

Super Sessonism or Replacement Theology For non believers In the 21st Century Moshe Siselsender

Historical background Supersessionism or Replacement theology Has its roots before the rise of Islam or Christianity. The ancient MidEasten Mystery

Religions of Hindus Budhists Romans Greeks all had a common generic denominator. All believed in a pantheon of gods and goddesses.

There was a father god a mother goddess and sons and daughter gods and goddesses.

The father god would get a married mortal pregnant. After nine months the woman would give birth to a son.

This son eventually would challenge the hegemony of the corrupt ruling elite. The ruling elite in order to rid themselves of this challenge to

their authority would plot to kill this half mortal half god. They would try him on capital charges .His punishment was to be crucified or buried alive.

The half man half god would be dead for three days. He then would be resurrected and fly to haven. He would then occupy a place among the pantheon of gods and goddesses.

Each of these MidEastern religions preached the Replacement and Supersessionism Theology. In order to be saved one had to believe in

this new faith that

replaced all other faiths.

Constantine the Roman emperor crowned the Trinitarian interpretation of Christianity in 325ACE as the official religion of Rome.

The Trinitarians represented the branch of Christianity that believed in the theology of the Trinity. God the father Jesus the Son and the Holy Ghost. They in effect had adopted the core

generic features of the Mid Eastern religions. They adopted the generic principle of the Father God getting a married virgin Mary pregnant. Nine months later the Son –Jesus is born. The Holy Ghost

is present forming the Trinity.

Jesus challenges the corrupt priests. He incurs their anger and fear. They bring him up on charges and have him crucified. Three days after being dead

Jesus is resurrected and flies to heaven. He then occupies a role with God the Father having a different role and the Holy Ghost having an other role.

The Trinitarians discarded the

multitude of other gods and goddesses. However they retained the principle of Replacement Supersessionism Theology. They anchor this theology in verses of

the New Testament that they consider as the Gospel • The Gospel is the revealed word of God that can not be questioned. The cardinals and the Pope are the vicars of Jesus

Christ. They and only they have Divine inspiration. They and only they are the only ones on earth who can interpret the Old Testament the Jewish Bible and the New Testament.

All other religions are replaced and Superseded. No one can merit the other world unless he/she accepts the theology of the Trinity.

The Church is the new Israel in the spirit. The Jews because they refuse to accept Trinitarianism are cursed and lost their place as the Chosen people. The Church is now the Chosen replacing the Jews. Jews are cursed and

remain the wandering Jew. They are a living testimony what befalls one who dare challenge The Church and refuse to accept the Trinity. For 1700 years Christians made sure to abuse scorn rape rob

exile and murder Jews. All in the name of saving their souls. If they refused to be saved they would experience the wrath of God. When a Christian would kill a Jew he

would proclaim-" such is the will of God. " The Christians would substitute themselves for God.

630 years later the Muslims proclaim their faith. They also claim that their faith supersedes all prior faiths.

Both Christianity in the New testament and Islam in the Koran contain contradictory verses regarding members of prior faiths. Some of the verses are benign and brotherly. Other verses are hostile and lethal. Thus one is free to focus on the verses that one elects-depending what the attitude one possesses regarding

individuals of prior faiths.

Mulims until the birth of the State of Israel were very benevolent toward Jews. They provided a sanctuary against the anti Semitism and

hatred of The Christian world for the last 1700 years.

The Roman Catholic Church to its credit in 1965 under Pope John cast aside the theology of Deicide that Jews in all ages are responsible for the crucifixion unless they accept Christianity.

However the issue if Jews would merit heaven without belief in the Trinity was left open .

The former Pope Benedict wrote that The Catholic Church would cease funding any missionary movements targeting Jews. However individual Catholics are duty bound by verses

in the New Testament to bring the message of Christ to Jews. No one can be saved and inherit the next world unless he accepts God the father Jesus the Son and the Holy Ghost.

The mission of the Roman Catholic Church must be to convert gentiles not Jews. Jews eventually will accept Christ . Only God knows when in his good time.

The Roman Catholic Church in contrast to all other Christian faiths is closest to the moral ethical precepts of Judaism . They presently are the most friendly to Jews and Judaism

I personally do not perceive any threat from the latest proclamation of former Pope Benedict and adopted by the Church. Certainly Jews would appreciate that the Church go further and

accept Judaism for Jews. Judaism accepts Trinitarianism for Gentiles. Judaism believes that any gentile regardless of his concept of what constitutes God who observes the civil

criminal and other laws of his community will inherit the other world when he/she dies.

The Vatican in 1965 reached out to the Jewish people abrogating the 1700 year old charge of deicide:that all Jews in all generations who do not convert to Roman Catholicism are guilty of deicide -killing Jesus Christ.

The Catholic Church preached that it was the only body in the world who had the ear of God. They and only they were the vicarsonly true representative of God the Son - Jesus and the Holy Ghost. What they proclaimed is free of

error - the gospel. Never to be questioned. In many centuries those who dared question and challenge the proclamations were burned at the stake. Unless one had an army to support him like Martin Luthern in 1520 was burned at the stake.

