 [image: image2.png]

NEW WEBSITE: www.ephesians-511.net NOVEMBER 2006
 NEW AGE CHILDREN’S ENTERTAINMENT - ROLE-PLAYING GAMES.

 THE HIDDEN DANGERS IN VIDEO GAMING, COLLECTIBLE CARD

 GAMES, AND RELATED COMICS, CARTOONS AND ‘TOYS’:

 1. POKéMON 2. POWER RANGERS 3. YU-GI-OH!

In the July 2006 issue of CHARISINDIA, Fr. Joseph Aymanathil S.D.B. wrote on the evil effects of body modification.

These physical aberrations- tattooing, body-piercing, tongue-splitting, scar-ification, branding and other mutilations are seen to be indulged in by people with de-sensitized or warped mental attitudes. [This subject will be treated separately.]

Now, this article is about role-playing games [RPG] and personality- or behaviour- modification [see pp. 24, 27].
Here, good Christians [or others] who indulge themselves in these activities, jeopardise their minds and worldviews.

Few parents would permit their children to consume junk foods and colas at every meal which result in an unhealthy physical condition. Should Christian parents then allow their children to gorge their minds with spiritual junk foods?

I am referring to the Role- Playing Games or RPGs- propagated by computer and video games, collectible card games [CCG], Japanese ‘anime’ or animated feature films and cartoons, and the ‘manga’ or comics, which are the most visible face of the new kids’ entertainment industry. “Spiritual?”, you protest.

Sadly, most parents remain ignorant concerning 21st century spiritual realities. Children must be guided by informed parents in their television viewing and entertainment habits. They must remember that hardly a day goes by when their children are not exposed to the subtle influences of the New Age movement. Even among those who are spiritually alert, believers are not united on the appropriate response to Harry Potter, Pokémon, or modern kids’ ‘amusements’.

The origin of the word "amusement" is interesting. "Muse" is related to "thinking", while the prefix "a" means "NOT".

So, “amusement” is a time of not thinking! We like to switch off our brains at the end of a hard day and just be entertained. This is not a problem as long as we also do not turn off obedience to God's wisdom and instruction.

So what’s wrong with RPGs? The answer isn't ours to give. Any view of right and wrong must be based on God's Word.

Popular in India among kids are television series and movies like Buffy the Vampire Slayer, Sabrina the Teenage Witch, Witch Academy, Harry Potter, Power Rangers, etc., with some of them being dubbed in regional languages. It is not understood that through these programmes, and the myriad accessories, games and toys which popularise them, New Age spirituality and its practices like hypnosis, crystal power, mind control, astral travel or teleporting, incantations and casting spells, etc. are being mainstreamed into society. The Pokémon phenomenon is one of these latest harmless-seeming fads. Three years into its launch, Pokémon was the sixth most-searched-for word on the internet.
INDIA, TOO, POKéMONED!!! CRASS CONSUMERISM, VIOLENCE, THE OCCULT, PORNOGRAPHY…

Before we go into a detailed examination of Pokémon, is there a reason for Christians in India to be concerned?
I have been assimilating a pile of these collectibles which helpful family members and friends have been confiscating from kids and handing over to me. Move over WWF! Most of the cards are either of Pokémon or the Power Rangers series. Little packs of cards are sold in toy stores. They also come along with the Britannia Treat, Cheetos [PepsiCo]*, Sunfeast snacks, etc., which brands therefore, parents are compelled by their children to purchase whether they are required or not. The collectibles also come as spinning wheels called tazzos or tazos** with Cheetos and other confectionaries.

One of the samples with me depicts a ghoulish horned entity named “Magician of Black Chaos”. Chaos indeed!!!

*“Cheetos Fun Snacks. 1 Free Pokémon Tazo in every bag of Cheetos Rs. 10. Send us this ad. along with 3 wrappers of Cheetos and you can win an exciting Pokémon fun gift”. **There are 48 of them Cheetos tazos to be collected

“Cartoon Crazy Children Create Chaos”- a report by Anupama Shekar in The New Indian Express of September 25, 2006:
“Power Rangers [PR], the cartoon superheroes who fight evil forces on the Jetix Toon Disney channel are wreaking havoc in many homes and schools. If in the past children had broken their ribs imitating superhero Shaktiman, now parents and school authorities are extremely concerned about their near fatal attraction towards the Power Rangers.

Even four-year olds emulate PRs and unknowingly commit acts of violence on their peers forcing some parents in the city to block the channel through the local TV operator or by activating the child lock in the TV remote control.

[NOTE TO THE READER: The subject COMICS, CARTOONS AND TOYS is continued in the article TOYS R NOT US]
“Some schools have imposed a ban on sale of PR toys and even discussed the issue in the Parents Teachers Association meetings. In a shocking incident, a UKG boy studying in a T. Nagar school recently jumped off from the first floor of his flat, imagining himself to be a super character, and broke his ribs. At a school in Adyar, a six-year old boy had jumped from the desk on a classmate, breaking the hand of the latter. And in a school in Tambaram, a student had punched a classmate on his nose, causing injuries. ‘When questioned, he even quoted dialogues in Tamil from the PR show on Jetix Toon Disney, and said the forces of good were battling the forces of evil…’ said the school principal who requested anonymity. Other school heads that Express contacted felt that this cartoon violence on television desensitises children to the extent that they begin to think that its perfectly normal for a peer to be smacked. ‘This is really dangerous, and we have told parents to restrict children from watching the show,’ said C. Satish, principal, DAV Boys’ Sr. Sec. School, Gopalapuram. The Chhatrapati Shivaji Sr. Sec. School, Kodambakkam has enforced a ban on PR merchandise on the campus. ‘We caught some students playing with PR toys and other playcards and confiscated them,’ said principal Rani Desikan. Padmini Sriraman, principal, Hindu Sr. Sec. School, Indira Nagar, said, ‘Our teachers and sub-staff go around during lunch hour to check on the students… and seize the toys.’

“According to Malathi Srinivasan, principal, Devi Academy, Valasaravakkam, parents have complaints about children hitting each other outside the campus. ‘Tom & Jerry and Bugs Bunny are something that the children can grow up on, but the negative influence of Power Rangers is alarming. We are planning to request the Directorate of Matriculation Schools to send circulars to schools on the negative impact of PR,’ N. Vijayan, president, Principals of Matriculation Schools Association, Tamil Nadu, told Express.

Many apartment blocks in the city have also blocked Jetix on their TVs. One such is a block of 16 flats in Little Mount which has banned children from watching this channel. ‘This was a collective decision and we are raising the red flag to put an end to this violence,’ said Suresh Ramanathan, a parent.”

“For the Indian youth, there are other games as well. “City Hooked on DaVinci Code Game” said the Deccan Chronicle of May 16, 2006, about “the DaVinci Code games that are available all over the internet and have nearly all age groups glued to their computer screens… Most of the games were designed to coincide with the release of the feature film and are based on clues and symbols from the book… It’s not only on the internet that one can enjoy solving the Code game.

The DaVinci Game. A board game that can be ordered online, has a large fan following.”

Three months earlier, February 6, 2006, the paper had reported, “Internet Games, a Spell on Teenagers”:

It listed the ‘Top 10 addictive internet games”. Many are relatively ‘ordinary’, but you have some “a little violent, a little bloody, but irresistible”. “Once you get started, you don’t feel like quitting, and you keep going,” says D. Thilak, a school student. “If I don’t play a game on the Net once a day, I go crazy. My hands start itching,” says G. Krishnakumar.

“Kids Hit by the Collectible Craze”. The Deccan Chronicle, February 26, 2006:

“Collectibles that often come free with processed food, sports gear, health drinks, or even cookies and biscuits, have won kids’ hearts. Such is their enthusiasm at collecting the tiny dino figures.. that come free with various snacks, not forgetting the ever popular tazzos, Pokémon cards, that kids often pester their parents to buy packets of wafers and biscuits.

Says, Sapna G. mother of 8-year old Sahyog, ‘It’s unbelievable. Everytime you go out, they want something to play with, and these tazzos are a big craze. My son has a huge collection of almost 700 such kits. And you can’t say No.’

And it’s not just the idea of collecting these accessories that fascinates them. Often they are seen competing with their classmates as regards the numbers they collect… An added advantage is the numerous slogan competitions, essay writing contests and other activities that these companies announce regularly, promising a lot of goodies in reward…

Children say that they never tire of these goodies and toys because there’s something new every day. Parents might complain, but they usually give in to the demands. However, child psychologist Shahana Ismail expresses her concern about this trend. ‘Since children are their largest customer base, companies try to lure them with toys, games, and fun things, but this could lead to unhealthy eating trends…’

A couple of days later, on March 1, the same newspaper reported on students finding “New Ways to Score Marks”.

“The new buzzword is magic. Spells are being cast to conjure up question papers, crosses are selling like hot cakes, and web-sites that deal with witchcraft have almost doubled in the past four months… A few teens have even admitted going so far as to consult spirits through a Ouija board to find out if they will pass or fail…” A legacy of the Harry Potter fad!

And that’s not all. If the occult is in, pornography cannot be far behind. The Deccan Chronicle again, May 5, 2006,

“Online Adult Games, a Hit With GenX Players- Youngsters enjoy the novelty of soft porn games on the internet”:

“Welcome to the world of free online porn games which are currently doing the rounds among the city’s youth.”

The report lists the popular websites and games like those “where you have to buy funky goggles… so you can see people naked! This concept is relatively new to India, and the craze is picking up fast… The ultimate prize- a hot graphic of a naked girl, and adult jigsaw puzzles which when put together become pictures of naked or fornicating people… The games are easy to play, and all the themes revolve around sex and nudity… As all these games are in the form of cartoons, parents have no idea about the adult nature of these games and many do not realize what their children are up to.

These games are easily accessible on the internet.

POKéMON
In North India, Holi revelers this summer had the option of choosing, from among other new models, pichkaris [water guns] branded as Spiderman and Pokémon [Deccan Chronicle, March 14, 2006]. Pokémon had hit the streets of India.

From “India Today”- October 13, 2003, “Pokémon Craze, Monsters Inc.” by Kaveree Bamzai:

“If your child has suddenly started speaking Japanese, do not be alarmed. It is a common affliction among 5- to 12- year olds these days, and it is infinitely better than their being fixated on glistening, grown-up, under-dressed and over-muscled men grappling each other crowded in an arena, egged on by blood-thirsty crowds [obviously referring to WWF].

It is called Pokémon (short and sweet for pocket monsters), and having left the shores of Japan in 1996, the phenomenon has finally arrived in India. Currently, it is a top-rated week-day series on Cartoon Network. It is on trading cards, on water bottles, on a tazo inside a packet of crisps, on every child’s lips, and well, just about everywhere you look.

Ask harried parents about it, and they will tell you about shopping expeditions where junior has rolled on the floor, dug in his heels, and foamed at the mouth, all in an effort to acquire yet another Pokémon card/tazo/comic/toy.

The good news in all this is that it is teaching children to be social- after a fashion. After all competitiveness and acquisitiveness are pretty much the skills needed to be a successful human being. And how much can it hurt if the Pokémon have special powers like being able to administer thundershocks (Pikachu)… The bad news is that there are 151 Pokémon species, who are also characters in the cartoon series, and the series tagline- pretty symbolic of our mall rat times- is Gotta Catch ‘Em All… Monica Mittal spends Rs. 150* a week on the cards [for her two sons, 10 and 7].

Children can spend many hours a day and a lot of their parents’ money in search of cards with elusive creatures.

And like four-year old Michael Kennedy from Chennai, their homes can be veritable shrines to Pokégods. ‘I love them. They are better than Spiderman,’ he says…

“Dr. Sandeep Vohra, consultant psychiatrist at Apollo Hospital, Delhi said, ‘Unlike WWF which is so obviously violent, most parents do not see anything wrong in Pokémon. In any case, monsters are very much part of a child’s inner life.’

A Cartoon Network spokesman says Pokémon is positively good: ‘All children have an inner desire to keep pets. Pokémon creatures are like that. Plus Ash is a great role model. Our research shows that children see him a real leader.’

Yet, most schools have banned trading cards and tazos because of inevitable fights between the haves (children who possess Pokémon cards) and have-nots (those who do not).

All those who think it is a passing phase, be warned. Cartoon Network has 150 episodes of the trials and tribulations of these odd creatures. And be warned again: Pokémon creatures never die. They only faint or flee.”

*India Today reported that the Pokémon GAME BOY game was “expensive, over Rs. 3,500 including a console”.

Six months later, the Economic Times of February 21, 2004, “It’s a Pokémon-ey Machine”.

“Anita and Adrash, aged 11 and 8, are siblings who buy a packet of chips daily. Not because they are hooked to them, but for what they are getting with them: Pokémon tazos and trading cards… Even as the Pokémon craze sweeps across kids, savvy marketeers are playing the right cards.

“Pokémon will be a jumpstart for the licensing and merchandising industry,” says Marvin Fernandes, Founder-Director, CB Media Ventures which helps Top Insight International, Pokémon’s licensor for Asia excluding Japan.

It may be a flight of fancy for kids but Pokémon is like a rainbow for marketers. Globally, the property rakes in $30 billion in licensing revenue each year- this figure is higher than the GDP of small economies such as Zimbabwe, and Uruguay.

Rima Gupta, Chief Executive Officer, Quadra, a strategic marketing consultancy, feels Pokémon has kids biting its bait…

Raking in the moolah may not be child’s play, but as of now, it’s better than business as usual for Pokémon. No kidding!”
THE HISTORY OF POKémon
Pokémon began in 1996 in Japan as an RPG [Nintendo Game Boy] game, like the other major players- "Dungeons and Dragons" [D & D- "The original fantasy role-playing game"] of the ‘80s, "Magic: The Gathering" [MTG- "The original trading card game"] of the ‘90s, both of which are occult - involving cards and TV cartoons. The new culture icons captured the minds and hearts of our youth, not to mention their pocketbooks. [More on these games later]

The creatures soon rolled over all the "Star Wars" paraphernalia and claimed vast stretches of prime real estate in virtually every toy and video store- it has also materialized in non-video format, including, but not limited to, a trading card game, and even a board game- not to mention bookstores and card stores and staked out major territory on the online auction site eBay. Dozens of sites offer “the best pokémon downloads, cheats, news and walkthroughs.” Others sell Pokémon bumper stickers and colouring pages, often with Christian material in their range of items. On some websites you may adopt a Pokémon. Many Christian gaming sites also offer Pokémon! The Pokémon juggernaut now encompasses television breakfast shows, animated TV cartoon series, plush toys, posters, coloring books, T-shirts, comics, audio CD's, strategy books, clothing, snacks, jewellery, perfumes, screensavers, and a growing list of other possibilities.
The Pokémon Trading Card Game website even links you with the other occult games like D & D, MTG, etc.

Pokémon is manufactured by the company Wizards of the Coast which is best-known for its highly-addictive early product, Magic: the Gathering. Coming onto the market in 1990, MTG became a multi-million dollar empire with pro leagues and its World Championship on ESPN. Its basis was a series of trading cards which varied heavily in utility and in rarity, with some of the more valuable cards still costing upwards of $800 well after the initial craze had worn off. As a marketing gimmick, Magic was brilliant, initiating the era of the collectible card game.

The Japanese translation of Pokémon [pronounced po-kay-mon or poh-kay-mahn], or Pokemon [as in Pokeymon], means "pocket monster(s)": POCKEt MONster ["poketto monsutaa" in Japanese transliteration]. There are several other such contractions in the Japanese language, such as karaoke. Japanese Cultural Attache Soji Tahara told Agence France Presse that the word is actually an abbreviation of "pocket monster. In Japan we use the word ‘poke' to mean something small.`Pokekom' means `pocket computer'.” This game’s very name describes what the ‘game’ is about.

Pokémon is both singular and plural. There is no such thing as Pokémons. Whether you are talking about one or two Pokémon, it is still Pokémon! Poke is acceptable on occasion, however. Don't ask me why!

Nintendo has recognized that girls enjoy Pokémon. In Pokemon Crystal you can choose to play as either a boy or a girl!

There are male and female versions of several Pokémon, and you can now breed baby Pokémon.
Pokémon- as we learnt- is manufactured by Wizards of the Coast, creator-owner of the original collectible card game MTG and now owner of D & D. It was purchased by Hasbro, a giant in the toy and game industry which also produces Ouija Boards and D & D. 4Kids Entertainment is the firm responsible for launching the worldwide Pokémon craze.

