fallen upon none of them: only they were baptized in the name of the Lord Jesus.)
17 Then laid they their hands on them, and they received the Holy Ghost.
18 And when Simon saw that through laying on of the apostles' hands the Holy Ghost was given, he offered them money,
19 Saying, Give me also this power, that on whomsoever I lay hands, he may receive the Holy Ghost.
Simon Mangus' faith was not real, but feigned. The statement that Simon Mangus believed is made according to the appearance, and not according to the reality. Simon Mangus had been Baptized, but had not received the Holy Ghost. Simon Mangus was not one of those upon whom the Apostles had bestowed the divine gift of the Holy Spirit. Covetousness and the seeking of glory at length remove the hypocrites from their dens. Simon the Sorcerer saw, that upon these men who had been Baptized, and hands laid on them, that they began to Prophesy, and to speak with divers tongues they had never learned, and to work miracles, cure men of their diseases, and the like. When Simon Mangus observed this, he offered them money in order to purchase such a power of conferring the like gifts, on whomsoever he should lay his hands. Hence buying and selling spiritual things, are thus now called "simony". Simony is a vice which has greatly prevailed in the Roman Catholic "church," and among its "popes," who therefore may be more properly called the successors of Simon Magus the Sorcerer, than of the Apostle Peter.

The Apostles prayed for them, that they might received the Holy Ghost. The Holy Spirit is given, not to ourselves only by the laying on of hands, but for the asking by faith, in answer to prayer in, by and through the Lord Jesus Christ of Nazareth who is ALONE the sole mediator between God and man, 1 Timothy 2:5:
Luke 11:13
13 If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him?

Ezekiel 36:1-38
Specifically verses Ezekiel 36:22-23, 27.

We may take encouragement from this example in praying to God to give the renewing Graces of the Holy Ghost to those whose spiritual welfare we are specifically concerned for—for our children, for our friends, for our Ministers. We should pray, and pray earnestly, that they may receive the Holy Ghost; for this includes all of God's blessings.

They laid their hands on them, to signify that their prayers of faith in the Lord Jesus Christ alone for their Salvation were answered, and that the gift of the Holy Ghost was conferred upon them as a sign, that they received the Holy Ghost, and another sign to the Jews, the nonbelievers, was that the power of the Holy Ghost had them to speak with tongues, known languages that they had never learned. The laying on of hands was anciently used in blessing, by those who blessed with authority, as a blessing comes from the superior to the inferior, Hebrews 7:1-7. Thus the Apostles blessed these new converts, ordained some to be ministers, and confirmed others in their Christianity. We cannot now, nor can any, thus give the Holy Ghost by the laying on of hands.

Notice, that Simon Mangus does not desire them to lay their hands on him, that he might receive the Holy Ghost himself. Simon Mangus desired solely that they would convey to him a power to bestow the gift upon others. Simon Mangus, who it is said outwardly by his profession at least we could discern, had said he believe, and was baptized. Simon Mangus was ambitious to have the honor of an Apostle, the power of the Holy Spirit they reflected, but not at all did he desire to the the Holy Spirit nor did he desire the disposition of a Christian. Simon Mangus was more desirous to gain honor to himself than to do good to others and promote the Gospel and honor and glory of the Lord Jesus Christ of Nazareth. Thus, Simon Mangus would do any thing for money, and in so believing he could purchase the power of the Holy Ghost implied that the Apostles too love money and the power it could have to purchase things as he did. This was an affront the the Gospel of the Lord Jesus Christ of Nazareth, and to the True Worshipers, the Apostles whereas they had left all that they had, for the Lord Jesus Christ of Nazareth, so far were they from aiming to make money for the selling of any part of the Gospel Message of the Lord Jesus Christ or His Honor, or the Lord Jesus Christ's substitute the Holy Spirit, the Lord Jesus Christ Comforter sent to His people, John 14:15-17. Not the Roman "pope," who claims to be the Lord Jesus Christ of Nazareth's Vicar (Vicar meaning substitute) on earth, which is the Office of the Holy Spirit. Thus, the papacy makes a false religious claim, yet speaking forth another blasphemy against God, by claiming yet another position of the Holy Trinity, the place of the Holy Ghost.

No man today can give the Holy Spirit by the laying on of his hands.

We should use our best endeavors to instruct those for whom we pray. Simon Magus (Magus: singular form of the word Maji,) was a sorcerer and he was ambitious to have the honor of an Apostle, but cared not at all to have the Holy Spirit and disposition of a Christian. Simon the sorcerer was more desirous to gain honor to himself, than to do good to others. The Apostle Peter shows him his crime. Simon the sorcerer esteemed the wealth of this world, as if it would answer for things relating to the other life, and would purchase the pardon of sin, the gift of the Holy Ghost, and Eternal Life. This was such a condemning error as could by no means consist with a state of Grace.

