

ANCIENT TEMPLES FACE GREAT CITY OF REVELATION

Jesus tells us the demonic world has a great city, in the desert wilderness on seven mountains, as its central location. Thousands of mosques, ancient temples, stone circles, and the pyramids face Mecca. The temples are oriented towards the harlot city which in Revelation 18:2, Jesus says is ***“a haunt for every impure spirit.”*** The “Prince of Demons” head spirit of Mecca cannot be the true God. Listen to the warnings from Jesus.

The Prince of Demons—Baal--is in many ways different from the true God. The true God is truth and Baal tells lies. The true God is love and Baal is about submission. One important trait of Baal is that he always requires his subjects to face him. The true God is always everywhere. There is no need to turn to a particular direction to pray to the true God. Since Baal is not omnipresent, he must have his subjects face him to control them.

THE STONE CIRCLES IN EUROPE ARE USED TO FACE AND WORSHIP BAAL

FACING BAAL AND THE GREAT CITY----WORSHIP DIRECTION IN DRUID RITUALS

What is celebrated as Halloween in the West started as the Druid festival called “**Samhain.**” Samhain (pronounced as “saa win”) is the chief demonic festival set up by the Druids to worship Baal--who the Druids called “Bel.” Druids used stone circles to find the Mecca prayer direction to face and worship Bel. The largest group of stone circles in Europe is found in the southwestern region of Ireland. At least 90 circles survive today, and it is known that originally there were at least as many as 108. They are also quite unique with some very special characteristics are of great importance particularly in relation to the study of prehistoric astronomy and Baal worship.

Known as the Cork/Kerry circles they have for a long time been recognized as a distinct group with clearly defined characteristics. It is clear from study stone circles and the earlier monuments in the area that astronomy played a central role in the alignment and construction of the monuments throughout the whole Druid megalithic era.

Across Ireland and England, the many stone circles set up by Druids usually have special stones that align precisely to the sunrise on November 1 for the festival of Samhain. This is also nearly identical to the qibla direction of prayer to Mecca from that location. Since Baal dwells in the Kaaba in Mecca, the stone circle alignment to Mecca makes sense.

THE STONE CIRCLES ALIGN TO SAMHAIN SUNRISE ON NOVEMBER 1

Baal is the demonic spirit worshipped by Muslims as “Allah”, the Greeks as “Zeus”, and the Romans as “Jupiter”, Egyptians as “Osiris” as well as the chief Hindu God called “Shiva.”

DRUIDS PRAY TO BAAL AT STONEHENGE DURING SAMHAIN

The Jewish name for the Supreme Being, Jehovah, means "The Self Existent," or, to adopt the term employed by Moses, "The Eternal." Among the Druids, Bel was the name given to the Supreme, the meaning of which is "He that is." To the Druids the name also means, "I am all that has been, is, or shall be." ["I AM"] In like manner to the Druids, the Persians forbade the introduction of images into their temples, for they held that the Supreme was too refined to be represented by any figure, a belief also taught by Mohammad and held firmly by all Muslims to the present day.

The Druid religion was practiced by ancient Celtic tribes that populated Ireland, England and parts of Northern Europe. The Druid New Year began on November 1st. It is also known as the "Feast of Samhain." Samhain (pronounced as "saa win") was known in Ireland as a time of worshiping the "Lord of Darkness." (Think of the "Prince of Demons"-Beelzebul in Mark 3:22) The November 1 sunrise direction for Samhain aligns to Mecca. Some writings also speak of Samhain as the festival for the "Lord of the Dead." This followed the summer season worship of Baal starting on May 1 called "Beltane", meaning "the fires of Bel."

THE SAMHAIN SUNRISE DIRECTION GIVES PRAYER DIRECTION TO MECCA

Because the Druids worshiped Bel (Baal) they needed to be able to face his worldly realm location (Mecca) to pray to him. This is the same requirement Allah (Baal) requires of all Muslims today. This prayer direction is called the “qibla.” Because Northern Europe was often covered with clouds, particularly in the winter, stone circles were used to memorialize important celestial orientations. This would include the winter solstice, the summer solstice, the fires of Bel on Beltane, which was May 1, and the sunrise/sunset worship festival to Bel during Samhain on November 1. The Samhain sunrise on November 1 from all these stone circles always points to Mecca within only one or two degrees of error. Depending on latitude, all stone circles are oriented such that Mecca is 112-116 degrees southeast.

GRANGE STONE CIRCLE IN LIMERICK IRELAND SAMHAIN SUNSET “V NOTCH”

The Stone Circles of Northern Europe, England and Ireland will align to locate the Samhain Baal festival sunrise of 112-116 degrees southeast on November 1, depending on latitude.

The qibla direction to Mecca will be nearly the same 112-116 degrees southeast angle, depending on latitude.

SAMHAIN-MECCA

THE SAMHAIN SUNRISE DIRECTION AT LIMERICK IRELAND GIVES THE QIBLA

At the Limerick, Ireland Grange stone circle, the direction of the November 1 sunrise for the Baal Samhain festival is 113 degrees southeast. Islamic websites give the qibla prayer direction from Limerick at 111 degrees. Adjusted for magnetic deviation the qibla compass direction is 115 degrees southeast. Mecca direction is found from the November 1 sunrise.

THE GRANGE STONE CIRCLE IN LIMERICK IRELAND

November 2020 — Sun in Limerick

< October November December >

2020	Sunrise/Sunset	
Nov	Sunrise	Sunset
1	7:31 am ↘ (113°)	5:03 pm ↙ (246°)
2	7:33 am ↘ (114°)	5:01 pm ↙ (246°)
3	7:35 am ↘ (114°)	4:59 pm ↙ (245°)
4	7:37 am ↘ (115°)	4:57 pm ↙ (245°)
5	7:39 am ↘ (116°)	4:56 pm ↙ (244°)
6	7:41 am ↘ (116°)	4:54 pm ↙ (244°)
7	7:43 am ↘ (117°)	4:52 pm ↙ (243°)

QIBLA DIRECTION FOR LIMERICK

In Limerick, you can find your Qibla direction in two ways. By benefiting the online maps, you can find out your Qibla direction line. Besides, for those who want to find the Qibla direction with the compass, the Qibla angle is given.