Pokémon was the brainchild of 34-year-old Satoshi Tajiri, Japanese founder of the development company “Game Freak”.
He told Time magazine that the game is his fulfilled childhood fantasy and that he spent his boyhood capturing insects and engaging them in battles. Tajiri rebuilt an old Game Boy into a Pokémon video game- the insects became monsters- and eventually got Nintendo to release it in 1996. He said that in creating the game it was important that the monsters be "small and controllable" and that they come "in a capsule, like a monster within yourself, like fear or anger."
Since their introduction, there have been many Pokémon games released that didn’t belong to the main series. Some of these games were released for the Nintendo 64, some for the Gamecube, and others were on the Gameboy Color and Gameboy Advance systems. Some of them aren’t RPGs like their Gameboy cousins. Some are interesting puzzles, other are spin-offs, giving an interesting twist to the Pokémon games. One can trade one's Pokémon with other players via the Game Boy Link Cable; this forms an integral part of the game as some Pokémon can only be collected by trading with another version. In 1998 Nintendo introduced Pokémon in the United States with an Americanized version of the daily cartoon show which became the number one rated television kids' show on the popular cartoon programming Kids' WB.
There have been at least five Pokémon movies released. Pokémon the Movie: Mewtwo Strikes Back was released in U.S. theatres on November 12, 1999, by Warner Brothers with "Pikachu's Vacation," a 22-minute lead-in film guaranteed to feed the greed stirred by Nintendo’s enchanting Pokémon. The second movie, Revelation Lugia, featured the three legendary birds, and the third, Lord of the Unknown Tower, was released spring 2001. A second Mewtwo movie, Mewtwo Returns, was released direct-to-video in December 2001. The fourth Pokémon movie, Pokémon 4Ever, was released October 11, 2002. Pokémon Heroes, the fifth movie’s U.S. release was on May 16, 2003.

The trademarked catchphrase associated with Pokémon is "Gotta catch 'em all!", although today, it is no longer officially used due to it no longer being possible to catch all 386 species in the series, the different characters to be caught or seen by the main character, ten-year old Ash Ketchum (‘catch-em’), a 10-year old who lives in Pallet Town.

His Japanese name is Satoshi (after the creator). The series is based on the main character Ash, and friends he meets on his journey to become a Pokémon master. He also meets other trainers and Pokémon whom he befriends.

The series always contains a message of peace and friendship for the young viewers- and this befools many Christians. The idea of having small pets that you can catch and train have charmed the hearts of thousands.

The Pokémon have special powers and share the world with humans. The idea of the game is to have the children learn how to collect as many Pokémon as possible, train them, and use them against each other people's Pokémon by invoking the various abilities of each Pokémon creature. And the more he catches and trains, the more power he will have for future battles. The goal of the trainer is not only to have the right Pokémon for the event but also to have properly trained the Pokémon. Thus, the trainer can ultimately capture them all and become a master.

The objective of the game is to capture or buy Pokémon and train them to obey and attack on command. Once they are ready, you can challenge other Pokémon Trainers. You do this until you have beaten all other local trainers and defeat the Elite 4 Trainers (who are "masters of evil," according to the official "Pokémon Handbook" by Maria Barbo.) The ultimate goal is to defeat the Pokémon Master and ascend to his throne (according to "Pokémon Pathways to Adventure" by Jason Rich). After that the final accomplishment is to capture and catalogue all the Pokémon in the world. Hence their slogan, "Gotta catch' 'em all" (or from the parents' point of view: "Gotta buy 'em all!")

The trainer's goal is to increase his status through battles with other trainers until he earns the ultimate badge of honor by becoming "The World's Greatest Pokémon Master." When you have a maximum crew of six Pokémon trained, you are ready to challenge other trainers who also have six Pokémon ready to fight you (ibid. page 15). If you are skillful enough to win the fight, your team gets power-increasing experience points and the trainer (that's you) gets Poke cash or magic trinkets from the losing trainer. You use these spoils in upcoming fights, as they greatly enhance your chances of beating future challengers. All of the magic potions and trinkets are important for completing the quest of ascending to the status of Pokémon Master and "catching 'em all."

What makes a Pokémon a Pokémon is that, no matter how big it is, a Pokémon can be contained in little Pokéballs that fit into the palm of your hand. To capture a Pokémon you throw the Pokéball at them and sometimes it gets teleported to Professor Oaks’ laboratory. Ash is also in competition to catch more Pokémon than Professor Oaks’ [a character in the cartoon series] grandson Gary.

LET THE GAMES BEGIN
In order to capture all Pokémon you must usually use the Game Boy Game Link to trade Pokémon with someone who has other versions. For example, if you have the Red version you would probably want to trade Pokémon with someone who has the Blue. You don't actually exchange game cartridges; you just trade data by connecting two Game Boys together.

The Game Boy Game Link allows you to connect two Game Boys together for multi-player games. For example, with a Game Link, two Game Boys, and two Tetris cartridges (one for each Game Boy), you and a friend can play Tetris against each other. Regarding Pokémon, you can use a Game Link to trade the Pokémon you've caught. There are different types of Game Links, in different colors [of course! How else will they take your money], but you probably want one that can connect any two Game Boys, whether Pocket or an older bigger one, color or black-and-white. With the proper Game Boy Advance link(s), you can connect up to four Game Boy Advances.

The Game Boy Advance (GBA) was Nintendo's successor to the Game Boy Color (GBC). The GBA was released in June 2001. The GBA is more versatile than the GBC, except that the GBA screen is reportedly a bit harder to see in dim light. There are even special Pokémon versions of the GBA, but they are only available at special "Pokémon Centers." These Pokémon GBAs have a different color but are functionally identical to other GBAs. Pokemon Ruby and Pokemon Sapphire are the first Pokémon games for the GBA. An e-Card Reader is an accessory for the Game Boy Advance. The Reader can read data from special Pokémon -e cards that encode images, sounds, and mini-games. The special cards (not just for Pokémon but also Animal Crossing and maybe other games) have a noticeable bar code along one or two sides.

The GameCube (GC) was Nintendo's next game console development, released in the U.S. in November 2001. The standard GC does not feature regular DVD playback like the PS2 and XBox do. The GC is not "backwards-compatible" with the Nintendo 64; N64 games cannot be played on a GC. For more info on the GameCube, try www.gamecube.com.

The Game Boy Advance SP came out in March 2003 and is a cooler, more compact version of the Game Boy Advance. The games are the same for the GBA and the GBA SP. The SP has a new clamshell case with a flip-up screen. The screen is also significantly brighter due to front-lighting. The SP features a built-in rechargeable battery, too.

The GameCube Game Boy Advance player is a device that allows you to play GBA games on your TV. The GBA game connects to the player, which goes on the bottom of the GameCube. GameCube controllers can be used to play the game.

A GameShark is a device that can be thought of as a "cheating machine"* for your video games. By attaching a GameShark to your game, inserting the GameShark in the Game Boy, Nintendo 64, etc., and entering the proper codes, you may gain infinite lives, skip levels, gain the ability to walk through walls, become invincible, etc. You need a specific GameShark for a specific game console, whether that be a PlayStation, a Nintendo 64, a Game Boy Color, or a Game Boy Advance. You can buy a GameShark at at most stores that sell video games.

A GameShark is useless without the proper codes. You can create your own codes with a little trial-and-error, but you can also just use codes that other people have found. The same sites that have video game strategy usually have GameShark codes. For Pokémon video games, you can try GameShark.com.

One can buy various strategy guides for the Pokémon games at most video game retailers or one can check out various sites on the web, like pojo. Or do a Google search. The Nintendo 64 is now defunct.

*http://www.geocities.com/ResearchTriangle/Campus/3229/pokemon.html , a Pokemon site that provides a “FAQ for Parents and Grandparents”, states “At both, the GameBoy Game as well as the trading card game, expect Cheating, and/or Thievery”.

As your cute little Pokémon gain experience points, they evolve into bigger and badder Pokémon. This evolving is almost Darwinian, as the critters get larger (some Pokémon grow from barely a foot high to more than seven feet tall and hundreds of pounds), often sprouting horns, fangs, and talons, as well as gaining supernatural powers. Their fighting ability evolves right along with their size. It truly is survival of the fittest in this Pokémon-eat-Pokémon world. Even when they are still cute, furry, and not yet evolved, Pokémon fight by biting and scratching their opponents. They may not be able to kill an opponent at this level, but they can sure hurt each other. As they morph, they become more deadly.

Depending on their elemental (horoscope like) sign, they may fight by belching fire, psychic attacks, casting spells, spraying poison clouds, crushing moves and crippling mayhem. At this point, they begin to lose their cuteness.

To be a winning trainer, you not only have to be a good fighter, but also a Pokémon scholar. You must memorize all the statistics of each pocket monster, in each of its different stages of development, plus know the magic and energy cards. Each Pokémon has a trading card that lists its name, Poke number, element (horoscope-like sign), number of damage points it can withstand, primary and secondary attack skills, the opponent which gives it the hardest fight, and what evolutionary stages it goes through. This involves learning dozens of statistics on hundreds of cards, and takes untold hours to master. The game develops strategy skills and a killer instinct. There is no room for mercy to win in this game.

In effect you instigate a series of "cockfights for kids" ("TV Guide", Oct. 30-Nov. 5, 1999). But it is more than a kill-or-be-killed game. It is multi-dimensional in its level of complexity. Knowing your enemy's strengths and weaknesses, and knowing how and when to cast spells is critical to success. Sometimes it's better to concede defeat and pick up experience points for the next battle. Sometimes it's better to use magic.

An article titled "Out of Scientific Magic Systems" http://www.darkshire.org/~jhkim/rpg/magic/antiscience.html compares this new role-playing magic with the old formula-oriented magic: "RPG [role playing games] magic systems can roughly be divided up into "fixed spell" and "freeform" mechanics. Fixed spell systems are often highly mechanistic.... Freeform mechanics, on the other hand, call for the GM [Game Master, referee] to judge the difficulty of a spell."
THE GAME’S CHARACTERS

A parent's guide to the hottest Pokémon, Woman's World, December 7, 1999 http://www.theescapist.com/pokemon10.htm
These are currently the most sought-after characters, reveals Dondi Clemons of the New York City collectibles shop Forbidden Planet 1. Charizard 2. Raichu 3. Zapados 4. Blastoise 5. Clefairy 6. Kangaskhan 7. Flareon 8. Jigglypuff
The best-known Pokémon characters include Pikachu* (a cute little yellow mouse with a Potter-like lightning-bolt tail) and his companion Misty, a midriff-baring teenager who is described as "headstrong and stubborn… constantly quibbling with Ash… and seems to harbor deeper feelings for Ash."

The third member of the trio, Brock, is "by far the most hormonal. Brock's fascination with the opposite sex many times gets him or the group into trouble, although he's yet to have anything resembling a score."

*It is reported that the two kids, “the Columbine shooters”, walked through their school firing their guns and yelling

"I call on you PIKACHU!" The result was, on April 20, 1999, twelve students and one teacher were murdered.

As in the magical world of Harry Potter, there are ‘good’ guys [Pokémon trainers Ash, Misty and Brock, Pikachu, Raichu] and the meanies [Team Rocket which has Jessie, James, Meowth, Ekans, Spearow].

Let us take a closer look at some of these cute pocket monsters’ power's and capabilities:

Abra- "Using its ability to read minds, it will identify impending danger and teleport to safety."

Charizard looks like a dragon, "spits fire hot enough to melt boulders" and causes forest fires.

Charmander’s fighting abilities include scratching, growling, burning its victim, mesmerizing its victim with a penetrating stare, slashing and using rage.

Clefable can be taught "new abilities with a TM" (transcendental meditation).

Drowzee "will use their psychic abilities to make other Pokémon fall asleep during combat." It evolves into Hypno, who "survives by putting its prey to sleep and consuming their dreams." Hypno uses a swinging pendulum to hypnotize.

Trainer Gary is "a real jerk… self-centered, vindictive and obnoxious."

Gastly induces sleep. Gengar laughs at peoples' fright.

Like a vampire, Golbat "will not stop draining energy from the victim even if it gets too heavy to fly."

Haunter, an evolved spirit can hypnotize and has ‘dream eater’ power, powered by the purple* psychic energy cards.

*In New Age belief, the colour purple denotes the highest degree of perfection of one’s aura or psychic energy.

This power lets him drain the energy from his opponents- a way to increase one’s own “power”. The psychic Pokémon are among the strongest in the game.

The comic Pokémon: The Electric Tale of Pikachu, Toshihiro Ono (Viz Communications, Inc. www.viz.com), page 11 notes, "Dream Eater: The gas Pokémon's most effective attack. It sucks out the opponent's soul.... It's been preying on people and Pokémon here for years. It appears suddenly, steals their souls, then vanishes as quickly as it came."
Jolteon "accumulates negative ions from the atmosphere to blast out 10,000 volt lightning bolts", electrocutes its victims.

Jynx- "Merely by meditating, the Pokemon launches a powerful psychic energy attack".

Kadabra emits alpha waves from its body that induce headaches even to those nearby.

Koffing, a gas Pokémon, has a poison sign on his belly and can poison other Pokémon.

Krabby - Its abilities include crushing its victim, mesmerizing its victim with a penetrating stare, stomping its victim to death and using a vice grip.

Machoke’s "Karate chop does 50 damage points".

Mankey who evolves to become Primeape has an incredible temper, is extremely quick to anger, and looks like the cartoon character the Tasmanian Devil.

Meowth evolves into Persian, which has a ‘Hindu’ identification mark on its forehead.

Nidoran uses poison. Ninetales - Its abilities include burning its victim, whipping and using psychic energies, and placing upon its victim “a 1,000-year curse.” Oddish can "poison or stun its opponents."

Ponyta’s "hooves can trample anything flat in moments." Poliwag who evolves into Poliwhirl which can evolve into Poliwrath uses "mental techniques" to increase its power to attack and destroy. Psyduck “defeats its opponents by mesmerizing them with a piercing stare and unleashing a barrage of pent-up mental energy." Spearow’s abilities include pecking, mesmerizing its victim with a penetrating stare, attacking with rage and using psychic power.

Rattata is a mouse that "bites anything when it attacks."

Venusaur’s fighting abilities include growling, whipping, and using poison. Voltorb will "self-destruct to avoid capture."

Weepinbell “spits out poison powder to immobilize the enemy, and then finishes the enemy with a spray of acid."

Then there are Jessie and James (Jessie James. Remember him, the Wild West outlaw?) introduced thus "Prepare for trouble, make it double.... Jessie, James… are a mysterious and evil gang looking to steal rare Pokémon. Jessie and James are stuck up, fashion conscious, and prone to cross-dressing." Such cross-dressing can also be seen in Pokemon Puzzle League, in the Spa Service mode. James' voice in the English dub of the anime has gotten more feminine as the series advances. Jesse the girl is dressed in a scanty short skirt. Some episodes were deemed to have content too mature for American audiences and were not shown or censored: in one, the Safari Zone ranger threatens Jessie and James with a loaded gun, in another Beauty and the Beach James was showed with fake breasts to win a beauty contest.

Jigglypuff is the ‘gay’ Pokémon.. Its trademark move is to sing songs which entice characters into a drug-like trance of sexual debauchery. Then he gets mad and colors them. This ultra-liberal Pokémon says “It’s Okay to be Gay”.

Headstrong, stubborn, quibbling, self-centered, vindictive, obnoxious, hormonal, sexually preoccupied, evil, thieving, cross-dressing transvestite jerks are most definitely not Biblical role models!

There are four elemental types of cards: Basic cards which depict creatures that fight for you against other people's Pokémon; Evolution cards which depict Pokémon that are able to evolve into more powerful creatures; Energy cards that are united with other cards to give the Pokémon more energy needed in carrying out the trainer's orders, and Trainer cards, used once and then discarded. There are different types or categories of Pokémon: Bug, Fighting, Ice, Flying, Dragon, Electric, Ghost, Grass, Ground, Normal, Poison, Psychic, Rock, Fire, and Water.

Within each type are several different Pokémon each possessing various abilities like stomping, lightning bolts, poison, mimicry, use of claws and biting, breaking opponents' bones, reading minds, teleportation, inducing headaches, consuming people's dreams, hypnosis, confusion, evolution, psychic powers, etc.

