

Why this pamphlet?

It's a simple explanation of why God loves missionaries, why your enemies hate you so intently and because it seems to us that vilification and persecution are coming your way.

What is propaganda?

Propaganda is not just a simple lie. The musical, 'The Book of Mormon' as propaganda uses destructive innuendo, emotion and comedy to vilify your inherited modesty and self respect. It is a targeted assassination of your work as missionaries with the intention to change forever the way your religion promotes itself.

How does it work?

Put simply this kind of propaganda makes people laugh at you as the missionaries of your religion. It is so effectively funny that if you watch the musical - it will make you laugh at yourself. But the injury of propaganda doesn't stop there. The musical cuts even deeper and will make you laugh at your parents and the culture that raised you as a child into adulthood. It is very degrading humour and is designed to distance you from the moral framework of your religion, church and friends. Worse still the 'musical' won't go away. Its up on the internet and globally accessible for a long time to come. Your children's children will most likely see it and laugh at their grandparents.

Know your enemy - know yourselves.

In a consumerist world the apple of self indulgence and material experience is out there to be eaten without restraint, but the reward for those who do - is self destructive. Consider their world. In their world the ability to sustain a single income family for a young man is reserved only for the wealthy. Mum's and dad's are falling apart and marriage is a thing of the past. If a baby survives being murdered in the sanctity of it's mother's womb through abortion, it is fed into an education system of rainbow gender fluidity. If the child's privacy and innocence are strong enough in a natural family environment to reject gender fluidity, in favour of normal birth 'gender self-identification', then the child will have it's mind consumed by the imagery of movies, television icons, and endless streams of internet drivel for life. All of the 'self-imagery' is of an unachievable standard in the progressive reality of an ageing life and a battered conscience.

In today's televised mindset for ordinary people, life is becoming increasingly superficial generating an ever increasing market for illegal drugs, booze and cheap thrills. The appetite for entertainment at other people's expense, is plummeting into a moral free fall. All over the world now people are being offered euthanasia as a solution to addiction, sickness and depression even in late childhood. What a tragedy their world has become, without purpose and expectation of a worthwhile future and without the natural affection of children and grandchildren into old age.

Now consider for a moment their chaotic world in opposition to your clean image, self control and family values. The Gospel will always be the only hope of the masses but averse to that solution is this constant Godless brainwashing of 'politically correct' propaganda by 'social engineers'. They in their 'no-religion' religion with 'no moral restraint' are a mirror image of you in your religion and your 'moral restraint'. The great quest of their social engineering 'priesthood' is to try and reduce the global population of the 'human species' at the behest of rich benefactors who want a pristine environmental experience. As social engineers they must exclude all other religion and seduce your children to grow their own sphere of control through mainstream and social media. They don't want their own children, in fact many hate the idea of having children because their great moral crusade is against overpopulation. They want to convert you to their cause just as you want to convert them to yours. But the real war is all about who gets the kids. All people in a collective culture become self-defined when they grow up from childhood into adulthood. We love children and your enemies want to destroy childhood. Nothings changed since Adam and Eve's faith in God the Father was destroyed by an evil entity who wants to kill, steal and destroy the privacy and innocence of parents and children alike. The snake who deceived them and poisoned their minds and their children against the only true God - is now a 'Beast' that is mindlessly consuming the entire world immediately prior to the second coming of Jesus Christ. Their religion is different from Mormonism, Catholicism, Islam and so on because religions breed and love their children whereas your enemies don't. Adam and Eve's conversion from light to dark is what their 'musical' is wanting to do to you and your future children.

The real 'Word of God' who gave us an information rich existence in a genetically constructed co-dependency of all life forms, is also the 'Word of Conscience' or the Law to love and live by. Jesus says to us and to them; 'You must be born again', (converted back to God the Father's care and keeping through His indwelling Holy Spirit). Life is sweet when it is restrained by a caring God of Love, His Word and Spirit of Grace and Truth. There

is no Darwinian 'survival of the fittest' consumerism in Biblical Christianity because we sacrifice for His Glory and each other's well being. A real Christian even loves his enemy and his enemies' children as he would his own - something which makes Catholicism and even combative Protestantism outside the fold of real born again believers. Christ has truly loved us. He sacrificed himself for us. As the incarnate Law of God, He was sacrificed by his Father in Heaven while we were yet sinners and God's enemies. We are therefore commanded by Jesus to love our enemies or the cultural religious competitiveness, inevitable hatred and killing just never ends.

Now religion may start wars but Social Darwinism does genocide very well. The Kaiser in the first world war, Hitler, Stalin and Mao Zedong in the second world war were atheistic devotees of Charles Darwin's evolutionary theory. The social engineers who are looking to destroy missionaries are atheistic Darwinists as well. Their aspiring world view for a New Age is one where they control by mind manipulation people's freedom to believe the Truth about God and this is where their mocking propaganda is most effective.

