
Halloween: 1- History
          Before we begin, let me say that this whole document was written to inform the reader about the history and the different traditions of Halloween. It is written from a Christian view point. At the end I have included a glossary of different terms often heard during Halloween (in this document they are in bold and underlined. To view the definition, click on the name). All the word in Brackets [ ], are texts inserted by me. All the quotations references have been put at the end, after the glossary, in a section called Links.

          First let's deal with the origin of Halloween, and where it comes from. It can be traced back from the time of the Celts (about 300 years before the birth of our God and Savior Jesus Christ) but it was different from what we know today. The Celts lived in Europe: « Traces of Celts can be found almost anywhere in temperate Europe. Their fortification -hillforts and oppidia- are to be seen spreading in a broad arc from Yugoslavia to the north of Scotland; while many of our great cities, including Budapest, Paris, Belgrade, stand on Celtic foundations. Other famous cities are built on Celtic foundations; London, England is a prime example. As to the identification of modern Celts, Ireland, Wales and Scotland are populated largely by Celtic blood and retain the indigenous Celtic languages, as do the cities of Cornwall, England and Brittany, France. » 1

          The name of the festivity is called Samhain and means: Summer's End, in Irish Gaelic, and it is also the beginning of their New Year. The Celts observe two seasons in a year, summer and winter. The one we're looking for is the transition between the end of the summer season and the beginning of the winter season. In other words, it is the transition from the Celt's summer goddess (the season of the sun) to the god of the winter solstice (the beginning of the season of darkness and cold). Samhain, is pronounced: « sow-in (in Ireland), or sow-een (in Whales), or sav-en (in Scotland), or (inevitably) sam-hane (in the U.S., where most wouldn’t know and don’t speak Gaelic). » 2 According to the modern pagan, Samhain is the name of the festivity, not of a god. « Samhain is not a Celtic God. Samhain is not a Satanic deity either. » 3

          « Samhain is known as the feast of the dead , for it was believed that during this time the dead could return to the land of the living to celebrate with their family, tribe, or clan. The great burial cairns of Ireland (sidhe mounds) were opened up with lit torches lining the walls, so the dead could find their way. Extra places were set at the tables and food set out for any who had died that year. It is still customary to set an extra place at your supper table on Samhain Eve in honor of the departed. » 4

          How did the transition from Samhain, the Celtic's New Year celebrated on October 31st, change such that we have the Halloween as we know it today? « These grand and glorious pagan celebrations were assimilated by the Catholic Church. Rather than extinguish old customs, the Church leaders provided Christian versions of them From the Middle Ages on, All Saints' Day and All Souls' Day replaced the ancient Celtic celebrations of the dead. » 5

           « "Hallowe'en," was originally a festival of fire and the dead and the powers of darkness. It is the evening of October 31st, the night before the Christian festival of All Hallows' or All Saint's Day. All Hallow's Day commemorates the saints and the martyrs, and was first introduced in the 7th century. Its date changed from May 13 to November 1st in the following century, probably to make it coincide with and christianize a pagan festival of the dead. All Soul's Day in the Roman Catholic Church is November 2nd. It is marked by prayers for the souls of the dead. While the Roman Catholic Church enjoyed success in converting the originally pagan holidays of Christmas and Easter to more "Christianized" counterparts, this was not the case with Halloween. The intentional effort by the Catholic Church to stamp out the pagan ceremonies failed. » 6


Halloween: 1- History

          That celebration was first introduced by Pope Gregory III in the 7th Century and was changed by the Pope Gregory IV around 835 AD. The day was changed from May 13th to November 1st, and then called All Saints Day to celebrate all the Saints that died during the year. I believe the Pope moved it because Samhain was too popular, even though some converts to Christianity. It still had a great influence on the new converts. 

          Now let's look at the transition of the name of this pagan holiday: 
-It was called the evening of "All Saints Day" (also called "All Soul’s Day", a day 
  to celebrate ALL the saints), for it was celebrated on the eve of "All Soul’s Day".
-Eventually it became called "All Hallowed Evening" or "All Hallowed Eve" the
  evening for all saints. 
-Then it progress to "All Hallow E'en" ("E’en" is an abreviate term like eve, and 
  means evening). 
-With linguistic sliding and through the years, we now have the term Halloween 
  has we know it today.
          If we look around us, we notice that this celebration is closely related with death and all that surrounds it. People consult more mediums and do more divinations during this "holiday". Though it contains Christian terms, this festival and its practices have occultic roots and NOT Christians...Since the Celts celebrated the dead, the Christians also had a holiday to celebrate the dead (called All Saints Day). The pope moved it to "compete" with the pagan holiday Samhain, so that they wouldn't celebrate the dead the way the Celts did, but that they would remember the "HOLY" Christians that died during the year. 

           « All Saints Day came to be called "All Halloweds" since it was a day to honor all the 'hallowed ones', the Christian dead. Since Samhain always occurred the evening before All Halloweds, it came to be called 'All Hallowed Evening' or just Halloweds E'en. From this it evolved to Hallows E'en and finally, to ' Halloween' as we know it today [E'en is the term for evening. Hallow, also means Saints or Holy one. By joining Hallow and E'en, with time and little transformation, we finally got our modern term for that holiday: Halloween]. Because of the relationship in the names, and the adjacent dates, many today entertain the unfound idea that Halloween is somehow a Christian Holiday. It was easier for the ungodly festival to move right into the Churches each October and flourish there, spreading its occult poison. In the midst of the darkness that prevailed during the Middle Ages there was a mighty revival of witchcraft and Satanism... Then in the eighteenth and nineteenth centuries, there came a flood of Celtic immigrants to the New World [they came to America], mostly from the British isles, and they brought with their folk belief and pagan superstitions; they brought with them Samhain, the Festival of Death. » 7

          Today the festival called Samhain is still celebrated on October 31st in the witchcraft circle and is one of the biggest Sabbaths on the witchcraft calendar (the other big one is call Beltane and they celebrate it the eve of April 30 th ). Halloween is a big celebration because (they say) it is the time of the year where it's the "easiest" to communicate with the dead. 

          Talking about Halloween, we have to talk about witches. Most people associate witches (the ugliest ones and their broom) with Halloween. Modern day witches do use their brooms, not to fly as we see in the movies, but as a part of their rituals in their Samhain festival. Most people would think that there is a big difference between a good witch (usually beautiful), and a bad witch, (usually ugly). 

Halloween: 1- History

          There is NO SUCH THING as good and bad. They are witches, whether they're called good or bad, they use the same magical power to do their deeds. We know a hockey player is a hockey player, though he is good or bad, it is the same with the witches, they use the SAME POWER (white magic or black magic) to perform their crafts. By the way the modern witches that are practicing their crafts are often seen with black cats. Bob Larson (a Christian author who wrote several books, one of which is on cults & religion) says that the cats are sensitive to the spirit (demons) when they come to them, so if the cat would react, they would know that their spirit(a demon) was around. I believe that they choose the BLACK cats because evil has ALWAYS been done in darkness, at night, and the witches (as well as Satanists) will wear mostly dark (mostly black) clothes. 

