

FMH Children's Club International

--- A Company Of Prophets ---

P.O. Box 640109
El Paso, TX 79904
915-751-6789

The following letter-form was brought about as a means of teaching my children the Word of God through the mail. And of course, quite naturally so, that's the reason I begin these letters with "Dear Children" and end them with "Love Dad". So for the rest of you who participate in these weekly messages, please keep their original intended purpose in mind.

28 April, 2013

Dear Children,

In our last message we brought to a close our provocative Loren Larson sermonet series: "[Loren Larson – Jimmy Swaggart Bible College President – In The Flesh! \(Part 2\)](#)". And as a fitting, final touch, it was only a few days later that the Lord had me to post a link to that same sermonet on Loren Larson's Facebook page as a comment to Grace Larson's "family portrait" posting shown on the right. However, what followed only minutes (if not seconds) later was that my year long Facebook friendship with Loren Larson came to an abrupt ending. It seems as though our Loren Larson expose' exposed more than Loren Larson wanted exposed... so that the "unfriend" option became his chosen response.

But moving right along, it's now time to deal with yet another Jimmy Swaggart subject matter that's been months in the making. In fact the title of this week's sermonet is "[Johnny Lee Clary: The Hooded Wonder of Jimmy Lee Swaggart's Ministry!](#)"

Now that's the real Johnny Lee Clary! In fact the preceding is what you might call a promotional picture of Johnny Lee Clary as one of the top men – National Grand (Imperial) Wizard – of the Klu Klux Klan. And the reason he wasn't wearing one of those infamous KKK hoods was because of the fact that he wanted people to see his face and know who he was. I mean, back in the 1980s, Johnny Lee Clary's motivation for doing what he did in the Klan was for the promotion of "self" (Johnny Lee Clary). And yet here it is some thirty (30) years later and Johnny Lee Clary is still continuing in his ways of "self" promotion... however, with a slightly different twist.

You see, Johnny Lee Clary traded in his "Klansman robe" for a "clerical collar". And now he's promoting his "self" in an entirely different light, which is not "The Light" but "another light" as recorded in the following Word from God:

"For such are false apostles, deceitful workers, transforming themselves into the apostles of Christ. And no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works." (2 Corinthians 11:13-15 KJV)

Johnny Lee Clary is just another one of those false apostles and deceitful workers who's transformed himself into an apostle of Christ. And as this week's sermon title suggests ("Johnny Lee Clary: The Hooded Wonder of Jimmy Lee Swaggart's Ministry!"), it's Johnny Lee Clary's affiliation with Jimmy Lee Swaggart and his ministry that's going to be the focus of our message for today. Because it was during the the Jimmy Swaggart 2011 Thanksgiving Campmeeting, Friday night service, that Jimmy Lee Swaggart and Donnie Lee Swaggart (along with Gabriel Lee Swaggart I believe) ordain Johnny Lee Clary as a minister in their World Evangelism Fellowship.

So, on 11/25/11, Johnny Lee Clary became an official part of Jimmy Lee Swaggart's ministry. And then, exactly one year later (11/25/12), during the Sunday night service of the Jimmy Swaggart 2012 Thanksgiving Campmeeting, Jimmy Lee Swaggart gave Johnny Lee Clary the following introduction before turning over the Family Worship Center stage to him (http://www.fmh-child.org/video/JSM_JLC-11.25.12.wmv):

Jimmy Lee Swaggart:

Johnny Lee Clary has, is a work of grace. You cannot verbalize it, vocalize it, exegete it, announce it any other way. And there's nothing in the world like a testimony of grace. Come out here and bless these people. Praise God.

Now you'll have to admit that "Jimmy Lee" gave "Johnny Lee" one of those "good ol' boy" welcomes with his short but to-the-point introduction speech. I mean, without even mixing words, "Jimmy Lee" painted a glorious picture, in Heavenly colors, of "Johnny

Lee” being the perfect example of God’s “work of grace”. And as the show continued on, “Johnny Lee” gave “Jimmy Lee” a most unusual tight embrace (a little too romantic to be straight) before launching into his “self-serving” acceptance speech:

Johnny Lee Clary:

Thank you so much and tonight I, I, you know, I want to honor my pastor because I want to tell you I’ve been in the ministry for twenty-two (22) years and I have never received a higher honor than to be asked to speak here at Campmeeting. You know, this is, this is the, this is the cream of the crop. I’m telling you this right now. I, I don’t, I don’t think I deserve to be up here but I want to tell you, they, they see something in me that, you know, and ah that God’s doing a great work. And I appreciate that.

What an awesome demonstration of humility! “Johnny Lee” receives the false witness of “Jimmy Lee” concerning God doing a great work in him. And just like any member of the “good ol’ boys” network, “Johnny Lee” then goes into his “praise and worship” of the god-man “Jimmy Lee”:

Johnny Lee Clary:

To be right here in the pulpit of Jimmy Swaggart, and, and to be able to truly say that this is my spiritual leader and my pastor who I’m submitted to, I want to tell you something, that is the greatest honor in the world that God, God couldn’t have given me a better honor than to be in this man’s church. And ah, I don’t, I don’t want to make any pastors mad out there because I, I need to come preach for you. So don’t get mad. But, but I am in the best church in the whole entire world, under the greatest pastors that ever lived on the face of this earth. And I mean it!

So what’s wrong with this picture? I mean, “Johnny Lee Clary” has admittedly “submitted” control of his spirit to “Jimmy Lee Swaggart” who he calls “pastor”. But yet Jesus sternly warned against such ungodly behavior in His Holy written Word:

“But be not ye called Rabbi: for one is your Master, even Christ; and all ye are brethren. And call no man your father upon the earth: for one is your Father, which is in heaven. Neither be ye called masters: for one is your Master, even Christ.” (Matthew 23:8-10 KJV)

Matthew 23:8-10 – The Jewish rabbis were also called father and master, by their several disciples, whom they required, To believe implicitly what they affirmed, without asking any farther reason; To obey implicitly what they enjoined, without seeking farther authority. Our Lord, therefore, by forbidding us either to give or receive the title of rabbi, master, or father, forbids us either to receive any such reverence, or to pay any such to any but God. (John Wesley’s Explanatory Notes)

In the pure and simple of it, “Johnny Lee” has put “Jimmy Lee” in the position of “Lord” (Rabbi, Father, Master) by submitting to his spiritual control. “Jimmy Lee Swaggart” has taken over the position of “Jesus Christ” in the life of “Johnny Lee Clary”.

And with all that in mind, we can now go back to this thing about “Jimmy Lee” painting a glorious picture, in Heavenly colors, of “Johnny Lee” being the perfect example of God’s

“work of grace”. I mean, it’s time to deal with this deception that makes “Johnny Lee Clary” the “hooded wonder” of “Jimmy Lee Swaggart’s ministry”. Because, you see, the following Scripture lays out the stringent criteria for God’s “work of grace” which has most assuredly not taken place in the life of “Johnny Lee Clary”:

“For the grace of God that bringeth salvation hath appeared to all men, Teaching (G3811) us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly, in this present world; Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ; Who gave himself for us, that he might redeem us from all iniquity, and purify unto himself a peculiar people, zealous of good works. These things speak, and exhort, and rebuke with all authority. Let no man despise thee.” (Titus 2:11-15 KJV)

“Jesus Christ” is “The Grace Of God” that “teaches” (G3811) the Believer to live soberly, righteously, and godly in this present world by denying ungodliness and worldly lusts. And the manner in which the Lord Jesus Christ “teaches” (G3811) can be found in the following Scriptural text:

“And ye have forgotten the exhortation which speaketh unto you as unto children, My son, despise not thou the chastening of the Lord, nor faint when thou art rebuked of him: For whom the Lord loveth he chasteneth (G3811), and scourgeth every son whom he receiveth. If ye endure chastening, God dealeth with you as with sons; for what son is he whom the father chasteneth not? But if ye be without chastisement, whereof all are partakers, then are ye bastards, and not sons.” (Hebrews 12:5-8 KJV)

Now isn’t that interesting? The Greek word “paideuo” (G3811), which was translated as “teaches” in Titus 2:12, is the same word from which “chasteneth” was translated in Hebrews 12:6. And the following is a proper definition thereof from Webster’s 1828 Dictionary:

CHASTEN, v.t.