“Then laid they their hands on them, . . .” Laid their hands on those who had been Baptized, but not upon all of them, only on some as the Apostle’s were directed unto by the Holy Spirit of God. Whom the Holy Spirit had designed, Chosen, and now would qualify for the work of the Ministry. So that this new Church, might be supplied with proper Officers, Pastors, and Teachers, to feed them with knowledge and with understanding, and who might not only have Ministerial gifts to qualify them for Preaching the Gospel, but extraordinary ones, which would serve for the confirmation of their Office, to Prophesy and work miracles, as to be able to speak with tongues,
www.alemattec.com/Tongues and the 'latter rain,' NOT 'later, later rain'doc,
www.alemattec.com/Dr. John MacArthur on Speaking in Tongues and the Rapturedoc,
www.alemattec.com/sons of God, & speaking in tongues.doc, www.alemattec.com/Tongues again.doc,
www.alemattec.com/Tongues have ceaseddoc,
www.alemattec.com/Tongues have ceased, 01JAN11doc,
www.alemattec.com/Tongues have ceased, 08APR10doc,
www.alemattec.com/Tongues, Predestination, modern 'church'.doc,

so that they prayed for them all, that they might have a larger measure of Grace, and more spiritual light and knowledge, and that they might be established in the Doctrines of the Gospel, and hold fast the profession of their faith unto the end, and for this purpose the Apostles, both of them, laid their hands on them.
1 Timothy 4:14
14 Neglect not the gift that is in thee, which was given thee by prophecy, with the laying on of the hands of the presbytery.
Note: Presbytery in the Greek means: Elders (A man who holds of Office of Bishop). An assembly of Elders, Officers of the Church.

Acts 8:14-17
14 Now when the apostles which were at Jerusalem heard that Samaria had received the word of God, they sent unto them Peter and John:

15 Who, when they were come down, prayed for them, that they might receive the Holy Ghost:

16 (For as yet he was fallen upon none of them: only they were baptized in the name of the Lord Jesus.)
17 Then laid they their hands on them, and they received the Holy Ghost.
Some of the Samaritans had believed the Gospel, and had been Baptized by immersion. They were, then, according to the Great Commission, and according to the Apostle Peter's answer on Pentecost, pardoned, and in possession of the "gift of the Holy Spirit," (but NOT the extraordinary or miraculous gift) which was promised on condition of repentance and being Baptized, Acts 2:22, 38, 41. After they had been in possession of the gift of the Holy Spirit, for a period sufficient for the news to reach Jerusalem, the whole body of the Apostles united in sending to them the Apostles Peter and John. Previous to the arrival of the Apostles Peter and John, none of them had received the extraordinary or miraculous gift of the Holy Spirit. Upon the imposition of laying on of hands by the two Apostles, accompanied with prayers, the Holy Spirit fell upon them, conferring miraculous gifts to certain men. These facts show us and lead us to several conclusions. First, whatever other objects may have been contemplated in the mission of these two Apostles, such as confirming the faith of the disciples, and assisting the Deacon Philip in his labors (Note: This was Philip the Deacon, NOT the Apostle Philip. Philip the Deacon was chosen by the Apostles, Acts 6:1-6, as the Apostles were Chosen by the Lord Jesus Christ of Nazareth, Luke 6:13-16; John 15:16). It is quite certain, therefore, that the Apostles chief object was the imparting of the Holy Spirit upon certain men for extraordinary or miraculous gifts. What the Apostles did when they arrived in Samaria was certainly the object for which they went. The chief thing which they did was to confer the Holy Spirit for extraordinary or miraculous gift, hence, this was the chief object of their visit. If the Deacon Philip could have conferred this gift, their mission, so far as the chief object of it is concerned, would have been useless. This affords strong evidence that the extraordinary, miraculous gift of the Holy Spirit was bestowed by no human hands except those of the Apostles. That such was the conclusion of Simon Mangus, who was an interested witness of this proceeding, is evident from the proposition he made to the Apostle Peter, to purchase from him this power. If all who had the Holy Spirit could impart these extraordinary, miraculous gift to others, he need only to have sought the gift himself WITHOUT the assistance of the Apostle Peter, knowing that this would include the power to impart it. Simon Mangus offer to buy this power, and that from an Apostle, shows that the Apostles alone possessed the power of imparting the extraordinary, miraculous gift of the Holy Spirit. This conclusion is confirmed by the fact that in the only other instance of the kind recorded in the Acts of the Apostles, that of the twelve disciples in Ephesus, the same gift was bestowed by the hands of the Apostle Paul, Acts 19:1-7.

The case of Pastor Timothy is no exception. Although the Apostle Paul states that the gift which was in him was given him through Prophesy:

1 Timothy 4:14 above,
and
2 Timothy 1:5-7

5 When I call to remembrance the unfeigned faith that is in thee, which dwelt first in thy grandmother Lois, and thy mother Eunice; and I am persuaded that in thee also.
6 Wherefore I put thee in remembrance that thou stir up the gift of God, which is in thee by the putting on of my hands.
7 For God hath not given us the spirit of fear; but of power, and of love, and of a sound mind.
"Wherefore I put thee in remembrance that thou stir up the gift of God, which is in thee by the putting on of my hands." . . . These two statements can be reconciled either by supposing that the Apostle Paul refers to the gift of Office of Bishop in the former, and the extraordinary, miraculous gift of the Holy Spirit in the latter.
The statement that "as yet he had fallen on none of them, only they were immersed (Baptized) into the name of the Lord Jesus," thrown in parenthetically in explanation of the mission of the Apostles Peter and John, necessarily implies that there was no such connection between being Baptized, i.e.: immersion into the Lord Jesus Christ of Nazareth and the extraordinary, miraculous gift of the Holy Spirit, as that the latter might be inferred from the former. This extraordinary, miraculous gift, then, was not common to disciples, but was enjoyed only by those to whom it was specifically imparted by the Apostles. When the Apostles died, so did the extraordinary, miraculous gift of the Holy Spirit, i.e.: Speaking in Tongues, instantaneous healings, raising from the dead, etc . . .