Special stones (Fire, Leaf, Moon, Thunder, and Water) are used to force some Pokémon to evolve into more powerful creatures. After normal development in skill learning, various Pokémon often evolve on their own. Children are taught to use the Pokémon to do their will by invoking colored energy cards, fights, and commands.

In the Tibetan tradition life is a sort of ‘game’, and they believe that each of the levels of game-existence is associated with a particular color and also certain geographical symbols. Note the energy cards in Pokemon have colors and elements that also refer powers and positions. Since there are no neutral powers in the spiritual realm, the paranormal or psychic powers of the Pokémon are not derived from God and therefore must stem from Satan [details will follow].
The Pokémon website is full of explanations and tips that encourage expression of the darker side of human nature:

"You can catch a Mew by cheating with a Gameshark."

"Select your desired attack. Hold down the button until your opponent's life stops draining."

"Once you have captured Zapados, you can use it to quickly lower the health level of Articuno."

Pokémon's Answers To Important Questions:

"How can I win money in the Game Corner (Casino)? The slot machines in the Game Corner have different odds. Experiment with them to see which one pays out the most frequently, and stick with it."

"Why does my screen keep flashing while I am walking around? One of your Pokémon has been either poisoned, burned, or frozen. To fix this, you must return to a Pokémon Center and heal them, or give them an appropriate cure for what ails them. If you do not heal them, they will keep being damaged and eventually faint."

"When I try to attack with my Pokémon, it just ignores me. Why won't my Pokémon obey me? That Pokémon's level is too high for you to control it. Until you get the corresponding Badge for its level, you will not be able to control it."

"Can I stop my Pokémon from evolving? Will they be able to evolve later? Yes, just press the B Button while they are changing to stop the evolution. As the character continues to gain levels, they will attempt to evolve again."

Many Pokémon look like they came right out of your kids’ nightmares, but now they want them to carry them in their pockets. Gastly, Golbat, Himonlee, Jolteon, Pincer, “all look like Halloween refugees at best, at worst like little demons from horror films”, says a Christian website. Some, such as Houndoom and Murkrow, resemble witches or demons, comments another. When I was growing up, we were taught that monsters were evil, not something to play with. The "boogie man" or monsters caused us fear and we did not want to be around them. This game makes some of its monsters out as friendly, thus causing children to embrace evil as friends instead of resisting it. Not only are the pictorial representations of the characters usually macabre and ghoulish, the very names fail to evoke images of virtue and humaneness while at the same time they mostly tend to connect with the evil, the sinister or the animistic.
The game is highly influenced by Japanese mysticism. By 300 AD, the sun-worshipping Yamato kingdom had loosely unified the nation through conquest and alliance. Buddhism was introduced from China in the mid-6th century and soon became the state religion. Rivalry between Buddhism and Shinto, the traditional religion of Japan, was diffused by presenting Shinto deities as manifestations of Buddha. They seem to embrace all mystical religions and warrior religions.

The Buddhist manji symbol that stands for good fortune appears on "Koga's Secret Transformation Magic" featuring Golbat and Ditto from the Gym 2 Trainer Card series, the Japanese version of the game. The manji is the reverse image of the Nazi swastika. Nintendo withdrew it in 1999 following protests from the Jewish Anti-Defamation League.

Jiggly Puff sings, and the sound puts all who hear her into a trance – this is a common type of teaching in Shinto.

Other recognized religious and philosophical influences in Pokémon, just to name a few are Buddhism, Hinduism, the Egyptian Book of the Dead, the Tibetan Book of the Dead, the Tao, the Analects of Confucius, and the I Ching.

The New Age psychologist C.G. Jung summarizes all these philosophies in his theory of ‘collective unconsciousness’, and he assures his followers of the congeniality with occultic energy sciences and the evolutionary sciences of the practices of tapping into Earth, Wind, Fire, and Water energies by which one can achieve spiritual enlightenment and success. Jung draws upon these Oriental conceptions of consciousness to broaden the concept of "projection": not only the "wrathful" demons/monster but also the "peaceful" deities/spirits (pika-chus) are conceived as animal projections of the human psyche – the fundamental game play in Pokémon. So says Brett Peterson, www.cephasministry.com/pokemon_5.html
EVOLUTION

Many Pokémon evolve "naturalistically" to become other Pokémon. In examining the cards, it is apparent that macroevolution is being taught, since "species" that have evolved from other species are similar in appearance.

In some instances, the term "evolution" is used incorrectly, since individual Pokémon are able to "evolve" into more powerful creatures. In essence, the game is teaching a kind of reincarnation.

Pokémon never die- if damaged or incapacitated they are brought back to life as nurse Joy heals them back at the Pokémon centre. In one episode, Bill, a Pokémon researcher says to Ash and friends, "The planet is created 4.6 billion years ago. During that time all kinds of Pokémon existed, they had many ways of living… On this planet there are over 150 species of Pokémon." This teaches a fable not only of evolution but of intelligent species throughout the universe.

Kadabra, Haunter, Charmander, Ivysaur, and many more can evolve and pass through various levels, 100 being the highest. Colored energy cards are sometimes used to aid the Pokémon evolve. Eevee can evolve into one of three completely different Pokémon (Flareon, Jolteon, and Vaporeon). The monsters actually die to their old selves and evolve into the new, more powerful Pokémon. In one episode, the frog Bulbasaur did not want to evolve.

Mankey, in his second stage of evolution, becomes Primeape. Drowzee evolves into Hypno.

Poliwag evolves into Poliwhirl which can further evolve into Poliwrath.

Evolving – dying and being ‘reborn’ as an ‘evolved Pokémon’ is the teaching of eastern religions. Child players are subtly being indoctrinated into accepting Darwin’s widely-debunked evolutionary principles. "The Moon Stone evolves certain Pokémon, such as Clefairy." If a child can be taught that Caterpie can evolve into Metapod, then she might also believe that ape-like beings can evolve into homo sapiens.

Evolution denies creationism. Logically therefore, Pokémon denies God.

CLONING
The first Pokémon film “Mewtwo Strikes Back" opens with the creation of Mewtwo "the world’s most powerful Pokémon", a genetically mutated clone of the "rarest of all Pokémon" the sweet, kitty-like Mew. Outraged that it has been created just as an experiment, Mewtwo decides to take over the world using its super psychic powers. Offended and enraged, he hurls his mighty psychic powers at his uncaring human makers, destroys their laboratories and sets off to create his own world. When invited to form a partnership with another human, he hesitates. But the offer sounds good: "With your psychic powers and my resources, together we can control the world… I will show you a way to focus your powers that will make you invincible." Mewtwo trusts and learns, then discovers that the human tutor had tricked him. With his spiritual power more focused than ever, he determines to rule the world alone: "Now I have my own purpose…. to create my own world by destroying yours." Apparently, his psychological wounds pushed him into a life of evil. The scene shifts to Ash, Brock and Misty. Their Pokémon bring the "good" side of the psychic force: the pantheistic ch'i or ki energy behind Japanese martial arts, Tai Chi, Chi Kung, and many holistic health practices such as Polarity Therapy, [http://www.crossroad.to/index.html].

The Pokemon Lab must clone the monster Omanyte from the Helix Fossil. The description of the second evolution of this monster states that, "although long extinct in rare cases it can be genetically resurrected from fossils."

This game desensitizes children to evils like cloning which Christianity opposes.

BRAIN DAMAGE

School Psychologists of NizhniyTagil City Think that Cartoon Characters Pokemons Turn Children to Idiots
A.P.I., Ekaterinburg, NIZHNIY TAGIL April 10, 2001 School psychologists of Nizhniy Tagil raises the alarm. Pokémon mania is starting in city schools. Even more, psychologists consider that characters of popular cartoon series, Pokémon, turns children into idiots. [They] are starting to be behind in intelligence as school progress is decreasing…

Source: http://dogasu.bulbagarden.net/bashing/russian.html [He includes this news item under Pokémon bashing!]

And they are not alone. Don Phau, in ‘Schiller Institute Studies Show Violent Videos Damage Brain’ Executive Intelligence Review, 12- 27-02, at http://www.schillerinstitute.org/new_viol/videos_brain.html says, "[A] lead study was directed by Dr. Vincent Mathews of the University of Indiana, and presented at the 88th Scientific Sessions and Annual Meeting of the Radiological Society of North America in Chicago. Dr. Mathews' team conducted brain scans, called functional MRI (Magnetic Resonance Imaging), of 38 teenagers, ages 13-17. The teens were divided into two groups. One group of 19 had been diagnosed as having behavior problems (Disruptive Mental Disorders), and the other 19 were ‘normal’. Both groups were given two video games to play. One game was a non-violent car-racing game, and the other was a violent James Bond-type shoot-'em-up. Both groups played the games while having their brains scanned by MRI. According to Dr. Mathews, the MRI scans measured brain activity by increased blood flow in the scanned areas. The results showed that both groups had decreased brain activity when regularly playing the violent video game. Brain changes were most apparent in those teens who were ‘heavy users’—‘those who played several hours a day’, said Dr. Mathews.”

Writes Berit Kjos, http://www.crossroad.to/articles2/04/toying-with-death.htm in “Toying with Death”, “A report from the Schiller Institute in Washington D.C. shows an even more sobering side of the problem: Recently released medical studies indicate that violent video games damage the brain, possibly permanently. Video games may be more dangerous to your health than cigarettes or alcohol. This national scandal has been covered for the benefit of the $10 billion-a-year video-game industry, of which violent games rated 'M,' for Mature, are the fastest-growing segment. Approximately 20 million Americans, many under 18, play these 'M' games.

The studies, many years in the making, show that repeated playing of violent video games 'desensitizes' the activities of the brain involved in reasoning and planning, while activating those functions that respond to violence. The studies include scientific data indicating that these games may actually cause destructive behavior. Who can forget the tragedies that awakened all of America to the dark side of our youth culture? Most memorable in the string of cold-blooded shooting sprees may be Columbine High School in Colorado, where two students addicted to Doom, Mortal Combat and other violent role-playing games (RPGs) shot 27 students and teachers.”
VIOLENCE

This extract from Eric Spratling’s “Pokémon Is Rife With Hypocrisy” www.scifi.com/sfw/issue139/letters.html is a fitting summary for the millions of words that Christians have written on the violence that is Pokémon:
“What is the show about? It is about people who become ‘trainers’ that force these animals to fight each other until one is beaten into submission. Amongst the weapons used in such battles are electricity, ice-cold water, searing flame, and psychic powers. So what if occasionally a Pokémon will refuse to fight? So what if one ‘just won't get in his ball?’ These creatures seem to exist solely for the purpose of fighting. This is like cockfighting or even the Roman forced-gladiator conditions of old. Plain and simple. If a Pokémon refused enough fights, what do you really think would happen to him? He would be tossed aside. Apply logic, people. Was there not an episode where a trainer (albeit a nasty one) abandoned his Charmander because it was too weak?

But this isn't what really disturbs me. What really disturbs me is Pokémon: The First Movie. The theme of the movie is, ‘Don't fight. Fighting is wrong.’ Anyone with a brain had to have done a double-take at this one.

What is the show based on, people? It is based on making these Pokémon fight each other so their masters can earn prestige! The show was about this before the movie and will continue to be about this after the movie. But it's not the hypocrisy of it that gets me. Here's what does: The movie is basically about how this evil Pokémon, Mewtwo, decided he wants to take over the world at any cost, including killing people (which he does). So, Mew, a good Pokémon, shows up and engages in a ferocious battle with Mewtwo in an attempt to stop him. And this battle, with this independent Pokémon fighting against evil to defend the innocent, is what makes all the human trainers upset and makes them "realize" that fighting is wrong. At least, this kind of fighting. The message this movie sends to children is that it is perfectly all right to force Pokémon to fight other Pokémon for the trainer's own personal benefit, but when a Pokémon acts independently and uses its powers to save lives in a fight against evil, then fighting is wrong. In other words, Pokémon: The First Movie says ‘Kids, it's all right to fight for the amusement of others but not okay to fight to save lives.’ How messed up is this?”

Says Dave Grossman, "Trained to Kill" at http://www.killology.com/print/print_trainedtokill.htm : "After the Jonesboro shootings, one of the high-school teachers told me how her students reacted when she told them about the shootings at the middle school. 'They laughed,' she told me with dismay. A similar reaction happens all the time in movie theaters when there is bloody violence. The young people laugh and cheer and keep right on eating popcorn and drinking pop. We have raised a generation of barbarians who have learned to associate violence with pleasure, like the Romans cheering and snacking as the Christians were slaughtered in the Coliseum."

Extracts from “Toying with Death” by Berit Kjos, March 2004 http://www.crossroad.to/articles2/04/toying-with-death.htm:

"Are we training our children to kill?" asked Lieutenant Colonel David Grossman, an expert in the field of killology. For many years, he has "traveled the world training medical, law enforcement, and U.S. military personnel about the realities of warfare." He contends that point-and-shoot video games actually train young players to accurately shoot and kill human targets in spite of their natural, God-given resistance… "Children don't naturally kill. It is a learned skill. And they learn it... most pervasively, from violence as entertainment in television, the movies, and interactive video games. Killing requires training because there is a built-in aversion to killing one's own kind... Within the midbrain there is a powerful, God-given resistance to killing your own kind.... When we human beings are overwhelmed with anger and fear, we slam head-on into that midbrain resistance that generally prevents us from killing. Only sociopaths--who by definition don't have that resistance—lack this innate violence immune system.... Now, if you're a little troubled by that, how much more should we be troubled by the fact that every time a child plays an interactive point-and-shoot video game, he is learning the exact same conditioned reflex and motor skills.... This process is extraordinarily powerful and frightening. The result is ever more homemade pseudo-sociopaths who kill reflexively and show no remorse. Our children are learning to kill and learning to like it; and then we have the audacity to say, 'Oh my goodness, what's wrong?'”

SATANISM?

Joseph Chambers in www.seeitmakeit.com/biz/discern/true-false/pa-pu.htm : The games our children and young people play have become largely "games of fellowship with devils." Nintendo has a proven record of introducing paganism to the world of games. They boasted years ago that they would change the gods worshipped in America.

Let's first try to understand the world where Satan and his devils operate. A game like Pokémon would not even exist if there were not something real about the whole subject of Satan and his psychic powers. When someone suggests that it is just a game, fun, or entertainment; only very naïve people believe them. There is no real fun in "make believe" unless there is some sense or form of reality behind the scene. Kids that play "cowboys and Indians" do so because of the history behind the idea. I cannot imagine any idea for fun or game that has no basis in facts. The fun is in trying to live out or experience some historic past or some future dream…

Charisma, the Charismatic magazine [http://www.charismamag.com/] points out that three Pokémon sprout horns!* And, Kadabra "making the satanic symbol--a ram's head--with his thumb, pinky and index fingers”. Other Christian sites note that “there are occult symbols on Kadabra. He has a pentagram on his forehead, SSS** on his chest and he is giving the satanic salute with his left hand”. *Electabuzz, for instance **supposed to represent ‘666’.

When the main theme song for the television show is sung in English, the lyrics "gotta catch ‘em all" are alleged to say "I love Satan" or "O Satan" when played backwards, which is known as "backmasking". This has left some Christians and Christian organizations believing that Pokémon subliminally encourages Satanism.
‘POSSESSION’?

Trainers must go through a lot of training and ritual type actions to become ‘Master Trainers’, with the ability to control the Pokémon and their powers. Other similarities with witchcraft practices have been pointed out. Trainers summon one of their Pokémon to battle other monsters and use them as guardians. In Wicca, guardians, known as Watchtowers, are called– the circle, the pentagram, etc. all provide a ‘safe’ area to practice. In Pokémon the monsters are held in a Pokéball until the trainer summons them. These Guardians in pagan practice are often the spirits with whom a person feels comfortable with and has developed some form of a relationship with. This is what occurs in Pokémon play –the pocket monsters are captured, trained, and summoned as needed. The trainer kids befriend their ‘pocket monsters’ and develop trusting and advice seeking relationships with them.
Witch covens, earth based religions, eastern philosophies, and pagan belief systems hold the elements- Earth, Water, Fire, and Wind- as sources of power, as the Pokémon game does. These are the energy cards in the Pokemon game.

