

EASTER
is pagan!

The Resurrection was not on Easter Sunday! Easter is not a Christian name, but the title of the idolatrous "queen of heaven." Here's the true origin and meaning of Lent, Easter eggs, hot cross buns!

Copyright 1957 • Radio Church of God

WHY DO you believe the things you believe, do the things you do?

The chances are you never stopped to ask yourself that question. You have been taught since childhood to accept Easter as the chief of the Christian holidays.

You have supposed it is part of the true Christian religion to observe Lent, "Holy Week," "Good Friday," to buy hot-cross buns at the bakery, to have colored Easter eggs, to dress up and go to Church Easter Sunday—perhaps to attend an Easter sunrise service!

Because of the "sheep" instinct in humans most of us believe a lot of things that are not true. Most of us do a lot of things that are *wrong*, supposing these things to be right, or even sacred!

Ishtar, the Pagan Goddess

What is the *meaning* of the name "Easter?" You have been led to suppose the word means "resurrection of Christ." For 1600 years the western world has been taught that Christ rose from the dead on Sunday morning. But that is merely one of the *fales* the apostle Paul warned readers of the New Testament to expect. The resurrection did not occur on Sunday! For the astonishing proof setting forth the exact time of the Resurrection, write for our free booklet, "The Resurrection."

The name "Easter" is merely the slightly changed English spelling of the name of the ancient Assyrian goddess Ishtar, pronounced by the Assyrians exactly as we pronounce "Easter." The Babylonian name of this goddess was Astarte, consort of Baal, the Sun-god, whose worship is denounced by the Almighty in the Bible as the most abominable of all pagan idolatry.

Look up the word "Easter" in Webster's dictionary. You will find: "AS. (Anglo-Saxon), from name of old Teuton goddess of spring."

In the large 5-volume Hastings Bible Dictionary, only six brief lines are given to the name "Easter," because it occurs only once in the Bible—and that only in the King James translation. Says Hastings: "Easter, used in Authorized Version as the translation of 'Pascha' in Acts 12:4, 'intending after *Easter* to bring him forth to the people.' Revised Version has substituted correctly 'the Pass-over.'"

Apostles Observed Passover

The World Almanac, 1950 edition, page 704, says: "In the second century, A.D., Easter Day was, among Christians in Asia Minor" (that is, in the Churches at Ephesus, Galatia, etc.,—the so-called "Gentile" churches raised up by the Apostle Paul)

"the 14th of Nisan, the seventh month of the Jewish calendar." In other words, the 14th day of the *first* month of the sacred calendar, and it was not then called by the name of the pagan deity "Easter," but by the BIBLE name "PASSOVER."

Passover, the days of unleavened bread, Pentecost, and the holy days God had ordained *forever* were all observed by Jesus, and the early apostles, and the converted Gentile Christians (Acts 2:1; 12:3; 20:6; 18:21; I Cor. 5:7-8; Acts 20:16; I Cor. 16:8). Passover is a memorial of the crucifixion of Christ. Passover, observed by the early true Church, occurred not on Sunday or any fixed day of the week, but a calendar day of the year. The day of the week varies from year to year.

Easter is one of the pagan days Paul warned Gentile converts they must not return to observing.

How, then, did this pagan festival enter into and fasten itself upon a professing Christianity? That is a surprising story—but *first*, notice the true origin and nature of Easter.

Its Chaldean Origin

Easter, as Hislop says ("The Two Babylons,") "bears its Chaldean origin on its very forehead. Easter is nothing else than *Astarte*, one of the titles of Beltis, the 'queen of heaven,' whose name, as pronounced by the people of Nineveh, was evidently identical with that now in common use in this country."

The ancient gods of the pagans had many different names. While this goddess was called *Astarte* in Babylon, it appears on Assyrian monuments found by Layard in excavations at Nineveh as *Ishtar* (Layard's *Nineveh and Babylon*, page 629). Both were pronounced "Easter." Likewise, *Beltis*, or *Bel* (referred to in the Old Testament) also was called *Moloch*. It was for sacrificing to *Moloch* (I Kings 11:1-11, especially verse 7, where *Moloch* is called an abomination) and other pagan gods that The Eternal condemned Solomon, and reared away the Kingdom of Israel from his son.

