

TORONTO AIRPORT CHRISTIAN FELLOWSHIP AND JOHN ARNOTT DEMONS FROM HELL

<http://www.scribd.com/doc/38075133>

**SEE ALSO GREAT EXPOSES OF WOLVES IN SHEEP'S
CLOTHING**

<http://theexposes.weebly.com/index.html>

JOHN ARNOTT AND HIS CATCH THE FIRE FORMERLY TORONTO AIRPORT CHRISTIAN FELLOWSHIP ARE KUNDALINI SNAKE DEVILS GOSPEL MERCHANDISERS

A dangerous occult spirit has entered the Christian church in North America offering supernatural experiences, feelings of ecstasy, prophecy, dreams, even visions. It's name is Kundalini. It may have visited your church too. I believe the Kundalini spirit is America's counterfeit Holy Spirit that gained access to the Western world from India through New Age music and teaching. It is popularly known as Yoga. Yoga is an inherent part of Hindu philosophy which teaches man and nature are one with divinity. Yoga means union, or to be one with the universal self. It is a god consciousness. As Christians

our union is not with the divine self, nature, or the universe but with Christ Jesus himself through repentance of sin and the atoning blood of Jesus.

Scripture speaks of a great falling away, apostasy, from the faith that was once for all delivered unto the saints. The apostate church can be identified. It is filled with reprobates that pick and choose Scripture to "tickle" their ears and promote their own agendas. Within this church you will find the gay affirming, the emergent church, many false prophets, strange fire, Jezebel spirits (eunuchs, messengers, and guards), gospel merchandisers, and New Age spiritualists.

One of the identifying marks of the apostate church is their praise and worship services that never praise or worship Christ. The atmosphere does not draw the Holy Spirit but is more like a night club. That's what makes it so dangerous. The Kundalini spirit leads people away from the Lamb of God and exalts self. It even has its own music with roots in the occult.

Most schools of Yoga teach a joining together with the "supreme self" and entering an esoteric condition through self-transcendence. In other words you are god and only need to discover it through various methods from using energy from crystals, meditation, breathing exercises, chanting, or even certain dance movements.

One can also transcend into this state of oneness through music. The king of all Yoga schools is Kundalini Yoga. In Kundalini Yoga the Kundalini must be awakened. In Hinduism the Kundalini is a serpent spirit coiled around the base of the spine. Along the spine are seven chakras. Chakras are spiritual centers of power. They are also spiritual gateways to the supernatural and occult powers. Chakra means to turn, rotate, spin, or vibrate. Music can be used to awaken the Kundalini and open the chakra spiritual energy gateways. As the music plays the Kundalini spirit rises moving from chakra to chakra until the practitioner enters an orphic state of ecstasy and oneness with the universe. Kundalini music is also known as trance music. Trance music is an electronic dance music used to empty the mind and enter the realm of the spirit. The first time I heard this music was in Amsterdam, The Netherlands, back in 1990s. Trance music has 110 to 145 drum beats per minute. The number of beats is important to open the chakra spiritual gateways.

Trance music, with its rapid beats per minute, are used to help awaken the Kundalini through sound vibrations. Spiritualist teach that all physical matter is the result of particles vibrating at a certain frequency. A frequency that if you alter, change or amplify in any way, you change your physical and current reality. Again, charka means to spin, turn, vibrate. Getting the charkas to vibrate allows the Yoga participant to have spiritual even supernatural out of body experiences. Those experiences can be very supernatural and real. Some have visions, shake violently, others prophesy and still others astro project. Trance music is also known as "Goa Trance", Psychedelic Trance, or "Psytrance, a form of electronic music characterized by hypnotic arrangements of synthetic rhythms and complex layered melodies created by high tempo riffs. The original goal of the music was to assist the dancers in experiencing a collective state of bodily transcendence, similar to that of ancient shamanic dancing rituals, through hypnotic, pulsing melodies and rhythms."

Valerie Kabanuk Chapin

Cindy, I used to be in that 'laughter manifestation' cult/group of Charismatic Christians many years ago. Many years before that I studied New Age Buddhism/Hinduism, etc., and desired Kundalini and received it. When I began my journey back to Christ/Yahushua, He brought me through a lot to show me how and why things I'd gotten into were not of Him and Father God. When I got into the Charismatic movement I saw the manifestations of Kundalini; There's a website I visited by 'accident' several months ago. It was from the Hindu/Bhudist view and told how Christians are experiending manifestations of Kundalini spirit and don't even know it. Father's freed me from this and the other spirits, demons, and evil entities that once had control of me. I didn't want to believe what I've just told you Cindy - and I fought it, tried to justify it, just like you are. It's a lie Cindy - a great big deception - and it's easy to get in and not so easy to get out, it's a battle to get hooked into The True God's Instruioins and Directions for Righteous Living and follow HIM instead of a deceived pastor or false prophet like those; Joyner, Jones, etc. It's a voodoo, witchcraft spirit too in a lot of it. You're smarter than to continue to believe a lie, Cindy. I'll pray for your eyes to be opened and your ears so you can hear Father's Truth about this, k?