In the official guide to the “Pokémon Tower” portion of the game, the Pokémon cannot “fight” with the game’s characters because they are “possessed”. The text “I can’t fight now, I’m possessed” actually appears on the Game Boy screen. The "Role Player's Realm," which links to Pokemon and other role playing games has the uninhibited URL

"www.screaming.demon.nl/". Another blatantly occultic site "Pagan Playground" (www.paganplayground.com/) offers occult items along with Pokémon links "by popular demand." The association with the occult is obvious.

THE OCCULT

Berit Kjos continues, “But those who are obsessed with point-and-shoot RPGs learn more than a killer instinct. Many embrace the occultism that drive the myth behind the violence. ‘Peter’, a former occultist who became a committed Christian several decades ago [see below], helped me to understand this phenomenon. Today, he serves his Lord by warning and equipping vulnerable youth to resist and overcome the deadly dangers of occult RPGs. ‘I did everything God considers an abomination in Deuteronomy 18,’ he told me. Then he described the captivating power of role-playing games -one of today's most enticing pathways to spiritual bondage. ‘Are you familiar with aviation simulators?’ he asked me during a telephone call. ‘They simulate the inside of a cockpit in flying a plane. You can learn how to fly a plane in a flight simulator. But in a simulator there is no risk. All personal danger has been removed. When you play these occult games, you're doing the exact same thing that you would be dong in a flight simulator. No risk. So why not try the real thing?’ Many players do. ‘These kids are easily drawn into occult groups through [role-playing] tournaments,’ Peter explained. ‘When kids transition from simulation—when they actually experience the POWER that is available to them through the rituals they are learning to perform under the guise of 'fantasy'—that power becomes like an addiction and they get hooked. But they don't see that. I could walk up to any of these teens who showed promise," he continued, ‘and I could put my hand on their shoulder, look them in the eye and say, 'If you get a rush from this, how would like to do it for real?' No one has ever answered no’."

In his 1998 article titled “Popular Occultism”, Alexis Dolgorukii http://www.parascience.org/popular.htm shows how the world of fantasy complemented the rise of modern and postmodern occultism: “During the 1960's, thanks to the works of J.R.R. Tolkien... there began a tremendous public fascination with what is called ‘Swords and Sorcery Fantasy’ and that fascination has continued and intensified to this day.... A vast number of films and computer games and arcade games echo this same preoccupation...”

Erik Davis, author of "Technopagans", http://www.techgnosis.com/technopagans.html avers, "...you find more intimate correspondences between computer culture and Paganism's religion of the imagination. One link is science fiction and fantasy fandom, a world whose role playing, nerd humor, and mythic enthusiasm has bred many a Pagan."

Berit Kjos, “Open doors to forbidden realms and spiritual seductions” concurs, “The characters birthed by Tolkien's imagination fit right in. That's why the first generation of mythmakers and technopagans would masquerade as wizards, hobbits, dwarves and other Middle Earth characters during the pioneering years of computer conventions. And that's why the emerging world of Dungeons & Dragons adopted Tolkien's orcs, dwarves, trolls and elves. Tolkien's mystical realms set the stage and built the pattern for America's future game-makers. It makes sense. ‘The makers of D&D were trained in euro magic- all the elements of the medieval craft, same as Tolkien,’ says Peter. ‘As an occult simulation, this system offers a smooth ride into the real world of euro magic.’ In fact, the most popular role-playing games blend fact and fantasy, myth and history together into a virtual reality that stirs the imagination and implants its dark images in the minds of the players.

For example, Warhammer Fantasy Role-Play- like the new Tolkien games- is ‘set in a medieval fantasy world’ populated with a vast diversity of orcs, ogres, dwarfs, goblins, wizards, gods and sorcerers. It is ‘...very similar to early renaissance Europe.... There is a magic in this world that makes it special to the fans. This is partly the dark and sinister atmosphere.. and partly the easy and fast game mechanics’.”

John Goecke of Al Menconi Ministries, www.christiananswers.net in “Taking A Poke at Pokémon” comments:

To gain the competitive edge, a trainer must use magic potions to heal and strengthen his Pokémon, and wear magic badges to control the stronger Pokémon. In addition, the really powerful Pokémon have psychic powers and can throw curses. This bears disturbing similarities to witchcraft. In the Nintendo-licensed storyline of the cartoon, Ash, the hero of the series, goes to a tower haunted by dead Pokémon. To detect and identify these Pokémon, Ash uses a Silph Scope (a real instrument used by paranormal researchers to detect ghosts). While in the tower, Ash is attacked by Channelers, which are described as possessed people who use dead Pokémon to attack live Pokémon. In the story, one even chants, "Give me your soul...give me your soul" over and over again ("Pathways to Adventure", page 66). Channelers, like the Silph Scope, are real! Channelers are people who "channel" or become possessed with a spirit who communicates through the human host. This occult encounter, as well as others in the storyline (ibid, page 70), target a pre-teen audience.

Pokémon can be a gateway and a simple stepping-stone to more overtly occult games like Dungeons & Dragons.

Another link http://www.christiananswers.net/spotlight/movies/pre2000/pokemon-commentary2.html of the Christian Answers ministry lists several occult aspects of Pokémon, but since we will encounter them elsewhere, I field just two:

The repeated chanting of one word is used as a vehicle to enter realms of greater "spiritual" awareness. In the cartoon, each pocket monster can only say its name - over and over again. A "peaceful" spirit is called a pika-chu. The cartoon's hero has a pet that battles Pokemons and protects him called, you guessed it, Pikachu.

Says a former member, code-named ‘Peter’ [email: askpeter_bba@yahoo.com] initiated to the level of a 9o-2o, and a Temple Master in the "Hermetic Order of the Golden Dawn" best known for its most infamous member, the Satanist Aleister Crowley, “Video games producers are getting smarter. They lead you to sites where you can be instructed by a real life occultist. You talk to hardcore people." He was active in occult work for about 30 years. At http://www.crossroad.to/articles2/2003/occult-rpg.htm, Berit Kjos, in “Role-Playing Games & Popular Occultism” reproduces the letter of another former occultist: "The magical occult practices of the ancients aren't just for the ancients. The spirits involved are eternal beings, and they are just as active today as they were a thousand years ago, as is their worship.... The toys children play with depict powerful creatures of the darkness. Now, games give explicit instruction in the rituals and methods of the occult. Indeed, gaming tournaments are prime times for occultists to find 'recruits' with exceptional ability."

In an article in Lay Witness (September 2001) titled “J.R.R. Tolkien: Truth and Myth”, Tolkien's biographer Joseph Pearce wrote: "... the power of Tolkien lies in the way that he succeeds, through myth, in making the unseen hand of providence felt by the reader. In his mythical creations, or sub-creations as he would call them, he shows how the unseen hand of God is felt far more forcefully in myth than it is ever felt in fiction. Paradoxically, fiction works with facts, albeit invented facts, whereas myth works with truth, albeit truth dressed in fancy disguises. Furthermore, since facts are physical and truth is metaphysical, myth, being metaphysical, is spiritual.”

Berit Kjos argues, “If Tolkien's mythical realm of occult magic and multiple gods "makes the unseen hand of providence felt by the reader," what message does it actually teach? Does Pearce really believe that God's all wise providence can be felt through the man-made gods in the ‘Lord of the Rings’? If so, the seductive myth has blinded his eyes and distorted his view of God's reality. But that's just what myth does. It provides counterfeit answers to life's deepest questions and shuts the door to the only God who can provide eternal, life-giving answers. Small wonder the UK-based Tolkien Society chose the uroborus, a circular serpent swallowing its tail as a symbol for its organization. On one of its pages, this pagan society highlights the Hermetic Order of the Golden Dawn, Peter's former battle ground: ‘Dedicated to such practices as ceremonial magick and divination, it valued these more as gateways to true understanding of reality than for their intrinsic merit.’ [Ray Yungen, A Time of Departing (Silverton, OR: Lighthouse Trails Publishing Company, 2002), page 101.] Do you see the raging battle for truth and clarity? What, then, can parents do if their children are caught up in the mystical worlds of occult fantasy games?”
NEW AGE

As Ash becomes a more proficient trainer, he earns badges in this order: boulder, water, thunder, rainbow, marsh, soul, volcano, and earth. Does this sound overly ecologically focused, a characteristic of the New Age Movement?

What about the seven “energy sources”- the psychic, and the earth, fire, water, etc. elements that Pokémon draw upon for their gladiatorial attacks on each other ?
“Crazes like Pokémon are part of the process of brainwashing the youth and turning them not just against the God of the Bible but also against all gods so that they can accept the New Age occult religion that is not new at all,” states www.lightforthelastdays.co.uk/docs/moral_issues/pokemon.html.

Pokémon is listed under New Age resources at www.newageinfo.com/res/meditat_data.htm.

POKéMON CHARGED WITH BEING RACIST…

Politically Incorrect Pokémon 01-05-2000 By Carole B. Weatherford [The only problem for her is that it is ‘racist’]

I confess: I succumbed to Pokémon fever. I took my 10-year-old son to "The Pokémon Movie" during opening weekend.

I suffered through the bad animation and mindless plot while he sat spellbound as the battles advanced toward a saccharine moral. When I saw the movie, I already understood the phenomenon, having bought Pokémon Red, Blue, Yellow and Pinball… Despite my son's begging, I initially resisted investing in Pokémon cards, having bought Pogs and Beanie Babies when those fads were at their peak. So, without spending a dime, my son assembled a 60-some-card collection using duplicates donated by friends. I eventually relented and allowed him to buy a starter set, theme deck and several booster packs of Pokemon cards at prices ranging from $4 to $17.

Like I said, I have submitted to Pokémania. And I would have paid a premium for the video game Pokémon Snap if only I could have found it on store shelves or e-commerce sites during the holiday shopping season. Unfortunately, Nintendo underestimated demand, and the most popular Pokémon toys were snatched up around Thanksgiving. Committed to resume my search for Pokémon Snap after the Christmas rush, I saw a character on the Pokémon TV cartoon that not only stripped the phenomenon of its innocence but stopped me cold.

The character Jynx, Pokémon #124, has decidedly human features: jet-black skin, huge pink lips, gaping eyes, a straight blonde mane and a full figure, complete with cleavage and wiggly hips. Put another way, Jynx resembles an overweight drag queen incarnation of Little Black Sambo, a racist stereotype from a children's book long ago purged from libraries.

While my 10- and 12-year olds do not find Jynx offensive, their parents and grandparents do. We call a spade a spade. And we have seen enough racist stereotypes to know one when we see it... Jynx clearly denigrates African Americans, particularly black women. At the close of the 20th century, how could Japanese computer animators unleash such a culturally insensitive menace on the global marketplace?

In Asia the racist stereotypes popular before World War II apparently die hard. In 1985 when Colgate-Palmolive bought Darkie Toothpaste from Hong Kong's Hazel & Hawley Chemical Co., the new owner inherited not only a leading brand but also a racist name and logo featuring a grinning caricature in blackface and a top hat. Rival Procter & Gamble leaked news of the offensive logo to the American market, sparking protests by civil rights groups. Though Colgate eventually scrapped the Al Jolson-inspired logo and changed the brand name to Darlie, the Cantonese name-Haak Yahn Nga Gou-remains "Black Man Toothpaste."

Every few years, the Japanese sense of superiority seems to resurface. For example, the Japanese fought to keep U.S. military bases in Okinawa from relocating to the mainland. And about a decade ago, a high-ranking Japanese official attributed Japan's low crime rate to the country's lack of ethnic diversity, blaming African Americans for the high crime rate in the U.S… So I am not surprised, though I am appalled, that a computer animator at a Japanese corporation would conceive of Jynx and that corporate executives would deem the character appropriate for multiracial markets. Even Jynx's name-a variation on the term "jinx," which means a bearer of bad luck-has negative connotations. In addition, the name Jynx suggests a link with witch doctors and voodoo, practices rooted in African religion but often ridiculed by Western culture. Pokémon is unquestionably the year's hottest toy. Since Pokémon's arrival in the U.S. in 1998, more than 7 million of the games have been sold, representing more than half of all U.S. video game revenues. Will African-American parents continue to cough up hard-earned dollars for games and trading cards featuring a monstrously racist image?

Will Jynx deal Pokémon's last hand in the black community? Or will the blonde-haired, black-faced, monster evolve into an ebony princess? Stay "tooned."

Carole Boston Weatherford, a High Point, N.C. poet and children's book author, wrote Sink or Swim: African-American Lifesavers of the Outer Banks (Coastal Carolina Press, 1999). http://dogasu.bulbagarden.net/bashing/racist_jynx_01.html
…AND PORNOGRAPHIC…
The Secrets of Pokémon 01/21/00 http://dogasu.bulbagarden.net/bashing/hceeps_sdrawkcab.html:
This Just In! David Hodges has reported that children are being indecently exposed during the introduction to the animated television series Pokémon. I checked the video and sure enough, a young girl's genitals appear to be on display for several frames, as you can see in the image below. Use the slider bar in MS Windows Media Player 2 to view individual frames in the video. You will see the still image I have captured and enhanced with the addition of a digital photo of the girl's exposure. The display is followed by an image of four adults nodding in agreement, and then a fire-breathing dragon. What is this image doing in a children's cartoon? Does this series of images collectively tell a story of child abuse, adult consent, and the consciousness behind it? Continue below and you can hear the following expressions all found in the children's voices. We continue to be amazed. Get a gun. F*ck up school. Molest me. We screw you. Suck a penis.

The links to these audio files can be found at the link above this article. With thanks to Jeff Rense for posting the link to this new material. Do you ever wonder what your children are watching on television? If they are like millions of other children in North America, they are probably watching the hit TV series Pokémon. The primary goal in Pokémon is to find, capture and train various monsters, all in an effort to become the world's greatest Pokémon trainer. "You teach me and I'll teach you," as the show's theme song tells us. But children are learning other lessons as well.

In December 1999 Britain's Telegraph reported that "The latest craze to hit toyshops in Britain has been denounced by US police as "America's most dangerous hobby" after causing a surge in child crime.

Children across the US are stabbing, beating and robbing each other to steal Pokemon trading cards, . . . (in) Philadelphia . . six children have been arrested for separate attacks on classmates to steal cards . . . Prosecutors in Orange County, California, have filed charges against a 13-year-old boy who is accused of stealing a classmate's Pokémon cards and then running him over with his bicycle." Why are children responding with such violent behavior? We've applied Retropics™ speech analysis to an episode of the Pokémon television series called "The School of Hard Knocks". This approach has revealed startling new information hidden within the spoken dialogue. To find out more about the Retropics approach, click here. Recent Caltech research shows that our minds can hear and interpret backwards recordings as intelligible speech. The expressions presented in our report are therefore unconsciously identified, interpreted and memorized by the viewers. The following audio file is a composite of the reversed dialogue given by Ash, a lead character in the show. Click on the image to hear Ash speak his lines. Then get a bar of soap and wash his mouth out!

Lose that Gal! You know we're afraid! I'll f*ck up school! F*ck you!
Do these hidden messages form a part of what Pokémon teaches children about how to get along with others? Hear the expressions, decide for yourself then visit the Retropics Forum and join the discussion!

…AND OF USING CUSS WORDS!
The little electronic Pikachu toy cusses? Sort of. It's programmed only to say its name but when you activate it rapidly, it meshes into the f-word. K-Mart has gotten two complaints about this toy and plans to notify Hasbro about it. Which means it'll probably be yanked off the shelves. So grab it while you can!

A few years ago in Japan, a similar incident happened with an Elmo toy. A talking Elmo (from Sesame Street) was programmed to say "I want to hug you" but something messed up with the programming and now sounds like it's saying "I want to f--- you." The toy, of course, was pulled off toy shelves. http://dogasu.bulbagarden.net/bashing/pika_cuss.html
[Please note that dogasu.bulbagarden is a self-appointed defender of Pokémon against attacks from Christian ministries]
SECULAR STORIES CHRONICLING THE INITIAL IMPACT OF Pokémon
CNN and BBC news coverage, as far as possible in chronological order, of the Pokémon fad will give us a fair idea of some early developments and reactions:

1. The debate grows louder - Pokémon banished from another playground October 5, 1999 Los Angeles CNN
http://edition.cnn.com/SHOWBIZ/TV/9910/05/pokemon/ CNN Entertainment Correspondent Dennis Michael

Saying they're interfering with the business of education, officials at a Massachusetts elementary school are the latest to ban Pokémon trading cards, all the rage among children these days… "They trade cards like baseball cards," Thomas La Valley, principal of the Johnson School in Nahant, Massachusetts, tells a local newspaper of his students. "But they are doing it at recess when they are supposed to be eating and in class when they are supposed to be learning." La Valley's teachers have been ordered to confiscate any cards they find. They're to be returned to students at the end of the day.