Qibla Angle: 111.14°

Qibla Angle for Compass: **115.89**

Kaaba Distance: 5377 km

Magnetic Deviation: -4.75°

Location: 52.6647, -8.6231

THE SAMHAIN SUNRISE DIRECTION AT DROMBEG IRELAND GIVES THE QIBLA

The Drombeg stone circle (also known as “**The Druid's Altar**”), is stone circle located near County Cork, Ireland. The structure consists of 17 tightly packed stones. At the Drombeg stone circle, the direction of the November 1 sunrise for the Baal Samhain festival is 113 degrees southeast. Islamic websites give the qibla prayer direction from Cork County Ireland at 110 degrees. Adjusted for magnetic deviation the qibla compass direction is 115 degrees southeast. Mecca direction is found from the November 1 sunrise.

THE DROMBEG STONE CIRCLE IN CORK COUNTY IRELAND

November 2020 — Sun in Drombeg			
< October November December >			
2020	Sunrise/Sunset		
Nov	Sunrise	Sunset	
1	7:34 am (113°)	5:07 pm (247°)	
2	7:36 am (114°)	5:06 pm (246°)	
3	7:38 am (114°)	5:03 pm (245°)	
4	7:40 am (115°)	5:01 pm (245°)	
5	7:42 am (115°)	5:00 pm (244°)	
6	7:44 am (116°)	4:58 pm (244°)	
7	7:45 am (116°)	4:56 pm (243°)	
8	7:47 am (117°)	4:55 pm (243°)	
9	7:49 am (117°)	4:53 pm (242°)	
10	7:51 am (118°)	4:51 pm (242°)	

CORK QIBLA DIRECTION

You can find your Qibla direction by two ways. If you want to find your Qibla direction via compass, use the Qibla angle (Qibla Angle for Compass) below. Or you can determine your Qibla direction by using the Google Maps platform with the Qibla line offered for you.

Qibla Angle: 110.66°

Qibla Angle for Compass: 115.18

Kaaba Distance: 5337 km

Magnetic Deflection: -4.52°

Location: 51.9028, -8.4692

[FIND LOCATION](#)

THE SAMHAIN SUNRISE AT OUTER HEBRIDES SCOTLAND GIVES THE QIBLA

The Callanish Stones are an arrangement of standing stones placed in a cruciform pattern with a central stone circle. They are near the village of on the west coast of Lewis in the Outer Hebrides, Scotland. At Inverness (near the Callanish Stones) the direction of the November 1 sunrise for the Baal Samhain festival is 116 degrees southeast. Islamic websites give the qibla prayer direction from Inverness, Scotland at 119 degrees. Adjusted for magnetic deviation the qibla compass direction is 123 degrees southeast. Mecca direction is found from the November 1 sunrise.

THE CALLANISH STONE CIRCLE AT OUTER HEBRIDES SCOTLAND

November 2020 — Sun in Inverness				
< October November December >				
2020	Sunrise/Sunset		Daylength	
Nov	Sunrise	Sunset	Length	Diff.
1	7:29 am ↘ (116°)	4:30 pm ↙ (243°)	9:00:08	-4:35
2	7:32 am ↘ (117°)	4:27 pm ↙ (243°)	8:55:34	-4:33
3	7:34 am ↘ (118°)	4:25 pm ↙ (242°)	8:51:02	-4:32
4	7:36 am ↘ (118°)	4:23 pm ↙ (241°)	8:46:31	-4:30
5	7:39 am ↘ (119°)	4:21 pm ↙ (241°)	8:42:03	-4:28
6	7:41 am ↘ (120°)	4:18 pm ↙ (240°)	8:37:36	-4:26
7	7:43 am ↘ (120°)	4:16 pm ↙ (240°)	8:33:11	-4:24

THE SAMHAIN SUNRISE AT STONEHENGE GIVES THE QIBLA

There is probably no more famous structure than Stonehenge near Andover, England. At Andover (near Stonehenge) the direction of the November 1 sunrise for the Baal Samhain festival is 116 degrees southeast. Islamic websites give the qibla prayer direction from Andover, England at 117 degrees. Adjusted for magnetic deviation the qibla compass direction is 118 degrees southeast. Mecca direction is found from the November 1 sunrise.

The unusual and farther out “station stone” 91 at Stonehenge purpose is to indicate the direction of sunrise and sunset at the festivals between the equinox and solstices. Stonehenge celebrates the Baal spring festival of Beltane on May 1 orienting to a 296 degrees northwest sunset, and the Samhain November 1 sunrise of 116 degrees southeast. The Samhain sunrise at Stonehenge also aligns to Mecca.

THE STONEHENGE ALTAR STONE--STATION STONE POINTS TO MECCA

THE ALIGNMENT OF ALES STONES IN SWEDEN WITH THE KAABA IN MECCA

The Ales Stones in Scania, Sweden have never been explained. It is known they were involved in some type of ancient worship to foreign gods. What is known is that the “stern” and “bow” stones align at 135 degrees and are in perfect alignment in the sunrise of the winter solstice. Also, it is now known the stones perfectly align with Mecca and are only off by 1 degree to the 136 degree qibla prayer direction to the Kaaba.

SUNRISE ALONG THE ALES STONES IN SWEDEN

THE ALIGNMENT OF THE GIZA PYRAMIDS WITH THE KAABA IN MECCA

The pyramids of Ancient Egypt hold countless untold secrets, including the way in which they are aligned. No one has ever found records detailing their methods for orienting their pyramids, nor has an ancient Egyptian compass been found.