          Unfortunately, during this end-time period, ghosts are getting more common, even friendly (we know there was a cartoon, now a movie with Casper the "friendly" ghosts. In the USA, they say that you can even have a "friendly" ghost at home). People are deceived and they need to know THE TRUTH! There is no such thing as good ghosts (or spirit), they may seem "good" at first but they are not friendly. There was a movie called Casper the "friendly" ghost, and with that movie, Hollywood tried to show us that ghost could be friendly. They can't because they're all coming from the same source (the devil). 

          Al Lindsay, on the video Halloween (from the (Pagan Invasion series), report that the day after Halloween, police forces have found (mostly in the country side) a lot of animals killed in rituals. We know that they have been killed in rituals because of the way the incisions are made (We will talk about sacrifices in the next section, called Trick or Treat). 


References for this section : 

1  http://hem.passagen.se/phzyco/ie/History.htm
2  http://www.wildrosesgarden.com/html/samhaine__october_31_.html
3  http://www.religioustolerance.org/hallo_sa.htm 
4  http://www.crypticcavern.com/holidays/Sam.htm
5  Halloween An American Holiday, An American History. (Page ix, x) 
6  http://www.hiero.com/40/halloween/halloween2.html
7  http://www.hissheep.org/occult/christianity_and_halloween.html
Halloween: 2- Trick or Treat
         To tackle the subject of Trick or Treat, we need to go back again to the Celts on their New Year's, called Samhain. « The evening of October 31st we see many young children going from door to door calling Trick or Treat, not knowing that such a ritual was practiced by the druids and their followers in medieval times. The druids went from castle to castle doing exactly the same thing [in a different way]. They also demanded a Treat; however, this demand was for a young woman who could be offered as a human sacrifice in a satanic ritual. The druids were known as men of Oak and they demanded blood sacrifices. These men were so controlled by satanic forces [commonly called possessed] that they had strange and frightening powers.

          The celebration of Samhain was the great Sabbath for the druids during the night of the October 31st. On that day [Halloween] in the middle of the night the druids and their disciples were going from castle to castle to play their evil "games". They were requesting from the residents that they should give them a princess or an other woman [virgin by preference] and she was to become a human sacrifice offered to their idol » [one of Satan's demons)] 8

          They might have to drink the blood of these people, as they say to have more power, or to become immortal, for we know that life is in the blood! (Leviticus 17:14). We cannot live two lives because we took somebody else’s (even though some believing and doing it). « Blood is believed to provide power and life and therefore plays a central part in ritualistic sacrifices. » 9 The fact is that they’re still doing it today in some satanic (or witch) rituals. 

          « If the sacrifice would please the druids, they would put a lantern at the door of the house. The lantern had a resemblance to a human face, and inside was a candle burning that was made from human grease. This was to prevent the family to be cursed and to be killed by demons) [that was their "Treat"]. Then they would be playing and chanting during that night and they were to offer their victim to their god [one of Satan's demons)]. When someone was unable to give what the druids were requesting they were to draw a pentagram [this is, and still is an occult symbol, it's a star with 5 edges, 2 of them pointing upward and 3 downward] on the door of the house so that during the night satan and his demons) were to kill someone of that family by fear. » 8 [that was their "trick"]. 

          That was their way of saying Trick or Treat. If you would give what they wanted, they would put a lantern (we will deal later with it in Chapter 4 called: "Jack-O-Lantern") so that the spirits would not harm you (according to their belief that was their Treat). On the contrary, if you would not give them what they requested, they would draw a pentagram (this is what the Satanists will wear, the Christians wear a cross, but the Satanists wear a pentagram) on your front door (that was their Trick, cursing the house). 

          Even today, some "HARD CORE" Satanists (and other occult groups) still perform rituals such as human sacrifices using babies, young ones or adults (sometimes even the ones that are with them, but try to escape their cult, are the ones who get caught up and offered as a sacrifices). This kind of ritual is illegal, so they keep these rituals a secret. Some other groups say that they are not as wicked as the others mentioned above (the one that sacrifice a human life) but instead they kill different kinds of animals. The devil wants to kill what is the highest of God's creation, that is humans (for God created us as His image, Genesis 1:26-27) but if they cannot, they will be satisfied with the animals, by removing a life (and still God's creation) from this planet.

     

Halloween: 2- Trick or Treat
« What say I then? That the idol is anything, or that which is offered in sacrifice to idols is anything? But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God and I would not that ye should have fellowship with devils. Ye cannot be partakers of the Lord's Table, and the table of devils. » 1 Corinthians 10:19-21.

           Another belief that people had about Trick or Treat is that on October 31 st, the dead would come back to haunt them, and if they were to give them food they would not touch (or harm) them or their family. 

          « Among the Celts - as well as the Chinese, the Egyptians, and even the Aztecs - it was thought that the spirits of the dead require food and drink. During the festival of Samhain, the people would leave various articles of food outside to placate the spirits. This was very important, for only the finest mutton legs, vegetables, eggs and poultry - as well as honey and wine - were left outside for the spirits to consume on their way to the netherworld. To supply nothing meant that the hungry and possibly irritated spirit might intrude upon one's house and help itself to one's belongings. Leaving out food that had spoiled was also considered an open invitation to disaster. This takes on added implications when we recall that, at that time, food was very difficult to preserve. Moreover, Halloween marked winter's beginning, when food was at it's scarcest, and starvation not uncommon. » 10

          « It was believed on this night that the barriers between the physical and spiritual world were the weakest, and demonic spirits as well as the souls of the dead walked the countryside. Offerings of food and drink were put out for the ghosts [visible demons] who came to warm themselves in familiar households. » 11 « The Celts believed that gifts could make Samhain more temperate on this night. To unwanted guests-those malicious spirits set free on that night- the Celts hid themselves in ghoulish disguise so that the spirits wandering about would mistake them for one of their own and pass by without incident. Masked villagers representing the souls of the dead also tempted to trick the spirits by forming a parade and leading them to the town limits. » 12

           People believe that during this time, ghosts and demons were being set loose on the earth. You know the devil) and his demons are real and invisible beings (when they do appear we call them ghosts) and if we do call them they will show up. Even more, if we, being Christians, call Jesus to come and help us, He will surely come and help. The problem is that no human spirit can come back to earth when one is dead (Hebrews 9:27). These ghosts that we see are in fact, real demons revealing themselves in the visible world to be seen by humans. For if these people would be able to come back. Then it would be easy to solve any case when people were killed, we just had to ask those dead people to come back and tell us what happened, but this is not the case. When someone is dead, there is no way of communicating with that one (Luke 16:26). We cannot pray for them (the deceased) to go to Heaven or Hell (NO WHERE in the Bible can we find the doctrine of purgatory). The choice was made before we die (unfortunately, if no choice is made, because of our sin nature full of filth, then it's hell) and it cannot be changed once we're dead!!!

