

BEYOND HALLOWEEN: WITCHCRAFT

When the European horde came to America, they brought along their belief in witches. The belief of witches spread and mixed with the beliefs of others, the Native Americans - who believed in witches, due to their European slave masters, and then later with the black magic beliefs of the Negro slaves, which were instilled by their African slave masters on the west coast of Africa .

MODERN WITCHES OF YESTERYEAR

THE 12 TRIBES OF ISRAEL TODAY:

- | | |
|----------------------------|-----------------------------------|
| 1. Judah (Negroes) | 7. Reuben (Seminole Indians) |
| 2. Benjamin (West Indians) | 8. Gad (N. American Indians) |
| 3. Levi (Haitians) | 9. Naphtali (Argentina and Chile) |
| 4. Ephraim (Puerto Ricans) | 10. Zebulun (Guatemala to Panama) |
| 5. Manasseh (Cubans) | 11. Asher (Colombia to Uruguay) |
| 6. Simeon (Dominicans) | 12. Issachar (Mexican Indians) |

Israelunite.org
- Israel United in Christ -

To Find a Location Near You To Fellowship www.israelunite.org/contact-us/

For more information or to send donations,
write to: P.O. Box 2695 Newburgh, N.Y. 12550
(718) 303-9655 - outside N.Y. Call (855) 484-4842 (IUC)

THE TRUTH BEHIND HALLOWEEN

HALLO = HOLY / WEEN = EVE
WHAT "HOLY EVENING" ARE YOU CELEBRATING?

The Origins of Halloween:

Some Folklorists have detected its origins in The ROMAN FEAST OF POMONA, the goddess of fruit and seeds, or in the festival of the dead called Mania: These festivals were held to placate the Manes. It was believed that on these days the Mundus, the passageway to the underworld, was open and the spirits of the dead were free to roam the earth. It was more typically linked to the Celtic festival of SAMHAIN/SAMUIN. Can you find Halloween in the bible as feast day that God ordained for us to keep?

Halloween is found in the bible as a holiday we are NOT to follow:

Colossians 2:8 Beware lest any man spoil you through philosophy and vain deceit, after the tradition of men, after the rudiments of the world, and not after Christ.

Halloween, or All Hallows' Eve is a Christianized feast initially influenced by Celtic harvest festivals, and festivals of the dead with definite pagan roots, particularly the Gaelic Samhain. Other scholars maintain that it originated independently of Samhain and has solely **Christian roots, A.K.A RUDIMENTS OF THE WORLD!!!**

Halloween is a tradition of men,
After the rudiments of the world
And NOT AFTER CHRIST!!!

We so called Blacks, Latinos, and Native Americans, have been spoiled through the philosophy and influence of our slave masters! Through their lies and vain deceit, like Halloween, we have been led astray from keeping God's commandments and have been stuck for centuries in sin! You are an Israelite according to Deuteronomy 28:15-68!

Its time to wake up, you are an Israelite!

TRICK OR TREAT? THE ORIGIN OF YOUR CANDY

Your sweet chocolate and other confectionary treats have a bitter origin: It is formed in slavery, and this is still done today. You see, while it is “out of sight, out of mind” to those of us privileged to live where we do, we still live in a world that relies on slave labor to keep up with the demand for us to be able to purchase our goods at the cheapest price possible. The chocolate your children will consume on Halloween, happens to be one of the major products that are produced, in part, by slave labor. What is worse, it is against the commandments of God to celebrate this evil feast of death. Second, through your ignorance, you continue to contribute to the slave labor machine.

SWEET SLAVE CHOCOLATE

Here are the basics of it all: chocolate comes from coco beans, and about 70% of coco beans come from Ghana and the Ivory Coast in Africa. (Where a remnant of our Israelites reside) Coco bean plantations where it is grown and harvested have historically relied on not only child, slave labor, but the slave labor of their parents and adults). The harvest of those coco beans that you and I eat are a product many of them have never tasted. The reality is: human trafficking and modern slavery produce chocolate. You promote Slavery and Death when you buy candy for Halloween.

THE PLAN THAT KEPT US FROM KNOWING THE TRUTH

Judith 5, IN THE APOCRYPHA

20 Now therefore, my lord and governor, if there be any error against this people, and they sin against their God, let us consider that this shall be their ruin, and let us go up, and we shall overcome them.

21 But if there be no iniquity in their nation, let my lord now pass by, lest their Lord defend them, and their God be for them, and we become a reproach before all the world.

The Nations knew that if we were in the midst of sin, God would punish us and give us into the hands of the other nations. They also knew that if we kept the commandments, God would defend us, and we would rule. Our slave masters took our bible, our heritage, made it their own, and re-taught it to us in their own way to keep us in a confused state of mind, which is where we are today, not knowing who we are and still in sin! This was the curse spoken of in Lamentations 5:2, Jeremiah 17:4, and Deuteronomy 28:48. God says in Amos 3:2 You only have I known **of all the families** of the earth: therefore I will punish you for all your iniquities. We were punished severely for not keeping the commandments!

THE UNITED NATIONS IN THE BIBLE

Psalms 83

- 1** Keep not thou silence, O God: hold not thy peace, and be not still, O God.
- 2** For, lo, thine enemies make a tumult: and they that hate thee have lifted up the head.
- 3** They have taken crafty counsel against thy people, and consulted against thy hidden ones.
- 4** They have said, Come, and let us cut them off from being a nation; that the name of Israel may be no more in remembrance.
- 5** For they have consulted together with one consent: they are confederate against thee:
- 6** The tabernacles of Edom(Europeans), and the Ishmaelites(Arabs); of Moab(Chinese), and the Hagarenes(Egyptians);
- 7** Gebal(Africans), and Ammon(Japanese), and Amalek(So-called Jewish); the Philistines (Africans) with the inhabitants of Tyre(Africans);
- 8** Assur(Assyrians) also is joined with them: they have holpen the children of Lot (Moab and Ammon—Asians). Selah.

EVERY NATION KNEW WHAT TO DO TO KEEP US AWAY FROM THE TRUTH THAT WE ARE THE ISRAELITES!