The towering Great Pyramid of Giza is an ancient feat of engineering, and now scientists have figured out how the Egyptians may have aligned the monument almost perfectly along the cardinal points, north-south-east-west — they may have used the fall equinox. The fall equinox occurs halfway between the summer and winter solstices, when the 23.5 degree tilt of earth is such that the length of the day and night are almost the same.

About 4,500 years ago, Egyptian pharaoh Khufu had the Great Pyramid of Giza constructed; it is the largest of the three pyramids — now standing about 455 feet tall — on the Giza Plateau and was considered a "wonder of the world" by ancient writers.

Most writers have focused on the amazing fact that the pyramids are running equal to the four cardinal directions at their bases. (North 0, East 90, South 180, and West 270 degrees) During the fall equinox, the tip of the shadow runs in a straight line and nearly perfectly east-west

Egyptologists have paid little attention to the fact that the long (pointed) edge of the pyramid points exactly to the midpoint of the four cardinal directions. Thus, the midpoint of all the pyramids at Giza points to 135° southeast. This is the exact qibla (135 degrees) of prayer direction from Giza in Egypt to Mecca. The angle towards Mecca is perfect with zero degree of error for the three large pyramids and the three small pyramids at Giza.

THE ALIGNMENT OF THE KARNAK TEMPLE IN LUXOR WITH THE KAABA IN MECCA

The Karnak Temple was built by the Egyptians in several episodes of construction and enlargement from about 2055 BC and onward. It was originally surrounded by the famous city of Thebes, which was completely sacked in 667 BC by the Assyrian ruler Ashurbanipal. The major purpose of the temple complex at Luxor was to honor the god Amon-Re. Amon, was the Egyptian deity who was revered as “king of the gods” (i.e., Baal the “Prince of Demons”). The main function of the temple was to pray to this god.

All the Giza pyramids have bases aligned perfectly north, south, east and west, but the Egyptian temple of Karnak at Luxor is oriented to the southeast by 28 degrees. Why would the construction have been perfect for the huge pyramids at Giza but then off by nearly 28 degrees to the south with the construction of the much later Karnak Temple?

Egyptologists have been unable to explain the unusual angle of the Karnak temple complex. However, when it is compared to the qibla towards Mecca it is easy to understand. The azimuth angle of the entire Karnak temple complex is 118 degrees while the qibla from Luxor to Mecca is 117 degrees.

TEMPLE OF KARNAK AT LUXOR EGYPT

GIZA PYRAMIDS, KARNAK TEMPLE, TEMPLE OF ZEUS, STONEHENGE, AND ZIGGURAT TEMPLES OF BAAL HAVE CELESTIAL ALIGNMENT TO MECCA

City	Country	Temple	Celestial Event	Celestial Event Azimuth	Celestial Physical Marker	Structure Orientation to Kaaba Details	Structure Orientation Degrees	Islamic Qibla Compass Degrees	Degree Difference	Percent Difference
Aulis	Greece	Artemis	Winter Solstice Sunrise	123	Main Axis of Structure	Main Axis	133	132	1	0.8%
Wiltshire	England	Stonehenge (Bel)	Samhain Sunrise Nov 1	119	Altar Stone to Heel Stone #96	Altar Stone to Station Stone #91	116	118	-2	-1.7%
Drombeg	Ireland	Drombeg Stone Circle to Bel	Samhain Sunrise Nov 1	119	Recumbent Stone to Center	Recumbent Stone to Center	119	115	4	3.4%
Athens	Greece	Zeus	Winter Solstice Sunrise	123	Altar to Sunrise	Main Altar of Zeus	135	132	3	2.2%
Baalbek	Lebanon	Jupiter (Baal)	Fall Equinox	90	Long North-South Axis Axis of Altar of Jupiter to Altar of Venus		165	165	0	0.0%
Luxor	Egypt	Karnak (Baal) Temple	Winter Solstice Sunrise	119	Long Axis of Karnak Temple	Long Axis of Karnak Temple	118	117	1	0.8%
Palmyra	Syria	Baal	Fall Equinox	90	Long North-South Axis	Long Axis of Temple	185	169	16	8.6%
Giza	Egypt	Great Pyramid of Khufu	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Giza	Egypt	Pyramid of Khafre	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Giza	Egypt	Pyramid of Menkaure	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Giza	Egypt	Minor Pyramid	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Giza	Egypt	Minor Pyramid	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Giza	Egypt	Minor Pyramid	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Giza	Egypt	Minor Pyramid	Fall Equinox	90	North Side Aligns to East-West	Long Axis of Pyramids	135	135	0	0.0%
Ur	Iraq	Ziggurat to Moon God (Baal)	Full Moon Standstill	235	Stairway to Highest Level	Main steps to back of highest level	230	211	19	8.3%
Ashur	Iraq	Ziggurat to Moon God (Baal)	Full Moon Standstill	235	Stairway to Highest Level	Main steps to back of highest level	230	220	10	4.3%
Nimrud	Iraq	Ziggurat to Moon God (Baal)	Full Moon Standstill	234	Stairway to Highest Level	Structure faces North-South	180	186	-6	-3.3%
al Hillah	Iraq	Ziggurat to Marduk God (Baal)	Full Moon Standstill	235	Stairway to Highest Level	Main steps to back of highest level	230	217	13	5.7%
Shustar	Iran	Ziggurat to Moon God (Baal)	Full Moon Standstill	233	Stairway to Highest Level	Main steps to back of highest level	225	219	6	2.7%
Teotihuacan	Mexico	Pyramid of the Sun	Fall Equinox	90	North Side Aligns to East-West	Directional Side of Pyramid	52	47	5	9.6%
Maharashtra	India	Kailasa Shiva Temple	Summer Solstice Sunset	270	Long Axis of Kailasa Temple	Long Axis of Kailasa Temple	283	283	0	0.0%
Xian	China	White Pyramid	Fall Equinox	90	North Side Aligns to East-West	Directional Side of Pyramid	270	277	-7	-2.6%
Scanla	Sweden	Ales Stones	Winter Solstice Sunrise	133	Bow Stone to Stern Stone Long Axis	Long Axis Stem to stern stones	135	136	-1	-0.7%
Jerusalem	Israel	Temple Mount	Summer Solstice Sunrise	90	Dome of the Rock to Al Aqsa Mosque	Center of Each Structure	155	154	1	0.6%
Totals							3771	3708	63	1.7%
Average							164	161	3	

BAAL WANTED A CELESTIAL DESERT LOCATION FOR THE DECEIVED PEOPLES OF THE WORLD TO EASILY FACE TOWARDS HIM

Baal has a soul that “is not upright within him” and he “collects as his own all peoples.”