1. To correct by punishment; to punish; to inflict pain for the purpose of reclaiming an offender; as, to chasten a son with a rod. I will chasten him with the rod of men. 2 Sam 7.
2. To afflict by other means. As many as I love I rebuke and chasten. Rev 3.
3. To purify from errors or faults.

So with all that in mind, we will now prove that “Johnny Lee Clary” is not the “work of grace” that “Jimmy Lee Swaggart” so erroneously said he is. And the reason we can say it is that the Lord has not purified “Johnny Lee Clary”, nor is the Lord purifying him from his errors and his faults.

In other words, “Johnny Lee Clary” is “un-teachable” by “the grace of God”, “without chastisement”, and therefore a bastard and not a son.

And getting back to that Sunday night service of the Jimmy Swaggart 2012 Thanksgiving Campmeeting, we find “Johnny Lee” making the following “true confession” about his “unteachable self”:

Johnny Lee Clary:

...I am in the best church in the whole entire world, under the greatest pastors that ever lived on the face of this earth. And I mean it! And I, I, I mean, I’ll tell you what, anybody says anything smart-aleckly to me about the Swaggarts, we won’t have a Sunday-go-to-meeting, we’ll have a Sunday-go-to-beating time, you know.

Now isn’t that interesting? “Johnny Lee” is so adamant about worshipping his god-man/pastor “Jimmy Lee” that he’s willing to physically shut the mouth of anyone opposing him. And just in case you’re not getting the full import of what “Johnny Lee” meant by “Sunday-go-to-beating time”, here’s a picture for clarity:

An interesting “true confession” to say the least! And without even skipping a beat, “Johnny Lee” goes on to give his hypocritical testimony of how God made him a “work of grace” by taking away the hate that he had for others:

Johnny Lee Clary:

I just want to tell you what God has done in my life. And ah, you know people say, “What in the world, how could God ever save someone that was so full of hate?” Well, you know, let me give you a Scripture tonight, 1st John 4, 20 and 21. Now when we look at that – 1st John 4, 21, 20 and 21 – “If a man say, I love God, and hateth his brother, he is a liar: for he that loveth not his brother whom he hath seen, how can he love God whom he hath not seen? And this commandment have we from him, That he who loveth God love his brother also.” You cannot hate and be a Christian!

So, “Jimmy Lee” said that “Johnny Lee” is a “work of grace”, and “Johnny Lee” testified that God’s “work of grace” has taken away the hate that used to be a part of him. I mean,

“Johnny Lee” adamantly proclaimed that “you cannot hate and be a Christian”... and he did it immediately after having quoted God’s original version of it from 1 John 4:20-21. And with the word “hate” in mind, the following is a proper definition thereof from Webster’s 1828 Dictionary:

HATE, v.t. [L. odi, for hodi.]

1. To dislike greatly; to have a great aversion to. It expresses less than abhor, detest, and abominate, unless pronounced with a peculiar emphasis.

How long will fools hate knowledge? Prov 1.

Blessed are ye when men shall hate you. Luke 6.

The Roman tyrant was contented to be hated, if he was but feared.

2. In Scripture, it signifies to love less.

If any man come to me, and hate not father and mother, &c. Luke 14.

He that spareth the rod, hateth his son. Prov 13.

HATE, n. Great dislike or aversion; hatred.

Now with the preceding definition in mind, I think you’ll agree that threatening a brother (or sister for that matter) with violence – a “Sunday-go-to-beating” – is what’s categorized as “hate”. And seeing how “Johnny Lee” did not repent for his hateful words (whether real or in jesting), it only stands to reason that the Lord has not purified “Johnny Lee Clary”, nor is the Lord purifying him from his errors and his faults. In other words, the convicting Power of the Holy Spirit is not making a change in the life of “Johnny Lee Clary”.

So, that’s example #1 of the real “Johnny Lee Clary” without his hood. Because according to God’s Word, he is “without chastisement” and therefore “an illegitimate son in the Kingdom of God”.

And moving right along, it’s now time for example #2 as we share a Facebook conversation the “Reverend” Johnny Lee Clary recently had with one of Jimmy Lee Swaggart’s former “praise and worship” leaders – Rita King-Chadwick:

Johnny Lee Clary:

IF ANYONE GETS A FRIEND REQUEST FROM Donnie Swaggart, THAT IS NOT The REAL DONNIE SWAGGART. Please report it to Facebook. Donnie Does not send out friend requests and only has a public page.

Rita King-Chadwick:

I got one from Jimmy Swaggart and knew it was not him . Denied it.....

Johnny Lee Clary:

Thank you Rita. People need to know this. We appreciate it!

Rita King-Chadwick:

I worked for him many many years and knew not only was it not him, but knew he has such a hectic schedule that no way would he have time to be talking with people on Facebook. Blows my mind people pretending to be someone else.

Johnny Lee Clary:

Rita the majority of these fake profiles are made from a man named Bruce who hates JSM and also some con man scam artist from Africa who creates Swaggart fake profiles and then tries to shake down people for money. Jerks .

Now just to set the record straight, I personally detest Facebook and spend as little time as possible on it (an hour a month is too much for me). In fact our expose’ “No Social

Networks In Hell” expresses to a “T” my heartfelt sentiments on Facebook. I mean the only reason that I have a Facebook account in the first place is because the Lord instructed me to do so. I have one account in the name of “Bruce Hallman”, and one account only. So why did “Johnny Lee” say what he said to “Rita”?

Well, in order to clear up the matter, I sent “Johnny Lee” the following message through his two (2) Facebook accounts concerning the “Bruce” he named as the perpetrator who fabricates fake Facebook accounts in the Swaggart’s name:

“Mr. Clary, were you speaking of me?”

That was my question in the pure and simple. But yet Mr. “Work Of Grace” – Johnny Lee Clary – did not have enough Holy Spirit conviction to either respond to me or correct his error in having said what he said. What despicable, ungodly behavior! And just to think, he calls himself a son of the Most High?

And moving right along, it’s time for example #3:

Johnny Lee Clary (posted to Tammy Tams):
Tammy u need to block Stephanie Rage. That is a man pretending to be a girl...he is a pedophile.

Now the preceding Facebook posting was made by “Johnny Lee Clary” on the 27th of January... and it’s proof positive that he is not a Christian! I mean, after all, “Johnny Lee” emphatically stated that “You cannot hate and be a Christian!” And the lying words he posted on Facebook about Stephanie Rage were, without a doubt, filled to overflowing with “that” which a Christian cannot do.

You see, as the Lord would have it, one of my first Facebook friend requests came from a female by the name of Stephanie Rage. I had only a short time before become friends with Loren Larson, and it was through this association that Stephanie found me.

Now, being perfectly honest about it, I did not want to accept Stephanie Rage as my Facebook friend. It was very easy to see by her postings that she was totally infatuated with Jimmy Swaggart and his ministry, and I wanted no part of it! However, it was the Lord’s will that I befriend her and try to help her see the Truth about the error in Jimmy Swaggart and his teachings. In fact, unbeknown to me at the time, Stephanie was one of the reasons that the Lord had me to become friends with Loren Larson, who, for personal gain, has likewise become totally infatuated with Jimmy Swaggart and his ministry.