<http://www.jonasclark.com/spiritual-warfare-prayer/yoga-trance-counterfeit-holyspirit.html>

Watch Carol Arnott twitch - a Kundalini spirit

<http://tinyurl.com/45zcf7j> <http://tinyurl.com/2b2mqsr>
<http://tinyurl.com/35axvdx>

**THIS IS THE KUNDALINI DEMON THAT JOHN ARNOTT AND HIS
CATCH THE FIRE GIVE TO PEOPLE FREELY**

<http://www.twitlonger.com/show/bn57lv>

The Kundalini Spirit with Stacey Campbell

http://www.blinkx.com/video/todd-bentley-apostolic-and-prophetic-commissioning-3-4/Aaw4i_tak8ltdRZ2SAka7w

ARNOTT, LONG AND TACF SUED A STRANGER FOR \$ 50 MILLION AND THEN RAN AWAY

A strategic lawsuit against public participation (SLAPP) is a lawsuit that is intended to censor, intimidate and silence critics by burdening them with the cost of a legal defense until they abandon their criticism or opposition. The plaintiff does not normally expect to win the lawsuit. The plaintiff's goals are accomplished if the defendant succumbs to fear, intimidation, mounting legal costs or simple exhaustion and abandons the criticism. A SLAPP may also intimidate others from participating in the debate. A SLAPP is often preceded by a legal threat.

"Yes, Toronto Airport Christian Fellowship, John Arnott and Steve Long and their Solicitors Aird & Berlis through their real criminal acts circumvented the process because they could not win their false \$ 50 million lawsuit which purpose was to silence or destroy Walter Kambulow for exposing them to be liars and thieves and now perjurers and criminals. How Christian of them?"

And according to the Criminal Code of Canada in the section on "Misleading Justice", everyone who commits Perjury, Fabrication of Evidence and Obstruction of Justice before any Superior Court Justice is guilty of an indictable offence and liable to imprisonment for a term not exceeding fourteen years!

THE 50 MILLION LAWSUIT

<http://www.scribd.com/doc/33446103/>

**WHY SHOULD A NON PROFIT/CHURCH TACF/CTF PRACTICE
SLAPP IN ONTARIO?** <http://tl.gd/993aes>

The liar perjurer thief CTF Pastor Steve Long was recently desperately pleading for money

<http://www.twitlonger.com/show/bf0rt1>

Fraud, Embezzlement, Illegal Tax Free Benefits

<http://tinyurl.com/38dmqc7> <http://tinyurl.com/35axvdx>

Unlike John Arnott True Apostles of Christ don't commit perjury, fabricate evidence, obstruct justice <http://tl.gd/6sger4>

RECOMMENDED READINGS

BILL JOHNSON IS THE DECEIVER

<http://www.scribd.com/doc/25418818>

BENNY HINN THE SCOUNDREL

<http://www.scribd.com/doc/17673980>

RANDY AND PAULA WHITE PARASITES PROSTITUTES PIMPS

<http://www.scribd.com/doc/35148151>

CATCH THE FIRE - DEMONS FROM HELL

<http://www.scribd.com/doc/38075133>

THE NEW APOSTOLIC REFORMATION IS DECEPTIVE

<http://www.scribd.com/doc/16611959>

TODD BENTLEY IS A DEMON FROM HELL

<http://www.scribd.com/doc/47784235/>

THE DEMONIC Lakeland-Revival WITH TODD BENTLEY AND STEPHEN STRADER

<http://www.scribd.com/walthope/d/34189317>

FALSE PROPHETS

http://www.inplainsite.org/html/false_prophecy.html

Dominion Theology

http://www.inplainsite.org/html/dominion_theology.html

Heaven Can't Wait

http://www.inplainsite.org/html/heaven_cant_wait.html

JOHN ARNOTT, TACF/CTF ARE CRIMINALS, PERJURERS THIEVES

<http://tl.gd/q215i1> <http://tinyurl.com/78t3dxw>

<http://tinyurl.com/2fxgggt>

John Arnott speaking in Hillview Australia! Not a large crowd?

Subject: The Canadian Prophetic Revival Conference Saturday night was pathetic. There was no shaking going on as the head shaker Stacey Campbell just stood still. There were all kinds of empty seats all over Place was not full even parking lot not full . The meeting was a joke not one scripture was heard to night. No Bible No GOD!

Dear stranger, liar, slanderer, thief, and perjurer founder and Pastor John Arnott of Toronto Airport Christian Fellowship,

The Demons from Hell, Toronto Airport Christian Fellowship, John Arnott, Steve Long Fred Wright are continuing their unrepentant crime wave of thievery, fabrication of evidence, perjury and obstruction of justice and dragging innocent Walter Kambulow in court again. But this time they cannot do things in secret as the whole world is now aware of their continuing criminal deeds and activities just like their friend and scoundrel Benny Hinn, who thought he could get away with a secret love affair in Italy! <http://www.scribd.com/doc/33446103> But what does one expect from sons of hell, con artists, hypocrites and deceivers! Not truth, integrity and repentance?

The Enquirer photo about Benny Hinn and Paula White is captioned: "Rome Italy July 13, 2010 Benny Hinn and Paula Hinn hold hands as they leave

Rome's Hotel Hassler during their romantic getaway" and states:

"....We caught the couple walking hand-in hand out of the Hotel Hassler, where Pastor Hinn was booked into the presidential suite under a false name, on July 13....

....Hinn and White spent three nights at the ritzy Rome hotel, where Hinn checked in as David Salomon.

.... While in Rome recently, Hinn was not wearing his wedding ring. One observer said he "acted affectionately" toward White, taking her hand as they strolled through the streets. Hinn "seemed very happy, at one point wearing a big grin as he left the hotel" where he and White were staying, the eyewitness added

In my opinion I am sure that Suzanne Hinn was behind all the exposures as she was upset and had lost weight and became a blond to please Benny and knew she was losing her husband to Paul White! Divorce proceedings can get very nasty and there is nothing like the fury of a woman scorned?