Habakkuk 2:4-5 (ESV)

“Behold, his soul is puffed up; it is not upright within him, but the righteous shall live by his faith. “Moreover, wine is a traitor, an arrogant man who is never at rest. His greed is as wide as Sheol; like death he has never enough. He gathers for himself all nations and collects as his own all peoples.”

MANY TEMPLES TO THE FALSE GOD BAAL ALIGN TO MECCA

Baal was worshiped before Jesus Christ came to earth (1 Kings chapter 21), was in the Abyss at the time of Christ, (Beelzebul the “strong man” was bound-Mark chapter 3) and was released from the Abyss (Revelation 17:8) to be revealed to Mohammad as the god “Allah.”

Across Ireland and England, stone circles set up by Druids usually have special stones that align precisely to the sunrise on November 1 for the Samhain Baal worship festival. This southeast angle is also direction of prayer to Mecca (called the “qibla”) from that location. Knowing this, we can now understand the celestial Mecca orientation used to align the Giza Pyramids, ziggurats, Shiva temples in India, and other idolatrous wonders around the world.

“HE GATHERS FOR HIMSELF ALL NATIONS”

Unlike other religions, Christians do not face a certain way when they pray. They can pray facing any direction since God is omnipresent. While Christians do not pray in a physical direction, they do pray in a spiritual direction. One attribute of Baal is that he always requires his subjects to face him. Baal is in many ways different from the true God. One is that the true God is always everywhere. There is no need to turn to a particular direction to pray to the true God. Since Baal is not omnipresent, he must have his subjects face him to control them.

Matthew 28:19-20 (NIV)

“Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age.”

Zephaniah 3:17 (NIV)

The Lord your God is with you, the Mighty Warrior who saves. He will take great delight in you; in his love he will no longer rebuke you, but will rejoice over you with singing.”

Matthew 18:19-20 (NIV)

“Again, truly I tell you that if two of you on earth agree about anything they ask for, it will be done for them by my Father in heaven. For where two or three gather in my name, there am I with them.”

MECCA EXPLAINS ALL THESE ALIGNMENT PHENOMENA

Many theories have been proposed to understand the orientation of the Giza Pyramids (they have near perfect bases on the four cardinal directional ordinates), Ziggurats, Karnak Temple in Luxor, the Pyramid of the Sun in Mexico, the White Pyramid in China, the Ales Stones in Sweden, Stonehenge, and others. Yet nothing ties any of these structures together, except that their construction was aided by celestial astronomy factors such as the sun, moon, and stars, especially winter and summer solstice azimuth directions.

Yet there are strange inconsistencies. All the Giza pyramids have bases aligned perfectly north, south, east, and west, but yet the Egyptian temple of Karnak at Luxor is oriented off center to the southeast. What they have in common is they align to the Kaaba in Mecca.

ANCIENT QIBLA (PRAYER DIRECTION TOWARDS MECCA) INDICATOR

Baal ("Allah") requires all Muslims to face the Kaaba to pray. Many ancient societies also worshiped Baal under names such as "Allah", "Bel", "Baal", "Osiris", "Zeus", "Shiva", or "Nanna." Osiris was one of Egypt's most important deities, was the destroyer god of the underworld. He also symbolized death, resurrection, and the cycle of Nile floods that Egypt relied on for agricultural fertility. Likewise, in the Hindu religion Shiva is known as the "destroyer." In the Bible (Mark 3:22), Beelzebul, is the "Prince of the Demons" in the underworld.

In the non-canon Testament of Solomon, Beelzebul appears as prince of the demons and says (6.2) that he was formerly a leading heavenly angel who was (6.7) associated with the star Hesperus (which is the normal Greek name for the planet Venus as evening star). Beelzebul here is synonymous with Lucifer. Beelzebul claims to cause destruction through tyrants, to cause demons to be worshipped among men, to excite priests to lust, to cause jealousies in cities and murders, and to bring on war.

There is a strong physical connection with Greek and Roman gods and the Kaaba in Mecca. At the Parthenon in Athens, Greece the altars of Zeus and Venus, even though several hundred yards apart, create a perfect linear angle precisely towards the Kaaba in Mecca.

Since Baal is the Prince of Demons, it seems logical that many different temples before the time of Christ would orient towards the harlot city of Mecca that sits on seven mountains in the desert wilderness of Arabia. The Bible helps us identify this wicked place.

1. Jesus said demonic spirits seek the “arid places.”

Matthew 12:43 (NIV)

“When an impure spirit comes out of a person, it goes through arid places seeking rest and does not find it.”

2. John was told the harlot city is in the “desert.”

Revelation 17:3 (GNT)

The Spirit took control of me, and the angel carried me to a desert. There I saw a woman sitting on a red beast that had names insulting to God written all over it; the beast had seven heads and ten horns.

3. John was told the harlot city sits on “seven mountains.”

Revelation 17:9 (NASB)

Here is the mind which has wisdom. The seven heads are seven mountains on which the woman sits.

4. The great city “rules over the kings of the earth.”

Revelation 17:9 (NIV)

“The woman you saw is the great city that rules over the kings of the earth.”

5. In the Exodus from Egypt, God required the newly freed Israelites to walk in view of Baal.

Exodus 14:2 (NIV)

“Tell the Israelites to turn back and encamp near Pi Hahiroth, between Migdol and the sea. They are to encamp by the sea, directly opposite Baal Zephon.”

