

"The most excellent armour against the papacy is contained here in the Revelation {the last book of the Bible}."

Representative of Christ or Antichrist. - Pope Innocent III wrote: **"Christ has created the kingship and the priesthood in the congregation, where the kingship is represented by the priesthood and the priestship is represented by the kingship; he has put a human over the world, and appointed him his representative on Earth, and like every knee in Heaven, on Earth and under the Earth must be bent before Christ, also obedience and service shall be rendered to his representative so that there is only one fold and one shepherd."** However, if any **earthly ruler** appoints anyone his temporary representative, due to the trust granted to this person, he is expected to hold his authority high; such government representatives, considering their high and important office, take a special oath to keep the laws of the country concerned and the authority of the legal sovereign. **Should, however, such a representative misuse his official position** to substitute the country's regulations by his own ones, building up his own authority instead of the sovereign's, **he would be guilty in high treason.** However, **since only one power, according to its own concession and in accordance with Daniel 7:25, has placed its hand on God's time, law, and his servants, and this under the pretext of being "a representative of the Son of God," it is not less guilty according to the prophetic word. Instead of being Christ's representative, it is his opponent who has taken away God's Word from the people, giving it its service books and books of prayer instead; yes, instead of holding high God's Law, it has changed it even gloating over it, and in place of God's rest day {Saturday}, it imposes its own human law {Sunday, the Doctrine of the Trinity, immortality of the soul, etc.} on the world.** Wisdom is necessary here to recognize it with the help of God's light and to remain faithful to God's law in the midst of all temptations and hold high his holy rest day {Saturday from Friday's sunset to Saturday's sunset} in spite of urge and pressure as a seal in the heart and as a public sign by action.

from: "Der Seher von Patmos," L. R. Conradi, 1913, pp. 405-412; Editor: {...}

"The mass, the Catholic mass victim, is the peak of the idolatry!"

from the German lecture: "Das Messopfer - Eucharistie // The mass victim - the Eucharist," Ex-priest of the Roman-Catholic church Gregor Dalliard

The best way to honour our Holy Father in Heaven, the only God with his holy name YAHWEH is if the believer, studies the Holy Scripture beginning with the New Testament, alone, with the family or friends at home !!

Quote:

"Diversity and division is far more worth than a satanic union.

The problem that God's people are confronted with today:

Satan wants unity, in what...? - In falsity!

God by contrast prefers **division** because of **the truth!**"

from his Sermon: "Human Races," John C. Whitcomb, jr., American theologian

"Catholic Extension Magazine," pope Pius XII., Chicago - Illinois: **"We, the Catholics, do not accept the Bible as the only standard of faith. Besides the Bible, there is the living church which is guiding us. This church has the right to change the laws of the Old Testament, i.e. also put the Sabbath on a Sunday. We openly say: Yes, the church changed and created this law, like many other laws, e.g. fasting on Fridays, celibacy, marriage laws and thousands of other laws."**

"Catholic Press (Sydney), August 25, 1900": **'Sunday is a Catholic institution, the interests of which can be defended only on the basis of the Catholic principles ... from the beginning to the end of the Bible there is not a passage that demonstrates the shift of the weekly divine service from the last day to the first day of the week.'**

"sedes apostolica a nemine judicatur" =>

"The Apostolic See, judged by noone, the Pope judges, may however not be judged."
http://www.kath.de/kurs/vatikan/vatikan.php

Quote: 'Our Sunday Visitor', page 3, Sunday, April 18th, 1915 - [see Rev. 13:18]: **"The letters inscribed in the Pope's mitre are these: 'Vicarius Filii Dei', which is the Latin for: 'Vicar of the Son of God.'" => 666 !!**

Church Dogmatics, (1964) by Karl Barth (EVZ-publisher Zurich), page 325: "Roots of the Doctrine of the Trinity - The doctrine of the Trinity is a creation of the Church ... a theological document ... The text of the doctrine of the Trinity ... is not identical with the wording in the biblical witness to Revelation. **The fact that the doctrine of the Trinity (three gods) 'is not in the Bible'** was certainly well known by **the church and council fathers and much later by the reformers."**

Quotes: "The human being is committed to his conscience and is righteous through faith in God!" (sola fide)
from: "Von der Freiheit eines Christenmenschen", Martin Luther, 1520

"The human being is righteous through the mercy of Christ and needs neither sacraments nor the intermediary from priests!" (sola gratia)
from: „Von der babylonischen Gefangenschaft der Kirche", Martin Luther, 1520

"The Holy Scripture (the Bible) is the sole benchmark of the faith and all doctrine!" (sola scriptura)
from: „Von der Freiheit eines Christenmenschen", Martin Luther, 1520

The preacher of the Seventh-Day-Adventist church J. S. Washburn write explicit about the point 'Trinity' in the year 1939/40:

"This heinous doctrine taken over by the Roman Pope Church from the paganism, is trying to furtively creep into the 'Third Angel's Message'. It is completely foreign to the Bible and the statements of the Spirit of Prophecy. Nothing of the sort has been revealed by God! - There is no place for this heinous, pagan fabrication in the whole free Universe of our Holy Father in Heaven and his Son!"

"Sunday Times (December 6, 1987): GENESIS IS NONSENSE - [by: Nic Van Oudtshoorn "Genesis is 'nonsense.'"]

'The Catholic Church has officially debunked a literal interpretation of the Creation according to Genesis as "utter nonsense."'