Or if their army was defeated was burned at the stake. Joan of Arc 1427-1431 a French heroine inspired an army of peasants to resist the English invasion and freed the French city of Orleans. Her army was eventually defeated by the English. She was sold by traitors to the English . She was tried

on charges that her command and success of inspiring the French peasants was part of witch craft. As such it is heresy. She was sentenced to burn at the stake in 1431.

Jews who did not accept or agree to convert were ostracized from society. They were restricted in all professions and were only allowed to lend money and charge interest .Thus only very wealthy Jews who possessed great sums of money managed to remain. All others were driven out. In other eras Jews who had business contacts with Muslim countries were useful

to act as middle men to establish and maintain trade contacts with businesses in Muslim Countries . Since Jews spoke Arabic and had the connections they were valuable and useful.

However once Christians learned Arabic and established business contacts the Jews were expelled. This is what occurred following the crusades. The Jews were expelled from England

in 1290 France and Germany during the 1300s and from Spain in 1492 and from Portugal 1497. The Jews were dubbed the wandering Jew. Every Jew was stigmatized as wearing

the sign of Cain. All Jews were guilty of deicide as long as they remained stiff necked and refused to accept Christ. That such a theology wrecks havoc on simple logic and decency was irrelevant.

On the one hand Christians are taught that Christ voluntarily died on the cross to forgive the sin of Adam and Eve and forgive all sins of men/women. All who accept Christ as God Son and Holy

Ghost will be saved and merit to have the other world. All who refuse will burn in hell for eternity.

On the other hand Jews are blamed for the crucifixion.

If Jesus volunteered to be crucified then it was his decision to die. **Regardless if Jews** threatened to riot if Jesus would not be crucified. They forced Pontius Pilate the Roman Governor in

Judea at that time to have Jesus crucified. This is the story written in the New Testament. Since Jesus is portrayed as God he easily could have escaped the crucifixion if he so elected. If he

elected to remain and die, it was his own choice. Jews who were present at the scene of the crucifixion and are portrayed as forcing Pontius Pilate the Roman governor to crucify Jesus in

reality contributed nothing. Certainly those Jews not present in Jerusalem at the time of the crucifixion contributed nothing. **Certainly future**

generations of Jews can not be blamed. In my books 30 31 32 33 34 35 I lay out a chronology of events from the time of Creation by God to the time of the destruction of the Second Holy

Temple in Jerusalem by the Romans. I prove beyond a shadow of a doubt that the Temple was destroyed 160 years before the birth of Jesus Christ. Thus almost 200 years after the destruction of the

Temple and the revolt of Bar Kochvo did the crucifixion of Jesus occur in 33ACE. At that time no Jew was permitted under threat of death to be present in Jerusalem.

Since no Jew was present how could it be possible that a Jewish mob threatened to riot unless Jesus was crucified?

Furthermore, among the 23 historians present at the alleged time of the crucifixion not one mentions Jesus.

The allegation that Josephus a Jewish historian living at the time of the Jewish revolt against Rome and the destruction of the Temple mentions Jesus was declared a forgery by no less an authority than the **Christian Philosopher** Origen in 100 ACE. Thus the blood libel blaming Jews as being responsible for the

crucifixion is a hoax fabricated at a synod in 500 ACE. At that time the Pope and cardinals declared their version of the New Testament as the authentic Gospel. The thousands of other

versions were declared heresy.

Also at that time the Church fabricated that Constantine deeded the entire Roman Empire to the Roman Catholic Church.

This lie was exploded 1000 years later at the time of the Protestant challenge by Martin Luther in 1520. The Church used its powers to crush all opposition by burning alive any one

challenging its hegemony. Lies fabrications were considered virtues if the goal was to preserve their hegemony. The Church in partnership with the corrupt kings put all

their votaries to sleep in a deep slumber for 1000-1100 Years. [Religion is the opium of the masses –Karl Marx] The hatred instilled by the Church morphed INTO RACIAL HATRED at the time of the Nazis .

Today it is hatred of the ZIONISTS JEWISH STATE ISRAEL .

THOSE WHO HATE THE JEW NOW SUBSTITUTE THE

TERMINOLOGY. IT IS SIMPLY A CHANGE IN SEMANTICS. INSTEAD OF USING THE WORD JEW THEY SUBSTITUTE THE WORD ZIONISM AND JEWISH ISRAEL. NOW THEY STICK UP FOR AN OTHER HOAX.

INSTEAD OF USING THE HOAX THAT THE JEW IS **RESPONSIBLE FOR THF** CRUFIXION OF JESUS; THE JEW NOW IS CONDEMNED FOR STEALING THE JEWISH HISTORICAL LAND OF **ISRAEL FROM THF**

"PALESTINIANS" WHO NEVER EXISTED BEFORE 1967 AFTER THE ARABS WRE DEFEATED IN THE WAR INSTIGATED BY EGYPT SYRIA AND **JORDAN TO DESTROY** ISRAEL IN JUNE 6 1967. ISRAFL DESTROYED THE

AIR FORCES OF THESE THREE COUNTRIES. THEY WON THE ENTIRE **HISTORICAJ ISRAEL-**JUDEA SHOMROM THE GOLAN HEIGHTS GAZA AND THE OLD CITY OF JERUSALEM .