Similarly, school officials in New York, New Jersey, Washington and New Hampshire have ejected the cards from their campuses… The main vehicle of the Pokémon gospel is a daytime television show. "Part of why kids love this show so much is because it's something that they own," says Donna Friedman, senior vice president of Kids WB, which airs the show "Pokémon" at 7 a.m. and 3:30 p.m. "It's a whole world that only they understand."

"We're hearing from parents that this is great," says Beth Llewelyn, of Nintendo of America Inc. "They start playing it with their kids because that's the only way they can understand it, so we're getting moms and dads and kids playing together."

The charm of that concept is in the eye of the manufacturing beholder. Some parents say they find their younglings' day-trading obsession with Pokémon to be a disturbingly materialist venture that encourages competition and an endless drive to acquire more cards, games, stuffed animals, key chains, collector books and other paraphernalia.

Moms tell of their kids saving $10 to buy a pack of Pokémon cards, only to find that there are maybe just two "good" cards in the deck, meaning cards they can use as valuable in trading with friends.

"A good introduction to the term 'rip-off,'" one mother describes it.

But the economic powers of those little Pokémon characters are about to expand with the release of the animated "Pokémon the First Movie: Mewtwo Strikes Back" on November 12…

Unrelated to the educational-interference issue of school bannings, a Los Angeles attorney has filed suit against Nintendo, alleging the trading cards are a form of gambling*. In response, Nintendo has released a statement that reads:

"We are generally familiar with the cases that have been filed by these plaintiffs' attorneys in the past. To our knowledge, none of these cases has been successful in asserting that collecting trading cards is a form of illegal gambling. We see no reason to expect a different result in this case." *see pages 26, 28

The National Parenting Center** sees Pokémon in a positive light, awarding the game its seal of approval. And the future looks bright for the lucrative phenomenon, with two more Pokémon games on the way - the first arriving this month - and anticipation mounting for next month's opening of the film. And as more school officials question whether the presence of the cards can be disruptive on campuses, there seems little corporate effort to veil the Pokémon commercial intent.

As the show's jingle instructs children watching: "Gotta catch 'em all!" **see page 28

"Pokémon," the television show, is a Warner Bros. property aired on its network, the WB. "Pokémon the First Movie: Mewtwo Fights Back" is distributed by Warner Bros., a sister Time Warner company to CNN.com.

2. Pokémon mania sweeps United States http://edition.cnn.com/TECH/computing/9910/14/t_t/pokemon.tt/ Oct 14, 1999 CNN …Along with their own TV show and hand-held electronic game, these pocket monsters now are featured on some Volkswagens and jumbo jets with a movie set for a November 12 release… They are portrayed as lovable mutants that evolve and fight. You catch them, you train them, and in return they gobble up Mom and Dad's disposable income. "Whoever figured this out was definitely a genius," says Pokemon parent Theresa Tortomasi.

A huge hit in Japan, the little monsters crossed the Pacific and rang up $1 billion in product sales in the United States in just a year. "There's almost nothing that a kid can have that is not a Pokémon thing," said child psychiatrist John Lochridge. Lochridge worries that Pokémon's creators and marketers deliberately set out to create a fantasy world so compelling that children would quickly become obsessed. "What seems to be happening is that the kids are brainwashed," he said. Many teachers have come to agree, and as a result, schools all over the United States are beginning to ban Pokémon. Some teachers confiscate GameBoys to prevent Pokémon distractions at school.

"As far as I know, since the last 10 years that I have been principal, I haven't had to put a ban on a specific toy," said Principal Alice Strouder. "But this one, we had to."

Pokémon parents literally line up behind their children in support of what some of them call a benign if expensive hobby.

"I mean, as long as they get their school work done, hey, Pokémon out!" says parent Diana Fabrega…

Many parents stood in line for several hours on a recent Saturday in Burbank, so their kids could download the prized 151st Pokémon, Mew, and give a hug to the popular Pikachu. Some grown-ups admit they enjoy the game themselves. "My kids got me into it," said Kelly Kimball. "They brought me a game so I could take it on my business trips, and within three hours I was addicted to it. "So I have all the Pokémon now, and I fight with the kids and the Pokémon all the time, and I'm the most popular kid in school." There are Pokémon tournaments and card-swap meets.

But for all the parents who enjoy playing Pokémon with their progeny, child psychiatrist John Lochridge says there are plenty more who are having problems with it. "I have had parents tell me that they cannot get their kids to do anything except Pokémon, so this stuff seems to really capture their minds, in a way," Lochridge says. "So I don't think they're going to listen very much to our logic that they don't need Pokémon. They're just going to have to be told 'no.'"

3. Pokémon zaps US cinemas http://news.bbc.co.uk/2/hi/entertainment/520900.stm November 15, 1999 BBC
Pokémon, an animated film based on a best-selling video game, is breaking box office records in the US - taking more than £30m ($52.1m) in its first five days. The film, which follows mouse-like Pikachu and friends as they battle a bio-engineered enemy, had the most successful opening for a cartoon.

Pokémon: The First Movie continues to ride a wave of Pokémon popularity fuelled by young children. The craze began in 1996 when Pokémon - which is a blend of the words "pocket" and "monster" - was launched in Japan as a Nintendo video game. It then evolved into a trading card phenomenon and a TV series. An American version of the show now airs several times a week on the Warner Bros network as the highest-rated children's series on television. "Pokémon couldn't be hotter than it is right now," said Paul Dergarabedian, president of Exhibitor Relations, which tracks the box office.

"Kids are insatiable for entertainment and they'll consume everything that comes out in a big way," he added.

Pokémon opened to sell-out crowds in more than 3,000 US cinemas on 10 November, becoming the biggest Wednesday opening for any animated film in history. Warner Bros said it was also the biggest Wednesday opening in any November for any release industry-wide. The big-name rivals it has outpaced include Disney's The Lion King and A Bug's Life…

Pokémon has set a new standard, explains US cultural history professor Tim Burke. "Pokémon is a cultural phenomenon, not just a toy fad. It's inescapable, it's everywhere." The success of the film has been boosted by a promotional blitz, especially a $22m (£13.75m) campaign by Burger King. The fast-food giant has been distributing 57 toys - eight per week - over two months. Children get a Pokéball when they order a Kids Meal or a Big Kids Meal. But even Burger King has been overwhelmed - some of its 8,000 restaurants have run out of the toys, much to the dismay of children and parents.

But what has been driving kids especially crazy is a collection of trading cards launched by Nintendo, which owns the rights to the Pokémon gold mine. In the UK, Pokémons are expected to fend off the opposition to become the end of the millennium's must-have item, according to the British Association of Toy Retailers. The £7.99 electronic dolls, which speak their names when stroked or spoken to, are already flying off the shelves, set to become the No. 1 Christmas toy.

4. Burger King in Pokémon recall http://news.bbc.co.uk/2/hi/americas/581493.stm 28 December, 1999 BBC
Fast food chain Burger King has announced it is recalling an estimated 25 million plastic balls containing Pokémon toys given away with children's meals after a 13-month-old girl was reportedly suffocated by one. The baby was found dead in her crib in Sonora, California, on 11 December, with one half of a ball from a Pokémon toy over her face…

Burger King is now warning that the halves of the ball could become stuck on a child's face, covering the nose and mouth and causing a child aged under three to suffocate. As well as the death in California, an 18-month old girl in Kansas was found with half the ball stuck on her face. It took her father two tries to remove the toy, but his daughter survived. The company advised customers immediately to take the balls away from children aged under three…

5. School pays for lost Pokémon cards http://news.bbc.co.uk/2/hi/uk_news/education/663938.stm 2 March, 2000 BBC. A pupil in the United States has won a compensation claim against his school - after his Pokémon cards were confiscated then lost. Rudy Donithan-Treat, an 11-year-old pupil at a middle school in Oakley, California, has been awarded $1,500 after his confiscated cards were lost.

Collecting and trading Pokémon cards - with their different monster characters - is a current craze in schools in the United States and the United Kingdom. But there have been claims that children's enthusiasm for the cards sometimes spills over into playground arguments - and Rudy Donithan-Treat's principal said she had been confiscating cards on "a daily basis". There have also been problems in schools in the United Kingdom with pupils playing with cards in lessons. But when the boy's cards were confiscated and then could not be found, Rudy sued the school for $5,000 in a small claims court. The court ruled in favour of the boy, saying that once his property had been taken away it was the responsibility of the school to keep it safely. After the verdict, the boy said that with the $1,500 he would "be able to get more Pokémon cards".

6. Schools ban Pokémon cards http://news.bbc.co.uk/2/hi/uk_news/education/713270.stm 14 April, 2000 BBC
Pokémon cards are the latest craze among children. As an animated film based on the video game phenomenon Pokémon opens in the UK on Friday, teachers across the country are banning Pokémon cards from their schools. Collecting and trading the cards, which feature different Pokémon monster characters, has become a huge craze among school children. But some schools are finding the competition between young collectors too much to cope with, so have banned pupils from bringing their cards to school.

Pokémon -The Movie has already proved a massive hit in the United States, where it grossed more than $50m - nearly £31m - in its first week of release. It is expected to be equally popular with children in the UK, who are worrying their parents with the spiraling cost of their hobby. Packs of 11 cards should cost £2.45, but single cards can change hands for as much as £30, while on internet auction sites, bids of £300 are not unheard of for rare cards. There have been stories of bullying, intimidation and "aggressive trading" among children desperate to complete their collections of 150 cards.

In the US, police denounced the cards as "America's most dangerous hobby" after a surge in child crime. Six children were arrested in Philadelphia for a Pokémon-related assault.

'Peer pressure' Liz Paver, head of Intake Primary School in Doncaster, is among a growing number of head teachers to ban Pokémon cards. She said: "They are quite expensive items and a week or two ago, I stopped a boy who had £30 worth in his pocket. We are not an affluent area and that's an enormous amount of money. "I don't think manufacturers take into consideration the conflict these things bring about. When kids are swapping the cards they can say they didn't mean it, they want them back. Teachers are having to spend time sorting out situations to the detriment of their relationship with the children. Peer pressure is the most dangerous thing and there's a great temptation to take money to buy them if they don't have it. It seems an innocent thing in conception but it has a knock-on effect. It puts enormous pressure on parents who want their children to have everything."

Julia Burton, head of Moseley CE Primary School in Birmingham, who has also banned the cards, said: "I just don't know where the children are getting the money from. But it was the aggression involved that made me act so swiftly."

7. Pokémon trumped by pocket saints http://news.bbc.co.uk/1/hi/uk/808361.stm 27 June, 2000 BBC
“Big names from the Bible could trump the popular Pokémon craze with the help of a British Sunday school teacher.

Schools across the UK have banned the Japanese card trading game and parents groups have called for tighter controls on advertising aimed at children. Theology student David Tate, 29, believes his Christian Power Cards, featuring 120 Bible characters, could offer a more acceptable spiritual alternative…”

COMMENT: It took just a few months from the release of the Pokémon movie for negative reactions from parents and teachers to impose bans on the fad, and for Christians to launch viable alternatives for their children’s occupation.

RELIGIOUS REACTIONS - ISLAMIC, JEWISH, HINDUTVA
In 2001, Saudi Arabia's supreme Islamic authority, the Higher Committee for Scientific Research and Islamic Law declared a fatwa, or religious ruling, against Pokémon saying it had “possessed the minds'' of Saudi children.

“A number of parents have been involved in the game and spare no expense to support their children and use the game to reward or punish them,'' said the edict. Khaled Ismail, an Egyptian living and working in Saudi Arabia, said in a telephone interview that he set aside more than $130 every month to buy Pokémon merchandise for his four children. Sheik Abdel Basset Ahmed of Egypt's House of Fatwa said anything that distracts people from praying and remembering God is “haram,'' or religiously forbidden. Other websites reported that the game came under scrutiny in several Islamic countries like Qatar and Malaysia. In Turkey the series caused a public scandal last year after two children jumped off their balconies apparently to imitate Pokémon characters with special powers.

Sources: www.cesnur.org/2001/pokemon_march01.htm "Saudis Issue Edict Against Pokémon" by Tarek Al-Issawi, The Associated Press, March 27, 2001; www.angkor.com/cityrain/pokemon.shtml “Saudis bans Pokémon” March 26, 2001.

http://www.cephasministry.com/save_our_children_pokemon_booklet.html posted these press reports:

1. Turkey Warns Against Pokémon

ISTANBUL, Turkey (AP). Turkey's health minister urged TV stations Saturday to replace Pokémon cartoons with other children's programs after a 7-year-old girl jumped off a balcony apparently believing she was a Pokémon character with superhuman powers. Seda Aykanat, who jumped off her fifth-floor balcony Friday and broke her leg, was the second Turkish child to jump off a balcony apparently to imitate Pokémon characters - cartoon animals with special powers.

Earlier, a 4-year-old boy sustained injuries after a similar jump. Health Minister Osman Durmus already had asked ministry experts to study the effect of the Pokémon cartoon on children. The experts concluded Friday that the cartoon distanced children from reality, confused them by presenting both ''good and bad heroes,'' and desensitized them to violence, daily Hurriyet reported Saturday. Full story at: http://www.newsday.com/ap/text/international/ap934.htm
2. Saudi Arabia Bans Pokémon Games, Cards

Dubai, United Arab Emirates [The story is the same as the earlier, with this additional inclusion:] Pokémon "has possessed the minds of a large chunk of our students, captivated their hearts and became their preoccupation," the edict said. They "spend all their money to buy the cards and compete with each other to win more." The Tampa Tribune, March 27, 2001
At least one Jewish ministry http://www.aish.com/societywork/society/The_Pokeman_Craze.asp wrote, “Pokémon cards will soon be as passé as Cabbage Patch Kids but Jewish values are like a strand of pearls: classy, precious and timeless… The indelible message to our kids, of course, is that NOTHING is permanent. Nothing lasts... The obligation of the Jew is to rise above the frivolous fads and trends of a society that places its highest values on designer labels, rock stars and multi-zillion dollar athletes. We ought to be, in the perfect world, immune to all that. We are, after all, ‘the Eternal Jew,’ devoted to the values of Sinai, not Madison Avenue - and the permanence we strive to teach our children comes in the form of the holidays we worship, the texts we study, the food we eat, the blessings we recite and the speech we carefully guard. Torah is a tried and true formula. It's an opportunity to look at trends over the past 4,000 years. The benefit of perspective. What values have persisted and why. Torah has withstood the greatest test. The test of time…”

How much more then should Christians be anchored in the values of the Bible, of which the Torah was the precursor.

Despite all the attention that Pokémon received in the secular Indian media, I have not come across a single Christian ministry that discussed the new craze. But long back it had evoked concern among the Hindutva forces like the R.S.S.
I sourced the following from http://www.rediff.com/news/2004/mar/01msg.htm dated March 1, 2004:

RSS fears invasion of pocket monsters Dhiraj Shetty in Mumbai, February 28, 2004
The Rashtriya Swayamsevak Sangh likes to catch them young to mould them into good Indian adults. So, any competition at this level is most unwelcome, especially from Pidgey, Rattata, Articuno. Yes, the names are difficult to pronounce but that is not what the RSS is concerned about. It fears these cartoon characters and their ilk may be distracting children from studies and gobbling up a substantial chunk of the hard earned money of Indian parents. Of course, there is also the fear that the children may deviate from Indian culture and its towering figures like Lord Rama and Krishna.

The cartoon characters belong to Pokémon (pocket+monsters), one of the world's most successful game and cartoon series. The animated cartoon is set in an imaginary land. Adults may not find the characters, which resemble insects, plants and monsters among others things, attractive, but kids seem to be completely besotted.