          God even forbids us to talk with the dead in any form such as : divination, omen, astrology, nécromancy (communication with the dead) and such (see Deuteronomy 28:9-14 ). To clarify this aspect of ghosts, some who communicates with a medium might say something about a specific situation or secret that only the deceased knew. Then the medium might bring it back to you, (the medium might have never known you before), so most people conclude or assume that the dead are really coming back. What I, and most Christians believe is that demons have access to a lot of informations on us, whether we be dead or alive (Revelation 20:12, 15). So the demons when they come back to the medium with the information that a person ask concerning a dead person, they believe they are talking with that dead person, when in fact, it's the demons that brought back that secret information, not the dead him/herself... 
Halloween: 2- Trick or Treat
          « Trick-or-Treat came from an ancient druids practice. One of the basic tenets in witchcraft is to control the will of another by use of fear. Even in jest, when one threatens to punish if a treat or offering is not given, they imitated an occult practice of controlling the will of another by use of fear. Prosperity was promised to all who were generous donors, and tricks to all who refused during the Irish druids event of Trick or Treat. The contributions they demanded were in the name of Muck Olla, and early druids deity. » 13

           As we have seen, witchcraft is used to control someone else's will by fear that people would not do what they want to do. The people, who put fear on others, know what they are doing and have a reason for doing it. Superstition is the fear of the unknown, but God has nothing to do with it, God is the one who gave us the power to choose. He will never try to control us but He surely loves us for the Bible says a lot about God's nature:  « And we have known and believed the love that God hath to us. God is love; there is no fear in love; but perfect love casteth out fear: because fear hath torment. » (1 John 4:16, 18). 

           In conclusion, the belief of the Trick or Treat comes from the Middle Age and it was believed that the evil forces (demons) should be satisfied. You were asked to give a gift to the spirits (demons) that were coming back from the dead during Halloween, or else they would give you a trick (spell). 


References for this section: 

8   Envoûtement ou sorcellerie ? (Page 12-15) 
9   Dictionary of cults, sects religions and the occult. (Page 40). 
10  http://www.twilightbridge.com/hobbies/festivals/halloween/trickortreat.htm 
11  http://72.14.207.104/search?q=cache:EF76ZBMi_4QJ:www.erziehung.at/shared_files/halloween1.pdf 
12  Halloween an American Holiday, an American History. (Page 4)
    or http://www.equipministry.com/studies/halloween.htm 
13  http://www.believersweb.org/view.cfm?ID=612
Halloween: 3- Costumes
 « Virtually all of our Halloween customs today can be traced to the ancient Celtic day of the dead. Each of Halloween's many mysterious customs have a history, or at least a story, behind it. The wearing of costumes for instance and the roaming from door-to-door demanding treats can be traced to the Celtic period and the first few centuries of Christianity when it was thought that the souls of the dead were out and around, along withfairies, witches and demons. Food and drink were left to placate them. As the centuries wore on, people began dressing as these dreadful creatures and performing antics in exchange for offerings of food and drink. 

          This practice, called mumming, evolved into our present Trick or Treat. To this day, witches, ghosts and skeleton figures of the dead are among the favorite disguises. The practice of wearing masks and outfits to represent these evil creatures are universal in the human experience. From the Indians of America to China - in all inhabited areas of the earth - traditions exist in which individuals who dress to represent a god or demon are imbued with supernatural powers and often given presents or beneficial treatment. There is a reason for this. Idols and masks of idols represent something! » 14

           Mostly Halloween comes from a lot of different traditions, but it signifies the celebration of the dead. People wear costumes trying to "scare" those evil spirits. You know, when I was younger I always wondered why we had all those ugly costumes, because I thought that Halloween was a happy celebration having fun and a lot of candies, but now I know why it's related with death and evil! It is no wonder that we have horror movie specials during these weekends (I'm talking about movies like Halloween I, II, III, Friday the 13th, Nightmare on Elm Street, etc.) Did you ever ask yourselves why? Samhain has changed over time it is now called Halloween, but the meaning is the same it's still a "celebration" of the dead. 

          In our modern time Halloween is still associated with death and that is why you will see costumes such as Dracula, vampires, ugly witches, R.I.P. tombs, fake blood, monsters, and so on… Witches and other occult groups will wear their ritual costumes to perform their evil deeds (they wear costumes on that day and during other "celebrations"). 

          « During the original Celtic festival of Samhain, people sometimes wore costumes made of animal heads and skins. In later celebrations, when these people (known as guisers) went house to house singing and dancing, their blood-curding masks may have been used to keep evil at bay. Or they may have been the portrayal of the ghosts and goblins that everyone believed were lurking in the night. People begged for food in a parade that honored a god called Muck Olla. The leader of the parade wore a white robe and a mask made from the head of an animal. » 15

          « The wearing of masks and costumes also came from the druids. During that night of rituals, they sacrificed animals (and humans). Often they wore the skins of these animals. Dressed in this way, they would engage in fortune telling. Villagers also dressed in hideous masks and costumes in an effort to disguise themselves from the spirits. » 16   Those people were so afraid that they dressed up like them, to try to put confusion, that the spirits would think they were one of them!!! 

           To conclude, the dressing up was not for the people, but for because of their superstition's beliefs, they thought that they had to do different rituals that they might not come into their house and do something bad. You know in these times people were not as learned as we are today, so they believe almost anything that is why the Bible says: « My people are destroyed for lack of knowledge… » Hosea 4:6. 

Halloween: 3- Costumes 


References of this section: 

14   http://www.stirene.org/library/occult_halloween.htm
15   http://209.239.56.130/theopenheart/holidays/halloween.htm
16   http://www.kbaptistchurch.org/e/doc/learn/halloween.htm
Halloween: 4- Jack-O-Lantern
          One of the Jack-O-Lantern traditions comes from the "Treat" part that we talked about earlier. If you had a light in a turnip, that was the spirit that was to protect yourself and your household from the other evil spirits that were set "loose" on that night... 

           « The druids priests would also go from house to house demanding food, and if they were given none, they would speak a demonic curse over the household to cause someone to die within the next year. They carried out on the inside with a demonic face carved in the front. The light from the candle inside represented their 'familiar spirit' known as Jock, on whom they depended for their power and knowledge. His spirit would carry out their curse upon the household. When this custom was brought to America, instead of turnips, pumpkins were used. The spirit which inhabited the pumpkin was called 'Jock' thus we have Jack of the lantern or Jack 0'Lantern. » 17

          It is said that they use pumpkins because they were not used at that time, and it was so much easier than the turnips that they used to take. The Webster's dictionary definition of the Jack-O-Lantern is "a lantern made of a pumpkin cut out like a human face." So the pumpkin's face represents the demon (or spirit as they would call it) that live on the inside of that pumpkin. 