Seeing that this extraordinary, miraculous gift of the Holy Spirit was not necessary to the Salvation, conversion and pardon of these Born Again Believers, True Worshipers, those Called of God, God's Elect, nor to the indwelling of the Holy Spirit in these Born Again Believers, it is proper to inquire for what purpose then were the extraordinary, miraculous gift bestowed.

Act 1:8
8 But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth.

The design of bestowing the extraordinary, miraculous gift upon the Apostles was to endow them, intellectually, with power to establish the Kingdom, and to furnish miraculous attestation of their mission. In general, these miracles were designed to indicate the Divine sanction of the procedure with which they were connected. When the miracle assumed a mental form, it was designed to qualify the party for some mental labor. The young Church in Samaria had hitherto been guided by the infallible teaching of the Deacon Philip, and more recently, by that of the Apostles Peter and John. These Brethren, the Apostles must, in executing their high commission, soon depart to other fields of labor. If in doing so, they should leave the Church in the condition in which they, the Apostles Peter and John found it, there would be no means left them of increasing their knowledge of the new institution, and none but their uncertain memories of retaining with accuracy what they had already learned. To supply this defect, chiefly, and secondarily, to leave among them the means of convincing unbelievers, the gift of inspiration was bestowed--not upon all the disciples, but upon a sufficient number of Chosen individuals. The 12th and 14th Chapters of First Corinthians explains the gifts of the Holy Spirit. These gifts, served as a temporary provision, until the facts, Doctrine, Commandments, and promises of the New Covenant were committed to writing by inspired Holy men of God, when the Prophesies, tongues, and miraculous knowledge of individual teachers Chosen by the Apostles gave place to the written record.

1 Corinthians 13:8
8 Charity never faileth: but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away.

Therefore, the gift being imparted by the Apostle Peter and John were extraordinary, miraculous. This assumption is justified by the fact that it was a matter of observation by those who were not recipients of it, as is evident from the next statement of the text.

Acts 8:15-19

15 Who, when they were come down, prayed for them, that they might receive the Holy Ghost:

16 (For as yet he was fallen upon none of them: only they were baptized in the name of the Lord Jesus.)
17 Then laid they their hands on them, and they received the Holy Ghost.

18 And when Simon saw that through laying on of the apostles' hands the Holy Ghost was given, he offered them money,

19 Saying, Give me also this power, that on whomsoever I lay hands, he may receive the Holy Ghost.

The form of this proposition shows that the Holy Spirit did not come upon these persons directly from Heaven, as upon the Apostles on the day of Pentecost, but that it was imparted through imposition of laying on of hands. This marks the difference between the immersion in the Holy Spirit, to which the event on Pentecost belongs, and the impartation of the Holy Spirit, to which we refer the present case. The latter was effected through human agency by the Apostles, the former without it.

In order to account for the impious proposition of Simon Mangus, we must remember his former mode of life, and consider the mental habits which must have been cultivated. Having been accustomed to the performance of astonishing tricks as a means of making money, and to the increase of his stock in trade by purchasing the secret of every new trick which he met with among his brother magicians, he had acquired the habit of looking upon every thing of an astonishing character with reference to the money which might be in it. When, now he saw that by imposition of the extraordinary, miraculous gift by the Apostles' hands of the Holy Spirit was imparted, and remembered that there were many among the disciples, who had not yet received the coveted gift, he at once perceived that the power to impart it could be made a source of great profit, tremendous wealth. His overruling avarice, mingled with intense fondness for popular influence and recognition, like the Scribes and Pharisees when they tithed, prayed, Matthew 6:5, and did ceremonial washing to be seen of men, prompted Simon Mangus to seek this power, recognition, and wealth for himself. The blinding influence of these passions prevented him from seeing the impropriety either of offering to buy it, or of intending to sell it. Certainly, if he had realized the light in which his proposition should be regarded, he would not have ventured to even make it.
Hebrews 6:1-3

1 Therefore leaving the principles of the doctrine of Christ, let us go on unto perfection; not laying again the foundation of repentance from dead works, and of faith toward God,
2 Of the doctrine of baptisms, and of laying on of hands, and of resurrection of the dead, and of eternal judgment.

3 And this will we do, if God permit.
Another instance of perceived magic took place at a Catholic Mass. One would partake in communion and receive bread and wine, which they believed would transubstantiated into the body and blood of the Lord Jesus Christ of Nazareth. Indeed, to True Worshipers, those Born Again Christians during the period of the Reformation, these practices were merely superstitious, "magic," and were not to be followed:
www.alemattec.com/Why were the Protestants forefathers burned to the stake.doc

That is, the acts and ceremonies were meaningless or were in fact flouting God’s Law and essential nature. One of Martin Luther’s largest contentions was that during Latin ceremonies, the Holy Scriptures and acts sounded much like magical incantations.

Another facet of Roman Catholic belief was veneration of "saints". The Roman Catholic "church" defines a "saint" as a person who has been particularly holy in life, and after death retains a privileged position in heaven. Again, another non-teaching, false Doctrine of this false "church". This tradition allows that Roman Catholics may pray to and ask assistance from those the Roman Catholic "church" has deemed as the previlaged in heaven which they have declared as "saints". The Roman Catholic "church" believes that the piety of a "saint" might be harnessed through use of a talisman (Talisman: An object that is believed to have magic powers and to cause good things to happen to the person who has it. An object held to act as a charm to avert evil and bring good fortune. An object producing apparently magical or miraculous effects). Roman Catholics would carry around amulets or holy “relics” said to be imbued with the spirit and power of a particular saint. This power would be transferred to them through their possession of the blessed scripture or artifact, such as the foreskin of the Lord Jesus Christ of Nazareth,

www.alemattec.com/The Holy Foreskin of Jesus Christ climbed into the heavens with the rest of Him, but separated in an act of Celestial Circumcision had come to rest in the sky as the rings of Saturndoc.

