

MYSTERY BABYLON GOVERNMENT

HOW ART THOU FALLEN FROM HEAVEN O LUCIFER*, SON OF THE MORNING!
HOW ART THOU CUT DOWN TO THE GROUND, WHICH DIDST WEAKEN THE NATIONS (ISAIAH 14:12)

SPIRIT OF WHOREDOMS WHICH CAUSES TO ERR (HOSEA 4:10-12)

is the cement or concrete to which everything within the body of Babylon-Jezebel is attached. It holds that body together!

BODY OF BABYLON-JEZEBEL

[FOR WE WRESTLE NOT AGAINST FLESH AND BLOOD: BUT AGAINST PRINCIPALITIES: AGAINST POWERS: AGAINST THE RULERS OF THE DARKNESS OF THIS WORLD: AGAINST SPIRITUAL WICKEDNESS IN HIGH PLACES (EPHESIANS 6:12)]

JEZEBEL SPIRITS: Mystery Babylon (Rev 17:5), Mother of Harlots and Abominations of the Earth (Rev 17:5), Mother of Whoredoms and Witchcrafts (2 Ki 9:22), Mother of Exiles, Mother of Secrets, Mother of God Mother Mary , Daughter of Babylon, Daughter of the Chaldeans, The great Whore/Harlot (Rev 17:1), Spirit of Whoredoms (Hos 4:10-12), Mistress of Kingdoms, Mistress of Witchcrafts (Na 3:4), Mistress of Sorceries (Na 3:4) Queen of heaven <http://bit.ly/KlmMqH> (Jer 7:18, Rev 18:7), Queen of the Coast, Queen Mother, Queen of Kingdoms, Queen of Babylon: Goddess of War: Goddess of Fertility, Cursed Woman (2 Ki 9:34), She Who Sits on Many Waters (Rev 17:1)She Who Sits on the Seven Mountains (Rev 17:9), Astarte, Asherah, Astoreth, Istar or Esther (Jos 9:10, Judg 2:13, 1 Sam 7:3-4: 1, Chron 6:71 etc),Shekinah, Diana (Acts 19:17-18), Shekinah, Rosemary, Athaliah, Semiramus, Hecate, Isis, Cybele, Artemis, Venus, Sophia, daughter of Eth-baal of the Zidonians/ king of Tyre (therefore spiritually the daughter of satan, read 1 Ki 16:31, 2 Ki 9:34, Isa 14:12-14, Ez 28:1-19) and many more

WITH HARLOT/PROSTITUTE DOMINION, RULE AND REIGN

DRUNKENNESS (spiritual as physical)	SLEEP (spiritual)	SLUMBER (spiritual)	THE DEPTHS OF SATAN (Rev 2:24)	DOCTRINE OF THE NICOLAITANES (Rev 2:15)
LEAVING FIRST LOVE WHICH IS GOD	LUKEWARM/LEWDNESS (Rev 3:16-17) which causes being wretched, miserable, poverty, blindness and nakedness (Rev 2:4)			
BELIAL	CHILDREN OF BELIAL (Deut 13:13, Jud 19:22, 2 Sam 16:7)		DOCTRINE OF BALAAM (Rev 2:14)	SEDUCING SPIRITS (1 Tim 4:1)
DOCTRINES OF DEVILS (1 Tim 4:1)	FELLOWSHIP WITH DEVILS (1 Cor 10:20)		THE CUP OF DEVILS (1 Cor 10:20)	THE TABLE OF DEVILS (1 Cor 10:20)
ABOMINATIONS	ADULTERY	CORRUPTION	COVENANT BREAKING	DESOLATION
IDOLATRY	IMPURITY	LIGHTNESS	PERVERSION	VIOLENCE
SODOMY	UNCLEANNES	UNGODLINESS	WORLDLINESS	
WICCA	SORCERY	SPELL CASTERS/SPELL CASTING	OPPRESSION OF CHILDREN	CHURCH OF SATAN WITH SATANIC BIBLE (followers of this 'church' claim to worship and follow Lucifer* and hate God)
POVERTY	JEALOUSY	ALTERED STATE OF MIND PRACTICES	UNRIGHTEOUSNESS	
WICKEDNESS	MURDER	WITCHCRAFT	EVERY FORM OF OCCULTISM	
BLOODSHED	REPROBATE MIND		SYNAGOGUE OF SATAN (Rev 3:9)	THE GOTHIC MOVEMENT (these people claim they follow Lucifer and hate God)
EVERY MYTHOLOGY OF GODS and their spiritual reality, influence and effects in every part of our cultures			DEBAUCHERY	LIES AND DECEPTION
HARLOT LOVE (giving in order to receive payment in return)			OPPRESSION OF WOMEN	OPPRESSION OF MEN
			BESTIALITY	PERVERSION
LAWLESSNESS		DESTRUCTION	FALSE/COUNTERFEIT AUTHORITY	PROSTITUTION
FEAR/ PARALYSATION (1 Ki 19:1-4)		LUST OF THE FLESH (1 Joh 2:16)	LUST OF THE EYES (1 Joh 2:16)	PRIDE OF LIFE (1 Joh 2:16)
RACISM (fuelled by the evolution theory book from the <u>racist</u> Christian and theologian Charles Darwin called 'The Origin of Species' ²)				
TOLERATION FOR JEZEBEL (who seduces the servants of the Lord to commit fornication ³ and to eat things sacrificed unto idols, Rev 2:20)				

¹ Lucifer is also called the great red dragon (Rev 12:3): devil: satan: accuser: fallen angel. Rev 12:3-12. Rev 13:1-4. "And they worshipped the dragon".
² Its full racist title: On the Origin of Species by Means of Natural Selection: or the Preservation of Favoured Races in the Struggle for Life. http://en.wikipedia.org/wiki/On_the-Origin_of_Species
³