THF UNITED NATIONS SLID INTO THE ROLE THAT THE CHURCH USED TO OCCUPY. THEY CHAMPION THE CAUSE OF THE PALESTINIANS. THEY SPREAD THE SAME LIES AND PROSTITUTE THE

TRUTH. THIS LETHAL HOAX IS DISRIBUTED FOR MASS CONSUPTION. THE **RESULT IS THE MURDER** OF THOUSANDS OF JEWS.

IN ACCORDANCE WITH AMERICAN LAW. ALL

AT THE UNITED NATIONS WHO DISSEMINATE THIS LETAL HOAX AND HATRED SHOULD BE TRIED ON THE CHAGE **OF ACCESSORIES FOR** MURDFR.

GETTING BACK TO THE 1000 -1100 YEARS OF THE DARK AGES FORCED BY THE CHURCH AND THE KINGS.

Both conspired by brutal force-burning at the stake- to stop all

reading independent research and thinking to question the hegemony of the corrupt kings and Church. 1000 years later the Renascence – the great

awakening in1500-1700

let in some light to dispel the lies of the Kings and the Church. As the result of the challenge from Martin Luther 1520 and the German kings who supported him was the Catholic Church

stripped from its cruel hegemony of power. In the 1800s and early 1900s the Church faced an avalanche of Bible critics who questioned the very tenets of the Trinity. They questioned the

virgin birth the very existence of Jesus the self contradiction of the concept that God is one and at the very same breath He is also three.

They questioned the resurrection and flight

to heaven If Jesus flew to heaven then everyone would have seen him fly. However not one of the 22 historians living in his time even mentions Jesus.

Furthermore they showed the direct copying of the Trinity from the MidEstern Mystery religions. Even the symbol of the cross was used by the Mid Eastern religions.

The rite of Transubstantiation Eucharist is practiced at every Mass during Sundays and Holidays **Church Services Baptism Weddings** Funerals. The faithful eat a cracker and sip wine.

It's theological significance is meant to be a mysterious union with the body and blood of Jesus Christ .

This ceremony-even the words recited -are similar to the rites and words recited by the Mid eastern Mystery religions. Catholics believe that there exists a physical eating and drinking of

the body and blood of Jesus Christ. True they can not see the actual blood and body consumed. But never the less it exists mysteriously. Protestant believe that this is only symbolic.

It took the Roman Catholic Church 1700 years in 1965 to finally admit under the papacy of John that the charge of Deicide charging all future generations if they refuse to accept the

Trinity is misplaced. In effect the Church no longer holds all generation of Jews guilty of Deicide. However, for 1700 years the Church instilled the hatred toward all Jews.

In view of all the hatred instilled by the Catholic Church toward Jews in reality the Church was behind the blood libels that Jews kidnap a Christian kill him/her and use their blood to bake matzohs

for the holiday of Passover .

During the middle ages hundreds of thousands died because of plagues. Jews were blamed that they poisoned the wells. Passion plays were performed each Easter . Each passion play aroused the anger against the Jews. Millions of Jews were raped robbed and massacred as a

result of these fabrications. According To **American Federal law** when a ring leader instigates an other person to commit a felony -one crime- and the person commits

murder the instigator can be tried for murder. This is called felony murder. Consequently historically the Church leaders are responsible for all the crimes committed by

Christians against Jews and non Jews over the last 1700 years. EVEN IF THE CHURCH DID NOT ORDER THE INDIVIDUAL MURDER.

They are guilty under the theory of felony murder. THUS ALL THE MURDER OF JEWS BASED ON FALSELY ACCUSING THEM THAT THEY KIDNAP A NON JEW KILL HIM AND USE

HIS BLOOD TO BAKE MATZOHS CAN BE PLACED AT THE DOOR STEPS OF THE CHURCH. THEY ARE GUILTY OF FFIONY MURDER. IN THE 1600S FIVE FUROPFAN COUNTRIES FNGI AND FRANCE

SPAIN PORTUGAL AND GFRMANY COOPERATED IN CONQUERING ALL OF NORTH CENTRAL SOUTH AMERICA AFRICA GREAT INDIA THAT INCLUDES **BURMA INDONESIA**

PAKISTAN AND PARTS OF CHINA. THEY RAPED ROBBED MASSACRED HUNDREDS OF MILLINS AND DESTROYED THE NATIVE CIVILIZATIONS-ALL IN THE NAME OF CHRISTIANITY. TO SAVE

THEIR SOULS. THE POPES GAVE THEIR BLESSINGS.

They gave the English and French North America.

Mexico Central and South America was given to the Portugal and Spain . The mission was to convert them to Christianity.

Later in the 1900s when the Church lost its power and influence the mission was to convert the ignorant natives to the higher values of European civilization.

Over the last 1000 years there did not exist one year that there was not a war. Hundreds of millions if not billions have been killed by wars fueled by the Church and later by the "hatred instilled by the Church to every one who is not part of your tribe."