You see the Lord showed me His love for this very confused female by the name of Stephanie Rage. But yet Johnny Lee Clary tried his best to finish her off with his unbelievably hateful words. And this is what God’s Word has to say about him:

“Hatred stirreth up strifes: but love covereth all sins.” (Proverbs 10:12 KJV)

A man, whose heart is full of hatred and malice against his neighbour, will stir up, or awake, as the word signifies, contentions and quarrels which were happily laid asleep; these he renews by tale bearing, and whisperings, and evil

surmises; by raising lies, spreading false reports and calumnies, and by virulent reproaches and slanders. (John Gill's Exposition Of The Entire Bible)

“Johnny Lee Clary” is a false apostle and deceitful worker who’s transformed himself into an apostle of Christ... and no marvel; for Satan himself is transformed into an angel of light!

In fact, seeing how Satan is the “Prince Of Darkness”, it shouldn’t be too hard to understand the reason that “Johnny Lee” and his “helpmeet” are “dressed in black and surrounded by darkness” in the picture on the right. I mean, after all, what a perfect portrait to convey the spirit of “warlocks and witches”... but yet you’ll find it posted on Johnny Lee’s “Preach The Cross” Web site.

“For such are false apostles, deceitful workers, transforming themselves into the apostles of Christ.”

What a master of deception this “Johnny Lee” be! In fact here’s another dark picture posted by “The Reverend” on his “Preach The Cross” Web site:

So what’s wrong with that picture? Well, for starters, the man on the right of the picture is pointing to Johnny Lee Clary in the middle as the man on the left (who’s wearing a black shirt with flames on the front) gives the hand sign denoting “allegiance to Satan”.

And putting this all together it's not too difficult to come to an understanding that these two friends of "Johnny Lee" are saying that he (Johnny Lee) worships Satan.

Now, the very obvious question is "why in the round world is 'The Reverend' posting this demonically inspired picture on his 'Preach The Cross' Web site?" And the very obvious answer is that "it promotes him as 'Johnny Angel' the wrestler!" Because you see the man on the left is wrestler "Ricky Morton" of Rock and Roll Express, and the man on the right is wrestler "Buddy Landel" (A.K.A "Nature Boy"). And in order to gain a proper understanding of this "wrestling spirit" that's in "Johnny Lee Clary", we have the following excerpt from his "Preach The Cross" Web site (<http://preachthecross.net/about-johnny-clary/johnny-angel>):

Johnny Lee Clary is the only Johnny Angel. Others have tried to copy him by trying to steal his name, but they are nothing more than cheap imitations. "Flattery is the best form of imitation but none of these creeps that try to steal my name could beat me even today and they know it! They can't get original and think of a gimmick on their own so they try and steal mine. They are hoping that the crowds will come to the matches thinking they will see me and instead they get a cheap imitation. I am still young enough to stage a comeback and if any of these guys ever want to try me they will find out who the real Johnny Angel is real fast!" says the real Johnny Angel.

"Johnny Lee Clary" became a "Professional Wrestler" in 1983... and that same ungodly spirit still controls him today. "Johnny Lee" the "work of grace"??? Far from it!!! And what better way to illustrate my point than the above picture. Because, without a doubt, when you take the proud and boastful "Johnny Lee Clary", and attach "the wings of the fallen angel Lucifer", you get the demonically inspired "work of hate" called "Johnny Angel".

Professional wrestling is nothing but the Devil as it infuses "hate" into all those who partake of it. And, of course, the one's who suffer the most are the youth who not only watch it but likewise try to imitate it. In fact the following excerpt from the video "Hollywood Unmasked 1" makes the point very well (http://www.fmh-child.org/video/Hollywood_Unmasked_WWF.wmv):

...Not only is Vince McMahon, who is the chairman and owner of World Wrestling Entertainment, making monkeys out of people, but he also clearly understands these facts but yet continues to peddle his harmful shows to his viewers. By de-synthesizing our youth to violence, he is initiating them into these same addictive violent acts that hooked ancient Rome and contributed to their downfall. Proverbs 22, 24 through 25 warns: "Do not associate with a man given to anger or with a hot tempered man. Lest you learn of his ways and find a snare for yourself." Our children, now more than

ever are displaying fits of rage and violent behavior, and finding themselves in an incredible snare...

The “Reverend” Johnny Lee Clary promotes “professional wrestling” on his “Preach The Cross” Web site. Therefore the “Reverend” Johnny Lee Clary promotes “violence” on his “Preach The Cross” Web site. And, of course, this makes the “Reverend” Johnny Lee Clary a very angry man who is influencing the youth to be the same:

“Make no friendship with an angry man; and with a furious man thou shalt not go: Lest thou learn his ways, and get a snare to thy soul.” (Proverbs 22:24-25 KJV)

So are you starting to get a clearer picture of the real “Johnny Lee Clary”? Well, we’re only just getting started in removing the reverential “hood” that makes “Johnny Lee Clary” appear to be the “work of grace” that he’s not!

In fact with “Satan the Prince Of Darkness” in mind, let’s check out the Web posting entitled “Desiree Clary, and Julie Clary: The Royal Bloodline of Johnny Lee Clary” (http://www.planettakers.com/desiree_clary.htm). Because, you see, after reading through all of Johnny Lee’s hype about the “Queen of Sweden” being his ancestor, he then goes on to glorify a “Wiccan Witch” – Stevie Nicks – for doing a song entitled “Desiree”:

“Thank you Stevie for doing this song for my family Matriarch!!...Johnny Lee Clary”

Can you believe Johnny Lee’s unabashed support of witchcraft? I mean, after all, the “Desiree” song actually tells the real life story of Stevie Nicks, and the “powers of darkness” she exercises over her victims. In fact, here are the first few lines in this witchy woman’s witchy song (<http://www.fmh-child.org/audio/Desiree.mp3>):

Eyes of black and skin so white
She moves so easily in through the night
You feel her power, she takes yours away
With your heart and soul you’ll give her anything she says...

(See “<http://www.everythingunderthemoon.net/stevie-nicks-videos.htm>” for more on Stevie Nicks and her songs of witchcraft.)

So continuing on along, let us now partake in a sample (from Johnny Lee’s “Preach The Cross” Web site) of his personal testimony of his monumental accomplishments in promoting “racial unity” around the world:

In the early 90’s Johnny developed Operation Colorblind, Inc., using the same tactics as D.A.R.E. From that point on, Johnny Lee has used his life, his experiences, and his near destruction to help others leave the

same evil path that he had walked for so long. Every year thousands of school children around the world benefit from Johnny Lee Clary's highly acclaimed motivational talks that gives kids the skills they need to avoid involvement in racism, drugs, gangs, and violence.

In 1995 Johnny was appointed by Roy Ennis to serve in the Congress Of Racial Equality, and is a lifetime member of C.O.R.E. Since then, he has spoken at innumerable Universities, High Schools and churches, and has been a featured speaker for The U.S. Armed Forces, The N.A.A.C.P, Youth Alive and Teen Challenge. He lectures for the FBI and other law enforcement agencies, educating officers on the mindset of white supremacists and how to best fight against domestic terrorism...

Rev. Johnny Lee Clary stresses the need for adults from all walks of like [life] to set the proper example of promoting racial unity for the children by not only promoting racial integration in public places such as schools and the workplace, but also in churches, civic organizations as well as in their homes when gathering with friends for social functions. "If you want to play beautiful music, you have to learn to mix the black and white keys together on the piano!"