Individual Roman Catholic "churches" would have patron saints and encourage the worship of a particular saint on his or her specific holy day. During Medieval times, English villages would often have a representation of say "Saint Christopher" that would “offer a day’s preservation from illness or death to all those who looked upon it”.

Protestant movements, such as the Lollards, http://en.wikipedia.org/wiki/Lollards, and other reformist groups saw this veneration of these so called saints of the Roman Catholic "church" as not only against God’s Law, but also as a form of moving the people by the "priests" using supernatural conjuration (Conjuration: The act of conjuring: to make (something) appear or seem to appear by using magic). They did not believe that it was possible to transmit God’s power into everyday objects. In fact, Puritan, who were Calvinist, groups believed that the use of these saintly artifacts by the Roman Catholic "church" was nothing more than witchcraft: Exodus 22:18; 1 Samuel 15:23; Nahum 3:4; Galatians 5:19-21.

The Roman Catholic "church" did not view the idea of Christian magic as heretical. It embraced practices like "churching of women, http://en.wikipedia.org/wiki/Churching_of_women, whereby a woman was kept indoors, dressed in white on white linen, and prevented from looking at the ground after she had given birth. This was to prevent her impurities from corrupting the world around her. Members of the Roman Catholic "priesthood," the clergy derived special benefits from being a link between Earth and Heaven: www.alemattec.com/'pope's' 'infallibility,' the man of sin . . . , God obeys the Roman Catholic 'priests,' filthy evil Roman Catholic massdoc

Today these magical practices are considered antiquated, ineffective, and blasphemous to True Christianity. However, a large number still believe that these practices and ideas are genuine and beneficial. The Roman Catholic "church" believes in and practices transubstantiation, However, most Protestant sects do not. The Roman Catholic "church" has made modifications to their ritual since Reformation times, incorporating many reformist ideas, including: (non-Latin Mass, removal of extreme unction (unction: anointing of the sick, by use of Viaticum (Viaticum: Is a term used especially in the Roman Catholic "church" for the Eucharist (their round wafer used in communion) administered, with or without anointing of the sick, to a person who is dying, and is thus a part of the last rites.)), and an end to churching of women, etc.).

Many texts, artifacts, and relics of the Roman Catholic "churches" black magic have been preserved, providing a relatively accurate picture of their magic over the last two millennia. These sources show a tradition marked by a concoction of beliefs which include: Pre-Christian, foreign, and occult ideas were all amalgamated into a new religious system made up by the Roman Catholic "church". These traditions were open-ended in the sense that they were inclusive of all religious approaches to achieve a particular purpose. One such combination of traditions was the incorporation of saint veneration of the Roman Catholic "church" from the tradition of the Egyptian Oracle prophecy, whereby one would ask the oracle an “if” or “if not” question:

O God almighty, holy, truthful, lover of humanity and creator, O Father of the Lord and savior Jesus Christ, reveal to me the truth in you: If you wish me to go up to Chiout (Chiout Cali, Italy) or do I find that you are with me as helper and benefactor. Let it be so. Amen! This text demonstrates a desire by the participant to reach "Christian spiritual figures" through an old Egyptian practice. Roman Catholic "churches" magic appropriates other traditions and sees each method as just another conduit by which "a believer can communicate with true deities". Another example of this was found in prayers of the Cult of Theotokos: “For this reason we now call the Holy Virgin Mary, ‘Theotokos’… Mary, ever virgin is to marry to Son, the Lord Jesus Christ of Nazareth, and she is the bridal chamber in which the Logos, the Word of God wedded the flesh”. Platonic thought was incorporated into Christian rhetoric, Leviticus 20:11; Deuteronomy 27:20, going against God's Law. These nonsense was part of the origins of the Cult of the Virgin Mary . . . http://en.wikipedia.org/wiki/Theotokos.

These cases are just a few of the many texts and amulets that have survived until the modern day. They provide great insight into this tradition and into the variety of the religions woven into the Roman Catholic "churches" magic. The Roman Catholic "church," through this black magic had the potential to gain a large following because nearly all of the world’s religious concepts were readily accepted. It provides an umbrella faith for older religions where people could still keep their conventions, practices, rituals, and false worship and yet still accept and be accepted into this hybrid, false Christianity, called the Roman Catholic "church".
There is not any established authority for this magical art, the black magic incorporated into the Roman Catholic "church". Although, this black magic derived its authority from the Roman Catholic "church" itself, it is mostly practiced within the Roman Catholic "church in a decentralized and individual environment. Practitioners determine what texts they will use, what methods they use to achieve a result, and where to practice. The main purpose for visiting one of these practitioners of black magic, under the guise of a Roman Catholic "priests" was asking for their help in communicating with God is to invoke "Divine intervention" in the earthly world for spiritual forgiveness, or attempting to use God’s power to receive help in some form, whether it be for healing or a curse, or to receive wealth or power, or for love.