A new Ten Commandments was created by the Church Every place in the Ten

Commandments that states thou shall Not

The Church erased the NOT

Thus when it came to Jews Africans Native

ESKIMOS NATIVE NORTH CENTRAL SOUTH AMERTCAN INDIANS THE TEN COMMANDMENT READ **THOU SHALT** RAPE ROB KILL IF THEY REFUSE TO

ACCEPT JESUS AS THE SON GOD AND THE HOLY GHOST. THE SAME ATTITUDE FOR ALL AFRICANS OR NATIVES IN INDIA. An intelligent analysis of the last 1700 years is mandated to

conclude that the 1700 years of hatred instilled by the Roman Catholic Church followed by the Protestant Reform under Martin Luther was the MENS REA and ACTUS REUS – the **CRIMINAL - MIND SET**

and CRIMINAL ACTS DONE KNOWINGLY **RECKLESSLY OR** NEGLIGENTLY BUT **PURPOSFIY** that fed and nourished the criminal behavior – rape robbery and murder of JEWS and

NON JEWS for 1700 years. THE CHURCH ORDAINED – ORDERED THF FNTIRF WORID TO **BELIEVE THAT THFY** WERE THE VICAR OF CHRIST – THAT IS GOD-TO MAKE ALL

DECISIONS. THEY **ANCHORED THEIR** AUTHORITY IN THE NEW TESTAMENT. THE CHURCH AND THE KING HAD A PARTNERSHIP.

THE CHURCH VESTED **DIVINE RIGHTS TO THE** KING. ALL HIS DFCRFFS WERE SANCTIONED BY **GOD- NO MATTER** HOW CORRUPT OR STUPID. THE KING PROVIDED LETHAL FORCE – THE FIRING

SQUAD – AGAINST ANY ONE DARING TO **DISOBEY THE CHURCH.** THUS VIEWED THROUGH THE LENSES OF UNITED STATES FEDERAL CRIMINAL LAW THE FOLLOWING IS CONCLUDED:

THE CHURCH AND KING BOTH ARE HELD **RESPONSIBLE FOR ALL** THE RAPES ROBBERY **INJURIES TORTS AND** MURDFR THAT THF MOB INFLICTED ON INNOCENT JEWS AND

NON JEWS FOR THE LAST 1700 YEARS. THE MOB WAS DRUGGED DOPED BY **RELIGION TO COMMIT** ALL THE CRIMES. THE CHURCH AND THE KINGS WFRF THF RING **LEADERS - THE BRAINS-**

FOR THE MURDERS **BEFORE DURING AND** AFTER THE CRIMES. The roots of the Nazi Germany murder of 6 million Jews and 1 million Jewish children in 1939-1945 are directly correlated to

the fabrications and hatred of the Roman Catholic Church and the **Protestant Churches** European anti Semitism has its roots in The Roman Catholic and Protestant

Churches' fabrications and hatred.

They all are conspirators before during and after the act of murder

of millions of Jews DURING **THE LAST 1700** YEARS AND STAND GUILTY IN THF

MURDER OF 6 **MILLION Jews** and 1 million Jewish children. ALL OF THEM **ARE GUILTY OF**

FELONY MURDER. Would they be tried in an American court all of them

WOULD BE CHARGED WITH MURDER. **OBVIOSLY WE CAN NOT** PUNISH DEAD PEOPLE. HOWEVER THE CHURCH AS AN **INSTITUTION CARRIES**

THE GUILT OF ITS PREDECESSORS AS long as they maintain the same theology. They can not hide their crimes using the shield of religion. The 1st American

Amendment to the **Constitution insures** freedom of religion; not freedom to commit murder in the name of religion.

The Europeans for the last 1700 years were not stupid. They

realized that all the blood libels against the Jews were false. They accepted them because it was economically beneficial. They got rid of Jewish competition. The Jews provided a perfect punching bag

to blame all the corruption of the nobles and ruing class. The mob turned on the Jew blamed him for all that was wrong. Thus the real criminals the kings and the Church escaped blame.

Certainly the educated European realized that blaming Jews was merely an excuse. But it was a very convenient excuse that paid great dividends.

This phenomena repeated itself in 1933-

1945 when Europeans welcomed the robbing raping and murder of the Jew by the Nazis. This was true of all European with an exception of a tiny fringe of honest non Jews who risked their

own lives to save Jews from the Nazis. Such behavior violates the letter and spirit of the 1st 5th and 14th United States Constitution and Amendments enacted in 1789 and 1868.

However all European countries did not subscribe to such humane legislation until the 1800s. Even then anti Semitism was up and running. It was latent. All it took was a match a Hitler to make it lethal. 6 million Jews and 1 million Jewish children lost their lives. All the world stood silently by. They relished the idea that the filthy Jew painted as the devil

incarnate and the anti Christ by the Church would at last disappear. This charge made the Catholic Church an accomplice in the murder of millions of Jews in the last 1700 years and 6 million

Jews and 1 million Jewish children in 1934-1945.

To escape this criminal charge the Roman Catholic Church huddled to change its image. In 1965 20 years following the defeat of

Nazi Germany and more that 1700 years after the charge of Deicide was first fabricated in 500ACE the Roman Catholic Church scraped the blood libel that all Jews are responsible for the crucifixion.