6. The prophet Zechariah said the wicked house (Kaaba) is in Babylon.

Zechariah 5:10-11 (NIV)

“Where are they taking the basket?” I asked the angel who was speaking to me. He replied, “To the country of Babylonia to build a house for it. When the house is ready, the basket will be set there in its place.”

WHY IS MECCA “A DWELLING FOR DEMONS?”

Revelation 18:1-3 (NIV)

After this I saw another angel coming down from heaven. He had great authority, and the earth was illuminated by his splendor. With a mighty voice he shouted: “‘Fallen! Fallen is Babylon the Great!’ She has become a dwelling for demons and a haunt for every impure spirit, a haunt for every unclean bird, a haunt for every unclean and detestable animal. For all the nations have drunk the maddening wine of her adulteries. The kings of the earth committed adultery with her, and the merchants of the earth grew rich from her excessive luxuries.”

WHY ASTRONOMY IS SO IMPORTANT TO FIND BAAL

Muslim astronomers were the leading scholars in their field from the 8th to the 15th century. Already in the 8th and 9th centuries they had assimilated the earlier traditions of the Persians, Indians, and Greeks. Thus, for example, they adopted trigonometric solutions to problems of timekeeping from Indian sources and planetary models and mathematical geography from the works of Ptolemy of Alexandria for the qibla-or prayer to Baal.

THE SUN, MOON AND STARS WERE USED TO FIND THE KAABA IN MECCA

Many ancient societies that did not worship the true God (Druids, Greeks, Egyptians, etc) relied solely upon observation of natural phenomena such as the sun, moon, and stars. This particularly includes winter and summer solstice sunrise and sunset azimuth directions. When used as a celestial coordinate, the azimuth is the horizontal direction of a star or other astronomical object. This allows them to face the false god in Mecca.

The same spirit that was guiding Mohammad was also guiding these ancient worshipers. This ancient spirit is Baal. The starry hosts were used to guide prayer to Baal.

THE TRUE GOD CONDEMNED THOSE THAT USE THE STARRY HOST TO PRAY

We know that God created the heavens and the earth. We also know that the true God criticized those who follow the stars for divine prayer direction.

Zephaniah 1:4-5 (NIV)

"I will stretch out my hand against Judah and against all who live in Jerusalem. I will destroy every remnant of Baal worship in this place, the very names of the idolatrous priests--those who bow down on the roofs to worship the starry host, those who bow down and swear by the LORD and who also swear by Molek."

In contrast the Qur'an (16:15-16) states that these celestial bodies and natural phenomena were created by Allah, and specifically that Muslims should be guided by the stars in order to pray to Allah in the Kaaba (Qur'an 2:144).

Qur'an 16:15-16

And Allah has cast into the earth firmly set mountains, lest it shift with you, and made rivers and roads, that you may be guided, and daytime waymarks; and by the stars they are guided.

Quran 2:144

We have certainly seen the turning of your face, O Muhammad, toward the heaven, and We will surely turn you to a qibla with which you will be pleased. So turn your face toward the Kaaba (al-Masjid al-haram). And wherever you believers are, turn your faces toward it in prayer. Indeed, those who have been given the Scripture well know that it is the truth from their Lord. And Allah is not unaware of what they do.

YOU DO NOT NEED THE STARS AND SUN TO FIND THE TRUE GOD

THE UNSEALING OF REVELATION—WORDS ADDED AND WORDS TAKEN AWAY JESUS TELLS US WHY ALL THIS MATTERS

To understand Revelation--read the last chapter (22) first. Just two verses (22:18 and 22:19) are the keys. First, Jesus tells us words will be added--specific words that bring the Revelation plagues. What plagues? Plagues for worshiping the beast and his image, and following the teachings of the false prophet. The words added after Revelation was written must have something to do with worshiping the beast, its image and taking his mark.

Second, Jesus tells us words will be taken away. Which words are taken away? Jesus says the words taken away are those that give salvation to enter the Holy City and the Tree of Life. Since Jesus is the only path to the Father (John 14:6), the words taken away after Revelation was written must try to take away the atoning sacrifice of Jesus.

Key #1 Revelation 22:18--the Added Words that Bring the Revelation Plagues

The Bible is very specific. Revelation 22:18 says the added words bring the specific plagues of Revelation. Not just any words--but words about the false prophet, the spiritual beast, the spiritual beast's image and his mark, or his statement of faith. Not just any plagues--but the plagues of Revelation. Jesus was warning about the coming Qur'an.

**"I warn everyone who hears the words of the prophecy
of this book: if anyone adds to them, God will add
to him the plagues described in this book" Revelation 22:18**

Key #2 Revelation 22:19--the Words that Give Salvation Are Taken Away

Here Jesus tells us words will be taken away. Which important words are removed? Jesus says the words taken away are those that give salvation to enter the Holy City and partake in the Tree of Life. Since Jesus is the only path to the Father (John 14:6), the words taken away after Revelation was written must try to take away the atoning sacrifice of Jesus--the Tree of Life. Jesus was warning about the coming Qur'an.

**"And if anyone takes away from the words
of the book of this prophecy, God will take away
his share in the tree of life and in the holy city,
which are described in this book." Revelation 22:19**

JESUS WARNED A FALSE TEXT WOULD APPEAR AFTER THE BOOK OF REVELATION

Examples of Added Words that Bring the Revelation Plagues

The Bible is very specific. Jesus says in Revelation 22:18 the added words bring the specific plagues of Revelation. Not just any words--but words about the false prophet, the spiritual beast, his image and his mark, or his statement of faith. Not just any plagues--but the plagues of Revelation.

The added text warnings in Revelation 22:18 are fulfilled in the Qur'an! Here is how the Qur'an adds the very actions that bring on the specific Revelation plagues from God! The Qur'an adds the teaching of the false prophet Mohammad, it adds his mark (the Islamic Shahada), a statement of faith to a false god, and the Qur'an adds words requiring prayer direction and worship to the image Mohammad sets up to honor the beast. This image is the Kaaba in Mecca, the House of Allah.