Now isn't it truly amazing (?) what the Reverend is doing to promote world peace between the races... especially with the children: "Rev. Johnny Lee Clary stresses the need for adults from all walks of like to set the proper example of promoting racial unity for the children".

But hold on just a cotton-picking minute!!!

Do you remember the T-shirt that the Reverend was wearing in his "Johnny Angel" promotional picture that's posted on his "Preach The Cross" Web site? You know, the "Johnny Angel worships Satan" T-shirt shown on the right! I mean, when you talk about promoting racial strife for the children, that T-shirt speaks volumes! But please allow me to explain.

Abraham Lincoln was elected president of the United States of America in 1860. His God-given calling was to free the enslaved colored people who were making the rich southern farmers that much richer through their very cheap source of slave labor.

So after Abraham Lincoln took office, the rich southern farmers took action against this potential threat to their very cheap source of slave labor. South Carolina was the first to seceded from the Union, and was quickly followed by six (6) more of the deep southern states: Georgia, Florida, North Carolina,

Alabama, Mississippi, Louisiana, and Texas.

Well, what happened next was that the “old warrior”, United States General Winfield Scott, asked Colonel Robert E. Lee to take command of the United States Army in order to put down the rebellion that was taking place in the southern states. However, Colonel Robert E. Lee rejected the offer. Instead of fighting to “free the slaves”, Colonel Robert E. Lee turned to the newly elected President of the Confederate States of America, Jefferson Davis, and offered to command the Confederate Army that would fight to keep the colored people bound up in slavery. And that is how Colonel Robert E. Lee became the “General” of the “Confederate Army”.

So we’ve talked about “Johnny Lee” and his intimate association with three (3) other “Lees” – “Jimmy Lee”, “Donnie Lee”, and Gabriel Lee” – but now it’s time to deal with his infatuation with “General Lee”. Because, you see, the spirit attached to “General Robert E. Lee”, and the “Confederate flag” he fought so hard for during the “War Between The States” (Civil War), is a spirit of “white supremacy” and “racial hatred”... and it’s the same spirit that controls the “Klu Klux Klan” from which “Johnny Lee” has supposedly forsaken!!! I mean, what’s so very wrong with this picture???

Now, just in case “Johnny Angel” and his T-shirt wasn’t enough to convince you that “Johnny Lee” is still a full-blooded “racist”, here’s another one of his “white supremacy” T-shirts for additional proof:

What a bust for “The Reverend”... because reverential it is not!!!

You see, on the left hand side of the preceding composite picture you’ll find “Johnny Lee” in yet another one of his “racist” T-shirts. This back shot of “Johnny Lee” was taken from his Youtube video entitled “Fishing With Rev. Johnny” (<http://youtu.be/HPSLFASvJDM>). The footage was taken on 4/30/11 in Broome, Australia, during one of his worldwide “racial reconciliation” evangelical tours.

What a hypocrite! And to make matters worse, it was only a short time later that “Johnny Lee” was ordained as a minister in Jimmy Lee’s “World Evangelism Fellowship”.

But anyway, on the left hand side of the “Fishing With Rev. Johnny” composite picture is “Johnny Lee” in his “American By Birth – Southern By The Grace Of God” T-shirt. And just for clarity sake, we’ve also included a belt buckle on the right from the same clothing product line to confirm the true “racist” spirit that’s in it.

Johnny Lee Clary
Wrestler

Johnny Lee Clary is a former Ku Klux Klan leader who became a Pentecostal Christian and now travels around the globe preaching the gospel and teaching against racism and hate groups such as the Ku Klux Klan, Neo Nazis, and the Aryan Nations. Wikipedia

Born: June 18, 1959 (age 53), Martinez

But yet the Rev. Johnny Lee Clary stresses the need for adults from all walks of life to set the proper example of promoting racial unity for the children!!!

So what’s wrong with this picture???

In fact, while we’re on the subject of “American By Birth – Southern By The Grace Of God”, it was only after decades of using the “Confederate flag” to promote its records that “Lynyrd Skynyrd” made an “anti-racist” radical change for the good.

You see on September 9, 2012, during an promotional interview on CNN for their newest album, the members of the southern rock band “Lynyrd Skynyrd” talked about having discontinued their use of the Confederate imagery which had been a part of their stage show for many years. They no longer wanted to be associated with the racists groups (such as KKK and Skinheads) who adopted the “Confederate flag” as a part of their “hate” culture (<http://youtu.be/qzJMK6Whkrg>).

So did you get that? A southern rock group, “Lynyrd Skynyrd”, that made no public profession of following Jesus Christ, had enough sense to not only recognize the ungodly spirit attached to the “Confederate flag” but also to disassociate themselves from it. But yet the Rev. Johnny Lee Clary stresses the need for adults from all walks of life to set the proper example of promoting racial unity for the children... while he himself wears T-shirts that promote “racial hatred”!!!

So what’s wrong with this picture???

Well, there’s obviously a whole lot wrong with “Johnny Lee” the fisherman, and we’re not even through with him just yet. Because it was towards the end of his “Fishing With Rev. Johnny” video that we find him saying the following about the big fish that he caught:

“That’s not a bass, that’s a big old mackerel. Jeff Fenholt, eat your heart out man!”

Now isn’t that interesting? Out of all the people that “Johnny Lee Clary” could have tried to make jealous with his fish catch, he names the one and only “Jeff Fenholt”. So it only falls to reason that the two must be close friends... even fishing buddies. And seeing how “birds of a feather flock together”, we can now expose the real “Johnny Lee Clary” through his affiliation and association with “Jeff Fenholt”.

You see on 9/11/11 we published an urgent sermonet entitled “Jeff Fenholt: Running With The Devil!” The timing of the message was critical in that a Brother – Alan Richardson – had backslidden in his walk with Christ and was being lured back into the forbidden darkness of “Christian Contemporary Music” through the Jeff Fenholt “Celtic Glory” album pictured on the right. And now please allow me explain.

A few years back Brother Alan wanted to make a copy of his original 1998 “Celtic Glory” CD. And in order to do him the favor, I downloaded all the tracts from the album to our FMHCCI ministry computer. However, a very strange thing happened somewhere along the way. Tract #6 – “Lamb Of God” – had a problem. You see there was a scratch in the CD that caused the download to have a serious skip in tract #6, and it was only after repeated attempts that I was finally able to get a good copy.

God was trying to tell me something, but evidently I just wasn’t listening! The True Spirit of the “Lamb Of God” (Jesus the Christ) is not, was not, never has been, a part of Jeff Fenholt’s “Celtic Glory” album. And it was only in the writing of “Jeff Fenholt: Running With The Devil!” that I was led to discover the visible truth of the spirit that’s in the hymns contained on that “Celtic Glory” album. Because as the following screenshot shows, eight (8) of the nine (9) audio files stored in the “Celtic Glory” folder created on “Saturday, February 17, 2007” show the computer generated album name to be “Celtic Glory 06-06-06”.

Celtic Glory – Jeff Fenholt

- 1 – Amazing Grace
- 2 – Be Thou My Vision
- 3 – Come Thou Font Of Every Blessing
- 4 – I Exalt Thee
- 5 – The Son Of Man Will Greet Me There
- 6 – Lamb Of God
- 7 – The Old Rugged Cross
- 8 – Be Still, My Soul
- 9 – Sometimes Alleluia

So what's wrong with this picture? I mean "666" is the Biblical number of the Beast!

Without a doubt, this was God's Truth about the spirit behind Jeff Fenholt and his "Celtic Glory" album! The power of witchcraft is in each and every one of the nine (9) 'old' Irish and 'old' English hymns that Jeff Fenholt sang on his 1998 "Celtic Glory" album.