However all the Popes were ambiguous regarding converting Jews. Finally Pope Benedict and The Catholic theological body came up with a

formula. The Catholic Church will not fund missions to convert Jews. For if the Church would sponsor conversions it would disturb the trust that Jews have in having joint conferences with

the Vatican. Thus in stead of forcing Jews to convert the Church would change its tactics. What it could not achieve with brute force would try to accomplish with honey.

However the Catholic Church is duty bound and grants funds for missions to convert all non Jews like the Muslims Hindus and Budhists.

Jews will all convert in God's time. Only God knows when.

However individual Catholics must now be the missionaries to spread the gospel to the Jew and convert Jews . Now what

happens when Jews know the Gospel better than the Catholics who seek to convert them? What happens if the Jew refuses to convert? What is the Catholic supposed to do?

Is the Catholic supposed to tell the Jew that he will burn in hell to eternity? What happens if such a message does not impress the Jew? Then if the Catholic is a good

Catholic will he love the Jew or hate him? So if he will follow his gut feelings and hates the Jew we come back to the 1700 year old hatred inspired by the Catholic Church.

Thus the Catholic Church still retains its hatred for Judaism and ipso facto for the Jew. No Jew can attain heaven by remaining a Jew. They must accept the Trinity the FATHR SON AND HOLY GHOST; other wise all Jews will burn in hell.

Fortunately they have the same attitude toward the 1 ½ billion Muslims and 1 billion Hindus and 1 billion Budhists. The VATICAN HAS NOT LEARNED FROM HISTORY.

Thus the Jews are not alone. This is God's providence.

Catholics following the advice of the Vatican will be stopped by the

laws of the USA AND **OTHER DEMOCRACIES** RUSSIAN LAWS AND THE LAWS OF ALL MUSLIM COUNTRIES. They will be killed by Muslims Hindus and Budhists.

Protestants who target Mulims Hindus and Jews for conversion will also have the same reward as Catholics. With all that has been said The Catholic Church today are better friends to Jews

than the Protestant churches. The real friends of Israel and the Jews are the millions of **Evangelics living all** over the world. Thanks to them Israel has the support of the USA and

Brazil and other countries where they live. The Evangelics were instrumental in the victory of the newly elected President of Brazil who is strongly pro Israel. He promised to move the

Brazilian embassy to Jerusalem from Tel Aviv. He also forged additional economic treaties and ties with Israel. We also thank all non Jews who support Israel regardless if their Church does or does not.

Certainly we look forward to the day that all religions will accept Judaism for Jews. Judaism accepts Christianity for

Christian Islam for Muslims Hinduism for Hindus and Budhism for Budhists.

Each individual is free to choose what ever faith he/she elects. All will go to heaven providing one obeys all the civil marriage divorce and criminal laws in their country and all other laws in their community. I wish here to high light other crimes against humanity of the Roman Catholic

Church when they were in power.

[1] The first mention of the New Testament goes back to 400 ACE. THERE EXISTS A BOOK OTZER HAVIKUCHIM POLEMICS AND **DISPUTATIONS BY J.D.**

EISENSTEIN PRINTED **ISRAEL 1969 PAGES** 332-349 THAT SHOWS THE ROOTS OF MANY OF THE MORAL ETHICAL VERSES IN THE **NEW TESTAMENT HAVE** THIR ROOTS IN THE JEWISH TALMUD.

IF ONE GOOGLES JEWISH TALMUD **ROOTS NEW TESTAMENT ONE WILL** ALSO DISCOVER THE SAMF. ONLY THE VERSES OF THF TRINITY ARF **BORROWED FROM THE**

MI^D EASTERN MYSTERY **RELIGIONS**. AT NO TIME DOES THE CHURCH GIVE CREDIT TO THE TALMUD. ON THE OTHER HAND IN 1200 THE CHURCH ORDERED THE TALMUD BURNFD IN PARIS. IN

OTHER ERAS THE TALMUD WAS ALSO BURNED. WASN'T THE MOTIVE TO HIDE THE ORIGIN OF THE MORAL ETHICAL VERSES OF THE NEW **TESTAMENT?**

[2] THE FIRST CRUSADE TARGETTED A COMMUNITY OF CHRISTIANS IN FRANCE WHO CHALLENGED THE **HEGEMONY OF THE** POPE. HUNDRFDS OF THOUSANDS WERE

KILLED MEN WOMEN OLD PEOPLE INFANTS. [3] THE CRUSADERS 1100-1300 KILLED 100,000 JEWS. THEY REASONED THAT SINCE THE JEWS ALSO DID NOT ACCEPT CHRIST THEY MUST BE

KILLED BEFORE KILING MUSLIMS IN ISRAEL. [3] MILLIONS MUSLIMS AND CHRISTIANS WERE KILLED DURING THE CRUSADES. [4] IN 1140 THE GREEK CATHOLICS KILLED

HUNDREDS OF

THOUSANDS OF **ROMAN CATHOLICS.** [5] IN 1210 THE **ROMAN CATHOLICS RFTURNED THE FAVOR** AND KILLED HUNDREDS OF THOUSANDS OF GREEK CATHOLICS. THEY