A Japanese gaming enthusiast created the characters in 1996 with help from Nintendo, which is a major player in the video game industry. The target audience is kids and pre-teenagers. Top-Insight International, a Taiwan-based firm that has the licence to market the product in Asia, introduced Pokémon in India in May 2003. Children have reportedly taken a strong liking to the stickers, plastic stamps, trading cards, books, CDs and video games of the cartoon characters, earning Top-Insight International revenue in excess of Rs 100crore less than a year after its debut in the country.
To keep up the excitement among the kids, it has been regularly coming out with various promotional packages and is now joining hands with fast moving consumer goods and toy companies to further spur sales. The success had prompted Nintendo to make five animated films based on the characters. More are in the pipeline and some may even be screened in theatres in India. Until then, you may be able to catch one of them on some cartoon channel. You could ask your child for details of timings. The RSS believes that the cartoon characters have become such a rage that kids have little time to go out of their homes and play. Perhaps, of greater concern is that children may deviate from the Indian culture. An article in its official paper The Organiser demanded that the government levy a heavy tax on companies promoting

'Pokémon culture' to contain the frenzy…

The Rashtriya Swayamsevak Sangh fears these cartoon characters are corrupting Indian children, taking them away from their roots and religious-cultural icons like Lord Rama and Krishna.

Do you agree with the RSS? Speak up! Share your comments.”

Of dozens of responses, I reproduce a few to illustrate that Pokémon was generally not visualized as a threat.
1. I think all people who thinks pokemon is a threat to Indian culture, are completely wrong. pokemon is only a cartoon not a threat ...
Posted by Lokesh

2. India is rich in its culture and heritage. our culture is strong. Pokemon is just a cartoon. how can just a simple cartoon become a threat ...
Posted by Amith.A.P

3. Indian culture and values will not be eroded by just a cartoon character. On the contrary, if we only thrust our deities and mythological stories on them ...
Posted by Lakshmi

4. u liar. pokemon IS one of the best animes with very good moral values. Pokemon also does not destroy indian culture because there are many such more ...
Posted by Poke 386

5. r u nuts. hi i'm aanchal. i dont think this is the truth. me and my younger brother are crazy about pokemon but we havent forgotten our culture.
Posted by aanchal kapoor

6. RSS which was instrumental in assassinating the Father of the Nation and is now trying to remove this from our History has no right to interfere with what our children do. Their killing of the Father of the Nation removes all their right to worry about culture and upbringing of children. Criminals like them should be happy that they are not in jails. Posted by Aruna

7. Pokemon are excellent entertainment. Posted by Saaz

8. I agree with u mr rss that pokemon "the world's largest selling game & cartoon series" is threat to indian kids as they attract towards pokemon ...
Posted by Arjun
Can we expect more from others when Christians themselves root for this occult fad?

CHRISTIANS FOR POKéMON
Many Christians have come out in support of RPGs: Pokémon cards, being highly prized, are offered as incentives for Scripture memory and attendance in parishes. They even write against those who find serious problems with Pokémon.

They find that “the values in Pokémon are often surprisingly Christian. In the critical battle, the famed monster Pikachu wins his fight by literally turning the other cheek. He refuses to strike back, but every time he is struck he presents his other cheek to be struck again, until his opponent is worn out from attacking. Then the character Ash leaps into the midst of the battle, giving his own life to save his friends and the world”. The so-called "Satanic Salute," they argue, “is an Ameslan (American Sign Language) shortcut for ‘I love you’. And if the letters ‘SSS’ on a character's chest have any meaning either theologically or in the show, it's lost in translation”. These are among the views of by M. Joseph Young, J.D. writing in defense of Pokémon for the Christian Gamers Guild*. Source: www.mjyoung.net/bible/pokemon.htm

Others disagree with Mr. Young. “[Pikachu’s] Christ-like example had touched everyone's heart,” they say, “but the persuasive final images of peer power should bring Christians a sober warning. For the group feeling of empathy produced group consciousness and group energy -- or rather, psychic energy. And it worked.” http://www.crossroad.to/index.html
Young’s critique attacked the Reverend David L. Brown, Th. M., logos@logosresourcepages.org - who wrote a highly publicised article The Problem With Pokémon, “in which he delved into the evils of the Pokémon fad and of the collectible card game in particular”. This same Christian- who doesn’t want us “condemning good things which are less than perfect” [he means Pokémon !] writes, “Certainly there are problems with any game; but there is also much that is good, worthy of praise, and of good repute with Dungeons & Dragons.” !!! *see page 33

As I wrote earlier, many Christian gaming sites also offer Pokémon. The following is one such. An extract:
Christian Gamers Guild* - Chaplain's Corner www.geocities.com/christian_gamers_guild/chaplain/index.html
“The Christian Gamers Guild has many facets to its ministry, as we seek to reclaim the imagination to be conformed to the image of Christ through the use of gaming as a creative art form. One of those aspects is support for Christians involved in gaming. Much of that support is realized through our interactive e-mail group, as Christians from around the world who are gamers share their thoughts and experiences with each other. But the mission goes beyond that. This section of the web site contains articles and links geared to edify and challenge Christians as they live their faith in their games.

The links to the left below lead to articles on other sites which have been recognized for their support of Christian gaming, or for other values which make them useful to Christian game referees and players. Those on the right connect to the growing body of articles on this site, written by members of the CGG in our efforts to better understand how to bring our faith alive within our gaming experience. *see page 33
Questions about any of this can be directed to the Christian Gamers Guild Board of Directors; some of the authors of individual articles have also included e-mail addresses in their biographical materials linked from their articles individually.”

While claiming to be Christians, M. Joseph Young [mentioned earlier] and others like Steve Weese [who bills himself as "A Christian who plays D&D" and “makes a case for why that's not an oxymoron”], write for the Guild on “Why does it matter whether people believe role playing games are cult activities?”, and “the way in which [gaming] expresses Christian faith”.

The following reports further exemplify the lack of consensus among Christians.

1. The Gospel According to Pokémon 1999 http://www.accuros.com/thornbush/pollen/pokemon.htm
…Some Christians object to Pokémon simply because the little creatures “evolve” from one form to another, and these Christians want nothing whatsoever to do with anything related to evolution. In fact, “evolve” is a misnomer, since there is no genetic mutation, neither is there natural selection. Also unlike biological evolution, the creatures “evolve” when through training and experience they reach a certain stage in their personal development. What the creatures are really doing are METAMORPHIZING, i.e. transforming from one state into another as a part of the growth process. Metamorphosis is an undeniable fact of nature, and transformation is a critically important Biblical concept.

The “new birth” of the believer in Jesus is a spiritual transformation, a “new creation” (2 Cor. 5:17). The Christian life is described as the process of being changed into His likeness, ‘transformed from glory to glory’ (2 Cor. 3:18)… And at the last day, we shall be physically transformed and given new immortal bodies, like His glorious body (1 Cor. 15:52-53).

Pokémon can be faulted for using the wrong word to describe the creatures’ transformations. However the CONCEPT of transformation which Pokémon presents is not ungodly at all, but rather true, valuable, and harmonious with the Scriptures. It’s easy enough to erase Pokemon’s mistake by pointing out to children that “evolution” as biologists use the term has nothing whatsoever to do with what is shown in Pokemon.

Pokémon also portrays a clear, wholesome moral atmosphere. Greed, jealousy, pride, and selfishness are always clearly marked as evil, and always bring trouble on those who hold on to them. On the other hand, the show’s Pokémon trainer protagonists have purpose and meaning in their lives. They are on a quest towards a positive higher goal, which they pursue despite their weaknesses and shortcomings. Through their quest, their characters are shaped, they gain wisdom, their weaknesses and failings are exposed and burned away in the fires of experience. Pokémon provides a perfect platform for parents to build on, to teach their children that they should dedicate their lives to a purpose which glorifies God and brings personal fulfillment. Pokemon is really an example of what the Church should be doing – bringing the truths of the Gospel into children’s focus by relating them to their natural interests and delights.

2. Biblical Message Found in Pokémon Religion in the UK: special report by Stephen Bates, religious affairs correspondent Friday June 9, 2000 The Guardian http://www.guardian.co.uk/uk_news/story/0,3604,329775,00.html :
Having taken over the lives of the nation's 10-year-olds, the Pokémon phenomenon now appears to be invading the portals of the Church of England. Ceaseless in its quest for relevance, the church is planning to point up the Christian message lurking behind the stories of the little Japanese cartoon characters. Anne Richards, theology secretary of the church's Board of Mission - responsible for spreading the gospel in the community - has written a paper extolling the morality of the likes of Ash and Mewtwo, characters from the recent Pokémon film which was panned by critics and is now being endured by parents nationwide.

"I had to ask myself whether this obsession with Pokémon could be used to speak into any of the stories and narratives the church holds dear," she explains. "At first I found this very difficult, since so much of Pokémon is concerned with fighting battles and outwitting opponents, but I have changed my mind after having seen the movie."

Now, where parents may see only a craze for buying and swapping cards showing the 150 varieties of pocket monsters which appear to exist only to kill each other, Dr Richards discerns a tale of Christian sacrifice and redemption. Relating the film's tale of the wicked Mewtwo, who seeks to capture all human beings and to clone Pokémons and set them to fight each other, Dr Richards detects a parable about the pointlessness of force and the importance of the love relationship.

There is a familiarity too in the film's subplot involving Ash and his pet Pokémon Pikachu. "The film highlights the love between them ... for him [Ash] there is only the one, original Pikachu, perfectly loved and known," said Dr Richards.

When Ash is killed trying to stop a fight involving Mewtwo, the theologian sees a further message. "Mewtwo is completely changed by Ash's sacrifice," she said. "All evil is gone from him and he is redeemed. The storm outside is calmed ... he flies off to start a new world. He has found new answers to the questions: 'Who am I?' and 'What am I for?'"

"My own children found obvious Christian parallels with all this. They were impressed by the death and resurrection sequence and the fact that at the heart of it all was love."

Dr. Richards is not the only Christian to have embraced the Pokémon world. David Tate*, a youth leader at a church in St Paul's Cray in Kent, has devised a "safe alternative" to the card game using biblical characters. But Mark Greene, director of the Institute of Contemporary Christianity has warned against the church getting carried away with a "knee jerk reaction to something that is successful". He told the Church Times: "Teaching children to deal with potentially addictive obsessions is always a good thing. There are limits, but it is parents that have to set them."

*Tate’s story found mention in BBC News Online as “Pokémon trumped by pocket saints” 27 June, 2000: “Theology student David Tate, 29, believes his Christian Power Cards, featuring 120 Bible characters, could offer a more acceptable spiritual alternative. The Pokémon "pocket monsters" with mystical powers have been replaced with characters who pit their faith, strength, flaws and the amount of times they are mentioned in the Bible against each other in the game of trumps. Jesus has been left out of the pack to avoid offending anyone.” [news.bbc.co.uk/1/hi/uk/808361.stm]

Christians have been uncertain about their interaction with and appreciation of fantasy, especially when it incorporates magic. Christians can be found on both sides of the issue as fantasy magic is used in literature and film, some equating it with occultism and paganism, others equating it with a literary device that entertains, perhaps even providing an opportunity to share a Christian worldview through literary works such as those produced by C.S. Lewis and Tolkien.

One Christian anti-gaming website made the following observation:

“God sent Christ to die for our sins so we would be free from their consequences... not to go back and play with them!

‘As a dog returneth to his vomit, so a fool returneth to his folly.’ Proverbs 26:11

I apologize for that visual image... but that's what it's there for! That's the truth about people playing with evil.”

A secular site, though it could well be a Christian, but virulently anti-Catholic gaming advocacy web page- and there are quite a few, some of them quoted in this article- reacting to just such preaching from Scripture, wrote: “The ‘Christian moralizers’ are just another form of this hypocrisy. They like to censor and ban everything in the name of the children, especially the things they don't like, but they keep the Bible, the disgusting pictures of a bleeding Saviour-on-a-stick.”
And What Do Catholics Believe About Pokémon?

Even almost a decade after the Pokémon invasion, there is little that the internet could cough up despite my intensive probing. A Catholic Review of a Pokémon film even ratifies the caption of the 2003 movie “Pokémon Heroes” :
“The fifth installment of the series of Japanese animated films based on the popular Pokémon trading cards and video game craze, this silly clunker finds the young Pokémon hero and his robo-pet, Pikachu, saving a Venice-like city from certain doom when mischievous thieves steal its sacred jewel. Despite themes of friendship, courage and self-sacrifice, the film, directed by Kunihiko Yuyama and Jim Malone, is little more than an extended commercial for Pokémon products, and while it might rate a thumbs-up from young fans, adults will find it a snore. A-I - general patronage. (G) 2003

Full Review- A pair of rascally thieves swipe a magical jewel with dangerous powers in "Pokemon Heroes" (Miramax), the fifth installment of the Pokémon animated series. Directed by Kunihiko Yuyama and Jim Malone, the film's tagline reads, ‘On a mission they never expected. To a world they never imagined. An adventure you'll never forget.’ A more honest rewording would be "Coming to a toy store near you," since the only purpose served by this silly plot-lite clunker is to get parents to plunk down some wampum at the nearest purveyor of Pokémon paraphernalia.

For the uninitiated, Pokémon -- short for "pocket monsters" -- comprise any number of fantastic creatures who inhabit the film's world, each possessing special powers. The franchise's hero is a human named Ash Ketchum who travels throughout a whimsical realm with two sidekicks and trusty robo-pet Pikachu, engaging in an occasional duel in the hopes of someday becoming Pokémon masters. As per usual, the Pokémon posse gets to an exotic locale on the verge of impending doom. This time around, the labyrinthine canals of a Venetian-like metropolis called Altomare serve as the adventure's backdrop. A pair of naughty cat burglars -- Annie and Oakley -- has heisted the city's sacred amulet, known as the Soul Dew. In the wrong hands, the mysterious jewel could spell destruction for Altomare.

In order to save the city, the heroes must not only join forces with Altomare's guardians, powerful Pokémon called Latios and Latias -- which both look like a cross between a fighter jet and a seal -- but also battle ancient, evil Pokémon unleashed by the thieves' mischief. While touching on the topic of a heavenly afterlife and promoting a positive message of friendship, courage and self-sacrifice, the film does little to even put up a pretense of being anything more than an extended commercial for Pokémon toys and video games. The animation is sketchy at best, and the characters make Bugs Bunny's troupe seem like method actors performing Ibsen by comparison. The real magic of this nonsensical movie is that the filmmakers were able to stretch about five minutes worth of plot to feature length. And while the flick may earn applause from young fans eager for their next Pokémon fix, the only detectable sound coming from accompanying adults will probably be snores. Without a guide, viewers new to the phenomenon will have trouble deciphering the Pokémon lexicon, not to mention keeping track of its menagerie of unintelligible critters. Saving the day seems to be a recurring theme in the Pokémon series. Parents should be more concerned with saving their money.”

The USCCB* Office for Film & Broadcasting classification is A-I - general patronage. The Motion Picture Association of America rating is G - general audiences. Source: http://www.usccb.org/movies/p/pokemonheroes.shtml
Another Catholic review by www.americancatholic.org/Movies/indexletter.asp?Index=P gives the same classification,

Copyright ©2006 Catholic News Service, U.S. Catholic Conference.
*The U.S. Conference of Catholic Bishops’ Office for Film and Broadcasting classifies films “according to artistic merit and moral suitability”. So, despite their admitting that many “young fans [have become] eager for their next Pokémon fix” etc., the “extended commercial for Pokémon toys and video games” film is classified as suitable for general audiences.

However, the forces of secularization in the West have long since penetrated the Church, and I would strongly advise Catholics to reject many such supposedly authoritative classifications.

A look at the film reviews [and what films!] in the Bombay Archdiocesan weekly The Examiner, especially those by the self-styled critic Ronita Torcato will confirm to the reader that we cannot believe just anyone claiming to represent the Catholic community. The same can be said of movie reviews in Australia’s daily service, Church Resources Catholic News.

Fr. Richard Leonard SJ, the director of the Australian Catholic Film Office opined that “I think J.K. Rowling deserves a Nobel Prize for literature… for having children line up around the block to be the first to buy and read a book,” in his review of Harry Potter and the Goblet of Fire despite describing it as “the darkest of the tales filmed so far [which] has a few genuinely frightening scenes and a lot of implied physical and emotional violence.”
In an article titled “Catechesis, Childhood and Harry Potter” in the Kolkata Salesian bimonthly Catechetics India August 2002 issue, Fr. Dr. Mervyn Carapiet- a professor of Moral Theology at the Morning Star seminary in Barrackpore, West Bengal reviewed the Potter series as positive and beneficial for our children. The same article was earlier carried in The Examiner of March 16, 2002. Andhra Vani, the Andhra Jesuit Province newsletter of August 2002, reported that the junior seminarians joined the members of another Jesuit institution to “tea, preceded by a film, Harry Potter. Some of our juniors lost no time in looking for some brooms to learn to fly like Harry Potter. Some even tried to look for a magic wand to make their Dean disappear because he has asked them to write a film review…” Need I say more?