So again who is John Arnott and the Toronto Airport Church of the Fools or Church of the fools fooling by being liars, thieves, criminals, perjurers, scoundrels and deceivers? No one but themselves and other fools like them!
<http://believersjourney.blogspot.com/2010/04/21st-century-golden-calf-and-new-age.html>

Besides having "Kundalini Demons" and being "wolves in sheep's clothing" one of the things I dislike about the Third Wave and Benny Hinn is their false, useless and generic prophecies that never come to pass, never mind their demonic threats and curses!

Speaking of your friend Benny Hinn, the adulterer and scoundrel, who has an affair with the divorcee Paula White, I am suggesting to all my friends that we NOMINATE BENNY AND PAULA! THE BEST CHRISTIAN SOAP OPERA OF 2010? <http://www.scribd.com/doc/34879987> Did you see that the Toronto Star did a nice article about Benny
<http://www.thestar.com/news/gta/article/839668--is-healer-from-toronto-making-a-love-connection-with-fellow-preacher>
as well as the Tampa Tribune
<http://www2.tbo.com/content/2010/jul/26/paula-white-benny-hinn-deny-national-enquirer-repo/news-breaking/>

It's hard to believe that we have in Toronto Canada, an Evangelical Pentecostal Church whose members and leadership are liars, thieves, deceivers, perjurers, criminals and con men! This is not a fairy tale but a sad reality and many are now aware (2, 800 reads and going) about what

Toronto Airport Christian Fellowship, John Arnott, Steve Long and Fred Wright are and about THE \$ 50 MILLION LAWSUIT TACF JOHN ARNOTT STEVE LONG VS WALTER KAMBULOW

<http://www.scribd.com/doc/33446103/>

Job Anbalagan Thangasamy wrote to Maria Kent on this particular church and stated

"there is a clear line of demarcation between the true ministers of God and the false ministers. God commanded the prophet Jeremiah to pull down and destroy and to build and plant. We have to pull down and destroy the Babylonian Kingdom which captivates the thousands of the people of God. We have to rescue the people of God from this kingdom. Dear sister, first prove that these people are "servants of God"! Of course, we love them by praying for them and by ministering to them. But they do not listen to us but take us to the court of law. What we have to do with them? We have to unmask them and show their true colors."

I also wrote to Prime Minister, Attorney General and Honourable Gentlemen and members of the News Media, and asked the question as to *why would Toronto Airport Christian Fellowship, John Arnott and Steve Long before 20 Superior court justices of Superior Court of Ontario, fabricate evidence, commit perjury and obstruct justice in their \$50 million lawsuit against Walter Kambulow and swear under oath that Mr. Kambulow was a member of their church, was divorced and had destroyed the ability of TACF's pastors to function as pastors never mind the church? Obviously they are demons from hell, sons of hell, liars, perjurers and criminals, who have no integrity and said and did anything in secret to protect their "cash cow" their nonprofit charitable corporation. For sure they are not Christians because Jesus Christ the author and founder of the Christian faith never instructed his disciples to behave or do things contrary to the criminal code of Canada! And they are definitely wolves in sheep's clothing just like their friends Benny Hinn, Todd Bentley, Richard Roberts and Karl Strader!*

So for how long can Toronto Airport Christian Fellowship and John Arnott. "The Demons From Hell, can masquerade as Christians when we all know they are liars, scoundrels, thieves, perjurers deceivers and criminals?

YES HOW CAN SO CALLED MEN ON GOD MEN OF INTEGRITY DELIBERATELY LIE AND PERJURY THEMSELVES IN A LEGAL DOCUMENT UNDER OATH TO THE SUPERIOR COURT OF JUSTICE IN A CIVIL MATTER ABOUT THINGS THAT NEVER HAPPENED? They are not men of God, men of integrity but liars, thieves and perjurers who used and use their personal family owned and run Pentecostal charity to pay off their own mortgages and buy themselves new cars

And to stop a lawsuit that had not gone according to plan and became a \$ 100 million dollar liability, the scoundrels and perjurers John Arnott and Steve Long and Toronto Airport Christian Fellowship presented to Justice Trotter that Mr. Walter Kambulow was not in attendance , was continuing to slander the Plaintiff, was divorced and Sandra Kambulow his wife was a third party for the Plaintiffs. The reality was that Mr Kambulow had not been invited to the September 19, 2008 trial and was not slandering the liars and perjurers but only telling the truth about them!

And as a result based on false and untruthful perjured information and presentation such as the defendant was divorced and his wife was a third party, and the use of an unauthorized private letter from the defendant to his spouse and wife, Sandra Kambulow, Justice Trottier issued an order striking out Mr. Kambulow's Statement of Defense, assigned court costs of about \$ 60,000 to be paid by Mr. Kambulow, making an order striking out Mr. Kambulow Statement of Claim against TACF, and making a permanent injunction against Mr. Kambulow making certain remarks in respect to the Plaintiffs that they were liars and are perjurers (a matter that has been brought forth to the Attorney General of Ontario and Law Enforcements throughout the country as well as to other Government officials!)

So John Arnott and Toronto Airport Christian Fellowship as Evangelical Pastors and Christians could they tell us why is all right for them to lie, slander, perjure, steal, fabricate evidence, commit perjury and obstruct justice concerning innocent Walter Kambulow and request of numerous Justices of the Ontario Supreme Court of Justice that he be incarcerated in a civil \$ 50 million lawsuit?