In the ancient Chaldean idolatrous Sun-worship, *Baal* was the Sun-god, *Astarte* his consort, or wife. And *Astarte* is the same as *Ishtar*, or the English *Easter*.

Says Hislop: "The festival, of which we read in church history, under the name of Easter, in the third or fourth centuries, was quite a different festival from that now observed in the Romish (and Protestant) church, and *at that time was not known by any such name as Easter. IT WAS CALLED PASSOVER*, and was very early observed by Christians . . . That festival agreed originally with the time of the Jewish Passover, when Christ was crucified.

. . . That festival was not idolatrous, and was preceded by no Lent."

Where Did We Get LENT?

"It ought to be known," wrote Cassianus in the fifth century, "that the observance of the forty days (Lent) had no existence, so long as the perfection of that primitive Church remained inviolate."

Jesus observed no Lent. The apostles and the early true Church of God observed no Lenten season. Then how did this observance originate?

"The forty days' abstinence of Lent was directly borrowed from the worshippers of the Babylonian goddess. Such a Lent of forty days, 'in the spring of the year,' is still observed by the Yezidis or pagan Devil-worshippers of Koordistan, who have inherited it from their early masters, the Babylonians. Such a Lent was held by the pagan Mexicans, *in honor of the sun*. . . Such a Lent was observed in Egypt (Wilkinson's *Egyptians*). This Egyptian Lent of forty days was held expressly in commemoration of Adonis or Osiris, the great mediatorial god." (*The Two Babylons*, by Hislop, pages 104 and 105, and *Sabean Researches*, by Landseer, p. 112).

Do you realize what has happened? God Almighty commanded His people to observe the *PASSOVER forever!* (Ex. 12:24). This command was given while the Israelites were still in Egypt, *prior* to the Old Covenant, or the Law of Moses! It pictured, before the Crucifixion, Christ's death for the remission of our sins, as a type looking forward to it. At His last Passover, Jesus *changed* the emblems used from the blood of a lamb and eating its roasted body to the bread and wine.

Jesus did not abolish Passover—He merely *CHANGED* the emblems, or symbols used. All the apostles of Christ, and true Christians of the first century true Church observed it, on the 14th day of the first month of the sacred calendar. It is now a *MEMORIAL* of Christ's death, reaffirming, year by year on its anniversary, the true Christian's *FAITH* in the blood of Christ for the remission of his sins, and the broken body of Christ for his physical healing.

But what has happened? *DO YOU REALIZE IT?* All western nations have been *deceived* into dropping the festival God ordained forever to commemorate the death of the true Saviour for our sins, and substituting in its place the *PAGAN* festival in commemoration of the counterfeit "saviour" and mediator of Baal, the *SUN GOD*, named after the mythical *Ishtar*, his wife—actually none other than the ancient *Semiramus*, who palmed herself

off as the wife of the sun-god, the idolatrous "QUEEN OF HEAVEN."

THIS IS NOT CHRISTIAN! IT IS PAGAN TO THE CORE!

Yet scores of millions of Americans are deceived into observing this form of heathen idolatry, under the delusion they are honoring Jesus Christ the Son of the Creator GOD!

Easter does not honor Christ! And yet, have *you* not been, like a blind sheep, following the other millions in this custom? "The times of this ignorance God winked at, but now commandeth to come to repentance."

Hot Cross Buns and Dyed Eggs

But did you know the hot cross buns, and dyed Easter eggs also figured in the idolatrous Chaldean rites, just as they do in Easter observance today?

Yes, these are pagan, too. The "buns," known by that identical name, were used in the worship of the "queen of heaven," the goddess Easter, as early as the days of Cecrops, the founder of Athens, 1500 years before Christ. (*The Two Babylons*, pgs. 107-108).

"One species of sacred bread," says Bryant, in *Mythology*, Vol. 1, p. 373, "which used to be offered to the gods, was of great antiquity, and called Boun."

It will astonish you, but it's true—one of the reasons God drove the Jews into Babylonian captivity was this very idolatry—their *whole families* joined in this idolatrous worship, in making and offering HOT CROSS BUNS!