CRIPPLED THE GREEK CATHOLICS AND **ENABLED TURKEY TO** DELIVER THE DEATH **BLOW TO THE EASTERN** ROMAN EMPIRE. [6] THE INQUISITION WAS FIRST USED AGAINST FORMER

CRUSADERS WHO WANTED TO SHARE IN THE LOOT FROM THE CRUSADE. THOUSANDS WERE TORTURED TO DEATH OR BURNED AT THE STAKE. [7] OVER 10,000 MORANOS FORMER

JEWS SUSPECTED OF **PRACTICING** JUDAISM OR POSSESSING A HEBREW BIBLE OR **BOOK WERE BURNED** AT THE STAKE . [8] THOUSANDS OF PHILOSOPHERS SCIENTISTS AND

INTELLECTUALS WERE BURNED AT THE STAKE FOR DARING TO CHALLENGE THE DICTATES IN SCIENCE OF THE CHURCH OR SUSPECTED OF HERESY.

ANY THING DIFFERENT FROM WHAT THE CHURCH ORDAINED WAS HERESY. [9] GALILIEO ALMOST WAS BURNED .HE WAS FORCED TO RETRACT HIS SCIENTIFIC THEORY

THAT THE EARTH **REVOLVES AROUND** THE SUN RATHER THAN THE SUN REVOLVES **AROUND THE FARTH AS** THE CHURCH PROCLAIMED. [10]BRUNELL A FAMOUS THEOLOGIAN

AND PHILOSOPHER WAS BURNED AT THE STAKE ON NEW YEARS 1600.

[11] SPINOZA DID NOTPRINT HIS BOOKS OFPHILOSOPHY FOR FEARHE WOULD BE BURNEDAT THE STAKE.

[12] THE CATHOLIC AND PROTESTANT CHURCHES SHARE THE **BIAME FOR ALL 1000** YEARS OF WARS. THERE DOFS NOT FXIST ONE DAY THAT THERE DID NOT EXIST KILLINGS . WAR IS A LEGITIMATE

EXPEDIANT DISPENSATION AND LOOP HOLE FOR MURDER. IT WAS THE CHURCHES THAT CREATED THE DISPENSATION THE LOOP HOLE. THEY CREATED THE" HATRED

TOWARD ANY ONE NOT OF YOUR TRIBE ." [13 THE 130 YEARS OF WARS BETWEEN CATHOLICS AND PROTESTANTS 1520-1650 . MILLIONS WERE KILLED MEN WOMEN THE AGED THE YOUNG

INFANTS. ALL IN THE NAME OF JESUS CHRIST GOD AND THE HOLY GHOST. WHO BEST REPRESENTED THE TRINITY? [14] ALL OTHER WARS FOR THE LAST 1000 YFARS HAVE THEIR

ROOTS IN THE CHURCH. "YOU CAN RAPE ROB AND KILL ONE WHO IS NOT A MEMBER OF YOUR TRIBE." THIS IS THE LEGACY OF THE CHURCH WHO **BOASTED TO BE THE** NEW ISRAEL WHO

DISPLACED THE JEWS. THIS WAS THE LEGACY OF THOSE WHO PREACH THAT ONLY ONE WHO ACCEPTS JESUS AS CHRIST THE FATHER AND THE HOLY GHOST WILL INHERIT

HEAVEN. ALL OTHERS WILL BURN IN HELL.

WHEN THE MESSIAH COMES HE WILL STRAIGHTEN OUT THE CHURCHES AND THE MOSQUES.

TO THE FRIENDS OF IRAEL I SAY KEEP SUPPORTING ISRAEL. IF YOU BELIEVETHAT AT THE END OF DAYS ALL JEWS WILL CONVERT FINE. LET US WAIT UNTIL THE END

OF DAYS. WE WILL THEN SEE.

The truth of JUDAISM has been reported in the TALMUD and hundreds of thousands of books of commtntaries over a period of 4000 years.

Also in thousands of books of Jewish philosophy and polemics with votaries of other religions. As related in my books 125126127128 God did not reveal the Torah 248 positve

commandments and 365 negative prohibitions to Adam and Eve or to Abraham Isaac or Jacob the Patriarchs until after the EXODUS. At that time there existed an assembly of millions of Jews Jewesses and non Jews.

AT THAT POINT IN TIME DID REVELATION **OCCUR AT MOUNT** SINAI 3500 YEAR AGO Why? The reason is precisely on point with the

question posed by all who try to convert Jews. The answer was supplied by the Ebyonim. The Ebyonim were the group of Jews who believed that

[1] JESUS WAS NOT BORN FROM A VIRGIN. [2] JESUS IS NOT GOD. [3] THERE IS NO HOLY GHOST. [4] ALL THE LAWS OF JUDAISM REMAIN IN PLACE. JUDAISM IS NOT ABROGATED.