Qur'an 2:127 and 2:144 words added require prayer to the image of the beast, the Kaaba

Qur'an 20:14 words added require worshiping the spirit

Qur'an 7:157 words added say Mohammad's name is in the Bible

Qur'an 2:127

And when Abraham, and Ishmael with him, raised up the foundations of the House: "Our Lord, receive this from us; Thou art the All-hearing, the All-knowing"

Qur'an 2:144

We have been seeing you turning your face to the heavens. So, We will certainly assign to you a prayer direction that you would like. Now, turn your face in the direction of the Sacred Mosque [Kaaba in Mecca], and, O Muslims, wherever you are, turn your faces in its direction. Even those who have been given the Book know well that it is the truth from their Lord, and Allah is not unaware of what they do.

Revelation gives a clear warning against worshiping the beast and its image. Prayer to the Kaaba (the words added in the Qur'an) brings the plagues of Revelation, ("he will be tormented with fire and sulfur in the presence of the holy angels and in the presence of the Lamb").

Revelation 14:9-11 (ESV)

And another angel, a third, followed them, saying with a loud voice, “If anyone worships the beast and its image and receives a mark on his forehead or on his hand, he also will drink the wine of God's wrath, poured full strength into the cup of his anger, and he will be tormented with fire and sulfur in the presence of the holy angels and in the presence of the Lamb. And the smoke of their torment goes up forever and ever, and they have no rest, day or night, these worshipers of the beast and its image, and whoever receives the mark of its name.”

Likewise, the Qur'an gives new words that command worship of the spirit, calling himself Allah, (actually Baal from the Abyss) who wants to be worshiped as God.

Qur'an 20:14

Verily I am Allah. There is no god beside Me. So serve Me and establish Prayers to remember Me!

Revelation 13:4 tells us the beast spirit will be worshipped.

Revelation 13:4 (ESV)

And they worshiped the dragon, for he had given his authority to the beast, and they worshiped the beast, saying, “Who is like the beast, and who can fight against it?”

Third, the Qur'an gives new words the false prophet's name (Mohammad) will be found in both the Old Testament law and new Testament.

Qur'an 7:157

"Those who follow the messenger [Mohammad], the unlettered Prophet, whom they find mentioned in their own scriptures, - in the Old Testament Law and the Gospel;- for he commands them what is just and forbids them what is evil; he allows them as lawful what is good (and pure) and prohibits them from what is bad (and impure); He releases them from their heavy burdens and from the yokes that are upon them. So it is those who believe in him, honor him, help him, and follow the light which is sent down with him,- it is they who will prosper."

Jesus tells us the false prophet will have horns like a lamb--he will try to associate with Jesus Christ. That the Qur'an states Mohammad's name is in the Bible is how the false prophet tries to look like he is working with the Lamb of God.

Revelation 13:11-12 (ESV)

Then I saw another beast rising out of the earth. It had two horns like a lamb and it spoke like a dragon. It exercises all the authority of the first beast in its presence, and makes the earth and its inhabitants worship the first beast, whose mortal wound was healed.

Revelation was given in 95 AD. Just some 525 years later (610-632) the twin warnings of Jesus came to pass in the Qur'an. The Qur'an adds the specific words that give the revelation plagues, and the Qur'an takes away the atoning sacrifice of Jesus Christ, the Son of God, and our mediator. No other religious book does both.

Jesus warned a false "Revelation" text would follow the true Book of Revelation. The Qur'an calls itself a "Revelation." This false text Jesus told us about was the Qur'an. It showed up about 515 years after Revelation was written in 95 AD. Just as Jesus said, the Qur'an adds the words that bring the plagues of Revelation. Just as Jesus said, the Qur'an takes away the words of eternal life through Jesus only, the risen Son of God.

Examples of Words Removed that Take Away Salvation

In Revelation 22:19 Jesus tells us words will be taken away. Which important words are removed? Jesus says the words taken away are those that give salvation to enter the Holy City and partake in the Tree of Life. Since Jesus is the only path to the Father (John 14:6), the words taken away after Revelation was written must try to take away the atoning sacrifice of Jesus--the Tree of Life.

Qur'an 4:171 words removed take away that Jesus is the Son of God

Qur'an 4:157 words removed take away the crucifixion and resurrection of Christ

Quran 33:17 words removed take away Jesus as our mediator

Qur'an 35:18 words removed take away Jesus bearing our sin and burdens

Quran 4:171

People of Scripture (Jews and Christians)! Do not exceed the limits in your religion, and attribute to Allah nothing except the truth. The Messiah, Jesus, son of Mary, was only a Messenger of Allah, and His command that He conveyed unto Mary, and a spirit from Him (which led to Mary's conception). So believe in Allah and in His Messengers, and do not say: Allah is a trinity. Give up this assertion; it would be better for you. Allah is indeed just one God. Far be it from His glory that He should have a son. To Him belongs all that is in the heavens and in the earth. Allah is sufficient for a guardian.

Quran 4:157

That they said in boast, "We killed Christ Jesus the son of Mary, the Messenger of Allah";- but they killed him not, nor crucified him, but so it was made to appear to them, and those who differ therein are full of doubts, with no certain knowledge, but only conjecture to follow, for they surely killed him not.

Quran 33:17

Say, "Who is it that can protect you from Allah if He intends for you an ill or intends for you a mercy?" And they will not find for themselves besides Allah any protector or any helper.

Qur'an 35:18

And no burdened soul will bear another's load. If one who is weighed down calls for help for his heavy load, nothing of it is carried for him, even if he had been possessor of kinship. Hast thou warned only those who dread their Lord in the unseen and performed the formal prayer. And he who purified himself, then, only purifies for himself. And to Allah is the Homecoming.

Jesus is the only Mediator to the Father

John 14:6 (NIV)

Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me."