Doc Marquis book "Secrets of the Illuminati (The American Focus on Satanic Crime Ser. Vol. 5), http://www.amazon.com/Secrets-Illuminati-American-Satanic-Ser-Vol/dp/1877858668"

Marquis looks at the plan to bring in the New World Order, www.alemattec.com/NELSON MANDELA was a terrorist and a Communist, 'New World Order' and the Bush clan, the Council on Foreign Relations, CFR, and the 'pope' at the UNdoc, from the viewpoint of being a former witch. In his book, Marquis includes a chapter entitled, "Is It Catholicism Or Witchcraft?" At the beginning of this chapter, Marguis makes a quite startling statement, "I must emphatically state that Catholicism and witchcraft are one and the same... there is no difference between witchcraft and Catholicism." Then, Marguis examines Catholicism and witchcraft from the vantage point of a former witch.

Marguis identifies several critically important areas in which the practice of Roman Catholicism and witchcraft are identical:

The altar
The golden goblet known as a chalice.
Colored candles used in services
The use of incense.
The use of bells in the ceremony.
Praying to statues.
The use of Latin in services.
The use of a golden scepter in giving a large blessing to the people.
Common belief in Purgatory
The common belief in the host.
Common belief in the five elements.
Now, let us examine each of these areas of commonalty:

1. The altar in every Catholic church is prominently positioned at the front of the church. The "Mysteries of the Mass" are celebrated on and around the altar. In witchcraft, also, the altar is similarly used for three purposes:

To practice certain metaphysical rites, such as the casting of certain spells or to honor occult deities.
To hold the tools of magic.
To perform human sacrifice.
The Roman Catholic altar also holds their tools of their magic, and they daily perform human sacrifice.

www.alemattec.com/'pope's' 'infallibility,' the man of sin . . . , God obeys the Roman Catholic 'priests,' filthy evil Roman Catholic massdoc
“O, how great is the priest! … If he realized what he is, he would die… God obeys him: he utters a few words and the Lord descends from heaven at his voice, to be contained within a small host…”.[4] Explaining to his parishioners the importance of the sacraments, he would say: “Without the Sacrament of Holy Orders, we would not have the Lord. Who put him there in that tabernacle? The priest. Who welcomed your soul at the beginning of your life? The priest. Who feeds your soul and gives it strength for its journey? The priest. Who will prepare it to appear before God, bathing it one last time in the blood of Jesus Christ? The priest, always the priest. And if this soul should happen to die [as a result of sin], who will raise it up, who will restore its calm and peace? Again, the priest… After God, the priest is everything! … Only in heaven will he fully realize what he is”.[5]
Remember, we are looking at this subject through the eyes of a former high-level witch who is now a Born Again Christian. This daily human sacrifice is performed according to the false belief in "transubstantiation", www.alemattec.com/Why were the Protestants forefathers burned to the stake.doc, the belief that the Roman Catholic "priest" magically transforms the wafer into Jesus' body and the wine into His blood. Marguis states, "In other words, every day Christ is being reincarnated and then sacrificed... they perform daily their human sacrifice in which Christ is ...sacrificed for their sins." It is shocking to realize that the Roman Catholics are daily performing human sacrifice in a manner similar to that of witches throughout the centuries.

2. The Catholic Golden Goblet, or Chalice. "It is this cup that the wine poured into it becomes the...literal blood of Christ. When a witch does a human sacrifice, after the victim's throat is sliced open, the spilled blood will be collected in a chalice, just as the Catholics do, except the witch's chalice holds the real thing." In satan's eyes, the Roman Catholics are performing the same rite as the witches.

3. "Candles were introduced into the “Roman Catholic mass” about 320 A.D. There is no Scriptural reasons for them, unless... you are a practicing witch. Below is a list of different colored candles a witch would use throughout the year. See if you can recall any of these colors used during a Catholic mass:

White -- Purity, Truth, Sincerity
Red -- Strength, Health, Vigor, Sexual Love
Light Blue -- Tranquillity, Understanding, Patience
Dark Blue -- Impulsiveness, Depression, Change
Green -- Finance, Fertility, Luck
Gold/Yellow -- Persuasion, Charm, Confidence
Brown -- Hesitation, Uncertainty
Pink -- Honor, Love, Morality
Black -- Evil, Loss, Discord, Confusion
Purple -- Tension, Ambition, Power
Silver-Gray -- Cancellation, Stalemate
Orange -- Encouragement, Stimulation
Greenish-Yellow -- Sickness, Anger, Jealousy

"Using these colored candles and the right spells, a witch can cause anything to happen... Roman Catholics are not only using these occult tools, they also pay for them when they go to various statues and light...candles."

4. "Incense is a constant tool that is used by Roman Catholic "priests". They will take a philter (incense burner), walk around the altar, and then wave it out toward the crowd with an invocation...Not only do witches use incense, but they will consecrate their altar and their fellow witches in the exact way the Roman Catholics do..."

5. Bells are also utilized by both Roman Catholics and witches. The bells are actually baptized, and in both witchcraft and Catholicism, altar boys attend the priest in sounding the bells. Bells within the Roman Catholic "church" involves idolatry and magickal enchantments. Have you ever heard the saying, "Every time a bell rings an angel gets his wings"? This is popularized in the movie from 1946, "It's a Wonderful Life" but is said to have been popular amongst children even well over a hundred years ago. Is there some link between bells and angels, possibly enabling their flight? Bells, chimes, jingles, cymbals and gongs are commonly said to be good luck and are often used to ward off evil spirits. Could the ringing of bells really exercise spiritual power, enabling some supernatural influence in the natural realm. Revelation 18:23. The sound Aaron the High Priest made with the bell and pomegranate fringe is connected with entering into and leaving the Lord's presence in the Most Holy Place - and not dying, being aloud to live. This is no small matter! These bells are functioning to facilitate passage between the human or natural realm and the supernatural realm, being involved in accessing the presence of the Most High God, Exodus 28:33-38; Exodus 39:25; Zechariah 14:20-21. The High Priest was the only person permitted to enter the Most Holy Place, the Holy of Holies, and then only once a year on Day of Atonement, or what is know as Yom Kippur. The High Priest had to be ritually clean and prepared in every way, which included wearing the bells on the hem of his robe. The High Priest then was ritually "Holy to the Lord" and enabled to Minister in that place, in God's presence. Appearing in any other condition, at any other time, or attempted access by any other person or time would assure immediate death in that place. There was more required beyond just the sound made by the bell/pomegranate fringe for the High Priest to remain alive and not die, like his having washed in the bronze laver, Exodus 30:17-21, but the sound of the fringe was among the required elements that made him "Holy to the LORD."