Read the entire 7th chapter of Jeremiah. Here is God's stern sentence upon Judah, thru Jeremiah the prophet, "If you really amend your life and *doings*," God warns them, "I will allow you to remain in this place (Palestine) for all time." But they would not listen. Then "I will cast you out of my sight," says God to Judah. And to Jeremiah He says, "Seest thou not what they do in the cities of Judah . . . ?

"The children gather wood, and the fathers kindle the fire, and the women knead their dough, TO MAKE CAKES TO THE QUEEN OF HEAVEN . . . that they may provoke me to anger. . . . Therefore thus saith the Eternal God: Behold, mine anger and my fury shall be poured out upon this place, upon man, upon beast . . . and it shall burn, and shall not be quenched." (Verses 18-20.)

The Hebrew word for "cakes" as Jeremiah originally wrote it is "kavvan," and really means "BUNS." The word "bun" seems, says Hislop, to have been derived from this word. This Hebrew word is used nowhere else in the Bible, except

Jer. 44:19, where again the same idolatrous worship to the queen of heaven by these hot cross buns is mentioned. Every other place in the Bible where the English word "cakes" is used, a different Hebrew word was used in the original.

Jeremiah was referring to HOT CROSS BUNS—exactly the same kind hundreds of you who read this have been buying and eating at "Easter season!"

The origin of the Easter egg is just as clear. It is recorded in Davies' *Druids*, p. 208, that the ancient Druids bore an egg as the sacred emblem of their idolatrous order. On p. 207, same history, it is recorded that in the mysteries of Bacchus, as celebrated in Athens, part of the idolatrous ceremony consisted in the consecration of an egg. Hindoo fables celebrate their mundane egg as of a golden color. It has been ancient custom in Japan to make their sacred egg a hard brazen color. In China dyed or painted eggs are used on "sacred" heathen festivals. In the idolatry of ancient Egypt and Greece eggs were used in their religious rites.

WHY do Americans who believe themselves to be Christians dye eggs at Easter? Do they suppose the BIBLE ordained, or commands, this heathen custom? THERE IS NOT A WORD OF IT IN THE NEW TESTAMENT. Certainly Christ did not start it, and the apostles and early Christians did none of it!

Then WHY SHOULD YOU DO IT TODAY? Why follow heathenism and try to convince yourself you are a Christian? God calls such things ABOMINATION!

How Easter Crept into the Church

Such is the origin and early history of Easter.

How, then, was this pagan festival injected into the professing Christian religion, as a substitute for an ordinance of God?

Before revealing briefly the astonishing account of this great deception, two facts must be firmly fixed in mind.

First, Jesus and the apostles foretold, *not* a universal, wide-spread popular growth of the true New Testament Church, but A FALLING AWAY FROM THE TRUTH on the part of the great majority. Prophesying a popular, universal FALLING AWAY from the faith once delivered, to the Thessalonians Paul stated, "the mystery of iniquity doth already work," only some 30 years after the Church began! He referred to the very "Chaldean Mysteries," of which Easter and Christmas were the two chief festivals!

Second, although Jesus said the gates of hell would never prevail against *His* Church, yet it is everywhere prophesied thru the New Testament

as the "Little Flock"—never as a great, large, popular universal church.

This is the very fact the world does not realize today!

TWO Churches—One False, One True

In New Testament prophecy TWO CHURCHES are described.

One, the great and powerful and universal church, a *part* of the world, actually ruling in its politics over many nations, and united with the "Holy Roman Empire," brought to a concrete focus in Rev. 17.

This church is pictured with great pomp, ritual and display, decked in purple, scarlet and gold—proud, worldly, boastful. She is pictured as a universal DECEIVER—the whole western world spiritually DRUNK with her false doctrines, their spiritual perception so blurred by her paganized teachings and practices they are unable to clearly distinguish TRUTH! She boasts she is the true Church, yet she is drunken with the blood of the saints she has caused to be martyred!

But how could she have deceived the whole world, as foretold in God's Word? Surely, the Protestant world isn't deceived!

O, *but it is!* Notice, verse 5, she is a MOTHER church! Her daughters are also *churches* who have come out of her, even in protest, calling themselves Protestant—but they are fundamentally of her family in pagan doctrines and practices! They, too, make themselves a *part* of this world, taking active part in its politics—the very act which made a "whore" out of their MOTHER!