          « On Halloween night each druid dressed in hooded robes and has slung over his shoulder on a cord, a large, hallowed-out turnip is as a face, the likeness of the demon spirit that dwells inside. This spirit is the druid's spirit guide [another demon], his personal little god, who directs and empowers his life. When the Celtics immigrated to New World they found pumpkins, much easier to hollow out and carve than turnips. Among the English-speaking Celts the hollowed turnip or pumpkin was known as (Jock, Jack) who lived in them. » 18

           So the druid, in a sense, was carrying his little demon with him. In the United States people are starting to have their little demon in their house! The evil spirits are trying to invade us in anyway they can, even through the TV set. When all these evil and fearful movies are playing in our living room, they are releasing fear on us, even in our own houses. Someone said: "If we remove the music from the horror movie, it is not as fearful as it appears." To conclude this, it is the image AND music that is communicating these fear and it can affect our lives for a long time until we deal with it. 

           The other story is an Old Irish story with a man name Jack and the devil. « According to Irish folklore a man named Jack, well known for his drunkenness and quick temper got very drunk at a local pub on All Hallows Eve. As his life began to slip away the devil appeared to claim Jack's soul. Jack, eager to stay alive, begged him to have just one more drink before he died. The devil agreed. Jack was short of money and asked him if he wouldn't mind assuming the shape of a sixpence so Jack could pay for the drink and after the transaction the devil could change back. 

           Seeing how the devil is quite gullible in almost all of these folk tales, he agreed again to help Jack out and changed himself into a sixpence. Jack immediately grabbed the coin and shoved it into his wallet, which just happened to have a cross-shaped catch on it. The devil, now imprisoned in the wallet screamed with rage and ordered Jack to release him. Jack agreed to free him from his wallet if he agreed not to bother Jack for a whole year. Again, he agreed to Jack's terms. Realizing he now had a new lease on life, at least for a year, Jack decided to mend his ways. For a time Jack was good to his wife and children and began to attend Church and give charity. Eventually Jack slipped back into his evil ways. The next All Hallows Eve as Jack was heading home the devil appeared and demanded that Jack accompany him... 

Halloween: 4- Jack-O-Lantern
           Once again Jack, not too eager to die, distracted him by pointing to a nearby apple tree. Jack convinced him to get an apple out of the tree and even offered to hoist him up on his shoulders to help him get the apple. The devil, fooled once again by Jack, Climbed into the tree and plucked an apple. Jack took out a knife and carved a cross into the trunk of the tree. Trapped once again, he howled to be release and told Jack he would give him 10 years of peace in exchange for his release. Jack, on the other hand, insisted he never bother Jack again. The devil agreed and was release. Almost a year later Jack's body unable to keep up with Jack's evil ways, gave out and Jack died. When Jack tried to enter Heaven he was told that because of his meanness he would not be allowed into Heaven. When Jack attempted to gain entry into Hell, the devil, still smarting from years of humiliation refused Jack's admission. However, being the kind devil that he was, he threw Jack a piece of coal to help Jack find his way in the dark of limbo. Jack put the piece of coal into a turnip and it became known as a Jack O' Lantern. On All Hallows Eve if you look you can still see Jack's flame burning dimly as he searches for a home. » 19

          The story of Jack O Lantern (the one about the man roaming the earth with a lantern) is a lie that the devil is trying to pass by us. The Bible instructs us that once dead, we cannot come back to life in this world (Luke 16:22-26 , Hebrews 9:27 ). The main idea behind this tradition is that evil can keep us far from God and from Heaven. The Bible tells us that God accepts EVERYONE that repents from his (or her) sins. In other words, according to tradition, Jack was not good enough for heaven, but the fact is that NOBODY is good enough for Heaven and in any way, NOBODY can earn their own salvation (Romans 3:10, 3:30, 3:23 and Ephesians 2:8-9 ). It's for that same reason that Jesus came on earth to die for us (otherwise He wouldn't have come to this earth to die for ALL sinners and save us from Hell that awaits the sinners that doesn't repent from their sins). 

           In Satanism, one of the things you have to do is to renounce anything that talks about God. Then they blaspheme God's Holy Name in different ways. They do a lot of abominations that the Bible is condemning and are doing a lot of things contrary to what the Bible is saying. For example, they're mocking God by wearing upside down crosses and perverting what God has called holy (the Webster's dictionary gives us a good definition of pervert: "To cause to turn aside or away from what is good or true or morally right, corrupt. To divert to a wrong end or purpose"). 

           Another lie of the devil is that nobody can come back to Jesus because of the extreme evil that they have done against God or one of His follower's. The truth is that God HATES the SIN but loves the sinner. ANYBODY who did bad things can turn around and come back to Him anytime. NOBODY is far enough for God, for He can reach ANYBODY, IF they are willing to repent from their wickedness, and accept Him as their Savior. Because of the death of Jesus EVERYONE can go to Heaven, as He Himself said: «For God so greatly loved and dearly priced the world that He [even] gave up His only begotten (unique) Son, so that WHOEVER BELIEVES in (trust in, clings to, relies on) Him shall not perish (come to destruction, be lost) but have eternal (everlasting) life. » John 3:16. For more information on Heaven and Hell, Click here. 

           In conclusion, we saw that the Jack-O-Lantern comes from two main stories. I believe that there is truth in those stories, but we have to remember that it is not because a story is told that we have to believe everything as truths. Concerning the first story, we do know that spirits exists (they are demons), but we cannot control them as we want to. I know that some might differ on this, but if someone says that they can control the spirits that they have, they will do it only for a short period. Concerning the second one, it is true that there is a Heaven and a Hell, but we cannot be refused from both. The Bible CLAIRLY mentions that if our names are not written in the book of life, we will go directly to Hell, also called the lake of fire. (Revelation 20:15). If you think you're good enough to go to Heaven, you can verify if you can qualify for that. Click here
Halloween: 4- Jack-O-Lantern


References for this section: 

17   http://209.239.56.130/theopenheart/holidays/halloween.htm
18   http://www.unlimitedglory.org/halloween.htm
19   http://holidaypages4u.tripod.com/jack_o_lantern.htm
Halloween : 5- Bonfires
          Samhain is not only the celebration of the dead, but also of fire. They would put almost anything in a fire (animals, crops and humans) and from that fire omens would be taken and fortunes were told from examining their remains. 