Beyond the High Priest's garment, and in Zechariah 14:20-21 there are no Commands about bells in the Holy Bible, whether to make them or not, governing their appearance or use in this present age. However, anything akin to a charm, amulet or talisman is strictly forbidden, whatever object or combination of objects might be considered to have some power or influence that the Creator Himself does not explicitly ordain is forbidden, such as bells. While it's not a blanket condemnation of all bell or bell instrument playing, neither is it a blessing of the same. Bells facilitate passage between the natural and supernatural realms . . .

BELLS GEOGRAPHICALLY widely distributed and usually possess a clearly defined cultural status. Legends surround them, and beliefs abound concerning their special powers to induce rain or to dissolve storm clouds; to thwart demons when worn as amulets or when placed on animals, buildings, or conveyances; or to invoke curses and lift spells. The concept of their purifying action is ancient, as is their use in ritual, especially in the religions of eastern and southern Asia.
Chinese rang bells to communicate directly with spirits East Asia the fading tone of the bell is considered spiritually significant.
Russian Orthodoxy, bells directly addressed the deity--hence, huge ones were cast by both peoples to lend greater authority.
Buddhism and Christianity, bells are consecrated before being used liturgically. (Note: False Christianity, i.e.: the Roman Catholic “church”).
Roman Catholicism, bells symbolized paradise and the voice of God. Among the most basic and widespread uses of bells is signaling--marking significant points of ritual, calling to worship, tolling the hours, announcing events, rejoicing, warning, and mourning. In “Christian” and Asiatic Buddhist monasteries, bells regulate daily routine. Medieval and Christian bells were named according to purpose: squilla for the refectory, nola for the choir, and so forth.
Chinese stone chimes - earliest chimes - sets of L-shaped marble slabs suspended in wooden frames and struck by mallets. Chinese bell chimes appeared sometime before 2000 BC. From the Chou period (c. 1122-221 BC) both stone and bell chimes, suspended in two rows of eight, have been prominent in Chinese temple worship and in secular music. Later, bell chimes were used in Korea, India, and Japan.
http://www.martinmdb.com/bells.html

The infamous magician and satanist Aleister Crowley,

www.alemattec.com/Free Masons, the Jewish Tulmud, the Roman Catholic 'church,' and Aleister Crowleydoc,

www.alemattec.com/CONTENDING FOR FAITH lies within the NKJV 'bible'.doc,

counted the bell amongst the small number of objects commonly used as "magickal weapons," instruments used to bring about intentional change. Frequently, this involved the invocation of fallen angels.

There is a book in circulation titled, "The Lost Book Of Enoch Magick Ritual Book, http://www.amazon.com/Lost-Book-Enoch-Magick-Ritual/dp/1435716892" A book summary reports that, "The Lost Book Of Enoch Magick Ritual Book is one of the Dead Sea Scrolls found in the eleven caves of Qumran along with the Holy Bible. "The Lost Book Of Enoch Magick Ritual Book reveals the secrets of how to summons these Angels and Fallen Angels of Enoch You only need a candle, bell, rope and incense and 10 minutes to do each ritual." It's claimed that no faith is required for success.

The bell has been hijacked by the devil for use in his schemes. The golden bell-pomegranate fringe sound made when worn by the High Priest is an example of the Creator's purpose for the bell. "...its sound hath been heard in his coming in unto the sanctuary before Jehovah, and in his going out, and he doth not die." Using bells to breach heavenly boundaries in the invocation of fallen angels is not exactly "use as recommended," is it? Yet, this is what's being done.
The Bell Used by Roman Catholic Priests and Other Occultists
Some excellent insight into bell ringing is provided in a fairly recent document titled, [PDF] Instruction on the use of bells during Mass from the Catholic Diocese of Tyler, Texas.

"However, focusing the attention of the faithful was not the only object in the use of the bell. Bell ringing has a rich tradition in the Church dating from the sixth century. Church bells receive their own particular blessing. The music of the bells is a sacramental by which the faithful seek Divine protection from evil spirits, storms and calamities. Church bells are used to announce events (e.g. funerals, weddings) and to call the faithful to prayer (e.g. the Angelus)."
"What becomes known as the Sanctus bells appears in the Mass during the 13th century. The ringing of the bells is a reminder of the faithful of the great event of the transubstantiation of the bread and wine into the Body and Blood of the Lord, and is an invitation to adoration and praise."