[5] JESUS WAS A MFSSIAH LIKF BAR KOCHVO A WHO LED A **RFVOLT AGAINST** ROME 50 YEAR FOLLOWING THF DESTRUCTION OF THE SECOND TEMPLE. BAR

KOCHVO FAILED AND WAS KILLED. JESUS ALSO WAS A REVOLUTIONARY LEADER TO THROW OFF THE YOKE OF ROMAN OCCUPATION. [6] PAUL'S MISSION TO THE GENTILES WAS TO

ORGANIZE A GIGANTIC **ARMY TO CHALLENGE** THF ROMANS. [7] NON JEWS **ACCORDING TO JEWISH** LAW ARE PERMITTED TO BELIEVE THAT GOD IS A COMPOUND.

THUS THE BELIEF IN THE TRINITY IS OK FOR NON JEWS .BUT NOT FOR JEWS. Why? That is the mystery of d. We do not know the SENGENTER SENS LENES CAN WHEN THE Ebyonim God. were asked to prove

their position this is what they replied: God gave the Torah IN FRONT OF MILLIONS. EACH Jew alive today has a fore parent who stood at Mount Sinai. He /she obtained the

Jewish tradition from his/her fore parent. No parent will lie to his children.

This contrasts with the Christian tradition that one person Paul had a vision that Jesus appeared to him and

revealed the concept of the Trinity. Thus all we have is the testimony of one person vis a vis the Jewish tradition the testimony of millions of people.

Furthermore, the entire accepted version of the New Testament was first written 500 years after the death of Jesus. Thousands of other versions that challenged what the synod decreed as the

truth were burnt and called heresy. Archeologist in 1850 at an ancient monastery in Sinai desert discovered a treasure of thousands of manuscripts. They differ from the

accepted version of the New Testament proclaimed by the synod in the year 500. They differ in cardinal areas of the Theology of the Trinity. The Ebyonim concluded

If GOD WANTS TO **ABROGATE HIS TORAH** AS The Trinitarians claim God must assemble the entire world and in front of them abrogate the Torah, Until that

happens the Torah remains.

That is why the Jewish tradition is superior to the claim of the Trinitarians.

It as also superior to the claim of the Muslims that

Mohmmad got his Messhgae from the angel Gabriel. The claim of the Muslims vis a vis Judaism boils down to the clim of one person Mohammad vis a vis millions of our

foreparents who stood at

Mount SINAI 3500 YEARS AGO.

ALL RELIGIONS WILL REMAIN WHEN MESSIAH COMES.

SEE MAIMONIDES YAAD HACHAZZAKA IAWS OF WAR FND CHAPTER 11 AND MIDDLE 12. IT IS MY INTERPRETATION THAT EACH RELIGION WILL SEE THE MESSIAH IN

THE IDENTICAL FRAME WORK OF WHAT THEY BELIEVE.

IN THAT WAY REAL PEACE WILL BE RESTORED TO THE WORLD.

It is of great importance to note

that the above mentioned Ebyonim or Jewish Christians had control of the Jerusalem Church for ten generations. They practiced all Jewish Laws.

After 10 generations the Trintarians high jacked the movement and introduced the theology of the Father Son and Holy Ghost as cardinal principles. IT IS ONLY SIMPLE LOGIC THAT THE

Ebyonim who were first and closer to the era of Jesus should be trusted and believed.

The present version of the New Testament first saw light 500 years after Jesus died.

Casting aside the spell that it is the Gospel a reasonable person will trust the testimony of the Ebyonim vis a vis the New Testament version

Written 500 years after Jesus died. Furthermore, the whole concept that Jesus dies to forgive the sin of Adam and Fve eating from the forbidden fruit in the

garden of Eden does not make sense. [1] God knows every thing that will happen in the future. God knew that Adam and Eve would not resist the incitement of the Snake to eat.

So why did God permit the Snake to be present? God should have restricted entry to paradise the Garden of Eden with angels -the same that he restricted entrance after kicking Adam and Eve out.

^[2]God should have dispatched Jesus to prevent Adam and Eve from sinning. Instead 3000 years later have Jesus die on the cross God could have prevented this great sin

from occurring in the first place. [3] If God did not dispatch Jesus then there was entrapment. God is supposed to be a God of justice. [1] If there was entrapment, Adam and

Eve have a good defense.

If Adam and Eve have a good defense thre exists no sin. If there is no sin there exists no reason for Jesus Christ to die on the cross.

Jesus Crist is alleged to have died on the cross to forgive the sins of Adam and Eve. There exists nothing to forgive .So why did Jesus have to die?

LEJ The who/story of eating the fruit does not make sense. Adam and Eve after eating from the fruit realized that they were naked.

BIG DEAL.

They were the only humans on the planet. They had sex . so what is the big deal if they were naked? This is great wisdom? Why would God want Adam and Eve not to have wisdom?

Did God want to institute the dark ages later instituted by the Church for 1000 years? Jesus during his time on earth as a practicing Jew. Only later does the Church claim that

Jewish law was abrogated. Jewish law prohibits under penalty of ever lasting damnation one to sacrifice his life to save an other. Sons /daughters are not to die for the sins of their fathers. Fathers are not to die for the sins of their sons/daughters. So why would Jesus die for the sins of Adam and Eve? This was against Jewish Law. From all of the above it is clear that the whole

crucifixion story is alien to anything Jewish. It is an adaptation from the Eastern Mystery religions. This story is grafted on a Jew by the name of Jesus who was crucified by the Romans. His

crime written by the Roman on his forehead that he represented himself as the king of the Jews. He was a rebel rouser threatening to revolt against Rome.