Is all this something that Jesus Christ instructed them to do to a Christian and is it a demonstration of the Father's love and forgiveness that they are always preaching about? Never mind their support and mentoring of the scoundrel and alleged healer Todd Bentley who divorced his dying cancer stricken wife and married his mistress! Mind you John Arnott who is also supposed to be a healer has his second wife dying unhealed in Germany. And Pastor Jack Frost also died unhealed of cancer even though Senior Pastor Steve Long prayed for him and many prophesied that he would be healed! Yes something is drastically wrong with their so called healing ministry!

So what can Toronto Airport Christian Fellowship renamed Catch the Fire and John Arnott who are liars, scoundrels, thieves, perjurers deceivers and criminals offer the world never mind Toronto, Canada? Nothing at all especially considering they are devoid of integrity just like their friends are

including the scoundrel Benny Hinn (<http://www.scribd.com/doc/17673980>, <http://www.scribd.com/doc/34879987>), the Sorcerer Todd Bentley (<http://www.a2zbookdepot.com/wolves.pdf>) and the criminal Strader family (<http://crooksaog.tripod.com/>)! Yes it's public undeniable knowledge that none of these wolves have any integrity

Yes John Arnott and Toronto Airport Christian Fellowship were in secret very vocal in about 20 court appearances before Justices of the Ontario Supreme court concerning their \$ 50 million dollar lawsuit and now as the hosting church Dr. Paul's Jesus Calls Prophetic Conference and as Super Prophets and Super Apostles they have no reason to be silent about their criminal, immoral, hateful and unjust deeds and actions but can give the public a full explanation and account of their hypocritical evil and wicked behavior and deeds! Otherwise the whole conference is just a sham and gives more people another reason to mock Christianity and ministries like Jesus Calls who are indirectly supporting wolves in sheep's clothing by hosting their conference at TACF.

<http://jesuscallscanada.ca/register/canadaconference.asp>

And yes being criminals themselves it only makes sense that John and Carol Arnott would be friends with the criminal Strader family of Lakeland and the pedophile Todd Bentley - birds of feather stick together . So John Arnott obviously has no problems being a liar, a perjurer, a criminal, a thief, and supporting those who do such things contrary to the Criminal Code of Canada!

Who can deny what Jacob Prasch posted about the Straders and Todd Bentley and their friends at

http://www.moriel.org/articles/discernment/church_issues/delusional_world_of_mark_stibbe.htm? No one!

Now Mark Stibbe has promoted the 'Third Wave' sequel of Toronto and Pensacola in Lakeland, Florida . Lakeland pastor Stephen Strader admits it is the continuation of the Toronto and Pensacola phenomena. According to various news reports, The Florida District Attorney believed Pastor Stephen Strader to be as guilty as his brother Daniel, but obtained a RICO conviction on his brother Daniel, now in prison until 2036 after defrauding elderly Christians out of \$3 million dollars. Strader was convicted as a professional racketeer under RICO laws. RICO anti racketeering legislation is used in the prosecution and sentencing of professional gangsters engaged in various forms of organized criminal activity. These are the Strader brothers.

Strader brought in a criminally convicted Canadian homosexual pedophile named Todd Bentley to conduct his counterfeit revival. Bentley was

imprisoned for the homosexual molestation of a seven year old before being commissioned to lead the Lakeland pandemonium. Bentley has meanwhile filed for a separation from his wife which by Canadian law is the first step to divorce. Meanwhile, it is revealed that Bentley has a history of adultery excluding him from ministry that has been covered up and has once again become involved in a yet another improper extra marital relationship. Yet it is this same Bentley that Wendy Alec of the so called 'God Channel' has defended labeling those critical of him and his carnal antics as being of the devil, and it is this same Lakeland hoax that Mark Stibbe and St. Andrews Chorleywood promulgated aggressively.

Bentley was exposed on national TV in the USA on the ABC Nightline broadcast for being unable to medically document a single claimed healing. Some of those pronounced healed at Lakeland have however since been medically documented as deceased, and a statement by Arnold Palmer hospital likewise contradicts claims of a resurrection from the dead as bogus.

That the 'Fruit of The Holy Spirit' according to Galatians is 'ekreitei' "Self Control" not the lack of, never mattered to proponents of Toronto or Pensacola. That such Fruit is also 'gentleness' does not matter either as Bentley kicks old ladies in the stomach and baptizes people in the name of 'Bam'. Christ's own clear and unambiguous warning to avoid those like Bentley who claim His physical return before the 'parousia' and revelatory visitations from a healing angel named 'Emma' (there are no manifestations of angelic beings as women or as agents of healing in God's Word) could hardly matter to someone like Mark Stibbe.

It is well know by police and social services that pedophiles frequently profess a religious conversion in prison as a parole stunt and then seek work in scout groups, schools, youth camps and churches in order to get near children. Although Bentley fits this profile, we do not have any evidence of any recent homosexual pedophilia by this self-disfigured heretical freak, however current verified information certainly exists in the public media about his taking his wife to court for a separation and his more recent history of adultery.

But even if he did undergo an authentic regeneration and become a Christian, many ask why he would then say The Lord led him to cover his body with an array of disfiguring tattoos that give him the appearance of a rather freakish goon? Even if his sexual perversion was prior to becoming a Christian as he claims, that is not true of his openly confessed mentor, sexual predator Bob Jones, whom Bentley lauds and endorses. Jones preyed upon women sexually in lewd acts as a 'prophet'. Why would anyone serving Jesus endorse the ministry of a sexually immoral preacher who misused

Christian ministry to perpetrate his perversions and who according to The New Testament has no biblical right to be in ministry as he is not above reproach?