In the musical they have two missionaries being sent to Uganda. One is the white male 'archetype upright Mormon Missionary'. The


Monozygotic or identical twins occur when a single egg is fertilized to form one zygote, (hence, 'monozygotic') which then divides into two separate embryos with the two first cells for human existence. Progenitor (first) cell DNA is encoded, prescriptive information for physical outcome hence the two babies will become identical twins. This type of information encoded into the first cell of human existence doesn't happen by random chance. Darwinism is dead. Evolution is a social parasite that cannot be culturally redefined. The existence of God and His Word, (information from God) in the creation of all life is again self evident.

other is an affable imaginative type who in desperation to gain baptisms misrepresents Mormon religion. The hilarious outcome is that he makes up his own religion which works for his hearers but is rejected by Church authority. All the other dejected Missionaries join in to avert various troubles that come against them and their new community. The 'moral' of the story so far is that you can make up any religion, believe and tell any lie if it gives a happy outcome. The more subtle and menacing undertone of propaganda is that you can believe whatever you want, worship together whatever god you wish – but keep it to yourself, especially if you breed and love children.

The musical is crude, vile and denigrating to the conservatism of Mormons and African people alike but because you are the 'missionary' – you are the target of their satire. If you start watching it you won't be able to stop. It's too funny and you will not be able to resist the urge to see all they are saying about you. Most destructively however for yourselves and your enemies - the musical will make almost everyone who watches it, mock the only one true God who is the Father and Creator of us all. Jesus Christ as God's Eternal Word is God's only begotten Son. His sacrifice is their only way to escape sin, the wages of sin that is death, an inevitable judgment and eternal hell. Only through Him by repentance may all mankind achieve everlasting peace and an eternal spiritual life.

If you watch the musical be warned. There are psychological 'levers' in it to stress your subconscious commitment to your religion by making you laugh at the imagery of the 'archetype upright Mormon Missionary'. You will love and hate this guy whose iconic idealism you all try to emulate. In the musical by visual innuendo this missionary is sexually 'engaged' by three very violent men. In one production for having apparently 'enjoyed' the implied rape he goes on a 'coffee binge' and the shock of implied rape is transformed into hilarity in the mind of the audience whose social conditioning is to binge on drugs and alcohol. If you laugh at his expense here, you will trigger a 'conversion point' and exchange your cultural *self-identification* as a self-respecting Mormon missionary for their *self-delusion in a* Godless consumerist New Age. This kind of socially acceptable shock propaganda is the same kind of evil defamation suffered by Jewish people who were vilified by Nazi Social Darwinism prior to

extermination for racial and religious reasons. It was used to turn ordinary Germans against Jews just as ordinary people will now revile you. In another part of the musical there is a continual barrage of crude references to female anatomy that by design degrades the modesty of the 'archetype LDS sister' for the same sinister purpose.

In Biblical Christianity our 'ideal' is Jesus Christ himself as the 'Image' of God the Father, only His perfection is inclusive of us and does not exclude us for our weaknesses and inabilities - so our love and dependency on Him is pure. We can be more and more like Jesus, but we can't be Jesus. He is the Eternal Word of God without beginning and without end. He alone is the Word by whom God had condemned all flesh to death and who for our sin, became flesh and was condemned in His flesh to die in our place. The 'Law of Sin and Death' is buried. The same Word with a new covenant of 'Grace and Truth' is resurrected and ascended into heaven to show us the way to die to self and live for God.

Know how to overcome your enemy.

Don't be afraid of the liars or the mockers. Love and live for the simple Truth. Put aside the things that make you culturally vulnerable to attack and preach the Gospel of Jesus Christ alone. Imagine if all believers put to one side the revelations of historic leadership which makes us different from one another. Imagine if we loved the God of the Bible alone to await the coming of the Lord Jesus Christ from heaven. Imagine if we restored the hearts of fathers to their children here on earth and all of us, including the fatherless and the damaged to the love of God the Father and His Son in Heaven. Meet the challenge. Go and preach the simple Gospel - in Jesus Name alone. The Sun of Righteousness will arise with healing in his wings for those of us who do. He will teach us when he comes about His perfection in contrast to our own religious teachings, culture and personal ideas. The Gospel *by itself* will make you indestructible. This is the only avenue of escape from the mass media (and now internet) trap that your religion has fallen into and that has devoured traditional Christian religion for nearly seven decades. May God help us and may the Gospel of Jesus Christ bless you and protect you.

2Kings 17:9-13, John 1:1-14, 3:1-36, Psalm 94:1-23


To LDS missionaries and friends...

How to Meet in Battle and Beat the Adversity of Propaganda


Why this pamphlet?

What is propaganda?

How does it work?

Know your enemy - know yourselves.

Know how to overcome your enemy.


THE BOOK OF
DARWIN
PROPHET OF BLIND FAITH IN BLIND CHANGE