The entire apostate family—Mother, and more than 500 daughter denominations, all divided against each other and in CONFUSION of doctrines, yet all united in the chief pagan doctrines and festivals—has a family NAME! They call themselves "Christian," but God calls them something else!—"MYSTERY, BABYLON THE GREAT!"

"Babylon" means confusion! God always names people and things by calling them *what they are!* And here is the same identical ancient BABYLONIAN MYSTERIES now wrapped in the false cloak labeled "Christianity"—but in fact it is the same old "CHALDEAN MYSTERIES!" THUS GOD NAMES THIS RELIGIOUS SYSTEM!

TRUE Church Small—Scattered

But where, then, was the TRUE Church?

Did the true Church of God, of which Jesus Christ is the Living, Directing Head, become perverted—did it merely apostatize into the system described above?

NO! The gates of hell have never prevailed against the true Church of God, and never will! The true Church has never fallen! It has never ceased!

But the true Church of God is pictured in prophecy as the "Little Flock!" The New Testament describes this Church as continually persecuted, despised by the large popular churches because it is not OF this world or its politics, but has kept itself unspotted *from* the world! It has always kept the Commandments of God and the Faith of Jesus. It has kept God's festivals, not the pagan holidays. It has been empowered with the Spirit of God!

That Church *never* degenerated into the great popular church at Rome, as the protestant world supposes! That Church always has existed, and it exists today!

Then *where did it go?* Where was it during the middle ages?

First, remember this Church was never large, never politically powerful, or a world-known ORGANIZATION OF MEN. It is a SPIRITUAL ORGANISM, not a political organization. It is composed of all whose hearts and lives have been CHANGED by the Spirit of God, whether visibly together, or individually scattered.

Under the lash of continual persecution and opposition of the organized forces of this world, it is difficult for such a people to remain UNITED and ORGANIZED together.

Daniel prophesied the true people of God would be scattered (Dan. 12:7). Ezekiel foretold it (34:5-12). Jeremiah, too, (23:1-2). Jesus foretold it (Mat. 26:31). The apostolic church was soon scattered by persecution (Acts 8:1). James addresses his letter to Christians *scattered* abroad (Jas. 1:1).

Ignored by Most Histories

You don't read much of *this* true Body of Christ in the secular histories of this world! No, the world little notes, nor long remembers, the activities of this "LITTLE FLOCK," hated and despised by the world, driven to the wilderness by persecution, always opposed, usually scattered! But there are enough references to it in authentic histories to show that it has continued thru every century to now!

The prophecies bring this Church into concrete focus in the 12th chapter of Revelation. There she is shown spiritually, in the glory and splendor of the Spirit of God, but visibly in the world as a persecuted, Commandment-keeping Church *driven into the wilderness*, for 1260 years, thru the middle ages!

Even in Paul's day, many among those attending at Antioch, at Jerusalem, at Ephesus, at Corinth, and other places, began to apostatize and turn away from the truth. Divisions sprang up. Those individuals, unconverted or turned from God's TRUTH and WAY OF LIFE, were *no part of God's true Church*, tho visibly assembling with those who were. The "mystery of iniquity" was already working, INSIDE these visible churches. This apostacy *increased!* By the year 125 A.D. the majority in most churches, especially those Gentile-born, were continuing in many of their old pagan beliefs and practices, tho *professing* to be Christian! Gradually, a smaller and smaller portion of the VISIBLE churches going by the name "Christian" remained truly yielded to God and His Truth, and led of His Spirit. After Constantine took virtual control of the visible, professing Church in the early fourth century, this visible organization became almost wholly pagan, and began excommunicating and persecuting all who held to the true WORD OF GOD! Finally, it became necessary for real Christians who, even as a scattered people, *alone* composed the TRUE Christian Church, to FLEE from the jurisdiction of Rome in order truly to worship God! Thus, the visible, organized Church which rose to power was the FALSE Church—the "Great Whore" of Rev. 17.

Injected into the Church

Nothing illustrates this very fact more vividly than the actual history of the injecting of Easter into the western Church.