These are the deranged antics of Lakeland we are speaking of and these are the kinds of people we are talking about; an assortment of perverts, swindlers, drunks, homosexuals, demonstrable false prophets, and even a tattooed criminally convicted pedophile child molester turned adulterer filing separation procedures against his wife. This is the whacky world of Mark Stibbe.

Check out Not Innocent <http://www.a2zbookdepot.com/xxcrxxoxoks.pdf> or <http://crooksaog.tripod.com/>

Liars and Perjurers in Revival John Arnott and Todd Bentley

<http://www.a2zbookdepot.com/revival.pdf>

Rev. Karl Strader – Senior Pastor

<http://www.christiannews.0catch.com/strader.htm>

Wolves in Sheep's Clothing <http://www.a2zbookdepot.com/wolves.pdf>

And so why do the leadership and Toronto Airport Christian Fellowship destroy marriages, families and churches, sue a Christian for \$ 50 million dollars in secret and request of many justices that innocent Walter Kambulow be incarcerated in a civil matter? Because they are not true Christians but "Demons From Hell," sons of hell, and sons of disobedience! Otherwise if they were true Christians and men of God they would be healing marriages, relationships and people and Pastor Jack Frost would not have died prematurely even though he was prayed for by the slander and senior Pastor Steve Long!

Jesus warned us about the leadership of TACF or Catch the Fire when He said in Matthew 7:15 "Beware of false prophets, who come to you in sheep's clothing, but inwardly they are ravenous wolves. 7:16 "You will know them by their fruits. Do men gather grapes from thornbushes or figs from thistles? 7:17 "Even so, every good tree bears good fruit, but a bad tree bears bad fruit. 7:18 "A good tree cannot bear bad fruit, nor can a bad tree bear good fruit.

Speaking of bad fruits, Mr Arnott you had also claimed that your movement was a "Toronto Blessings" but in reality from your deeds and those of your supporters it was a "Toronto Curse" for the end results in people lives who got involved with the demonic fire at TACF was not a blessing but a curse as testified by James on November 27, 2009:

A close friend who is very well known locally, informed me a few years ago

about a number of his close friends who got involved in the Toronto. They wanted to get the "IT" because they said they needed it. His contacts in Newcastle are quite substantial and he usually knows what going on and were. He would inform me of people he knew very well and what happened to them. Marriages that suddenly got into difficulty. People with health issues. One individual who he had not seen for months and met casually on the high street, Informed him that he had just come out of mental health ward. Some had suffered from depression. The common denominator was their involvement with the Toronto. I cant give you exact numbers or details. It could also be argued that these issues could have been there before their involvement. But if the Toronto was genuine then you would expect to see some form of Healing and restoration. The long term involvement has done nothing for such cases. Like a local pastor who was carrying on an adulterous relationship with someone in his congregation. Quite often it is what should happen that is not being seen. As my friend explained many of those who got involved were close friends and suddenly they refuse to hear. Friendships were broken.

I have also heard of Testimonies from People who needed to be delivered after their involvement. I am also aware that this movement has affected people differently. Some more harmful than others. Individuals who I am aware were involved at the time, have never shown any greater spiritual benefits from their involvement. If anything it is status quo.

<http://endtimespropheticwords.wordpress.com/2008/06/13/the-trouble-with-patricia-king-joshua-mills-todd-bentley-the-prophetic-movement/#comment-59378>

And there are many others including Sally Richard who testified about her INVOLVEMENT WITH, AND DELIVERANCE FROM, THE „TORONTO EXPERIENCE“ who will confirm that there is nothing wonderful about TACF or CTF <http://www.scribd.com/doc/28159890/Deliverance-From-Toronto-Curse>

Pastor John Arnott, could you also tell us who are ordinary Christians and who don't lie, divorce, steal, fabricate evidence, commit perjury and obstruct justice, how Pastors John Arnott, Steve Long, Fred Wright and Toronto Airport Christian Fellowship who do these evil and wicked things can be considered men of God never mind super Apostles? Something is drastically wrong here and it's not with Walter Kambulow and or any of his friends including Gordon Williams, Dr. Pat Holiday, Dr. Joy Makahonuik, Kevin Gibb, Barry Bowen, Randy Tan and many others!

So how can Vindictive, Vicious, Venomous Demons From Hell, Evangelical Pastors John Arnott, Steve Long, Fred Wright and Toronto Airport Christian Fellowship, who have no integrity and practice perjury, fabrication of

evidence, obstruction of justice, thievery, and slander, preach the true Gospel of Jesus Christ? They cannot because they are devoid of integrity and dishonest, deceived, duped and demonized! But it's not surprising considering these scoundrels supported and mentored the Demon From Hell and Sorcerer Todd Bentley. (See Liars and Perjurers in Revival John Arnott and Todd Bentley <http://www.a2zbookdepot.com/revival.pdf> , How Pastors Get Rich <http://www.cultwatch.com/HowPastorsGetRich.html> ,The Pathetic Movement http://www.christianresearchservice.com/The_Prophetic_Movement.htm)

Speaking of lack of integrity and scoundrels, their friend Benny Hinn is also a chronic liar who constantly tells the news media that his ministry financial books are open to all to inspect but he always finds a reason why he cannot make them available to the news media. (See Dubious faith healer lying Benny Hinn exposed <http://www.youtube.com/watch?v=zpNPQ6SLmpA>)

And the \$50 million immoral and criminal lawsuit by Toronto Airport Christian Fellowship a Christian non profit charity along its founder/pastor John Arnott and Senior Pastor Steve Long against a total stranger, Walter Kambulow, which was illegally terminated before Justice Trotter by fabrication of Evidence, Perjury and Obstruction of Justice brings about many unanswered questions! Question as What were these liars, perjurers, and criminals really afraid off? Why would any charity not only practice SLAPP but have on retainer one of Canada's Top Litigation Specialist and attorney, Howard Winkler, who is also Jewish as well as totally immoral and has no qualms about lying and playing every dirty trick in the book?