But we were only just getting started! Because in order to give our sermonet the credibility needed to awaken Brother Alan from his "CCM" demonic deception, Father God instructed me to give one prominent occult expert a call – Dr. Cathy Burns – and asked what she saw in Jeff Fenholt's "Celtic Glory" album cover. And it was only a few days later that I received Sister Burns' most gracious response that included a copy of her book – "Masonic And Occult Symbols Illustrated" – and seventeen (17) pages of researched information on Jeff Fenholt and his occult "triangle" hand sign. In fact the following information was found in chapter 4 of her book on occult symbols [emphasis added]:

...A triangle, with one point down, represents the deity and is called the "Deity's Triangle" or the "Water Triangle."(4) With one point up it is called the

“Earthly Triangle,” “Pyramid Triangle,” or the “Fire Triangle,”(5) and this emblem symbolizes “the PERFECT or DIVINE MAN.”(6) [Emphasis in the original]

Manly P. Hall, a 33 degree Mason, boasts: “MAN IS A GOD IN THE MAKING...”(7) George H. Steinmetz, another Masonic writer, brags: “Be still – and know – that I am God.”... “THAT I AM GOD’ – the final recognition of the All in All, the unity of the Self with the Cosmos – the cognition of the DIVINITY OF THE SELF!”(8) [Emphasis in the original]

Joseph Fort Newton, a well-known Mason, claims that the Third Degree of Masonry testifies “to the profoundest insight of the human soul – that God becomes man that man may become God.”(9)

This theme of godhood or the divinity of man can be found in book after book written by Masons, New Agers, witches, and Satanist.(10) Masonic author, J. D. Buck, states: “It is far more important that MEN SHOULD STRIVE TO BECOME CHRIST than that they should believe that Jesus was Christ” .(11)

[Alex Sanders (picture on the right), famous throughout Great Britain as a witchcraft leader, employs the ascendant triangle sign in this witchcraft ritual. The woman with him is also a witch. (Photo from the book Witchcraft, Magic, and the Supernatural.)]

So did you get the picture? You know, the “Celtic Glory” album cover picture with Jeff Fenholt making the “triangle” hand sign... “the PERFECT or DIVINE MAN” - “MAN IS A GOD IN THE MAKING” - “DIVINITY OF THE SELF” – “MEN SHOULD STRIVE TO BECOME CHRIST” type of hand sign.

But that’s not all! I mean there’s so much more to the album cover picture than just Jeff Fenholt making his “I am God” triangle hand sign. Because with the “Celts” in mind, here’s what that very green “Celtic Glory” background scene is really all about:

The Celts were polytheists. They worshiped gods and deities, major and minor. These gods were worshipped in many ways. The main performer of the ritual was called a Druid, a shaman with great powers of sorcery. The Druid priests and priestesses acted as mediums through which the spirits could be summoned and heard. Druid means “he who knows or finds the oak tree”, and the oak tree is significant for the Druidic ceremony. Rituals throughout the history of the Celtic Druids were enacted in sacred groves of oak trees and circles of standing stones; mistletoe and oak leaves were collected with a golden sickle and boiled

in a huge cauldron to prepare a magic potion. During the ceremonies, human sacrifices were often performed.

Now what you have just read is a flash from the past (starting in the seventh century BC) concerning the “Celts” and the “Druids”. That was then, but this is now, and a serious attempt is being made by the “New Agers” – those who say, “I am God” – to merge Christianity and the Celtic religions... and Jeff Fenholt is one of them!

So, back in 1998, Jeff Fenholt proclaimed that “I am God” through the occult signs and symbols on his “Celtic Glory” album cover. That was then, and this is now, and the following is what you will find on the home page of Jeff Fenholt’s ministry Web site (<http://www.jeffenholt.com>). In fact to help you better see the “I am God” spiritual picture in Jeff Fenholt’s occult Web site, I’ve circled the three symbolic pictures in the screenshot (below) that form the corners of his very demonic occult triangle:

You see on the bottom left of the triangle you will find a tombstone representing “death”, and at the top of the triangle you will find a “dead” Jesus. But then on the bottom right of the triangle you will find a very much alive Jeff Fenholt.

So just what does it all mean? Well, I think the symbolic meaning is obvious. Jesus is dead but the “Jesus Christ Superstar” is still alive. Jeff Fenholt meant what he “signed” on his 1998 “Celtic Glory” album cover: “the PERFECT or DIVINE MAN” - “MAN IS A

GOD IN THE MAKING” - “DIVINITY OF THE SELF” – “MEN SHOULD STRIVE TO BECOME CHRIST”.

Well, that’s what you’ll find on the front page of Jeff Fenholt’s ministry Web site, and on the inside you’ll find just more of the same. In fact a real good overview of what Jeff Fenholt’s ministry is all about can be found in his “Electronic Press” Web site shown below (<http://www.fenholtpr.com>).

You see Jeff Fenholt’s ministry is all about Jeff Fenholt – his awards, his accomplishments, and his promotion of “self” in place of “Christ”. Jeff Fenholt has the spirit of Antichrist... the same spirit that was in “his” musical productions of “Hair” and “Jesus Christ Superstar” that he so proudly displays as one of “his” accolades! The spirit of Antichrist... the same spirit that was in “his” association with the satanic “Black Sabbath” music that he so proudly displays as one of “his” accolades!

But if all that’s not bad enough already, we have Jeff Fenholt’s most recent participation in the BladeWalker 2007 “slasher film” – “The Fun Park” – in which Jeff Fenholt not only “wrote the story”, but he also played the leading role as

“The Clown”. In fact the following short synopsis of the “The Fun Park” will help you come to a better understanding of the dark spirit that indwells Jeff Fenholt:

Late one night in 1980, evidence exists that “Bobo – The Insult Clown” was bludgeoned to death while locking up for the night at the “Family Fun Park.” For the next twenty–six years, the tale of Bobo’s ghost swells into an urban legend, as his remains were never found. Now it’s 2006 and six teens on a mission to refute “the Fun Park” myth, make a deadly discovery...the man known as “Bobo” actually lives in bowels of the abandoned park. The kids are abducted and killed one-by-one after being subjected to a bizarre and grisly ritual...

Jeff Fenholt “the Christian” wrote the satanic story line and then played Bobo “the slasher” in “The Fun Park” movie! So what’s wrong with that picture? I mean, after all, it

is the same picture of Jeff Fenholt and his “Celtic Glory” album in which he “glories” in the “Celts” and their human sacrifices offered by the Druid priest.

Without a doubt, Jeff Fenholt is “running with the Devil”... and his friend “Johnny Lee Clary” is running with him too. After all, “birds of a feather do flock together”!

And moving right along, we have yet another video with “Johnny Lee” in the “land down under”... but this one is about “the children” instead of “the fish”:

Every year thousands of school children around the world benefit from Johnny Lee Clary’s highly acclaimed motivational talks that gives kids the skills they need to avoid involvement in racism, drugs, gangs, and violence.

You see the preceding excerpt was taken from the Reverend Johnny Lee Clary’s “Preach The Cross” Web site. It’s all about what he’s doing for the Lord to help build bridges of racial reconciliation around the globe. And it was on this same subject of “teaching the school children” that his “Sunrise Australia” television interview was carried out (<http://youtu.be/fXIQDG5B8hA>):

Now, one of the most important questions that the television show host asked “Johnny Lee” during his interview concerned how he was able to make the change from a “Klu Klux Klansman” to a “racial reconciliation evangelist”. And the following was his answer:

I changed, because I, first of all I met the Lord Jesus Christ my personal Saviour, but also I had to renew my mind. You know I had to get all that “stinking thinking” out because I was taught to hate, but I also had to be taught to love and respect people...