In these excerpts from the "bishop's" document, there's nothing that honors the Lord Jesus Christ of Nazareth. Everything about it is pagan and a blasphemous mockery. The Roman Catholic "church" is a primary face of religious Babylon, among the worst of them by reason of her gross hypocrisy. It's her "pope" who will fulfill the role of the False Prophet, the second Beast of Revelation 13. (Who is Pope Benedict XVI?) The other "organized" churches (who once were Protestant, protested the Baal worship of the Roman Catholic "church's" system of error were born from that "mother church," the Great Whore, and resemble her as daughters do their mothers (as Harlots,) with pagan Babylonian priesthoods and laity, liturgy, bells and bell towers, cathedrals, crosses, altars, candles ... This Baal worshiping, false Christian "church," called the Roman Catholic "church" was filtered through Babylon, very much like Judaism had been before her, and there is a remnant of both Israel and part of the Christian church who are having Babylon strained out of them. However, the faces of Judaism and most of what we would call Christianity today are perceived by the world, but are the Babylonian versions.

Did you note the "Bishop's" statement that "Church bells receive their own particular blessing"? "Buddhism and Christianity, bells are consecrated before being used liturgically." When you see bells used in religious ceremony, it's very likely they have been cursed at least once. The consecration of the bell is to dedicate it to and associate it with a demonic authority. It's a legal process that introduces the object into service and enables its use for invocation or the evocation of some particular influence. You can read the directions for a "Cross Denominational" version of the magickal ritual here, which also includes "blessing" of ropes: [PDF] Order for Blessing and Consecration of Bells, where an angelic being is invoked.

Romish priests, witches and Freemasons are carefully instructed in the ways of ceremonial and ritual magick and devote themselves to practicing these with intent to accomplish their particular agendas. They know the secret arts of symbols and the instruments of their craft. They know the power they wield over people's minds is real. Comparing to how the Aaronic Priesthood of Israel may only use consecrated objects, those who serve Lucifer and his gods must use objects consecrated for his purposes. Satan mimics the things of God. When a bell is involved with the practitioners of the occult arts and the religious activities of Babylon, it's a safe bet that it has been duly consecrated, (i.e.: cursed by this false consecration). When you read in Revelation 18:23 about the extent of the influence of the sorceries of the great city Babylon, i.e.: Rome today, let it speak to you about what really goes on in the world around you.

Returning to the Romish "bishop's" document, did you note how he wrote that, "The music of the bells is a sacramental by which the faithful seek Divine protection from evil spirits, storms and calamities"? This Roman Catholic "bishop" is acknowledging that by use of these bells that the "faithful" are common pagans, influenced by the bell's spells, deceived into seeking the favor of the gods of the bells over the favor of the Creator God, the Lord Jesus Christ of Nazareth.
Genesis 1:1-2; John 1:1-5; Proverbs 8:1-36; 1 Corinthians 1:20-24; Job 38, 39, 40; Job 42:1-6; Isaiah 6:1-5; Revelation 19:1-16; Ephesians 3:9-12; Matthew 11:27; Luke 10:22; John 3:35; John 4:24-26; John 5:20; John 13:3; John 16:15; Ephesians 1:1-14; Colossians 1:12-20; Acts 17:24-31; 1 Corinthians 8:6; 1 Corinthians 13:4-8; Colossians 2:2-3, Romans 8:38-39; 2 John 1:3; Jude 1:21; 2 Corinthians 5:17-19; Hebrews 1:1-8; Hebrews 2:9-18; 1 Corinthians 15:20-28; Revelation 4:1-11; Revelation 15:1-8; Revelation 1:17-18; Revelation 1:8.
Isaiah 40:28-31

28 Hast thou not known? hast thou not heard, that the everlasting God, the Lord, the Creator of the ends of the earth, fainteth not, neither is weary? there is no searching of his understanding.

Note: Who created the earth, the ends of the earth? Answer: The Creator God, The Lord Jesus Christ of Nazareth, created ALL things: John 1.

29 He giveth power to the faint; and to them that have no might he increaseth strength.

30 Even the youths shall faint and be weary, and the young men shall utterly fall:

31 But they that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint.
Isaiah 9:6-7
6 For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.
7 Of the increase of his government and peace there shall be no end, upon the throne of David, and upon his kingdom, to order it, and to establish it with judgment and with justice from henceforth even for ever. The zeal of the Lord of hosts will perform this.

Romans 16:27

27 To God only wise, be glory through Jesus Christ for ever. Amen.
The "bishop" made another very interesting statement, indeed. The ringing of the bells is a reminder of the faithful of the great event of the transubstantiation of the bread and wine into the Body and Blood of the Lord. Remember the Inquisitions? Questions were asked by Rome's representatives of people who were brutally tortured to extract confessions. One of the key questions involved a person's acceptance of this magickal transformation, a lie. Read between the lines to glean what the Bishop was not telling us about the bell. It's a profound truth that what was being accomplished in the torture equates to the human sacrifice rituals of the Mayans and other cultures. The intense fear and profound misery generated with bloody gore and certain eventual death feeds the bloodlust of the ancient gods. Ringing the bells as "a reminder of the faithful of the great event of the transubstantiation" is a rather telling profession that the role of the bell in satan's scheme is to facilitate the soul-stealing antichrist mark of the Beast transformation.
www.alemattec.com/Why were the Protestants forefathers burned to the stake.doc
Using a bell to exercise power over demons evokes (summons, calls forth) the power of the god (demonic) who has authority over the demons, i.e.: satan, the devil. This is witchcraft, sorcery.
Exodus 22:18; 1 Samuel 15:23; Nahum 3:4; Galatians 5:19-21

6. Witches were praying to images or statues for many centuries before Roman Catholics began the practice.

7. "Until recently, most of the rites of witchcraft were said in Latin...why is it, when the witches stopped using Latin as much as they did, about twenty years ago, that the Roman Catholic mass stopped being told in Latin? Today, the Roman Catholic mass is spoken mostly in American English, the same way in which a witch's mass is held."