It's amazing the so called men of God including so called Apostle John Arnott would orchestrate by remote control a lawsuit that was heard by over ten Superior Court Justices in over twenty court appearances by Aird & Berlis representing Toronto Airport Christian Fellowship with a "Statement of Claim" that was made under oath and was full of fabrication of evidence, lies, perjury, unsubstantiated allegations and words twisted and taken out of context. And Aird & Berlis on behalf of Toronto Airport Christian Fellowship and John Arnott and Steve Long made numerous requests to different Superior Court Justices that Mr. Walter Kambulow be incarcerated in a civil matter because he refused to bow down to these so called men of God who are nothing but liars, thieves, scoundrels and criminals!

The hypocritical demons from hell, John Arnott, Steve Long, Fred Wright and Toronto Airport Christian Fellowship, who have committed numerous acts of fabrication of justice, perjury and obstruction of justice contrary to the Criminal Code of Canada, need to repent while they still have a chance because Jesus said in Revelation 21:8 "All liars shall have their part in the

lake which burns with fire and brimstone." And one thing that God really hates is hypocritical preachers who practice lawlessness and He has promised to tell them "depart from Me, you who practice lawlessness!"(Matthew 7:23)

Yes, criminals, cowards and con artists such as John Arnott, Steve Long, Fred Wright and Toronto Airport Christian Fellowship have no creditability out in the open in the real world in society out in the open! And that is why they do things in secret! Their friend Benny Hinn, the scoundrel, also preaches the demonic wealth transfer theology telling the dumb sheep to give their largest and best seed faith offering so God can bless them richly! They are nothing but frauds and thieving scoundrels!

Yes, only criminals, cowards and con artists such as John Arnott, Steve Long, Fred Wright and Toronto Airport Christian Fellowship would have a secret trial on September 18, 2008 before Justice Trotter to obstruct justice avoid the liability of a counter suit, and not allow an innocent defendant Walter Kambulow to have his day in court and in the process again committed fabrication of evidence, perjury and obstruct justice? They are not men of God but common criminals who should be charged, tried and incarcerated for their real crimes against the Criminal Code of Canada.

Yes, to stop a lawsuit that had not gone according to plan and became a \$ 100 million dollar liability, the scoundrels and perjurers John Arnott and Steve Long and Toronto Airport Christian Fellowship presented to Justice Trotter that Mr. Walter Kambulow was not in attendance, was continuing to slander the Plaintiff, was divorced and Sandra Kambulow his wife was a third party for the Plaintiffs. The reality was that Mr Kambulow had not been invited to the September 19, 2008 trial and was not slandering the liars and perjurers but only telling the truth about them!

And as a result based on false and untruthful perjured information and presentation such as the defendant was divorced and his wife was a third party, and the use of an unauthorized private letter from the defendant to his spouse and wife, Sandra Kambulow, Justice Trottier issued an order striking out Mr. Kambulow's Statement of Defense, assigned court costs of about \$ 60,000 to be paid by Mr. Kambulow, making an order striking out Mr. Kambulow Statement of Claim against TACF, and making a permanent injunction against Mr. Kambulow making certain remarks in respect to the Plaintiffs that they were liars and are perjurers (a matter that has been brought forth to the Attorney General of Ontario and Law Enforcements throughout the country as well as to other Government officials!)

Well unlike the liars, slanderers, perjurers, thieves, and criminals Pentecostal

Pastors/Executives John Arnott and Steve Long of Toronto Airport Christian Fellowship and friends, Walter Kambulow is a "man of integrity" who slanders no one but tells the truth to everyone including Justices of the Supreme Court of Justice of Ontario. And there is no defense against the truth but it just has to be proclaimed to the whole world including the fact that Dan Strader the son of a Pentecostal Preacher is "Not Innocent. Even the dishonest Plaintiffs men devoid of integrity and of unscrupulous character used the term alleged defamatory words in regard to the defendant because they were not proven to be defamatory or slanderous!

So why do lying thieving criminals and preachers as John Arnott Steve Long and Toronto Airport Christian Fellowship who preach on restoration and restitution don't practice which they preach?

Because they are not only hypocrites but like many preachers today they love taking money in from the sheep but not giving out money to anybody even though Jesus Christ whom they claim to serve clearly told them: Like 6:35 "But love your enemies, do good, and lend, hoping for nothing in return; and your reward will be great, and you will be sons of the Most High. For He is kind to the unthankful and evil. 6:36 "Therefore be merciful, just as your Father also is merciful

Mr Kambulow as a victim of a real crime has the right to demand from John Arnott Steve Long and Toronto Airport Christian Fellowship restoration for all that they had stolen from him and restitution for all the hell they had put him through!

And just like Dan Strader was found to be guilty of his crimes and it not innocent so are John Arnott and Steve Long are "not innocent" of their crimes of perjury, fabrication of evidence, obstruction of justice, and being devoid of integrity and honesty and are definitely not true men of God but are to be charged with their crimes including perjury before different Justices of the Superior Court of Justice of Ontario which is a very serious crime under the law?