This is precisely what the Ebyonim claimed all along. Furthermore, the Torah mountains in the Medrish on Beraishis that God first created the Torah. The Torah

served as the blue print to create the world. God observes what is written in the Torah. In the Torah it is written" lifnei iver lo siten michshol. Before a blind person one is forbidden to place an

obstacle that the blind person can fall." God was very well aware that the tree of wisdom was a safety hazard. As such God should have fenced off the tree of wisdom that Adam and Eve should not get hurt. God contributed to the sin of Adam and Eve. This is an other defense.

Furthermore, Jewish law mandates that a sinner be warned at the time that one is committing a sin. Unless one is warned at the point before committing a sin or a crime the defendant can not be executed. Neither Eve nor Adam were warned. This

warning is mandated in order that there exist MENS REA and ACTUS REUS.

Since there was no warning There lacked

the pre- conditions for conviction.

If that is the case there was no place for Adam and Eve to be punished. If that is the case there was lacking an essential element for the make up of a

sin. Therefore there was no need for any forgiveness and for Jesus to die on the cross.

I can go on and on. I WILL REST MY CASE AT THIS POINT. I WILL

LET THE JURY THE READERS DECIDE

I have the greatest respect for Christianity Islam Hinduism a Budhisim and all other religions.

All my comments what I have written are not meant to find fault with other religions. They all are meant to defend Judaism. **Theological issues** Christianity has been

dealing with for the last 1700 years.

[1] If Jesus is God how come he was first born 2019 years ago? The world is in existence since 5719 years. Where was Jesus all these years?

[2] If He was in existence all the time for eternity before creation why was it necessary for Jesus to undergo the travail of having developed from a spiritual seed for nine months in Mary's

womb and then being born?

[3] God is capable of doing any thing. He could have transformed himself into a human being?

[4] If Jesus the Son God the Father and the Holy Ghost are separate and distinct. Then it is possible that they should differ in many areas. If that is the case there would exist chaos in the universe.

[5] Also if Jesus while he was in Mary's womb was incapable of taking any action then the universe would revert to chaos. The Universe can not exist exist a fraction of a second without the total

providence of God. If there would exist any disfunction with God the Universe would be destroyed . Since the Universe once created by God never was destroyed, it follows that there

NEVER EXISTED A FRCTION OF A SECOND WITH OUT Providence. Providence always existed.

[6] When Jesus wascrucified He was deadThree days. During the

time he was dead He was unable to exercise His role. Wouldn't then the universe turn to Chaos? The world would cease existing if God would not exist FOR A FRACTION OF A SECOND SINCE THE

WORLD NEVER CEASED FXISTING IT FOLLOWS THAT THE WHOLE STORY OF JESUS BEING IN MARY'S WOMB AND WHEN CRUCIFIED BEING DEAD FOR THREE DAYS IS NO MORE THAN A

CARBON COPY OF THE THEOLOGY OF THE MID EASTERN MYSTERY **RELIGIONS**. [7] Jesus with His crucifixion cured the sin of Adam. Adam's punishment was death.

The cure should have

been all votaries of Christ should live for ever in this world. However no Christian has lived for ever. Why not?

[8]Not even Jesus himself when resurrected came back to life in this world. Why not? [9] Judaism celebrates life. All laws are trumped to save any human life. Why does Christianity celebrate death-the Crucifixion?

[9] To avoid explaining Christianity hides under the mantle of a mystery of God. Why? [10] Is it wrong to state that all the mysteries are really an excuse for the reality that

Christianity is a carbon copy of the Mid Eastern Mystery religions? Christianity copied from them every thing they espoused. Then grafted this theology with the Old

Testament. In that way they conveniently claim they are a succession to Judaism.

In order to claim legitimacy they hide every difficult question that makes no common sense like God

is three and yet is One. They claim this is a mystery of God. Thus avoiding to explain an embarrassing contradiction of terms. If God is three then He can never be One. All embarrassing questions that defy human common sense are placed under the blanket of "God's mystery"

This proved successful for 1700 years . They gave their theology the protection of the

Gospel- the very Holy word of God Himself. The Church is the vicar of Christ God . They are the only living channel for the transmission of the TRUTH. The Pope and Cardinals possess Divine inspiration.

They never err. They are error proof. One who questions their authority when the Church possessed power was condemned to be burned alive at the stake .

WOULD THE Church ever gain power again they would burn at the stake any one who questions their authority.

For CATHOLICS LIVING IN THE YEAR 2019 THE AUTHORITY OF THE POPF AND CARDINALS IS TRUE. They do not question the origin of the theological positions of the Church.

For Catholics the origin and similarities with

pagan practices do not make a difference. Christians have a right to believe what ever they elect. It is not our business.

Jews believe that our 4000

years tradition and religion is the truth. Millions of our fore parents stood at Mount

Sinia 3400 years ago and received all our Torah from God. Judaism is not based on

here say evidence like Christianity from one person Paul or

Islam from Mohammad.