          « The druids built a huge new year's bonfire of oak branches, which they considered sacred. They burned animals, crops and human beings as sacrifices to their sun god Muck Olla. During this diabolical ceremony the people wore costumes made of animal heads and skins. They then practiced divination, looked for omens in the struggle of the victims sacrificed in the fires, jumped over the flames or dashed through them, danced and sang. All of this was done to frighten the evil spirits away. » 20

          « Kindle a bonfire or a single candle to welcome the underworld tide of Samhain. Ignite the fire ceremoniously, noting the kindling of a new fire to welcome a new season, a new year. join hands with those present and lead a procession or a spirited dance. Spiral in toward the light, around it and then spiral away again to invite the season and the spirits… Halloween is also known as "Nutcrack Night", for the hazel and walnuts that are placed on a fire or stove to foretell the fidelity of lovers. Hazel nuts and water are particularly divinatory, harking back to the Well of Connla, where the nine hazel trees of wisdom drop their nuts into the murmuring waters 

          As the bonfire leaps skyward, it rends the boundaries between worlds and years, stirring the souls of the dead and those yet living. When the great bonfire finally sees ashes on November 1st, the new Celtic year, the winter and the season of death have arrived… divinations at Samhain reflect the need to discern the germ of new beginnings from the whirling debris of dissolution at year-end…When the fire has died down, jump a safe part of the fire for luck Some traditions that honour the arrival of the Otherworldly host are divinations, feasting, masquerades and the use of harvest symbols. » 21

          « The druids ordered all the people to put out their hearth fires, and then they lit bonfires on the hillsides. These fires were built primarily of oak branches, which were considered holy. Animals, crops, and even humans were burned as sacrifices. Omens were taken from the way these victims struggled in the flames, and fortunes were told from examining their remains. As the people sat around the Samhain bonfire, they believed that they could converse with dead friends or relatives, and they roasted nuts in the hopes that they could find out whom they would marry. Then, each family re-lit their hearth fires from this New Year's fire. Any families who did not do this, was put to death. » 17

          In conclusion, these fires were mostly for any kind of divinations, mostly with dead relatives. If you've noticed since chapter one, we've talked regularly concerning spirits. There are a lot of people who are seeking and they're looking in the wrong place to get to the spiritual world. They want to communicate with the dead people that they might know their future or how it is on the other side. They think that if the dead are already on the other side, then they know what it is like. Of course they know how it is on that side, but don't forget that there's no way these people can come back to this side to communicate any kind of information with us, the living people, as we've seen it in the previous chapter (Luke 16:22-26). 

           Most people that want to know about their future are afraid of dying. The only one who can tell us about the future is the Holy Spirit. Make no mistake about it, for there's a lot of "guides" around us that are calling themselves the Holy Spirit. The real one will guide us into all truth (that we don't always want to hear) and will always point us toward Jesus (John 16:13-13). The only right way to enter the spiritual world is without a doubt, through Jesus Christ (John 14:6). When we communicate with the dead (necromancy) or by divinations, crystal ball, tarot cards, horoscope, etc. we are, in fact, talking with demons. 

Halloween : 5- Bonfires


References for this section:


17  http://209.239.56.130/theopenheart/holidays/halloween.htm 
20  http://logosresourcepages.org/Holidays/halloween.htm
21  http://witchwithin.homestead.com/Whispers_Eighth_Edition_10-2005.pdf

Halloween: 6- Devil’s Trick
           I'm a Christian, and as you noticed I quoted Bible verses, but in this section, I explain why, as Christians we, should never participate with this evil celebration. Don't be fooled, they (the Satanist, the witches, and other occult groups) use this worldly holiday to hide what they are really doing, and what Halloween (Samhain) really means to them. The Medias are helping promote it for a more attractive and a fun (kind-a-party) holiday. I heard that Halloween has almost generated more money than Christmas. So when money is involved busines people would do ANYTHING for it, to get it going and increase their revenue... The Bible tells us that money cannot be our god:  « For the love of money is a root of all kinds of evil. Some people, eager for money, have wandered from the faith and pierced themselves with many griefs. » 1 Timothy 6:10. 

           So all we read about previously is death, spirits (demons), and frightening stuff. When people celebrate Halloween, they are celebrating the god of the dead (though they are aware of it or not). It might be new to you, but it is the truth. If a thief would ask you to pick him (or her) up at a certain place on a specific day, if he (or she)'s caught and you're with him (or her), according to justice you are as guilty as the one who stole. Same thing with Halloween, if you are participating in it you are as guilty as the ones that are performing the different kind of sacrifices.

           Halloween is another trick of the devil to entice us and encourage us to compromise and not listen to God's Word (the Bible), or by lying to us (he is the father of lies, John 8:44). Another of his tricks is to glorify fear in FUN during that day (he might say something like "it's only for one day"), but one day too much and the Bible says:  « For God HATH NOT given us the spirit of fear; but of power, and of love, and of a sound mind. » 2 Timothy 1:7. 

          In Jesus, there is nothing that looks like Satan or of the works of darkness:  «What harmony can there be between Christ and Belial [devil]? » 2 Corinthians 6:15. The Bible says that we cannot serve two masters: « No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon. » Matthew 6:24. Some people might say, "It is hard for the kids…" I agree, but WHEN ARE YOU GONNA STAND FOR THE LORD!!!

          The Bible talks about carrying a cross: « And he said to them all, If any man will come after me, let him deny himself, and take up his cross daily, and follow me. » Luke 9:23. As my Pastors says: "The cross is a choice if there's no choice there's no cross." Jesus chose to die on the cross and to give His life for us: « As the Father knoweth me, even so know I the Father: and I lay down my life for the sheep. » John 10:15. The Christian path is a narrow path: « Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it. » Matthew 7:14.

           Don't put some ugly and scary decorations. Instead, join a Church that is talking about our Savior and Lord Jesus Christ, where you can have food, fellowship and a good testimony. Make this evil day a day for celebration to Our God. Bring some friends over to Church and have a blast, may these friends be saved and be changed by His grace. Some Churches have alternative to it, check with your Church, if you don't have any, I encourage you to find one that has these types of activities for your kids. 

          « Halloween is harmful because it lures people into the occult. Many children are introduced to occult practices at Halloween parties. I first learned about the occult at a Halloween party as a teenager. Many kids get their first exposure to occult horror movies at Halloween parties. After the initial exposure to the occult some children are attracted to the occult because of the power it offers them. Others see it as the ultimate means of rebelling against their parents. » 20
Halloween: 6- Devil’s Trick
          Which God are you going to serve, the LIVING ONE or the dead one??? 

           God is clear about it that we SHOULDN'T participate in those kinds of festivities. In fact the Satanists (or the witches) enjoy when we join with THEIR festivities because they can entice God's people in doing what they should not do. Our God is alive (that is why we call Him the Living God). Moreover, Jesus said: « He is not the God of the dead but of the Living » Mark 12:27. 

