

the chad Christian warrior

The Enemy's current strongholds are in the education systems and in the culture.

Their top objective is the indoctrination and conversion of your children to their demonic religion. The single most important thing we can do as Christian parents is to prevent that from happening.

The way we do that is by going all in, taking a leap of faith, and living fully for Christ. There's no room or time for lukewarm. The Enemy is expecting and conditioning you to be lukewarm. When you are lukewarm you are vulnerable. Your children are vulnerable. Our country and indeed The West itself is vulnerable.

Cut the cable cord. Cancel Netflix.
Delete your Big Tech accounts.

If your children are not raised to have a Biblical worldview the Enemy will most certainly see to it that they are raised with their demonic secular humanism worldview. What is the best way to raise up your children with a Biblical worldview? Live it yourself. Be the example. Lead.

Gab.com is the free speech social network.

Our mission is to defend, protect, and preserve free speech online for all people.

Gab refused to censor on behalf of Apple and Google and is banned from both App Stores, but you can still get the Gab app on your phone by visiting gab.com.

Gab was founded in 2016 by Andrew Torba, a Christian technology entrepreneur who left Silicon Valley to start Gab after he saw the rise in censorship from Big Tech platforms during the 2016 election.

As a result of our free speech principles, Gab has been no-platformed and banned by 25+ service providers over the years including both App Stores, payment processors, hosting providers, and even VISA.

Despite these challenges Gab has grown to become resilient by depending solely on our community of people from around the world to support the site and by building our own in-house infrastructure from the ground up.

Join now at Gab.com

gab

Samizdat News

Issue 1: The Silent Christian Secession
By Andrew Torba, CEO Gab.com

America is a Christian nation.

The foundation of Western Civilization itself is built on Christianity and more specifically on the firm foundation of Jesus Christ. The second that changed is the second the destruction began.

Our Christian "kindness" and "tolerance" has fueled our own destruction and have been weaponized against us. Tolerance is not a Christian virtue. We are commanded to hate that which is evil (Psalm 97:10, Romans 12:9) not to fund it and give it our time.

At this point we have no choice but to build our own Christian economy. One without cancel culture. One that doesn't embrace the demonic and degenerate cult religion of critical theory and secular humanism.

Repent. Call on Christ. Believe. Read God's Word. Get yourself in a good church.

When the father of a family becomes a Christian there is a 93% chance that the rest of the family will follow. Men: rise up and be the man God is calling you to be. Your family and our future depends on it.

The People are learning what the real problem is: the globalist oligarchs. Not any one politician. Not this political party or that one. The entire system is corrupt. Banks, tech companies, media companies, schools, government, and on and on.

We must exit this broken and failing system and start building a new one immediately. We are not revolutionaries. We are not violent. We are reformers. We are builders.

When we up and leave the existing system in favor of our own the existing system will crumble without us lifting a finger.

What are we waiting for?

Critical theory is a fraudulent, vapid, and deconstructive subversion of well-meaning Christians, churches, and Christian values in general.

It lures decent God-fearing people into practicing a false and demonic pseudo-religion designed to accelerate their spiritual and literal demise, to hate themselves, and to hate straight, white, Christian men in particular.

This wicked ideology preys on the malleable minds of our youth. It enslaves those who practice it and seeks to destroy those who do not. Why are Christians tolerating it?

Instead of worshipping God, many Christians worship idols in the form of celebrities, sports players, and politicians. They value material “stuff” over the fruits of the Spirit. They seek comfort and fleeting pleasure over the suffering and courage it takes to live an unapologetic and authentic Christian life. They are lukewarm Christians.

We must build our own economy.

Pay attention to the brands you buy and support. Check out their websites and marketing. If they are “woke,” stop giving them your money. Period.

National elections are a big distraction. Members of Congress are bought and sold like cattle by the oligarchs, foreign nations, and whoever has the money. Instead center your focus on getting Christian men and women elected mayor, to state legislatures, as judges, on school boards, etc.

Again: cut the cable cord. That includes both Fox and CNN. Do not watch it. Do something else with your time and money. Support alternative media outlets like Gab.com and individual reporters.

If your church has gone “woke,” talk to the elders about it or leave. We have room for only one Gospel in Christian churches and that’s the Gospel of Jesus Christ. Above all, keep the faith. Jesus is King.