So, was that an impressive answer or what? I mean as a minister of the gospel of Jesus Christ, who claims to have gone from “burning the cross” (KKK) to “preaching the cross” as the result of his conversion, you would think that the Reverend “Johnny Lee” would have launched on into a short dissertation on Romans chapter twelve (12), verses one (1) thru two (2):

“I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service. And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.” (Romans 12:1-2 KJV)

I mean, let’s get real! When it comes down to this thing about “renewing the mind”, and getting rid of the “stinking thinking”, there’s only one way to do it: “Take up your cross and follow Jesus!” Because it’s only after having given one’s life to Jesus that a person has the power to “renew their minds” through the “crucifixion of self” as they “walk in obedience” to the “Will of the Father”.

So that’s the way it’s done! But yet the following is what the Reverend “Johnny Lee” had to say about how he “teaches the school children” this “mind renewing” process when questioned by the television show host:

I’m saying reject the message of hate, and learn acceptance, and love one another, be there for each other, and don’t let anybody be bullied.

Now isn’t that nice? “Jesus and the cross” got totally left out of the Reverend’s “mind renewing” teaching for the school children! But it really shouldn’t be any surprise. I mean, after all, “Johnny Lee” is ordained with Jimmy Swaggart’s “World Evangelism Fellowship” that preaches/teaches another gospel that denies the cross that Jesus commanded his followers to carry (see “Jimmy Swaggart REJECTS The Cross Of Christ!” for more on the subject.)

What a bust! “The Reverend” Johnny Lee isn’t really teaching the school children about the only true method of learning “love” and rejecting “hate”. Instead of teaching the school children to believe in Jesus, Johnny Lee is actually teaching them the New Age doctrine of believing in the power of “self”... as in “I am god!”

Without a doubt, “The Reverend” Johnny Lee Clary is not what he claims to be. “The Reverend” Johnny Lee Clary is not a Christian by any stretch of the imagination. And it’s the gold necklace hanging around his neck that’s going to help us come to an understanding of just who/what he actually is.

In fact by going back to Dr. Cathy Burns' book "Masonic And Occult Symbols Illustrated" we find the following helpful information on the "hexagram" that's hanging around Johnny Lee's neck (<http://www.youtube.com/watch?v=NTr5goVocC8&feature=share&list=RDO2btY-CzERhmY>):

The Hexagram is formed by uniting the Water Triangle with the Fire Triangle, which is called the Six-pointed Star, Star of David, Solomon's Seal, etc.

When the two triangles (the "Water Triangle" and the "Fire Triangle") are joined together into one symbol, it forms a six pointed star known as a double triangle, hexagram, Crest of Solomon, star of the microcosm and the Shield of David, among other names. It is even called the "talisman of Saturn." Mary Ann Slipper remarks: "This six pointed star is used in Masonic work and is also found in other well known secret orders."

The Second Mile, an Eastern Star book, reveals that the "six pointed star is a very ancient symbol, and one of the most powerful." It sure is a powerful symbol – to witches, sorcerers, and magicians! "The hexagram is used in magic, witchcraft, occultism and casting of zodiacal horoscopes internationally and by all races." "It was considered to possess mysterious powers," says A Concise Cyclopedia of Freemasonry.

It is used as a "stand-by for **MAGICIANS AND ALCHEMISTS**. The **SORCERERS** believed it represented the footprint of a special kind of **DEMON** called a **trud** and used it in ceremonies both to **CALL UP DEMONS** and to keep them away."

Former Satanist, Bill Schnoebelen, reminds us: "To the sorcerer, the hexagram is a powerful tool to invoke Satan..." **A HEXAGRAM MUST BE PRESENT TO CALL A DEMON FORTH.** In fact, the word "HEX" comes from this emblem.

Interestingly, this hexagram:

"...certainly has three sixes. It contains a six, within a six, within a six: **666**. (Count the sides of each triangle facing the clockwise direction, the sides facing the counterclockwise direction, and the third six – the sides of the inner hexagon.)"

Those are the spirits that are attached to a "hexagram"... and some pretty creepy stuff, to say the least! And just to think, "Reverend" Johnny Lee is wearing one of those witchy things around his neck for the whole wide world to see.

But that's not all! Check out the front cover of "Born In Blood: The Lost Secrets Of Freemasonry" and you'll find yet another Masonic/occult symbol illustrated along side the

“hexagram”. It’s the “square and compass” – a sacred symbol of the Freemason secret society. In fact, during the Jimmy Swaggart 2012 Thanksgiving Campmeeting, “Johnny Lee” was wearing something on his lapel that looked very similar to one of those “square and compass” pins.

So could it be? Is it possible that “Johnny Lee” is one of those high-ranking Freemasons? I mean, after all, he certainly seems to have “vested rights” in the “good ol’ boys” network.

Take for instance that good ol’ boy “Reverend Daugherty”. The following is an excerpt from Johnny Lee’s article “My Memories Of Billy Joe Daugherty” (<http://www.planettakers.com/files/page.php?p=163>):

Pastor Billy Joe Daugherty (April 23rd, 1952-Nov. 22nd, 2009). Today is a very sad day for me. As I write this on Nov. 22nd, 2009, I just received news an hour ago that after a month long battle with cancer, Pastor Billy Joe Daugherty, one of the world’s best known pastors, passed away early this morning and moved up to his eternal home in heaven. He was 57 years old. He was my pastor for many years before I moved away from Tulsa in 2007. He was not only my pastor, but my mentor and my personal friend. He pastured one of the largest churches in the nation, Victory Christian Center in Tulsa, Oklahoma... Billy Joe Daugherty believed in me when others did not. I was the former Imperial Wizard of the Ku Klux Klan, and I quit the Klan and came to his church in 1990. I dedicated my life to God and learned under his ministry.

Now, without a doubt, Billy Joe Daugherty had a powerful influence on the life of Johnny Lee Clary. He was the one who, in the beginning, “mentored” Johnny Lee in the “ways of God”. But the question remains, “Which God did Billy Joe Daugherty serve?”

You see Billy Joe Daugherty graduated from Oral Roberts University (ORU) with a bachelor’s degree in Christian education. With “sheepskin” in hand, Billy Joe went on to establish Victory Christian Center, Victory Christian School, Victory Bible Institute, and Victory World Missions Training Center. His Victory Christian Center has grown into a seventeen thousand (17,000) member congregation, and a total of nine hundred and eighty (980) Victory Bible Institutes have been established in eighty-five (85) countries around the world.

Billy Joe Daugherty became a big-time preacher before his death, and it all came about through his worldwide teachings on “health, wealth, and prosperity”. In fact Billy Joe was what’s better known as a “Word-Faith” preacher. And one of the reasons he was so good at what he did was because he was personally mentored by two of the best “Word-Faith” teachers around; Kenneth Hagin Sr. and Oral Roberts (reference <http://www.charismamag.com/spirit/church-ministry/15415-victory-over-death>).

Now, just in case you didn't know it, Kenneth Hagin Sr. was/is considered to be "The Father Of The Word-Faith Movement". And the following is a sample of what "Father Hagin" taught his "Word-Faith" followers:

"Man... was created on terms of equality with God, and he could stand in God's presence without any consciousness of inferiority... God has made us as much like Himself as possible...He made us the same class of being that He is Himself... Man lived in the realm of God. He lived on terms equal with God... The believer is called Christ... That's who we are; we're Christ!" (Kenneth Hagin Sr. - Zoe: The God-Kind of Life)

So, are you starting to get a better picture of what "Billy Joe" not only believed in, but also what he taught "Johnny Lee" during those years that he personally "mentored" him? I mean, seeing how "Billy Joe" was mentored by a man ("Father" Hagin) who believed that "man is Christ", it doesn't take too much intelligence to figure out he was taught to believe the same.