          The Bible said that: « In HIM was life; and the life was the light of men... » John 1:4. Jesus said about Himself: « I am the resurrection and the life... » Jean 11:25. Jesus is associated with life by choosing Jesus we choose life. Joshua (Moses successor) says:  « ... Choose you this day whom you will serve; whether the gods of which your fathers served that were on the other side of the flood, or the gods of the Amorites, in whose land ye dwell: But as for me and my house we will serve the Lord. » Joshua 24:15. What we say with our mouth must match with our actions (James 1:22). As my pastor says: "Talk is cheap" It might be easy to say what we want to do, but do our actions reflect our choices? 

           I might seem radical, but too often Christians try to compromise by having a foot in the world and a foot in the Church… YOU CAN'T! That's why some Christians have a hard time to grow spiritually. They want the best of both worlds. That is why people of the world don't see any difference between them and the people attending the Churches. We have to let Christ shine and be lifted up in our lives, being separate from them, when they are doing these evil practices that the Lord is displease with. .

           I also believe that is the reason Christianity, mostly from North America, is in a state of nonchalance and few miracles. All Christians wants a spiritual awakening in their churches & lives, but how many are ready to pay the price in prayers and actions. Some churches don't even have a prayer meeting and those who have one, the groups are very small (I could say between 10%-40% and I'm generous). 
           For example, some people are leaving the assemblies to go nowhere, but justified themselves that "they" are the Church! That is true, we Christians, are the Church and not the building. Unfortunately, THAT IS NOT a reason for avoiding churches at large. Even in the time of the apostle Paul he had similar problems: « Let us not stay away from church meetings. Some people are doing this all the time. Comfort each other as you see the day of His return coming near. » Hebrews 10:25 NLV. Other people are church-o-matic. They hop from church to church, staying in when the message talk about blessings and the goodness of God, but leaving when the message confront them with sin, holiness and actions...

           Take a stand for the Lord, don't try to justify yourself, but let the white be white and the black be black. Don't try to live in the gray areas where the Lord doesn't appreciate it at all... « I know that your [record of] works and what you are doing; you are neither cold or hot. Would that you were cold or hot! So, because you are lukewarm and neither cold or hot, I WILL SPEW YOU OUT OF MY MOUTH. » Revelation 3:15,16 TAB.

           Many people take a stand for the things that are NOT right. They do what THEY want to do and don't want to have any boundaries. We as humans, we need them, for if we don't have them, we go far away... « There is a way which seems right to a man and appears straight before him, but at the end of it is the way of death. » Proverbs 14:12 TAB. The Bible also says : « My people [God's people] are destroyed for lack of knowledge; because you [the priestly nation] have rejected knowledge, I will also reject you that you shall be no priest to Me; seeing you have forgotten the law of your God, I will also forget your children. » Hosea 4:6 TAB. Now you know where it all came from, but you have to MAKE YOUR OWN DECISION... 
Halloween: 6- Devil’s Trick
          God is clear. He doesn't want us to get involve (or associate ourselves), with anything that has to do with the devil : « When you come into the land which the Lord your God gives you, you shall not learn to follow the abominable practices of these nations. There shall not be found among you anyone who makes his son or daughter pass through the fire, or uses divination, or is a soothsayer, or an augur, or a sorcerer, or a charmer, or a medium, or a wizard, or a necromancer. For all these things are an abomination to the Lord, and it is because of these abominable practices that the Lord your God is driving them out before you. You shall be blameless [and absolutely true] to the Lord your God. For these nations whom you shall dispossess listen to soothsayers and diviners. BUT AS FOR YOU, the Lord your God has not allowed you to do so. » Deuteronomy 18:9-14 TAB. 

           For your information, necromancy, is talking with the dead to know the future. Whether you know the person or not (dead uncle, dead aunt, or any other relative who is dead), God calls it an abomination. Don't have any communication with them. As I mentioned earlier what is dead IS DEAD, and God is STILL ALIVE! People will try to communicate with the dead to know the future, but YOU CAN'T talk with them, in fact when you THINK you talk with your (dead) friend, it is not your friend, but a demon. I am not trying to scare you, but I'm just trying to tell you the TRUTH! Even sometimes you might say: “Only my uncle knew that”, that may be true, but the demons have access to all the things that has occurred in someone's life. 

          Let me tell you something about the power that a Christian has! I heard a story about a medium trying to talk to the "spirits" and couldn't because there was a Christian in the room. Praise the Lord! We then can conclude the spirits that the medium try to contact are really demons. Otherwise, why would he be unable to contact them??? As Christians, we have all the power and the demons know and recognize it (Luke 10:19). We, Christian should act and use that POWER that God gave unto us. That way we won't give satan the victory by default. The devil CANNOT do anything against us (Isaiah 54:17). When we do listen to his lies, then we give him that power. 


References for this section:


20   http://logosresourcepages.org/Holidays/halloween.htm 
Halloween: 7- Heaven or Hell
          We have talked enough about this festival of death. Now, let's talk about LIFE, the ONLY LIVING GOD the Lord Jesus Christ! He has done so much for each one of us that sometimes we take it for granted. We have to know what He did for us on the cross, then to acquire it personally. « Jesus answered and said unto him, Verily, verily, I say unto thee, except a man be born again, he cannot see the kingdom of God. » John 3:3. There are some who doesn't believe that God exist. You know, even the Bible said that Satan and the demons tremble and are afraid of God (James 2:19). If you want to know what true POWER is, plug into the right source. Satan and his demons have power, but they're limited, compared to God who is UNLIMITED! 

           Anyone reading this will be able, later in this chapter, to become a Christian. First of all, let's talk about some myths. Some people say that if you read the Bible, pray, go to Church or know a priest you'll make it straight to Heaven. It is sad to say but not one of these things that we do can bring us to Heaven. I don't mean that the things I mentioned are bad (because I practice them all), but IT IS NOT because of these things that I will make it to Heaven! We all have our own opinions, but what really counts, is what the Bible is saying about Heaven and Hell. 

           Some people are telling us they don't believe in Heaven or Hell, so it doesn't matter what's going to happen when they die, they emphasize they're convinced there is nothing after when we die. At this point it doesn't matter what I or my neighbor believes, but what the Bible has to say about it! Jesus himself talked about Hell. In some cases he called it Gehenna, in others the lake of fire. I know in the 70's some priests use fear to get people to church. It is NOT TRUE that everyone going to church will make it to Heaven, some will and some won't, yet it's not a reason not to go. Yes there were abuses in the churches in that period of time (and before) and the priests SHOULD have been removed from offices, but unfortunately it hasn't been done. They tried to cover it, but thank God it came out. Someone CANNOT call himself/herself a Christian and in a dark room abuse children.

           A Bible story relates that 70 disciples of Jesus were sent with power to cast out demons and heal the sick. Anybody who would cast out devils think it's great (and it is), but Jesus mentioned it is MORE important that our name is written in the Lambs Book of Life. If your name is NOT written in His book of life (this is done when someone receives Christ), you're going to Hell: « And whosoever was not found written in the book of life was cast into the lake of fire. » Revelation 20:15. 