Acts 4:11-12 (NIV)

Jesus is "the stone you builders rejected, which has become the cornerstone.' Salvation is found in no one else, for there is no other name under heaven given to mankind by which we must be saved."

Put your trust in Jesus Christ. His words are always true.

WHO IS THE REAL JESUS? THE BIBLE VERSUS THE QUR'AN

WHAT IF YOU ARE WRONG ABOUT JESUS?

Why does one-third of the world believe the story of the Islamic Jesus? The story told that Jesus is a great prophet, a beloved messenger of Allah, a loyal servant of Allah, much like the final prophet Mohammad. Did Jesus ever call himself God? Did Jesus ever tell people to worship him? Did Jesus promise the prophet Mohammad would follow him?

Why is the name of Jesus in the Qur'an many times more than Mohammad? Where can I find the name of Mohammad in the Bible? Why is Mohammad the final prophet?

Did the Apostles of Jesus change and corrupt the Bible Scriptures to turn Jesus from a man, into Jesus the God? Can we trust the writings of Paul? Is the Qur'an the final revelation? Should we accept Islam as the pure religion, and absolute monotheism? Is Islam true monotheism? Why is the plural pronoun "We" in the Qur'an verses so many times? Why is Allah in the Qur'an, and yet Muslims must face the Kaaba to pray? Will performing good Islamic works help you avoid the hellfire? Why does the Qur'an (19:71) promise everyone will see the hellfire?

There is only one Jesus. The correct answer leads to eternal life. The wrong answer leads to the eternal hellfire.

The true Jesus is different from the Qur'an Jesus. The Bible tells of a different Jesus. This is the eternal Jesus, the Son of God. This Jesus has existed with the Father for all eternity, yet died for our sins, always loved us, and offers the only hope of salvation and eternal life for all humanity. Was the tomb of Jesus empty? Because the location of Jesus' burial was known to those living in Jerusalem, is it not likely that anyone believing the Apostles' claims about the resurrection of Christ would demand to see the empty tomb? Did the resurrection of Jesus give hope to all who believe?

The Bible and Qur'an have two different and opposite Jesus concepts. The correct choice leads to eternal life, while if you are wrong it leads to the hellfire! Because the answers are impossibly different, only one contains the truth. **There is absolutely no middle ground.** One is 100% right, the other is 100% wrong.

If Jesus is just a prophet, the entire Christian world is wrong, some 28% of the world's population is wrong.

If Jesus is the Son of God, and did rise from the dead for our sins, every person in the Muslim world is wrong. Islam is fast approaching one-third of the world population today. Could one-third of the world be facing a spiritual death? If fact, Jesus said this very thing! This proves He is truth.

JESUS GAVE REVELATION PROPHECY TO ANSWER THESE QUESTIONS

Would it matter to a Christian, Muslim or nonbeliever if Jesus said all of this would happen some 1,925 years ago? Should that not convince you Jesus was really God? Here is what Jesus said in Revelation 9:18-19 about one-third of the world spiritually dying. Note that these kill by their mouth—the false words of false doctrine in the Qur'an killing the soul.

Revelation 9:18-19 (NIV)

A third of mankind was killed by the three plagues of fire, smoke and sulfur that came out of their mouths. The power of the horses was in their mouths and in their tails; for their tails were like snakes, having heads with which they inflict injury.

Would it matter to a Christian, Muslim, or nonbeliever if Jesus told us a false prophet would set up an image of worship to a demonic spirit? All Muslims know the prophet Mohammad placed the sacred Blackstone in the Kaaba, in the Great City of Mecca, Saudi Arabia. Muslims must pray to the Kaaba five times a day from every point in the world. The prophet Mohammad commanded this some 1,400 years ago. Would it matter if Jesus saw all this more than 500 years before Mohammad?

**MOHAMMAD SAID TO PRAY TO THE KAABA FIVE TIMES A DAY
JESUS SAID NEVER PRAY TO, NOR WORSHIP, THE IMAGE OF THE BEAST**

What if Jesus said all of this would happen some 1,925 years ago? Jesus said it more than 500 years before Mohammad. Again, should that not convince you Jesus was really God? Here is what Jesus said in Revelation 13:14 about the false prophet setting up an image of worship to the beast, a demonic spirit desperate to be like God. The Bible tells us this demonic beast emerges from the Abyss, where it seemed to have a fatal wound.

Revelation 13:14 (NIV)

Because of the signs it was given power to perform on behalf of the first beast, it deceived the inhabitants of the earth. It ordered them to set up an image in honor of the beast who was wounded by the sword and yet lived.

The Qur'an adds some key text compared to the Bible, and it takes away text compared to the Bible. Muslims are taught the Qur'an is the final revelation from Allah. They are told it is the only Scripture that has not been corrupted; as the Jews corrupted the Old Testament, and the Apostles corrupted the New Testament. They are told the Qur'an is correct.

Would it matter to a Christian, Muslim, or nonbeliever if Jesus gave specific warnings about adding or taking away text in the Book of Revelation? Jesus gave a precise warning about what the Qur'an would do. Jesus said if you add, you will receive the very specific plagues for the specific actions of praying to the image and taking the mark. Jesus said if you take away, you lose your salvation. These are exactly what the Qur'an added, and what it took away! Jesus said it more than 500 years before Mohammad. Here is what Jesus said in Revelation 22:18-19 about a future text doing this.

Revelation 22:18-19 (NIV)

I warn everyone who hears the words of the prophecy of this scroll: If anyone adds anything to them, God will add to that person the plagues described in this scroll. And if anyone takes words away from this scroll of prophecy, God will take away from that person any share in the tree of life and in the Holy City, which are described in this scroll.

The Qur'an adds text. The Qur'an adds required prayers to the Kaaba; it adds taking the mark-saying the Islamic statement of faith, the Shahada, it adds required travel Hajj to the Great City of Mecca, and the Qur'an adds that Mohammad is the last and final, prophet.