And Mr. Kambulow has the right to demand that the Government of Canada and Ontario through its various institutions including law enforcement and criminal courts ensure that true justice is served and these criminals be put behind bars where they belong!

It is to be noted that in Brampton Court, Mississauga, Ontario, before the Honorable Justice Sprout on July 17, 2008 TACF's Litigation Specialist and attorney, Howard Winkler, told the Justice that "because the Plaintiff Mr. Kambulow filed a defamation lawsuit against TACF it had had the effect of

cancelling out their lawsuit!"

So John Arnott, Steve Long and Toronto Airport Church of the Flesh now had to do whatever needed to be done to extricate themselves from a \$ 50 million dollar lawsuit that had not gone the way they had planned!

Yes, according to the Criminal Code of Canada in the section on "Misleading Justice", everyone who commits Perjury, Fabrication of Evidence and Obstruction of Justice before any Superior Court Justice is guilty of an indictable offence and liable to imprisonment for a term not exceeding fourteen years!

So considering the fact that perjury, fabrication of evidence and obstruction of justice in an Ontario Superior Court in Toronto BEFORE Superior court justices by Born Again Evangelical Pentecostal Pastors/Executives John Arnott and Steve Long and a Christian non profit charity Toronto Airport Christian Fellowship are very serious criminal offenses and they are included in the criminal code and phrase "everyone", these scoundrels are to be investigated and prosecuted for their real crimes and incarcerated!

And what kind of Gospel do DEMONS FROM HELL unrepentant John Arnott, Steve Long Fred Wright and Toronto Airport Christian Fellowship who committed and supported fabrication of evidence, perjury and obstruction of justice contrary to the Criminal Code of Canada preach? A false gospel that is based on lies and is tied to money and the demonic wealth transfer! So it's not surprising that two key advocates of "Wealth Transfer from the heathen" was the phony Dr. Pat Francis (<http://www.patfrancis.org/>) and her friend Peter C. Wagner (<http://www.globalharvest.org/peter.htm>) who had a seminar at Toronto Airport Christian Fellowship about this concept. (Wealth Transfer Theology Is Demonic <http://www.scribd.com/doc/29618734>)

Even the scoundrel and soon to be a divorcee, Benny Hinn says Yes, a wealth transfer is coming! In fact, the Word of God tells us that "a good man leaveth an inheritance to his children's children: and the wealth of the sinner is laid up for the just" (Proverbs 13:22). The house of the wicked loses; on the other hand, the house of the righteous flourishes: "The house of the wicked shall be overthrown: but the tabernacle of the upright shall flourish" (Proverbs 14:11). That is definitely a wealth transfer! The greed of these TV preachers has no limits and neither do their lies!

My friend Gordon Williams who, unlike John Arnott and Pat Francis, graduated from a University with not only "Master of Divinity Degree" (M. Div) but from Princeton Theological Seminary in Princeton, New Jersey, United States, has appeared as a guest on numerous local and national

Radio and Television Talk Shows in Canada and the United States and had been on the staff of "100 Huntley Street", Canada's National daily Christian television ministry sent me a very interesting memo exposing the fraudulent Pat Francis in reply to my query about her and the transfer of wealth theology!

From: walter kambulow [mailto:walthope@cogeco.ca]

Sent: January 1, 2009 6:28 PM

To: 'Gordon Williams'

Subject: What is your opinion of Dr. Pat Francis who believes in the transfer of wealth theology?

Dr. Pat Francis

Through her local and international ministries has reached millions of people with the message and mission of hope. Dr. Pat is a graduate of the University of the West Indies in the medical field of Radiography. She is also a Certified Psychotherapist and holds two Masters degrees and a Doctorate from Christian Life School of Theology, Columbus, GA. She was awarded an Honorary Doctorate in Pastoral Counseling.

What is your opinion of Dr. Pat Francis who believes in the transfer of wealth theology? She is in bed with John Arnott and is going to be a speaker at their Pastors and Leaders Conference - Changing Cities and Nations Pastors and Leaders Conference - Changing Cities and Nations January 20-23, 2009 Toronto, ON

Most of these Third Wave preachers don't want to do any physical work and want money to come to them because they are lazy and parasite!

Walter

From: Gordon Williams [mailto:gordwea@rogers.com]

Sent: Saturday, January 03, 2009 3:48 PM

To: 'walter kambulow'

Subject: RE: What is your opinion of Dr. Pat Francis who believes in the transfer of wealth theology?

Hi Walter:

I have known Pat Francis ever since she started her ministry in a mid-week house meeting. Her educational qualifications are not what she claims. First of all, she became a member of the Evangelical Church Alliance Ministerial Fellowship and completed the Correspondence Course so she could be ordained. If she took a course in radiology that simply means that she is a

technician. She is not a credited Psychotherapist licensed to practice in Canada. The Christian Life School of Theology is not an accredited school. It looks like it is one of 3 schools on the same location. She certainly is not a Certified Psychotherapist because that takes a long and supervised education for many years through a recognized Medical School. I checked out the Christian Life School of Theology which is not a certified school and it's courses are not that good. Her degrees from the Christian School of Theology were probably done on-line and had no real university or seminary level education value. It amounts to a fraudulent education. Honorary degrees mean nothing except to puff up a pastor's ego and make him or her's self-importance get exaggerated into full fledged pride.