           In our days, some people are playing so much games with multiple lives, that the time that they have here on earth doesn't have the same meaning. They begin to think that if they don't like this life it's all right, for they will start over in another life. This concept is coming from Hinduism and from the new age people. It's not an absolute, but a misconception. If you want to know more about reincarnation click here. We have only one life to live. If we miss it, it's too bad, because we don't have many chances as these religions or games are telling us. In spite of that, we are blessed that with Jesus, we can have a new beginning every day. 

           Jesus says the truth will set us free (John 8:32). I was raised a Catholic and I always wondered about one thing. Why can't the priests be married? After I received Jesus as my Lord and personnal Savior, I started to read the Bible and I began to understand some things that I didn't in the past. What I found amazing is what the apostle Paul said concerning the end-times and some doctrines coming directly from demons.

          Let's look together at the Bible for truth! « BUT THE [Holy] Spirit distinctly and expressly declares that in latter times some will turn away from the faith, giving attention to deluding and seducing spirits and doctrines that demons teach, [2] Through the hypocrisy and pretensions of liars whose consciences are seared (cauterized), [3] Who forbid people to marry and [teach them] to abstain from [certain kinds of] foods which God created to be received with thanksgiving by those who believe and have [an increasingly clear] knowledge of the truth. 
Halloween: 7- Heaven or Hell
          [4] For everything God has created is good, and nothing is to be thrown away or refused if it is received with thanksgiving. [5] For it is hallowed and consecrated by the Word of God and by prayer. [6] If you lay all these instructions before the brethren, you will be a worthy steward and a good minister of Christ Jesus, ever nourishing your own self on the truths of the faith and of the good [Christian] instruction which you have closely followed. » 1 Timothy 4:1-6. 

          I'm always amazed when the Bible is clear about something while some people are still trying to get their ways. The Bible calls "doctrines that demons teach" when someone prevents ministers from getting married. Unfortunately that is what the Catholic Church has done and I also believe it's the reason for those abuses. The Bible can be easily twisted if we don't know and read it regularly. Concerning the marriage of priests, I believe they should have the right to be married or not, instead of being imposed!

           Moreover, the Bible talks about how a minister should be chosen. The apostle Paul told Timothy: « THE SAYING is true and irrefutable: If any man [eagerly] seeks the office of bishop (superintendent, overseer), he desires an excellent task (work). [2] Now a bishop (superintendent, overseer) must give no grounds for accusation but must be above reproach, the husband of one wife, circumspect and temperate and self-controlled; [he must be] sensible and well behaved and dignified and lead an orderly (disciplined) life; [he must be] hospitable [showing love for and being a friend to the believers, especially strangers or foreigners, and be] a capable and qualified teacher, [3] Not given to wine, not combative but gentle and considerate, not quarrelsome but forbearing and peaceable, and not a lover of money [insatiable for wealth and ready to obtain it by questionable means]. [4] He must rule his own household well, keeping his children under control, with true dignity, commanding their respect in every way and keeping them respectful. » 1 Timothy 3:1-4. 

           If we want to be ministers, we CAN BE married or not. I believe if a minister of the Bible (bishop, priest, pastor, etc.) wants to be married I have no problem. In the same thought, if a minister prefers to remain single I have no problem with it! The problem starts when someone imposes his views on others. For example, the apostle Paul was single, but the apostle Peter was not (Matthew 8:14, Mark 1:29-30, Luke 4:38). 

           Let's come back to our main topic, Heaven or Hell. Once I read in a pamphlet that sinners are going to Heaven. That's true, but it is sinners that REPENT from their sins that will make it to Heaven. The word repent means turning away from where we were going. For example if I was heading East and I repent then I would go west. I will not try to compromise and go North-East, South-East, North or South, but WEST, going the opposite direction that I was going before I did. No one can claim to be righteous before God, apart through Jesus, because under Adam's nature there is none righteous. « As it is written, none is righteous, not one. » Romans 3:10. 
           The Bible also said that IT IS NOT by our works (or good deeds) that we are going to Heaven, so we CANNOT DO any actions to "deserve" Heaven. The only reason that we can make it to Heaven is because we have accepted Jesus' sacrifice on the cross. Most of us know Jesus died for everyone, but unless we DO an action by accepting Him, His sacrifice means nothing for us! There's no good works that can bring us to Heaven. Otherwise, Jesus would have never died on the cross for all of us: « For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast. » Ephesians 2:8-9.

           The first thing God asks from us is to accept Jesus' sacrifice on the cross. In other words, we deserve to die because we sinned; we cannot keep the 10 commandments (Exodus 20:3-17). Jesus died for us, sinners, 2000 years ago and by accepting what He did for us, the price he paid for our penalty, and then it is the beginning of a new day with God! If you're not sure if you're with God, you better be. There is a Hell, but thank God, there's a Heaven! Where are you going, Heaven or Hell? 
Halloween: 7- Heaven or Hell
           I know everyone wants to go to Heaven, but how many are willing to take the narrow path that leads to it? « Enter through the narrow gate; for wide is the gate and spacious and broad is the way that leads away to destruction, and many are those who are entering through it. [14] But the gate is narrow (contracted by pressure) and the way is straitened and compressed that leads away to life, and few are those who find it. [15] Beware of false prophets, who come to you dressed as sheep, but inside they are devouring wolves. » Matthew 7:13-15. 

           Jesus is clear there is a way (He is the way, John 14:6) and that way is narrow. NOT EVERYONE enters Heaven, because he said "few are those who find it." He also cautioned us to take heed of false prophets, or false teachers. Many people come in His name, in the name of God, Jehovah, etc., but not for the right reason. We will recognize them by their fruits (Matthew 7:16). All right, before I keep going, I know some will think: "Who do you think you are!" I'm not above anyone and I don't try to be. I only want to expose the errors of the false teachers and reveal the truth about Heaven and Hell, not what we are acustomed to hear. It's not only "my church" or "my denomination" that will make it to Heaven, but THOSE who know and follow. What the Bible teaches. 

           The prophet Hosea said that we perish because we don't know about God and His laws: « My people are destroyed for lack of knowledge; because you [the priestly nation] have rejected knowledge, I will also reject you that you shall be no priest to Me; seeing you have forgotten the law of your God, I will also forget your children. » Hosea 4:13-15. God is quite direct through the prophet. People in authority have to give account on what they teach the people of God.

           Having said that I will continue and focus on the area many do not hear. Several people may try to hide before men (or women), but cannot before God. Everything is revealed with the Bible: « For the Word God speaks is alive and full of power [making it active, operative, energizing, and effective]; it is sharper than any two-edged sword, penetrating to the dividing line of the breath of life (soul) and [the immortal] spirit, and of joints and marrow [of the deepest parts of our nature], exposing and sifting and analyzing and judging the very thoughts and purposes of the heart. [13] And not a creature exists that is concealed from His sight, but all things are open and exposed, naked and defenseless to the eyes of Him with whom we have to do. » Hebrews 4:12-13. 