And if that in itself isn't blasphemous enough for you, here's another "core belief" that was taught by "Father" Kenneth Hagin Sr. to his "Word-Faith" followers:

"Do you think that the punishment of your sins was to die on a cross? If that were the case, the two thieves could have paid your price. No, the punishment was to go into hell itself and to serve time in hell separated from God...Satan and all the demons of hell thought that they held him bound, and they threw a net over Jesus and they dragged Him down to the very pit of hell itself to serve our sentence...He (Jesus) tasted spiritual death for every man. And his spirit and inner man went to hell in my place. Can't you see that? Physical death wouldn't remove your sins. He tasted death for every man. He's talking about spiritual death." (Kenneth Hagin - How Jesus Obtained His Name)

Now what you have just read is what's commonly called "Jesus Died Spiritually", and it's a vital part of the "Word-Faith" claims that Jesus Christ took on the nature of Satan:

"[s]piritual death means something more than separation from God. Spiritual death also means having Satan's nature... Jesus tasted death – spiritual death – for every man." (Kenneth Hagin Sr. - The Name of Jesus)

So with "Jesus took on the nature of Satan" and "we are Christ" in mind, it should be easy enough to see that the "Word-Faith" teachings of "Father Hagin" were nothing but the Devil!!! And seeing how "Father Hagin" mentored "Billy Joe Daugherty", we now have a better understanding of what ungodly stuff "Billy Joe

Daugherty” taught “Johnny Lee Clary” in the early years of his “Christian” walk. (See “Dead Liver-Less Frogs And The Word-Faith Movement!” for more on the subject.)

What a bust... and we’re not even through just yet!!! I mean we’ve still got to deal with “Billy Joe” and his #2 mentor – “Oral Roberts” – who might really ought to be called his #1 mentor. Because, you see, Billy Joe Daugherty’s Victory Christian Center (Tulsa, Oklahoma) is located directly across the street from the main entrance to the Oral Roberts University (ORU). I mean, what we’re talking about here is major real estate in the “good ol’ boys” network! Not just anybody would have been allowed to buy that piece of property!

In fact, just to help you understand the reality of Billy Joe Daugherty’s “good ol’ boy” ties with Oral Roberts and his university, it was in October of 2007 that “Billy Joe” was named “interim president” of Oral Roberts University after ORU president Richard Roberts stepped down in the wake of allegations that he misused university funds.

Without a doubt, Billy Joe Daugherty was one of them! And one of those that I’m referring to was “good ol’ boy” Oral Roberts the “33rd Degree Freemason”. In fact, as we discussed in our sermonet “Donnie Swaggart The Freemason!”, the ORU campus is crawling with Masonic and occult symbols... and the front entrance is no exception:

You see on the left side of the above picture we find the Oral Roberts University “seal”. And by going back to Dr. Cathy Burns’ book “Masonic And Occult Symbols

Illustrated we can better understand what the “33rd Degree Freemason” Oral Roberts was saying through the “triangle” symbolism in his ORU seal:

Manly P. Hall, a 33 degree Mason, boasts: “MAN IS A GOD IN THE MAKING...”(7) George H. Steinmetz, another Masonic writer, brags: “Be still – and know – that I am God.”... “THAT I AM GOD’ – the final recognition of the All in All, the unity of the Self with the Cosmos – the cognition of the DIVINITY OF THE SELF!”(8) [Emphasis in the original]

Joseph Fort Newton, a well-known Mason, claims that the Third Degree of Masonry testifies “to the profoundest insight of the human soul – that God becomes man that man may become God.”(9)

This theme of godhood or the divinity of man can be found in book after book written by Masons, New Agers, witches, and Satanist.(10) Masonic author, J. D. Buck, states: “It is far more important that MEN SHOULD STRIVE TO BECOME CHRIST than that they should believe that Jesus was Christ”.(11)

Now with all that in mind, it should be abundantly obvious that the “Oral Roberts Word-Faith Freemason University” is all about teaching it’s students to “be God/Christ” in “spirit, mind, and body”. And, of course, we know that the ultimate goal of the Antichrist is to take control of the human “spirit, mind, and body” through the mark of the beast which is the number of man – “666”:

“Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.” (Revelation 13:18 KJV)

“And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.” (Revelation 14:11 KJV)

So that’s what the ORU “seal” is all about. And then on the right side of that same picture we find the ORU “praying hands” – a statue that also incorporates the Masonic/occult “triangle” symbolism in it’s design. In fact the “praying hands” on Jeff Fenholt’s demonic “Celtic Glory” album could have been modeled after ORU’s demonic statue:

And with all that in mind, here are a few more of the details on Oral Roberts and his so-called “Christian university” from “The Illuminate Formula to Create an Undetectable Total Mind Control Slave”:

Oral Roberts, 33° Freemason, helped into ministry by his masonic brother Billy Graham. Oral Roberts has been seen by witnesses participating in SRA and Mind-control. Oral Roberts University and the charismatic movement is another important religious front. The Charismatic movement has been infiltrated by multiples since day-one. The history of the infiltration is extensive... According to slaves who have been deprogrammed, they were in satanic rituals with Oral Roberts. Christian ministers, who have participated in his ministry are saying that they have seen massive swindle in his healing ministry. His university is being used as a programming center... Under the prayer tower is one of the programming sites. Billy Graham, a handler himself, helped launch Oral Roberts University, and is a friend of Oral Roberts. From the Illuminati's point of view Tulsa is the Guardian City of Apollo. The City of Faith is to be the center for healing from AEsculapius, a demon related to Apollo. While portraying themselves as Christians, infiltrators within the charismatic movement are carrying out satanic rituals to get demonic healing powers. Tulsa is one of, if the main center for the campaign to infiltrate Christianity via the Charismatic/Pentecostal movement with programmed multiples.

Now, does that blow your mind or what? I mean who would have ever believed that Oral Roberts was practicing “Satanic Ritual Abuse” (SRA) on his “Christian” university campus in a room located directly below his university “prayer tower”? And to help you understand what these “programmed multiples” are all really about, here’s another excerpt from “The Illuminate Formula to Create an Undetectable Total Mind Control Slave” at “<http://educate-yourself.org/mc/illumformula2chap.shtml>”:

The basis for the success of the Monarch mind control programming is that different personalities or personality parts called alters can be created who do not know each other, but who can take the body at different times. The amnesia walls that are built by traumas, form a protective shield of secrecy that protects the abusers from being found out, and prevents the front personalities who hold the body much of the time to know how their System of alters is being used. The shield of secrecy allows cult members to live and work around other people and remain totally undetected. The front alters can be wonderful Christians, and the deeper alters can be the worst type of Satanic monster imaginable--a Dr. Jekyll/Mr. Hyde effect. A great deal is at stake in maintaining the secrecy of the intelligence agency or the occult group which is controlling the slave.