When it comes to salvation and the atoning sacrifice of Jesus Christ, the Qur'an takes away. The Qur'an takes away the crucifixion of Jesus, it takes away the Deity of Jesus, it takes away Jesus as the Lamb of God, it takes away Jesus the Son of God, it takes away the Resurrection of Jesus, it takes away any helper to the soul, and it takes away the atoning sacrifice of Jesus.

Yes, Jesus said all of this and much, much more 1,925 years ago. In the Book of Revelation, Jesus gave several hundred prophecies, and most are warnings about Islam. We can see many dozens of these fulfilled in the world today. It is not our job to give prophecy. God makes all the predictions in Revelation. Humans have a duty to pay attention and observe the events when they occur.

Listen to Jesus. He is returning soon. Every word from Jesus is true, and you can see much of what Jesus said is clearly in the world today.

Anyone who believes what the Qur'an has taken away from Jesus concerning the truth of His resurrection; that Jesus is the Son of God, and His atoning sacrifice will face the wrath of God: *"God will take away from that person any share in the tree of life and in the Holy City, which are described in this scroll."*

Anyone who believes what the Qur'an has added about worship to the image of the beast (praying to the Kaaba) will face the wrath of God: *"If anyone adds anything to them, God will add to that person the plagues described in this scroll."*

Nearly half of all Christians believe Muslims and Christians worship the same God. This is a deception. When you study the Qur'an teachings you see they are in total conflict with the Bible. The Bible is true and the final revelation from God. No new edition was needed. You can trust Jesus. Jesus said he will create a new heaven and a new earth. Those that are baptized and accept Jesus as God and Lord will see his face. They will see God. They will see Jesus. They are One God.

Revelation 21:1-2 (NIV)

Then I saw "a new heaven and a new earth," for the first heaven and the first earth had passed away, and there was no longer any sea. I saw the Holy City, the new Jerusalem, coming down out of heaven from God, prepared as a bride beautifully dressed for her husband.

Revelation 21:3 (NIV)

And I heard a loud voice from the throne saying, "Look! God's dwelling place is now among the people, and he will dwell with them. They will be his people, and God himself will be with them and be their God."

God knows everyone who will accept Christ. Their names were in the Book of Life before the creation of the world. They acted out of free will, but God has seen the entire set of events. When the final name is in the Book, Jesus will return.

Jesus is returning soon and will reign forever. Be prepared. Not everyone who calls Jesus "Lord, Lord" will be saved. Those that call Jesus a beloved prophet, but do not accept him and Lord and Savior will be lost. Only those who follow the will of His Father and look to the Son are saved.

Understand the Key Truths of the Bible

The Qur'an Has Conflicting and False Stories

Truth	Bible Verse	Bible Text	Qur'an Verse	Opposing and False Qur'an Text
Jesus is the Son of God.	John 14:13	"Whatever you ask in My name, that will I do, so that the Father may be glorified in the Son."	Qur'an 17:111	And say, "Praise to Allah , who has not taken a son and has had no partner in his dominion and has no need of a protector out of weakness; and glorify Allah with great glorification."
Jesus was crucified.	Matthew 27:35-37	When they had crucified him, they divided up his clothes by casting lots. And sitting down, they kept watch over him there. Above his head they placed the written charge against him: THIS IS JESUS THE KING OF THE JEWS.	Qur'an 4:157	And for their saying, "Indeed, we have killed the Messiah, Jesus, the son of Mary, the messenger of Allah ." And they did not kill him, nor did they crucify him; but another was made to resemble him to them. And indeed, those who differ over it are in doubt about it. They have no knowledge of it except the following of assumption. And they did not kill him, for certain.
Jesus rose from the dead.	Matthew 28:5-6	The angel said to the women, "Do not be afraid, for I know that you are looking for Jesus, who was crucified. He is not here; he has risen, just as he said. Come and see the place where he lay."	Qur'an 3:55	Allah said, "O Jesus, indeed I will take you and raise you to Myself and purify you from those who disbelieve and make those who follow you in submission to Allah alone superior to those who disbelieve until the Day of Resurrection. Then to Me is your return, and I will judge between you concerning that in which you used to differ.
Jesus is the only path to heaven.	John 14:6	Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me."	Qur'an 4:59	O you who have believed, obey Allah and obey his Messenger [Mohammad] and those in authority among you. And if you disagree over anything, refer it to Allah and the Messenger, if you should believe in Allah and the Last Day. That is the best way and best in result.
The worst sin is blaspheming the Holy Spirit.	Matthew 12:31-32	"And so I tell you, every kind of sin and slander can be forgiven, but blasphemy against the Spirit will not be forgiven. Anyone who speaks a word against the Son of Man will be forgiven, but anyone who speaks against the Holy Spirit will not be forgiven, either in this age or in the age to come."	Qur'an 4:171	O People of the Scripture, do not commit excess in your religion or say about Allah except the truth. The Messiah, Jesus, the son of Mary, was but a messenger of Allah and His word which He directed to Mary and a soul created at a command from Him. So believe in Allah and His messengers. And do not say, "Three"; desist - it is better for you. Indeed, Allah is but one God. Exalted is He above having a son.
God first loved us.	1 John 4:19	We love because he first loved us.	Qur'an 51:56	And I did not create the jinn [angels] and mankind except to worship Me.
Jesus is the only begotten (unique, one of a kind) Son of God.	John 3:16	"For God so loved the world, that He gave His only begotten Son, that whoever believes in Him shall not perish, but have eternal life."	Qur'an 112:3	Allah begets not, nor is He begotten.
Jesus promised he would send the Holy Spirit- the spirit of truth.	John 14:26	"But the Advocate, the Holy Spirit, whom the Father will send in my name, will teach you all things and will remind you of everything I have said to you."	Qur'an 61:6	Jesus, the son of Mary, said "O Children of Israel! Truly I am the Messenger of God unto you, confirming that which came before me in the Torah and bearing glad tidings of a Messenger to come after me whose name is Ahmad [Mohammad]."