Proof of this seen in her involvement with John Arnott . I am never impressed with people who want to tell us about the "millions" of people whom they have reached through their so-called ministries when there are so many more casualties caused by their leadership. The transfer of wealth theology is just another of those of whom Jesus warned have allowed "the cares of the world and the delight in riches" (Matt. 13: 22) choke the word. Prosperity teaching/gospel ends up in hell (Jas. 5: 1 – 6). The vultures (sometimes translated eagles) always gather together to prey upon the body (Matt. 24: 28) They are not greedy for souls to be saved, people to receive the Baptism of the Holy Spirit, Healing and deliverance and needs to be met.

Happy New Year in Jesus Christ,

Gordon

Birds of feather stick together in all kinds of weather? So why should anybody be surprised that Dr. Pat Francis is a fraud and a phony? They should not!

Yes Toronto Airport Christian Fellowship aka Toronto Airport Church of the Flesh renamed Catch the Fire aka Church of the Fools will be known as the Church of the Felons because you cannot have in a normal society executives and members of a nonprofit charity organization contrary to the Criminal Code of Canada commit numerous criminal acts of perjury, fabrication of evidence and obstruction of justice before numerous Court Justices of the Ontario Superior Court of Justice. Otherwise the Canadian criminal code is not only a joke or a farce but now anybody can flout the code with impunity and be devoid of accountability! And this is exactly what John Arnott, Steve Long and the members of Toronto Airport Christian Fellowship did when they sued a stranger for \$ 50 million dollars and requested of numerous Superior court justices that Walter Kambulow be incarcerated in a civil matter!

Walter Kambulow

<http://tinyurl.com/2b7at7k>

<http://walthope.tripod.com/>

<http://tinyurl.com/33kctf4>

Twitter updates from John Arnott in one week show him working hard to push the Signs and Wonders Conference but they are still demons from hell DEMONS FROM HELL <http://tinyurl.com/35axvdx>

Twitter / JohnCarolArnott

Twitter updates from John & Carol Arnott / JohnCarolArnott.

JohnCarolArnott: Wes Hall from @ihopkc getting blasted in the Holy Spirit!

<http://twitpic.com/2s0yi6>

Saturday, September 25, 2010 9:44 PM

JohnCarolArnott: Having an awesome conference Signs & Wonders in Toronto. Randy, Andres & Wes Hall are amazing. Finish tonight with Wes Hall from IHOP in KC

Saturday, September 25, 2010 6:06 PM

JohnCarolArnott: Just about to speak on character today.

Saturday, September 25, 2010 3:44 PM

JohnCarolArnott: Getting ready to speak at the afternoon session.

#signsandwonders

Saturday, September 25, 2010 2:12 PM

JohnCarolArnott: @randyclarkga is just about to speak tonight. Signs, wonders and healings! #signsandwonders conference

Friday, September 24, 2010 6:53 PM

JohnCarolArnott: Great preach Wes @ihopkc <http://twitpic.com/2rj7ge>

Friday, September 24, 2010 1:32 PM

JohnCarolArnott: Forgiveness is the key. A lady just got healed after suffering from 40 years of pain from a car accident. Thank you Jesus!

Thursday, September 23, 2010 5:25 PM

JohnCarolArnott: Yay! Carol's speaking on healing through soaking.

<http://twitpic.com/2r97ff>

Thursday, September 23, 2010 3:25 PM

JohnCarolArnott: Ready for the start of a conference with @randyclarkga, Wes Hall from @ihopkc and Andres Bisonni. Expecting big things!

#signsandwonders

Wednesday, September 22, 2010 11:06 AM

JohnCarolArnott: LaRed @ctftoronto. Going to be an exciting and challenging week.

Friday, September 17, 2010 9:15 PM

Wolves in Sheep's Clothing <http://www.scribd.com/doc/33784302/>
THE REAL PROBLEM <http://tinyurl.com/23jh5jd>
BENNY HINN THE SCOUNDREL <http://tinyurl.com/2dtubzf>
Christian protection racket <http://tinyurl.com/28rwjkk>
Rodney the Fleecer <http://tinyurl.com/343w372>
Third Wave is Dangerous, Deceptive And Demonic
<http://tinyurl.com/288apq7>
False Holy Spirit Conference <http://www.scribd.com/doc/35527597/>
Laughing Clark <http://www.scribd.com/doc/35148050>
TO STEPHEN STRADER <http://tinyurl.com/27cxz43>
Lakeland-Revival <http://www.scribd.com/doc/34189317/>
Todd Bentley: Lakeland Liar interviewed on ABC Night line
<http://www.youtube.com/watch?v=kMAVPXPx6H8>
LIARS AND PERJURERS IN REVIVAL <http://tinyurl.com/34cmz2p>
<http://www.scribd.com/doc/33780391/>
Signs, Wonders & Miracles <http://www.scribd.com/doc/33782544/>
Todd Bentley John Arnott False Prophecy and Prayer
<http://tinyurl.com/2eyec74>
The Spirit <http://tinyurl.com/2c36fqu>
NOT INNOCENT <http://www.scribd.com/doc/33762241>
NOMINATE BENNY AND PAULA! THE BEST CHRISTIAN SOAP OPERA OF
2010? <http://tinyurl.com/38gkbza>
Wealth Transfer Theology Is Demonic
<http://www.scribd.com/doc/29618734>
FAILED PROSPERITY <http://tinyurl.com/35msnwl>
The Pathetic Movement <http://tinyurl.com/24m6p2p>
Gold Dust <http://tinyurl.com/38ehkwg>
Solution financial problems <http://tl.gd/634hr1>
THE DEVIL'S CHANNEL <http://tl.gd/63c041>
Personal Freedom <http://tinyurl.com/2fg63wk>