           Wow, amazing. We can hide from almost anyone, but not from God. He knows the "deepest parts of our nature..." We cannot play religion with God. Of course we can go to church and show off in front of people by our many gifts or by our knowledge of Scripture yet God is not impressed by all these... Jesus is very serious when He is talking about Heaven and as I mentiones earlier, not everyone will go... « Not everyone who says to Me, Lord, Lord, will enter the kingdom of Heaven, but he who does the will of My Father Who is in heaven. [22] Many will say to Me on that day, Lord, Lord, have we not prophesied in Your name and driven out demons in Your name and done many mighty works in Your name? [23] And then I will say to them openly (publicly), I never knew you; depart from Me, you who act wickedly [disregarding My commands]. » Matthew 7:21-23. 

           Is Jesus direct to the point or what! Yet some Christians are trying to have a foot in the world and a foot in the Church. They want to be "Christians" to go to Heaven; on the other hand they want to have a part of what the world is doing. In other words, They are doing the "Christian" things in the Church, but as soon as they are outside the church, they behave as if they don't attend church regularly... That is where the problem is. The apostle Paul says: « Be not therefore partakers with them. » Ephesians 5:7. We are in this world, but we are not of it anymore, so we should not take any part in what they're doing. 

           When Jesus came He sat with the prostitutes and the people that the crowd would not invite in their homes, BUT He didn't become like them, He showed them the Way (Himself). We (some Christians) have a tendency doing Church things the world's way. 
Halloween: 7- Heaven or Hell
When we behave like them this is where we miss the boat because Jesus said: «Let your light so shine before men, that they might see your good works and glorify your Father in Heaven. » Matthew 5:16. He wants to be examples in our lives. It is not only for ministers, but for ALL believers!

          He taught us what to do then He showed us how to do it. God wants us to be like Him: «For it is written, 'You shall be holy, for I am holy '. » 1 Peter 1:16. God is holy and the world is not, so if we call ourselves Christian, we should do what He says. Our behaviours should follow when we're with other Christians or when alone. « We are of God: he that knoweth God heareth us; he that is not of God heareth not us. Hereby we know the spirit of truth, and the spirit of error. » 1 John 4:6. 

           The apostle Paul gave recommendations that are good for Christians... « And try to learn [in your experience] what is pleasing to the Lord [let your lives be constant proofs of what is most acceptable to Him]. Take no part in and have no fellowship with the fruitless deeds and enterprises of darkness, but instead [let your lives be so in contrast as to] expose and reprove and convict them. For it is a shame, even to speak of or mention the things that [such people] practice in secret... Therefore He says, Awake o sleepers, and arise from the dead and Christ shall shine. » Ephesians 5:10-14. 

           What I want to say is there is only one way to Heaven: « Jesus said to him, I am the way, and the truth, and the life; no one comes to the Father but through Me... » John 14:6. Below are the four steps that we need to take to get to Heaven: 

          1- AKNOWLEDGE that you are a sinner and that you have sinned against HIM (Romans 3:10, 3:23).
          2- RECOGNIZE that YOU CAN'T save yourself but you NEED A SAVIOUR (Proverbs 14:12, Acts 4:12).
          3- BELIEVE in your HEART that JESUS DIED and ROSE AGAIN, the third day and that He DIED 
              on your behalf on the cross (Acts 16:31, Romans 3:22, 10:9). 
          4- CONFESS with your mouth that HE IS YOUR LORD and your SAVIOUR. (Romans 10:9-10). 

           It's that easy that many say it's too easy, but if it's that easy WHY DON'T YOU DO IT??? Here’s a little prayer that you can say out loud to God WITH ALL YOU HEART IF you truly believe in God:

          « Dear Jesus, I know that I'm a sinner and that I have sinned against you. I'm sorry, I ask you to forgive me of ALL my sins. I know that I CAN'T make it by myself to Heaven, but I NEED YOU. I truly believe IN MY HEART that you died for me, in my place and that the third day you ROSE AGAIN from the grave. I CONFESS with my mouth that you are MY LORD, MY SAVIOUR and MY GOD. Come into my heart and change my heart and my life. I ask you to show me the path that you have prepared FOR ME on THIS EARTH, Amen. » 

           If you have said this prayer WITH ALL YOUR HEART you are now born again. By being born again something happened inside you: « A new heart also will I give you, and a new spirit will I put within you: and I will take away the stony heart out of your flesh, and I will give you a heart of flesh. And I will put my spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments, and do them. » Ezekiel 36:26-27.

           Now if you have done all these things above, I encourage you to do the following:
          1- Read the Bible (you can contact my church if you need one), 
          2- Pray daily, 
          3- Go to a good Christian Church (a Church where you know that you can grow spiritually). 

Halloween: 7- Heaven or Hell
           This is what Paul is saying to those who prayed: « Therefore if any man be in Christ, he is a NEW CREATURE: OLD things are PASSED AWAY; behold, ALL THINGS are becoming NEW. » 2 Corinthians 5:17. Now you have received your "ticket" to Heaven, keep it closely. Ask God to help you change your life and He surely will! « Hitherto have you asked nothing in name: ask and you shall receive, that your joy might be full. » John 16:24. When someone receives Christ, his (her) name is written in the Book of life. This is what's important and makes the difference. Jesus said: « Notwithstanding in this rejoice not, that the spirits are subject unto you; but rather rejoice, because your names are written in heaven. » Luke 10:20. 

If you have accepted Jesus with the prayer mentioned above, I encourage you to write me an E-Mail or to write at my Church and we will give a Bible and some pamphlets if you want to. 

           We have to know that Jesus wasn't only a prophet as some may think, or a man with an incredible IQ, as some others, but He was God himself in the flesh (John 1:1, 14 and 1 Timothy 3:16), and it's Him, Jesus, who crated us (John 1:3 and Colossians 1:15 -16). He is THE ONLY ONE who died for ALL our sins. (Romans 6:10 and 1 Corinthians 15:3). The Bible tells us that the soul that sin must die and that is why Jesus died on the cross for our all sins and that by accepting Him in our lives (what He did for us), we are justify before God (Romans 3:23 -24). 

           If you have no Church to go, I invite you to my mine. We have services Sunday 10:00 AM, 6:00 PM and Wednesday night 7:30. 

Here's the address:


          
 


          NEW BEGINNINGS CHURCH 
          9412 Clément,
          Lasalle, Québec
          Canada
          H8R 1T5 
          Telephone: 514-363-1080
          Fax: 514-363-6844
          Internet address: http://www.nbmchurch.org/Fr/Welcome.htm 
          How to get there: http://www.nbmchurch.org/Fr/info.htm 
You can contact me by E-mail at: berf01@sympatico.ca
 


May God bless You!

François Bergeron
Page 1 / 21