Here is the quick, brief history of it, from the Encyclopedia Britannica, 11th edition, article on "EASTER:"

"There is no indication of the observance of the Easter festival in the New Testament, or in the writings of the Apostolic Fathers. . . . The first Christians" (the original TRUE Church) "continued to observe the Jewish" (that is GOD'S) "festivals, though in a new spirit, as commemorations of events which those festivals had foreshadowed. Thus the Passover, with a new conception added to it, of Christ as the true Paschal Lamb and the first fruits from the dead, continued to be observed.

"Although the observance of Easter was at a very early period the practice of the Christian Church, a serious difference as to the day for its observance soon arose between the Christians of Jewish and those of Gentile descent, which led to a long and bitter controversy. With the Jewish Christians . . . the fast ended . . . on the 14th day of the moon at evening . . . without regard to the day of the week. The Gentile Christians on the other hand" (that is, the beginning of the Catholic church, now

substituting pagan for true Christian doctrines) ". . . identified the first day of the week with the resurrection, and kept the preceding Friday as the commemoration of the crucifixion, irrespective of the day of the month.

"Generally speaking, the Western Churches" (Catholic) "kept Easter on the 1st day of the week, while the Eastern Churches" (containing most of those who remained as part of the TRUE Christian church) "followed the Jewish rule." (That is, observing Passover on the 14th of the first sacred month instead of the pagan Easter.)

"Polycarp, the disciple of John the Evangelist, and bishop of Smyrna, visited Rome in 159 to confer with Anicetus, the bishop of that see, on the subject, and urged the tradition *which he had received from the apostle* of observing the 14th day. Anicetus, however, declined. About forty years later" (197), "the question was discussed in a very different spirit between Victor, bishop of Rome, and Polycrates, metropolitan of proconsular Asia" (the territory of the Churches at Ephesus, Galatia, Antioch, Philadelphia, and all those mentioned in Rev. 2 and 3—the churches established thru the apostle Paul). "That province was the only portion of Christendom which still adhered to the Jewish" (the writer should have used the words "true Christian" instead of "Jewish") "usage. Victor demanded that *all* should adopt the usage prevailing at Rome. This Polycrates firmly refused to agree to, and urged many weighty reasons to the contrary, whereupon Victor proceeded to excommunicate Polycrates and the Christians who continued the Eastern usage" (that is, who continued in GOD'S way, as Jesus, Peter, Paul, and all the early true Church had done). "He was, however, restrained" (by other bishops) "from actually proceeding to enforce the decree of excommunication . . . and the Asiatic churches retained their usage unmolested. We find the Jewish" (true Christian Passover) "usage from time to time reasserting itself after this, but it never prevailed to any large extent.

"A final settlement of the dispute was one among the other reasons which led Constantine to summon the council at Nicaea in 325. At that time the Syrians and Antiochenes were the solitary champions of the observance of the 14th day. The decision of the council was unanimous that Easter was to be kept on Sunday, and on the same Sunday throughout the world, and that 'none hereafter should follow the blindness of the Jews.'" (That is, in plain language, the Catholic church now decreed that none should be allowed to follow the ways of CHRIST—of the TRUE Christian Church!)

“... The *few* who afterwards separated themselves from the unity of the church” (Roman church), “and continued to keep the 14th day, were named ‘*Quarto-decimani*,’ and the dispute itself is known as the ‘*Quarto-decimian* controversy.’”

Thus you see how the politically organized church at Rome grew to great size and power by adopting popular pagan practices; how she gradually stamped out the true teachings, doctrines, and practices of CHRIST, and the true Church, so far as any collective practice is concerned.

It was only by violence and bloodshed, at last, says Hislop (*The Two Babylons*, p. 107), that the idolatrous festival of the Chaldean goddess Easter came to supersede that which God had ordained to be observed *forever!*

True Christians Kept PASSOVER

The New Testament reveals that Jesus, the apostles, and the New Testament Church, both Jewish and Gentile-born, observed God's Sabbaths, and God's festivals—weekly and annually! Take your Bible and carefully read Acts 2:1, 12:3-4 (the word “Easter” here is a flagrant false translation in “King James” version—originally inspired “Passover,” and so corrected in the Revised version); Acts 18:21; 20:6; 20:16; I Cor. 16:8.