Sr. Rose Pacatte, F.S.P., a St. Pauls nun, is another example. She is a “media-literacy education specialist”. She has an M.Ed. in media studies from the University of London, a certificate in pastoral communications from the University of Dayton and a diploma in catechetics. She writes the "Eye on Entertainment" column for St. Anthony Messenger.
According to her expert classification, Harry Potter and the Goblet of Fire gets a Three Roses rating, just one short of Batman Begins which gets Four Roses- the highest rating for a film being just above Four, which is a Bouquet of Roses.

Sr. Rose's movie ratings are available at www.CatholicMovieReviews.org.

The USCCB Classifications are as follows:

A-1 General patronage; A-2 Adults and adolescents; A-3 Adults; L Limited adult audience; O Morally offensive.

The USCCB gives Harry Potter an A-2 rating. Which means, according to the USCCB and Sr. Rose that the Potter movies are suitable for almost all ages of viewers. [And Pokémon, as we have seen above, is suited for ‘general audiences’.]

I exchanged a few letters with Sr. Rose Pacatte, objecting to her favourable reviews of Potter. Expectedly, her responses justified her liberal views and charged me with being narrow-minded. But I was not the only such Catholic. Another reader of St. Anthony’s Messenger had already written to the editor criticizing the nun’s film reviews. The exchange ended with Sr. Rose denying me permission to reprint our correspondence. Now why would she want her Catholic views suppressed?

For the record, Michael Brown’s Catholic ministry www.spiritdaily.com noted that REPORTS IN EUROPE SAY THAT AS PREFECT, BENEDICT SAW PERILS WITH 'HARRY POTTER'; and on July 13, 2005, LifeSiteNews.com reported under the caption Pope Opposes Harry Potter Novels: Signed Letters from Cardinal Ratzinger Now Online that they had obtained and made available online copies of two letters sent by Cardinal Joseph Ratzinger, see below.

However, I came across this pro-Pokémon report at http://irishsaiyan.spaces.live.com/PersonalSpace.aspx?_c02_owner=1 “Religion Fears Pokemon”:
“The alleged [public] outcry [against Pokémon] was enough to move the Holy See to comment, in an official statement on April 21, 2000:

The Vatican has announced that the trading-card and computer-game versions of Pokémon are "full of inventive imagination," have no "harmful moral side effects" and celebrate "ties of intense friendship." Whether that extends to the TV show, His Holiness didn't say. The New York Post, quoting a Thursday story in The Times, says The Vatican made its announcement on its satellite TV station, Sat2000, run by the Italian Bishops' Conference. -from the New York Times.”
And this, from another Pokémon enthusiast, Devlin Barrett, http://www.remnantofgod.org/art82.htm / New York Post, April 21st, 2000- under the caption POKéMON EARNS PAPAL BLESSING:

“Worried parents may think the Pokémon kiddie-card craze is the work of the devil, but the pope has reportedly decided the game is good for children. The Vatican gave its blessing to the game just as its popularity is soaring in Italy, where "Pokémon: The First Movie" opens this week, the Times of London reported yesterday. The trading-card and computer game is "full of inventive imagination," said Sat2000, a satellite TV station run by the Vatican. The game did not have "any harmful moral side effects" and was based on "ties of intense friendship," the station said. Pokémon pushes its pint-sized players to think creatively to conquer challenges without violence, said the station, which is run by the Italian Bishops' Conference. Sat2000 said the game told simple stories which allowed children "to enter directly into the story" through role- playing adventures. Italian children have shown almost a religious devotion to Pikachu and Co., spending loads of lire to snap up every available Pokémon card and sticker.
But officials fear the Mafia will strong-arm its way into the craze, flooding the streets with counterfeit cards because the real ones are now almost impossible to find in stores. Italian children already have bought 50 million packets of the cards in just over a month. The same hysteria earlier this year left American parents and educators wondering if the game was a sinful temptation. Some parents complained their children were breaking their piggy banks to buy cards and that ugly schoolyard fights were sparked over them. Italian opinion-makers have generally endorsed the game. The Catholic Church's public blessing of Pokémon seems part of an effort by ailing Pope John Paul II to reach out to young people…”

On investigating the site, I found it was vehemently anti-Rome in all its news reporting. It reminded me of the incident regarding the Harry Potter phenomenon when personal opinions expressed by a Vatican official were imputed to the Pope.

There was also this parallel report that I came across, POKéMON AND THE POPE:

The Vatican has announced that the trading-card and computer-game versions of Pokémon are "full of inventive imagination," have no "harmful moral side effects" and celebrate "ties of intense friendship." Whether that extends to the TV show, His Holiness didn't say. The New York Post, quoting a Thursday story in The Times of London, says The Vatican made its announcement on its satellite TV station, Sat2000, run by the Italian Bishops' Conference. Pokémon: The First Movie opened this week in Italy, where youngsters, like here, have shown a fanatical, um, devotion to the cute monster critters... which do not at this point include "Popémon." Frank Lovece, Gist TV Staff, MSN GIST TV news, Apr 21, 2000
Obviously both stories had a common source. It was a one-off thing and is not found anywhere thereafter.

Of course, both news items were immediately seized upon and reported on “The Escapist”, a gaming advocacy website, http://www.theescapist.com/pokemon11.htm and http://www.theescapist.com/pokemon12.htm. [see page 39 ff.]
The earlier mentioned LifeSiteNews.com article said that “In March 2003, a month after the English press throughout the world falsely proclaimed that Pope John Paul II approved of Harry Potter, the man who was to become his successor sent a letter to a Gabriele Kuby outlining his agreement with her opposition to J.K. Rowling's offerings…

At a Vatican press conference to present a study document on the New Age in April 2003, one of the presenters –

Rev. Peter Fleetwood - made a positive comment on the Harry Potter books in response to a question from a reporter. Headlines such as ‘Pope Approves Potter’ (Toronto Star), ‘Pope Sticks Up for Potter Books’ (BBC), ‘Harry Potter Is Ok With The Pontiff’ (Chicago Sun Times) and ‘Vatican: Harry Potter's OK with us’ (CNN Asia) littered the mainstream media.

The letter also encouraged Kuby to send her book on Potter to the Vatican prelate who quipped about Potter during a press briefing which led to the false press about the Vatican support of Potter”.

The would-be Pope’s exact words to Gabriele Kuby were:

“I would like to suggest that you write to Mr. Peter Fleetwood, (Pontifical Council of Culture, Piazza S. Calisto 16, I00153 Rome) directly and to send him your book. Sincere Greetings and Blessings, + Joseph Cardinal Ratzinger”.
A Pope who condemned Harry Potter would never have given his “Papal blessing” to Pokémon.

I sifted through several thousand news items on the internet to collect information for this article. I failed to turn up anything to connect the Pope with Pokémon. Two friends of this ministry who are fairly versatile with the internet could not either. One of them wrote to me, “Dear Michael, The mischievously written article must've been paid for by Pokémon promoters. The word ‘pokémon’ has never been referred to by the Vatican except once in a paper detailing the proceedings of a workshop on ‘the Social Dimensions of Globalisation’ organized by the Pontifical Academy of Social Sciences on 21-22 February 2000. The proceedings released in French, adds this disclaimer: ‘The opinions expressed with absolute freedom during the presentation of the papers and in the subsequent discussions by the participants in the workshop, although published by the Academy, represent only the points of view of the participants and not those of the Academy’. Even the page 19 reference to 'pokémon' is a passing one and of no interest. In any case, the paper may be downloaded at: http://www.vatican.va/roman_curia/pontifical_academies/acdscien/documents/miscellanea2.pdf
Protestant sites reported that “a Christian church in Mexico called [Pokémon] ‘demonic’,” and I traced it to Catholic origin:

MEXICO: ARCHDIOCESE WARNS PARENTS ABOUT JAPANESE CARTOON SERIES

http://www.dailycatholic.org/issue/2000Feb/feb24dc3.htm#SectionTHREE-2 MEXICO CITY, FEBRUARY 22, 2000
Cardinal of Mexico issues stern warning against the entire Pokémon craze as very subversive

The Archdiocese of Mexico City, headed by Cardinal Norberto Rivera Carrera [see page 28] has issued a stern warning to parents over the violent and sexual tones of the runaway phenomena known as " Pokémon" and other Japanese cartoons. In an official bulletin the Archbishop pointed out that these are but the tip of the iceberg in undermining the sacredness of family, empowering children to believe that they alone can possess powers which then allow them to disobey their parents and the laws of God.

Through the weekly publication "Desde la Fe," (From the Faith) the Archdiocese of Mexico warned on Monday about the dangers that the Japanese "Pokémon" cartoon series could mean for Mexican children. As the archdiocese pointed out in its official bulletin, behind the huge merchandising phenomenon "one finds, as in many Japanese cartoons, a combination of elements that incite violence and sexual perversion among children". In a similar way, the Mexican archdiocese invited parents to reflect on the television programs seen by their children, avoiding those whose contents could affect their faith and values. "The whole idea behind Pokémon is to show children that they can turn into a powerful force and that they therefore do not have to listen to their parents," the publication affirmed. "These cartoons are not as innocents as they seem… They could be the tip of an iceberg with dramatic consequences."

Catholic organisations in Slovakia- which have publicly opposed the practice of alternative medicines like homoeopathy and eastern meditations such as yoga- said that television shows based on the Pokémon game are detrimental to children.

Writes Barbara Nicolosi in Liguorian (August 2002), www.catholiceducation.org/directory/Current_Issues/Media/more6.html :
“I've heard other people refer to their video game habits as a ‘harmless addiction.’ Is there really any such thing? …Imagination will work on what we give it. If Pokémon and Terminator are the only things feeding the imagination, then they will form our dreams, too. A new book on kids and violence says it is merely following the work of 4,000 previous studies, all of which say that violence in entertainment media is causing greater violence in society.

“Video games produce nothing, except frustration, as a player enters the same cycle of building up achievements only to be dashed by a dastardly digital opponent programmed to come out on top every time. Video games teach nothing.

Or at least nothing that applies to the broader world as in "real" experience… There is nothing wrong with children having fun using their imaginations. But, when that fun involves the occult it is dangerous. This is not training a child to righteousness. If children are conditioned to accept these things in youth, then they will carry these ideas into adulthood. The Weepinbell - Razor Leaf Pokémon card says, "It spits out poisonpowder to immobilize the enemy, and then finishes the enemy with a spray of acid." Does this line up with what the Bible has to say about how to handle our enemies in Romans 12:14-22? I Think not! It is clear that Pokémon leads the player's imagination down the wrong path. The Bible says that we are to abhor that which is evil, and cleave to that which is good, Romans 12:9. Poisoning, paralyzing, etc. your enemies is clearly evil and no one should occupy their minds with such thoughts, game or no game. Our every thought is to be screened to be sure Christ approves of it, 2 Corinthians 10:4-5. If it does not line up, it is to be rejected. “Success in a virtual world learn is dependant upon players immersing themselves in the video game's rule-driven reality without ever questioning the rules.

This may be the most problematic quality of video game culture. As we head more and more into a world of electronic automation and information overload, we want citizens who are more inclined to question, and not less.”

In “Moral Imagination Filling Our Children with Good Things,” Catholic Educator’s Resource: Current Issues/Parenting,
www.catholiceducation.org/directory/Current_Issues/Parenting/more5.html James Duffy remarks, “Imagination will work on what we give it. If Pokemon and Terminator are the only things feeding the imagination, then they will form our dreams, too.”
CHRISTIANS FIGHT BACK
The Catholic EWTN http://www.ewtn.com/vnews/getstory.asp?number=46563 provided the following information: “Pastor Eugene Walton issued fair warning to his flock last month: Pokémon may be a tool of the devil. His flock is responding by throwing out their children's Pokémon cards. They are not alone on the way to the dump. A growing number of parents in the conservative Christian community are tossing the likes of Pikachu, Sgeedweed and Two Tails in the trash before the occult tendencies they believe the game inspires draw their children to the dark side.
'You get into all these potions and witchcraft, and the idea is to try and control other people,' said Walton, pastor of Grace Fellowship Church in West Palm Beach. 'The whole thrust is that you become the master. It's not your parents, it's not the law, it's not God, it's you'.” Duluth News, Feb. 12, 2000 www.apologeticsindex.org/news/an200215b.html

Many church and ministry websites across the world host anti-gaming and anti- Pokémon information.
Pokémon opponents have devised Christian alternatives to the card game using biblical characters. Yet others, like Pastor Mark Juvera of the Grace Christian Church in Colorado Springs, Colorado, and Freehold, Iowa, Landover Baptist Pastor Ebenezer Smith, calling for “a crusade against Pokémon [by] evangelical Christians” using blowtorches and broadswords “ritually chopped up and burned Pokémon toys and trading cards” over charcoal grills in front of groups of parish kids while they shouted, "Destroy them, destroy them!" www.landoverbaptist.org/subjectarchive/kids.html October 1999.

"It's got fancy sugar coating on it, but, underneath, it's Hell's poison,'' Pastor Deacon Fred said. Focus on the Family, the Colorado Springs-based Christian organization whose messages reach as many as 5 million people weekly via radio broadcasts, has researched Pokemon, said David Wright, project coordinator the Youth Culture Department. "What we found, is so horrifying, and so shocking, it would drive an unsaved person to the brink of insanity!”

The Virginia-based national Christian Coalition told the Press that it fully agrees with Landover Baptist's stand against the ungodly toy industry. "Toy manufacturers are being guided by Satan's minions." One source stated, "Demons are instructing the Nintendo and Hasbro companies on how to corrupt a child's innocence and create a future army of junior Satanists that will one day rule the world! …It's a policy issue, a church issue, and a national security issue. We know all about it. We currently fund over 15 campaigns against the Pokémon menace.''
Theresa Garner in "Christian school bans kids’ craze" [http://dracoverdi.home.mindspring.com/pages/pokEvil.html] The New Zealand Herald, February 22, 2000, wrote: Claiming the toys are laced with references to the occult and promote anti-social behavior, a Christian school has banned Pokémon. A non-denominational Christian school in Orewa, New Zealand, the Kinssway School is not the first to ban merchandise related to the Pokémon phenomenon.

What some parents consider to be harmless fun and innocent fantasy, is annoyingly addictive and harming children said co-principal John Burgess. He said he had grave concerns about "spiritual and personality issues connected with the game in a newsletter to the parents of the school’s 270 pupils, "Parents are requested to support the decision to ban it from school, and urged to look closely at what values, attitudes and behaviors children are being exposed to," he said.

I copied the following from www.heritagefwbc.org/education/handbook11.html the website of a Christian school, the Heritage Christian Academy, Arizona, USA: “Toys, backpacks, school supplies, clothing or any other items with a violent connotation are not acceptable at anytime! This includes, but is not limited to, Harry Potter, Action Heroes, Power Rangers or similar type, Star Wars or similar type, Ninja type toys, guns, swords, knives, Pokémon, Digimon, Game Boys, etc.” I found many similar Christian schools’ notifications on the internet.

The Trinity Christian Academy insists that “Jewelry and accessory items with offensive symbols such as peace symbols, pentagrams, Pokémon, etc. are unacceptable.” www.trinitychristianacademy.com/tabid/71/Default.aspx
Jenks Christian Academy, www.jenkschristianacademy.org/index.php?section=4 a private Christian school in Jenks, Oklahoma, USA includes in the JCA Forms of Discipline No. 12: No student will have in his or her possession on campus any trading cards (Pokémon), dice, fireworks, explosives, or weapons of any kind.”

Breezewood Christian School www.breezewoodchristianschool.com/page5.html is equally specific:

No Pokémon apparel. No T-shirts with rock groups, alcohol, drug, tobacco or obscene logos or ANY other printed T-shirts not approved by the administration.

