

America Has Fallen In Love With Satan!

Lorraine Day, M.D.

Almost everything that is completely acceptable in American “culture” now would have been abhorrent to the average American just 60 years ago. We are told by the News that we have become liberated, that we are no longer shackled by unnecessary and stupid morality, and that now we are “free” to do as we wish.

But that, of course, is Satan’s old Lie. That is right out of the Jewish Kabbalah and right out of the mouth of Satanist, Aleister Crowley, “Do what thou wilt. That is the whole law.”

Americans now accept as perfectly normal – and apparently perfectly Moral – the following:

1. Sex without marriage
2. Children without marriage
3. Adultery
4. Swinging
5. Homosexuality
6. Transgenderism
7. Lying
8. Cheating on taxes
9. Laziness
10. Rejection of God
11. Pursuing fame and fortune
12. Pornography
13. Abortion
14. Abuse of one’s body by eating anything he or she desires
15. Obesity
16. Street drugs
17. Drug medications (though they NEVER get anyone well)
18. Almost constant profanity
19. Lack of vigor and ambition
20. Excessive drinking of alcohol
21. Road Rage
22. Total lack of respect for one’s elders
23. Little or no respect for parents
24. No manners or common courtesy

25. Horrible music with Satanic and filthy lyrics
26. Satanic and degenerate entertainment
27. Little girls dressed like prostitutes
28. TV programs filled with immorality and filth
29. Violent and debauched video games
30. Psychics
31. Witchcraft
32. Harry Potter books (that teach children how to cast Satanic spells)

There is NO SHAME or embarrassment about anything

And Christians seem to accept most, if not all, of the above. Plus, Christians:

1. Have allegiance to their church and NOT to Jesus Christ
2. Have as their leader – the government- rather than Jesus Christ because they are 501c(3) tax exempt government organizations.
3. Drink alcohol, even though the Bible forbids it (yet Christians don't believe that because they don't study their Bible)
4. Smoke (which God forbids because it is damaging to their body)
5. Use profanity (which the Ten Commandments forbids)
6. Don't study their Bible! Virtually NO Christians, including pastors, actually STUDY their Bible.
7. Go to Doctors when the Lord says He will HEAL them IF they will CHANGE everything about their life: the way they are living, thinking, acting, eating, and handling stress (Deuteronomy 7:11-15)
8. Approve of abortion (at least under some circumstances)
9. Approve of killing in Self Defense
10. Approve of killing in War
11. Approve of the UN – when the religion the UN promotes is New Age worship of Lucifer (Satan)
12. Approve of Satanic Rock music, and even play it in the church
13. Worship on a day that is a Pagan day for worship of the Sun god – worshipping the Creation, rather than the Creator. Worshipping “man” – and NOT God.
14. Believes God has given humanity “freewill” and thus God has lost complete control of His creation. “Man” has now become his OWN “god” because God cannot save a person UNLESS that person ALLOWS God to do it, according to the church doctrines. Yet God says, He is “operating everything according to the counsel of HIS OWN WILL” (not ours) Ephesians 1:11
15. Believe a person goes to heaven (or hell) when he dies, even though the Bible says: “The living know that they shall die, but the dead know NOTHING.” Eccl 9:5
16. Jesus said, “If you Love Me, Keep My Commandments.” John 14:15 But almost no “Christians” even know what the Ten Commandments are!
17. Believe that being “saved by grace” means you can do anything you want, after saying the little ditty called “The Salvation Prayer.” Once you say those few

sentences, Christians believe you can do anything you want (probably just short of murder), and God will still save you.

18. That keeping the commandments is “works” and that a Christian doesn’t have to do it, even though the Bible says, “Faith without WORKS is DEAD.” (James 2:26) What that means is this: Faith, without the actions that correspond to that “faith” – is USELESS.
19. Believe that God will burn in hell – FOREVER – those who don’t love Him.
20. Believe that one is saved from hell by going to church.
21. Don’t pay tithe, as God requires.
22. Don’t forgive their enemies, as God requires
23. Lie as much as non-Christians according to large studies

Christians “say” they believe in Jesus Christ, but they don’t even know what that means. A belief in Jesus Christ is never manifested in their life.

America has Fallen in Love with Satan. America has Left God.

So, God has given America over to her “Lover” – Satan – and is going to allow Satan to do whatever he wants to America – and Americans.

That’s why Satan is bringing Communism to America. Americans will soon learn what happens when Satan is allowed to run America and the world.

It will be HELL on earth!