Eusebius, historian of the early centuries of the Church, speaks of the true Christians observing Passover on the 14th of Nisen, first month of the sacred calendar.

The historian Gieseler wrote that “the Gentile Christians observed also the Sabbath and the Passover,” during the latter half of the first century.

But as the false paganized Church grew in size and political power, decrees were passed by 363 A.D. imposing the death sentence upon Christians found keeping God's Sabbath, or God's festivals. Finally, in order to keep the true Way of God, a large portion of the true Christians (composing the true Church) “fled into the wilderness,” as foretold in Rev. 12:6, where they were fed on the pure Word of God 1260 long years!

But another large portion of the TRUE Church of God, failing to flee, yet remaining true to God's Truth, paid with their lives in martyrdom (Rev. 6:9; 13:15; 17:6; 18:24). History records that more than 50 million were martyred!

They loved obedience to God more than their lives! DO YOU?

But through all generations, thru every century, though persecuted, scattered, unrecognized by the world, many true Christians have kept alive the TRUE CHURCH OF GOD—the Church composed of those Satan *cannot* deceive! (Mat. 24:24.)

Easter Sun-Rise Services

You think Easter sun-rise services beautiful? LISTEN! God was showing the prophet Ezekiel the sins of His people in a vision—a *prophecy for today!* “Turn thee yet again,” said God, “and thou shalt see *greater abominations* than these” (Ezekiel had just been shown, in vision, idol-worship among professing people of God). “And he brought me (in vision) into the inner court of the Eternal's house, and behold . . . between the porch and the altar were about five and twenty men, with . . . *their faces toward the east; and they worshipped the sun toward the east.* Then he said unto me, Hast thou seen this, O son of man? *Is it a light thing . . . that they commit the ABOMINATIONS which they commit here? . . . Therefore will I deal IN FURY: mine eye shall not spare, neither will I have pity: and though they cry in mine ears with a loud voice, yet will I not bear them!*” (Ezek. 8:15-18.)

Do you grasp what this *most abominable thing* is?

It is the same identical thing millions are doing every Easter Sunday morning—the sun-rise service—standing with *their faces toward the east*, as the SUN is rising, in a service of worship which honors the SUN and his mythical idolatrous consort goddess Easter. Yes, deceived into believing this is *Christian*, millions practice every Easter the identical form of the ancient SUN-WORSHIP of the Sun-god BAAL! Throughout the Bible this is revealed as *THE MOST ABOMINABLE* of all idolatry in the sight of the Eternal Creator!

Do you think this makes no difference, today? *It makes all the difference between life and death—between being SAVED, and LOST!*

It is a serious thing to write to you, my readers, these truths—for now you have the KNOWLEDGE of the TRUTH! And “*if we sin willfully after we have received the knowledge of the truth, there remaineth no more sacrifice for sins, but a CERTAIN fearful looking for of judgment and fiery indignation, which shall devour the adversaries!*” (Heb. 10:26-27.)

Yes, it makes a difference! Thousands had to flee the jurisdiction of “civilization” to keep God's ways! Other thousands paid with their lives for obeying God—but they shall LIVE forever, in the Resurrection!

This world's ways have brought only sorrow, suffering, chaos, death! GOD'S WAYS are the only ways that lead to Peace, lasting Prosperity, Happiness, Joy, Eternal Life! If Baal be god, then go serve him; but if The ETERNAL is your God, *then SERVE HIM!*

READ:

The PLAIN TRUTH, a magazine of understanding, explaining the true significance of world events, making BIBLE PROPHECY clear, plain, understandable, *interesting!* It's FREE! No subscription price—but you must request it for yourself. Mailing Address:

IN THE UNITED STATES
HERBERT W. ARMSTRONG
Box 111, Pasadena, California

IN BRITAIN AND EUROPE
B. C. M. AMBASSADOR
London, W. C. 1

IN AUSTRALIA
P. O. Box 345, North Sydney

TUNE IN:

Herbert W. Armstrong analyzes today's news, with the prophecies of The WORLD TOMORROW!

Broadcast World Wide—
on Every Continent!

HEARD DAILY COAST TO COAST IN U. S. A. AND AUSTRALIA

See Log in The PLAIN TRUTH