The ultimate goal of the Antichrist is to take control of the human “spirit, mind, and body”. And, of course, that’s exactly what the “Masonic New World Order” Oral Roberts was attempting to do through the “Satanic Ritual Abuse” tortures that he performed on his unwilling subjects beneath ORU “prayer tower”. In fact the following testimony from

“Multi-Judy” – one of Oral Roberts’ “Druidic child sacrifices” – will help us experience the reality of her horror story (see “<http://youtu.be/OrJUzEBJRIw>” and “http://multijudysworld.mysite.com/rich_text.html” for Multi-Judy’s full testimony):

At being handed over to the third handler, I was taken to Oral Roberts University to be raped by none other than Oral Roberts himself in a horrible satanic ritual. I am at liberty to expose Oral Roberts because he is a tare through and through. My training and programming proceeded on at ORU. The university was a Monarch programming and mind control center. I assume it probably still is used for that today but I do not know for sure. All I can say it is a sham, a lie, and it is NOT an institution for my Lord and Savior Jesus Christ. At the time I was transferred to the ORU programming center, my mom joined a local charismatic Pentecostal church in the Tulsa area. I have no doubt my mom is a multiple herself and did not know that “they” were using her when she joined this church. This church was full of Pedophile, Satanist’s, connected to and with ORU. A lot of the members were also Professors at ORU.

Now, are you starting to get a clearer picture of “Billy Joe Daugherty” through his #1 mentor, Oral Roberts? You know, “Billy Joe” the “pastor” who was a “handler” who was responsible for “programming multiples” for the “Masonic New World Order” around the world? I mean, after all, that is the reason “Victory Christian Ministry” has grown to such an enormous size.

So with all that in mind, we can now answer the question concerning Johnny Lee Clary’s mentor: “Which God did Billy Joe Daugherty serve?”

You see the god of Freemasonry is “Lucifer” (A.K.A. Satan). And the following excerpt from “Confederate General Albert Pike, the KKK's Chief of ‘Judiciary’” will help us understand the Luciferian that revealed this Masonic secret to the whole wide world (<http://freemasonrywatch.org/albertpikeandkkk.html>):

In regard to Confederate general, slaver, British spy, convicted Confederate war criminal, Sovereign Grand Commander of the Supreme Council 33rd Degree, Ku Klux Klan ritual designer, Ku Klux Klan Chief Judicial Officer and Arkansas Ku Klux Klan Grand Dragon...

Pike wasn't just any Freemason he was the head of the Supreme Council which has defacto control of the entire worldwide masonic

movement. Therefore the Ku Klux Klan was an official (albiet very secret) and planned masonic organization with political overtones that foreknowingly was set up to engage in murder, arson, blackmail and other extra constitutional tactics to achieve the Scottish Rites political objectives. The KKK and Freemasonry relationship thereby is as seamless as could be. From it's inception through the open recruiting of masons in newspapers to the KKK, to the use of masonic temples and halls for KKK meetings, to the rituals, rites, and occult themes, to the high degree masonic membership of the leadership of the old and new klans. Even the present cover-up can be seen to be part of Organized Freemasonry's continued involvement with reactionary politics. They have never stopped, they have never given up. Many have speculated on what happened to the millions of KKK Members that were on the rolls up to the KKK's final downfall at the hands of the IRS in the 40's. We now know. They simply carried on inside the masonic lodges as if nothing had changed at all. And what really had changed? In most regions of the country the local KKK Klavern's membership was indistinguishable from the local 'Blue' masonic lodges membership.

Now with all that in mind, let's get back to "Johnny Lee" and his infatuation with the "Confederate General" Robert E. Lee and the "Confederate flag". Because as we have just read, there is yet another Confederate General who's going to help us remove the "hood" that's been concealing Johnny Lee's true identity.

You see Albert Pike was the "Confederate General" empowered by "Lucifer" to masterfully orchestrate both the "Klu Klux Klan" and "Freemasonry". Supposedly two different factions, but yet both driven by the same "Confederate" spirit of "white supremacy" and "racial hatred". "Johnny Lee Clary" – minister of "racial reconciliation" – proudly denounces his association with the "Klu Klux Klan" while continuing on with his work in "Freemasonry". And this is the spirit of "Johnny Lee Clary"!

"Johnny Lee Clary" is not a "work of grace" by any stretch of the imagination! "Johnny Lee Clary" is a Freemason, mind-controlling, New World Order "work of the Devil"... and that's why he directed his "hate" towards me in his most recent Facebook posting:

I have been getting many facebook messages about certain people attacking me or JSM ministers, so I want to make it clear again that many of these profiles are fake, such as Bobby Williams, Stephanie Rage, Karen Logan, and Kevin Peck which are all the same guy, Bruce Hallman, who openly supports convicted child molester Tony Alamo on the web. Hallman is a twisted sick individual that sends me emails under new names everytime I block him. He is obsessed with hate for JSM. I urge each and everyone of you to unfriend him or any profiles where there are no photos, or 'model photos' with no information and especially those that criticize any of the JSM ministers. In my own opinion, if you support JSM, you have no business having this creep as your facebook friend. I have been going through my FB friends list and deleting many that I suspect are him. I suggest you all do the same. Thanks..Johnn

(As it concerns Thomas Richards [the "yellow-bellied, spineless, reprobate coward] and his reason for using "spirituallysmart.com" to try and blackmail me through his

“pedophilic” lies, please see “[Thomas Richards Is Not Spiritually Smart!](#)” for the rest of the story.)

So, once again, “Johnny Lee Clary” is not a “work of grace” by any stretch of the imagination! “Johnny Lee Clary” is a “Lucifer-worshiping”, druidic “child-sacrificing” work of the Devil... and now he’s a part of Jimmy Lee Swaggart’s ministry! (See “[Donnie Swaggart The Freemason!](#)” and “[Frances Swaggart, ‘Brother’ Daniel Nalliah, And Their New World Order!](#)” for more on the subject.)

“Johnny Lee Clary” is an enemy of God... and the following is what God’s Word has to say about it:

“Surely thou wilt slay the wicked, O God: depart from me therefore, ye bloody men. For they speak against thee wickedly, and thine enemies take thy name in vain. Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee? I hate them with perfect hatred: I count them mine enemies.” (Psalms 139:19-22 KJV)

So that about wraps it up: “[Johnny Lee Clary: The Hooded Wonder of Jimmy Lee Swaggart’s Ministry!](#)” I just pray that it’s not too late for “Johnny Lee Clary” to make a change and get it right with Jesus.

In closing, it should be apparent by now that these “false apostles” and “deceitful workers” are pretty good at transforming themselves into the “apostles of Christ”. And, of course, your only protection from their “brilliantly blinding performance” is to “keep on keeping the faith in Jesus!!!”

Love,

Dad (Bruce Hallman)
Email: bruce@fmh-child.org
Web: <http://www.fmh-child.org>

PS: "Johnny Lee Clary" can best be described with one word: "AFFECTATION!!!" (See “<http://www.youtube.com/watch?v=t3SGsNaUNqs&feature=share&list=RDo2btY-CzERhmY>” for the rest of the story!)

PPS: On 5/21/13, a little more than three (3) weeks after having exposed the Reverend Johnny Lee Clary as a “work of the Devil”, I received the promotion on the right from Donnie Swaggart advertising their special offer for the same 11/25/12 Sunday night service of the Jimmy Swaggart 2012 Thanksgiving Campmeeting that we used in this sermonet to put the bust on “The Reverend” (JLC). And the following is what God has to say about it:

“Were they ashamed when they had committed abomination? nay, they were not at all ashamed, neither could they blush: therefore they shall fall among them that fall: at the time that I visit them they shall be cast down, saith the LORD.” (Jeremiah 6:15 KJV)

The Jimmy Swaggart Ministries is full of the Devil! They have passed the point of being convicted for their abominations. They no longer blush at the shameful of their sins! Promoting the “man of sin” as a man of God, the following is their catalogue listing of Johnny Lee Clary’s hate-filled testimony:

PPPS: On 10/21/14 "Johnny Lee Clary" suddenly and unexpectedly dropped dead of a heart attack.

But now it's too late... too late. And this is the rest of his story (http://www.chick.com/reading/tracts/0001/0001_01.asp).

“ALL FOR THE LOVE OF JESUS”