8. "...when the pope, cardinals, or priests want to give a huge blessing, they will take out a golden scepter, or wand, dip it in holy water, and then wave it on the people...wands are nothing new in the occult. When a witch wants to direct his power he can do it by means of wands." He can also control the demonic forces at his disposal by using a wand to consecrate a circle with a pentacle inside. Holy water is also used by a witch to purify himself and his instruments, and the water is made holy in both witchcraft and Catholicism by mixing water with salt.
9. The teaching of Purgatory is not found in the Holy Bible. According to Catholic catechism, Purgatory is described as "a logically deduced place. Since a Catholic could not go straight to heaven if he had sinned, and since he could not go to hell if he had not died in mortal sin, there had to be a place in between where he could be purified" -- Purgatory. However, the belief in Purgatory is "totally occultic in origin". Witchcraft teaches that after a person goes through Purgatory, he is reincarnated and is more powerful in his next life than he was before. After several reincarnations, he will become purified enough to live with the gods and goddesses, precisely the same end as the Catholics teach.

Interesting Note, Saturday morning cartoons:

 HYPERLINK "http://en.wikipedia.org/wiki/Animaniacs"
http://en.wikipedia.org/wiki/Animaniacs

 HYPERLINK "http://en.wikipedia.org/wiki/Animaniacs"

In one episode of the cartoon, Animaniacs, the three leads wind up in hell and take a boat to what the devil calls purgatory, after which they sing a short song about it. (See, Cultural references: http://en.wikipedia.org/wiki/Purgatory)

10. Both Roman Catholics and Witches teach that the host becomes the actual body of their respective gods. To the Roman Catholic, the host becomes the actual body of Jesus Christ; the witch believes the host actually becomes the body of their pagan deity, "I.H.S. -- or Iris, Horus, and Semiramis". This concept is known in both circles as transsubstantiation.

So to disguise their satanic worship, the Roman Catholic "church" used IHS, as a monogram of the name of Jesus Christ. "From the third century the names of our Savior are sometimes shortened, particularly in Christian inscriptions (IH and XP, for Jesus and Christus). In the next century the "sigla" (chi-rho) www.alemattec.com/satanic images of the Vatican .htm, occurs not only as an abbreviation but also as a symbol. From the beginning, however, in Christian inscriptions the nomina sacra, or names of Jesus Christ, were shortened by contraction, thus IC and XC or IHS and XPS for Iesous Christos.. These Greek monograms continued to be used in Latin during the Middle Ages. Eventually the right meaning was lost, and erroneous interpretation of IHS led to the faulty orthography "Jhesus". In Latin the learned abbreviation IHC rarely occurs after the Carlovingian era. The monogram became more popular after the twelfth century when St. Bernard insisted much on devotion to the Holy Name of Jesus, and the fourteenth, when the founder of the Jesuati, http://en.wikipedia.org/wiki/Jesuati, Blessed Giovanni, John, Colombini (d. 1367), usually wore it on his breast. A biography of Mary of Egypt is revered as the patron saint of penitents, most particularly in the Eastern Orthodox, Oriental Orthodox, and Eastern Catholic churches, as well as in the Roman Catholic and (unofficially) Anglican churches, http://en.wikipedia.org/wiki/Mary_of_Egypt, brought about a conversion in his life. Towards the close of the Middle Ages IHS became a symbol, quite like in the Constantinian period. Sometimes above the H appears a cross and underneath three nails while the whole figure is surrounded by rays. IHS became the accepted iconographical characteristic of Saint Vincent Ferrer (d. 1419) http://en.wikipedia.org/wiki/Saint_Vincent_Ferrer, and of Saint Bernardine of Siena (d. 1444), http://en.wikipedia.org/wiki/Saint_Bernardine_of_Siena. Saint Bernardine of Siena, at the end of his sermons, was wont to exhibit this monogram devoutly to his audience, for which some blamed him; he was even called before "pope" Martin V. http://en.wikipedia.org/wiki/Martin_V, and Saint Ignatius of Loyola, http://en.wikipedia.org/wiki/Ignatius_of_Loyola adopted the monogram in his seal as general of the Society of Jesus (1541), the Jesuits, and thus it became the emblem of his institute, www.alemattec.com/satanic images of the Vatican .htm. IHS was sometimes wrongly understood as "Jesus Hominum (or Hierosolymae) Salvator", i.e. Jesus, the Savior of men (or of Jerusalem=Hierosolyma)".
R. MAERE

11. Both witchcraft and Roman Catholicism teach that the universe is comprised of five elements: Spirit, Water, Air, Fire, and Earth. These occultic five elements are also found in the Catholic mass.
· Spirit -- of the wafer god they sacrifice daily.
· Water -- Holy water they use to purify and baptize
· Air -- symbolically used through the incense
· Fire -- used in tangent with the incense burning
· Earth -- The elements of the wafer come from the earth in agriculture, and the flesh of their daily sacrificed deity, Jesus Christ, also came from the earth.

Doc Marquis's conclusion is inescapable and damning: The practice of occultism is incorporated from ancient Babylon to the Roman Catholic "church" today.

Revelation 18:4
4 And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues.

www.Alemattec.com/The satanic burning of incense by the Roman Catholic 'church'doc

--
Paul (<:) Jesus first!
www.Alemattec.com
Page #37 of 37