"Rome's Challenge (www.immaculateheart.com/maryonline - December 2003)": 'Most Christians assume that Sunday is the biblically approved day of worship. The Roman Catholic Church protests that it transferred Christian worship from the biblical Sabbath (Saturday) to Sunday, and that to try to argue that the change was made in the Bible is both dishonest and a denial of Catholic authority. If Protestantism wants to base its faith (teachings) the Saturday, it must keep only on the Bible, it must keep

Martin Luther about the second coming of the Messiah: **"Oh Christ, my Master, look down upon us and bring upon us your day of judgment, and destroy the brood of Satan in Rome! There sits the Man, of whom the Apostle Paul wrote (2 Thess. 2:3, 4) that he will oppose and exalt himself above all that is called God, - that Man of Sin, that Son of Perdition. What else is papal power but sin and corruption? It leads souls to destruction under your own name, O Master! ... I hope that day of judgment is soon to dawn.**

Things can and will not become worse than they are at this time. **The papal seat is practicing iniquity to its heights. He suppresses the Law of God and exalts his commandments above the commandments of God."**
from: Martin Luther: Dr. Martin Luthers sämtliche Werke, vol. 21, p. 339

Ecclesiastes 12:13-14 - King Salomon:
»Let us hear the conclusion of the whole matter: **Fear God/Elohim, and keep his commandments;** for this is the whole duty of man. For Elohim will bring every work into judgment, with every hidden thing, whether it is good, or whether it is evil.«

Psalms 135:13 **"Your name, O YAHWEH, endures forever; and your memorial, O YAHWEH, throughout all generations."**

»The Holy Bible - Die Heilige Schrift« by John Biermanski
ebozon.com + Barnes & Noble + Amazon + iTunes + Google

Quote from: "The Guardian," pope Pius IX., London, April 11th, 1866: **"Me alone, in spite of my indignity, I am the successor of apostles, the vicar of Jesus Christ. I alone bear the mission to rule and steer Peter's boat. I am the way and the truth and the life. Thos who are with me, are with the church. Those who are not with me, are not on the way, in the truth and have no eternal life."**

Blaspheme God's name. An outstanding feature of this power are God's blasphemies, already Daniel {the Prophet} emphasized it. Daniel 7:8, 25, and as John, the Pardeltier {the Panther} looked up, he saw seven heads **"the names of blasphemy"** on it, and he saw "diadems" or the sign of the sovereign dignity on the seven heads of the red dragon. In other words: The government systems of the pagan Rome were granted justified existence by God, as all secular authorities according to the Romans 13:1; however an **infallible Pope** who claims to be **God's representative** on Earth, as such uniting **spiritual and secular power,** is, in actual fact, **against God instead of being for God.** He is a blasphemy, namely a sevenfold one, or even a complete one. A sentence from the canonical law on the Pope's position is evidence enough: **"The Roman Pope does not hold a position of a common human, but that of a True God on Earth."** c. 3, X. de transl. Episc. 1,7. Thus, his titles are as follows: **"Holy Father", "The Most Blessed Father", "His Holiness", "Representative of Jesus Christ", "The Bridegroom of the Church", "Head of the Universal Church", "Vice-God", "God on Earth", etc.** Duperron thanked Clemens the VIII for his red hat as follows: **"I have always venerated your holiness like God on earth."**

from: "Der Seher von Patmos - The Seer of P.," L. R. Conradi, 1913, pp. 346-349; Editor: {...}

"Yahshua said to him: I am the way, the truth, and the life: no man comes to the Father, but only by me! If you love me, keep my commandments. If you keep my commandments, you shall abide in my love; even as I have kept my Father's commandments, and abide in his love {see Exodus 20:2-17}." (John 14:6, 15; 15:10)
"Today Yahshua lives as our High Priest and Advocate in heaven!"

"The fear of YAHWEH is to hate evil: pride, and arrogance, and the evil way, and the perverse mouth, do I hate. I love them that love me; and those that seek me early shall find me! O you simple, understand wisdom: and, you fools, be of an understanding heart. Hear to me! "But he that sins against me wrongs his own soul: all they that hate me love death!"
(see Proverbs, chap. 8)

"I am YAHWEH, your Elohim (God). You shall have no other elohims (gods) beside me!"

(first commandments, Exodus 20:2,3 - none two [Godhead Christ] or three gods in one!)

"... YAHWEH ... This is my name forever, and this is my memorial to all generations!" (Exodus 3:15)

The Messiah testified, quoting from Deuteronomy 6:4: **"... YAHWEH is our Elohim (God), YAHWEH is ONE!"** (Mark 12:29b)
The scribes knew: **"He is only ONE (ONE ELOHIM/God); and there is none other but he!"** (Mark12:32b)

"But the day of YAHWEH will come as a thief in the night; in which the heavens shall pass away with a great noise, and the elements shall be dissolved with fervent heat, the earth also and the works that are therein shall be burned up. Seeing then that all these things shall be dissolved, what manner of persons ought you to be in all holy conduct and godliness, Looking for and hastening unto the coming of the day of YAHWEH, in which the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat? But, according to his promise, we look for new heavens and a new earth, in which dwells righteousness." (2 Peter 3:10-13)

www.DrMartinLuther.info and Sabbatblatt.info

»You must keep my Sabbaths {Saturdays}! For it is a sign of covenant between me and you; that you may know that I am YAHWEH that does sanctify you!« - E-Mail: shabbat-shalom@web.de