Tempe Christian School, Arizona’s rule book http://www.tempechristian.org/preschool.htm says: The School’s desire is to honor Jesus Christ in all things. We believe that Christianity is a matter of the heart and expressed in outward appearance. One’s appearance is an important part of his/her testimony… Shirts and blouses are to be free of slogans, pictures, words or insignia that promote violence, pain and injury to others. Examples: superheroes, Power Rangers, Pokémon, etc.
From Canada, www.gracecrc.com/notes2.html The Gills Enjoy Toronto and Grace Church by Jenny Smit:
…The Gills have been worshipping at Grace for about one year now. The family is originally from Pakistan, and they have lived in Canada for ten years… Zia and Rashida have three children. Thirteen year old Shuneela is in grade 7, and enjoys music and skating. Sharel is in grade 5, and she is 10 years old. She likes school at Immaculate Heart of Mary, which is the school attended by her sister and brother as well. Six year old Sharoon, who is in grade 1, is not so sure he likes school that much, but he is a fan of the Pokémon card-trading craze. Sharoon has a collection of 14 cards, but trading at school is not allowed! [Grace Christian Reformed Church. 25 Channel Nine Court, Scarborough Ontario, Canada]

But it is not just the Christian schools. www.liberator.net/articles/TremblayFrancois/gotta_ban.html , a pro- Pokémon site was upset that “Public School 111 in New York City has also banned Pokémon cards. In fact, the centers of banning seem to be New York, New Jersey and Washington… Bans were also reported in Danville (CA) and many other places.”
POKéMON HAS NON-CHRISTIANS AS WELL AS CHRISTIANS WORRIED ALIKE
For a host of reasons, parents, educators, law makers, psychiatrists and others are greatly concerned about Pokémon, and not just Pokémon alone, but the entire sub-culture that the related anime, manga, RPGs etc. sustain and promote.

We will learn these reasons while reading through the following series of news items and articles, some of them Christian, others secularly neutral, and yet others from gaming advocacy [i.e. pro- Pokémon] sites- some of which defend the role-playing games against accusations and criticisms, but others- like theescapist.com -which really couldn’t care less.
“WITCHCRAFT IS ON THE RISE. HOW SATAN OPERATES” www.revlu.com/pok.html :

“Report from the Washington Post, December 11, 2000 ‘POKéMON CREATES CRIME WAVE’ : “Pokémon, tiny monsters, has become so popular among children ages 5 to 13, some say it's bigger than past obsessions with Beanie Babies or Star Wars… At Philadelphia's Wilson Middle School on Monday, two boys punched and threw a trash can at an 11-year-old boy in a bathroom. The attackers ran off with two Pokémon cards and 75 cents. They were charged with robbery and suspended for five days.”

“In Orlando, Florida, the Orange County School Board imposed a ban on Pokémon in November 1999 when card trading resulted in kids trading lunches, stealing backpacks and threatening bodily harm for deals gone bad," wrote Nancy Justice in “The Pokémon Invasion", Charisma magazine, February 2000. It continues: Nina May, host of a Washington, D.C.-based conservative radio show, says Pokémon engenders an obsessive nature in kids. She observed it firsthand in her own 9-year-old son. "He's a sweet boy and had always been very generous with his toys, except when it came to Pokémon," she says. "He became obsessed; that's all he wanted to talk about. We told him he needed to get it under control, or we would take away the cards." "It's unlike anything I've ever seen," says another mom, Linda Mintle, a licensed clinical social worker and columnist for Charisma. She saw the same obsessional nature emerge in her usually well-behaved 9-year-old. "His whole demeanor changed. He became irritable, deceptive," says the mother of two.

"It was interfering with his schoolwork. Instead of spending time on extra credit he was drawing pictures of Pokémon."
Mintle also believes that, contrary to popular opinion, Pokémon communicates greed, fighting and anti-social behavior instead of engendering social skills and imaginative fun among kids. Other people, such as Bill Greig- a father, Sunday school teacher and president of Gospel Light Publications- see Pokémon as just one element in a troubling trend among grade-school children that includes popular TV shows like Sabrina the Teenage Witch, the best-selling Harry Potter books, and a card set called Magic: The Gathering, which Greig says encourages kids to cast spells on others.
"I've talked to many children, saved and unsaved," Greig says, "and I continue to be alarmed at what children tell me they're reading and watching on TV and at the movies. Many of them are from good Christian homes."

“Students also have difficulty dealing with their emotions after making a "bad" trade or purchase. It is not uncommon for a student to become depressed after a bad deal literally ruining his day. There have been reports of young people having their valuable cards stolen on campus or in the classroom.” So say Russ Wise of Probe Ministries http://www.probe.org/ “an observer of the occult and cults (both Eastern and Western) for over 20 years.”

“The ‘good’ creatures in the game use their occult powers (which are forbidden by God), to overcome ‘evil’ Pokémon. Pokémon creatures show a power that is of a supernatural and spiritual source… Just because these popular creatures are labeled ‘good’ in the Pokémon game, does not mean they measure up in God's word,” www.fillthevoid.org.

A VIRTUAL REALITY THAT WE HAVE NEVER HAD TO BATTLE BEFORE - STIMULATED BY SIMULATION
The Pokémon movie and television episodes don’t just stir the imagination, they steer it. Unlike the simple toys of past centuries that prompted children to depend on their own imaginations, the movie's link to toys and games creates a context for the child’s imagined experiences. This context determines how they use their toys, games, and gadgets.

In other words, today’s entertainment industry feeds, manipulates and directs the child’s mind and imagination.

The enticements are drilled into young minds through clever ads, snappy slogans, and the "Pokémon rap" at the end of each TV episode:

"I will travel across the land

Searching far and wide

Each Pokémon to understand

The power that's inside.
Gotta catch them all!"
The last line- the Pokémon mantra- fuels the craving for more such cards, games, toys, gadgets, and comic books. There's no end to the supply, for where the Pokemon world ends, there beckons an ever-growing empire of new, more thrilling, occult, and violent products. Each can transport the child into a fantasy world that eventually seems far more normal and exciting than the real world. Here, evil looks good, and good is dismissed as boring. Family, relationships, and responsibilities diminish in the wake of the social and media pressures to master the powers unleashed by the massive global entertainment industry. No wonder children caught up in the Pokémon craze beg for more games and gadgets.

The televised Pokémon show brings suggestions and images that set the stage for the next steps of entanglement.

It beckons the young spectator to enter RPGs- the manipulative realm of role-play, where fantasy simulates reality, and the buyer becomes a slave to their programmer. In the realm of RPG, the child ‘becomes’ the master. As in contemporary witchcraft, he or she wields the power. Their arm, mind, or power-symbol (the Pokémon or other action figure) could become the channel for spiritual forces. Children from Christian homes may have learned to say, "Thy will be done," but in the role-playing world, this prayer is twisted into "My will be done!" God and human authority no longer fit into the picture fantasized by the child. Psychologists have warned that role-playing can cause the participant to actually experience, emotionally, the role being played. “The child becomes the master," or so it seems to the player.

Actually, the programmer who writes the rules is the master. And when the game includes occultism and violence, the child-hero is trained to use "his" or "her" spiritual power to kill, poison, evolve, and destroy- over and over. Not only does this repetitive practice blur the line between reality and fantasy, it also sears the conscience and causes the player to devalue life. The child learns to accept unthinkable behaviour as "normal". To be a winner within this system, the committed player must know and follow the rules of the game. Obedience becomes a reflex, strengthened by instant rewards or positive reinforcement. The rules and rewards force the child to develop new habits and patterned responses to certain stimuli. Day after day, this powerful psychological process manipulates the child's thoughts, feelings, and actions, until his or her personality changes and, as many parents confirm, interest in ordinary family life begins to wither away.

You may have recognized those preceding terms as those often used by behavioural psychologists. They point to a sophisticated system of operant conditioning or behaviour modification. The child must exercise his own intelligent mind to learn the complex rules. But after learning the rules, the programmed stimuli produce conditioned responses in the player. These responses become increasingly automatic, a reflex action. Naturally, this can leads to psychological addiction, a craving for ever greater- and more expensive- thrills. And darker forces.

FANTASY GAMING: GARBAGE IN, GARBAGE OUT

Apart from advertising the movie, cartoons create an intense interest in the game itself. They employ cleverly designed advertising psychology with the ultimate goal of transferring money from the pockets of your children into the bottomless coffers of the commercial traders and their shareholders, while bringing the fad into your home through games and collectibles. The movie itself might be a one-time indulgence, unless you have already been coerced into buying the DVD.

But the cartoons are a regular- even daily- feature and constitute an integral part of the habit-forming chain.

Video Games go a step beyond movies and the cartoons. They are instantly accessible. In the games the player actually participates in the destructive activities by pushing the right buttons at the right time. The best players are those with the fastest reflexes. In the interest of winning, respect for life and the rights of others are cast aside completely. All you have to do to crush the opposition, is own the most powerful and destructive Pokémon, and push the right buttons to deploy them until their ‘supernatural powers’ do enough harm to cripple the other side.

Since the introduction of the Pokémon games, there have been many Pokémon games released that didn’t belong to the main series. Some of these games were released for the Nintendo 64, some for the Gamecube and others were on the Gameboy Color and Gameboy Advance systems. Some of them aren’t RPGs like their Gameboy cousins. Some are interesting puzzle games, other are spin-offs, giving an interesting twist to the Pokémon games.

These games include: Pokémon Stadium; Pokémon Puzzle League; Pokémon Snap; Hey You, Pikachu, (all Nintendo 64);

Pokémon Puzzle Challenge and Pokémon Trading Card (Gameboy Color); Pokémon Pinball (Gameboy Advance);

Pokémon Box: Ruby and Sapphire; Pokémon Channel, and Pokémon Colosseum (all Gamecube), etc.

It has also materialized in non-video format, including, but not limited to, a trading card game, and even a board game.

There are many psychologists who are not Christians but have sounded warnings that cartoon and video game violence are amongst the influences which condition impressionable young minds for violent reactions, which later lead to things like road rage, and schoolyard massacres. Of course not all children are affected to that extreme, but there appears to be considerable anecdotal evidence that some are.

The games are actually a very sophisticated psychological system of behaviour modification. The “button pushing mentality” induces conditioned reflexes in which sinful thoughts and reactions become increasingly automatic.

It plays down the nature and consequences of sin. At its worst it can become a tool by which young minds are taken captive, and consciences are seared against the recognition of sin for what it is.

In a process known as gradualism, role-playing games can desensitize children toward violence. Distinctions between good and evil become blurred, and what was once unthinkable behaviour eventually becomes acceptable or normal.
In the past even in non-Christian cultures, generally the heroes were noble, self-sacrificing and good.

Today, a violent and pitiless generation is being created who will turn on their own parents if told to do so.
ADDICTION: ‘I WANTS WHAT I WANTS WHEN I WANTS IT!’ LIVING IN A POPEYE SOCIETY
Recommended game techniques from some sources include deceiving or confusing the opposition by smiling when things look bad, frowning when things look good, or singing and humming annoying jingles to destroy the opponent’s concentration. Anything goes in the drive to eventually become “the greatest trainer in the world”.

Quoting from the earlier mentioned issue of Charisma magazine, “Nintendo and the 100-plus licensees of Pokémon products are fond of saying the game fosters youngsters' imaginations, strategic-thinking capabilities and social skills. But psychologist Linda Mintle takes issue with those claims. ‘Kids are not interacting with each other when they're playing the card game,’ she says. ‘They're talking about the cards, not about themselves or their personal lives. It's not what I call developing relationships--they're not even really playing.

“Trading cards is another unhealthy aspect of Pokémon, Mintle says, because it creates bad feelings among friends.

‘Older or more knowledgeable kids kind of play off the younger or less knowledgeable ones. When a child doesn't get the card they want, they feel bad; when they do get the card they want, they feel superior. I don't see this as the big social activity that people keep saying it is,’ she says. Instead Mintle believes Pokémon fosters greed, combativeness, competition and obsessiveness, traits she noticed almost immediately when her son got hooked on the game. ‘We ended up taking the cards away,’ she says. ‘But first we sat down with him and explained why. We talked to him about the lack of balance in his life and how all he wanted to do was play or talk about Pokémon’.”

Pokémania generates a destructive spirit. It drives kids to steal, cheat, fight and stab in order to "catch all" the coveted trading cards. Two 13 year olds in Swindon, U.K., were charged with robbery after ambushing a 10 year old at knifepoint and forcing him to hand over his collection of cards.

The website www.theescapist.com/archives.htm* - a gaming-advocacy webpage, itself lists gaming-related violence from assault and robbery to suicide and murder. For example: Reuters, October 27th, 1999, A teenager is stabbed in a schoolyard while trying to recover his younger brother's Pokémon cards. *see page 39 ff.
Charles Colson, as quoted by the Catholic site http://www.catholiceducation.org/articles/arts/al0034.html from his article "Gotta Catch Em All!": The Pokémon Craze :

“As Time magazine explains, ‘the key principle of the Pokéocracy is acquisitiveness.’ The London Independent complains that the five-billion-dollar Pokémon phenomenon ‘isn't a craze, it's a mania—and it's out of control.’

Pokémon's addictive quality is no accident. According to Electronic Gaming Monthly, ‘The game programs you to collect things.’ And the Atlanta Journal and Constitution contends that Pokémon ‘feeds into [children's] desire to collect and manipulate small objects.’ [In fact, the game cannot even be played without purchasing ever new material.]

As a result, as one young Pokémon fan, Travis Price, put it, ‘Most kids get brainwashed into it. You get really obsessed with it.’ The Pokémon craze is the culmination of a trend that's been developing over the last couple of decades: companies bypass parents and aggressively market directly to kids. The Pokémon makers are simply doing this better than anyone else. As film critic Michael Medved put it, ‘Pokémania represents a gigantic, almost unprecedented triumph of marketing—with TV shows, Nintendo games, books, film and trading cards all relentlessly promoting one another’.

In effect, these companies are telling our children that the Bible gets it wrong when it says, ‘Thou shalt not covet.’ Indeed, Pokémon's slogan - "Gotta Catch 'Em All!" - teaches kids that coveting is cool, that it's what life is all about. Kids are being indoctrinated in consumerism, big time. Pokémon supporters claim that Pokémon encourages social interaction and helps kids think strategically. But there's little doubt that many kids also find Pokémon incredibly addicting—so much so that one newspaper calls Pokémon ‘Kiddie Crack’.”
Craig Harris, the editor of IGN, a games review site described the Pokémon games as “More addictive than crack”.
The collectible cards are simply another way of playing the game, without a computer. If you have the best collection of the most powerful Pokémon cards, and you play them right, you are “top dog”. So success in the game depends largely on spending enough money, or trading with other collectors to acquire the best possible assortment of powerful Pokémon cards. This has created a huge parallel “collectors world” where cards are purchased commercially, or traded and swapped between collectors. One reportedly sold at a school for $500.
The game is increasing the alienation between parents and children. For most parents it is incomprehensible, and children begin to despise their parents for not understanding what has become so important to them.
CNN’s study, “Pokémon craze moves to theaters” www.cnn.com/SHOWBIZ/Movies/9911/11/pokemon November 11, 1999, says, “School officials aren't the only adults concerned about the Pokémon craze. While some parents study up on the Pokémon universe, others worry that their children are falling into a dangerous world in which fantasy and reality become blurred. ‘Children are obsessed with it,’ Christian News columnist Berit Kjos told CNN TalkBack Live this week - an assertion borne out by reports that a 9-year-old boy slashed a 13-year-old boy in the leg with a carving knife Tuesday night on Long Island, New York, in a dispute over the trading cards. ‘I'm hearing from public schoolteachers, Christian schoolteachers and parents,’ Kjos said, ‘that children don't want to put the game aside. If they're in the middle of a trade, they don't want to come in to class. They don't want to sit down and have dinner with the family. They don't get their homework done.’

Some Christian groups in the United States also believe the show encourages children to run away from home like the main character Ash does in the game and cartoon.

Parents of two kids in Long Island, New York, sued Nintendo for "conspiring to engage in a pattern of racketeering activity" and "engaging in an illegal gambling* enterprise." They opined that Nintendo that offers rare Pokémon cards in undisclosed packs and prompts the kids to "catch em all"- going on a buying spree to get the rare card and resell them to the collectors for a greater markup. So they accused Nintendo of promoting gambling in this fashion. *see pages 13,28
The site http://mcel.pacificu.edu/as/students/pokemon/info.html confirms, “Pokemon cards have also come under fire because the game serves as a way for illegal gambling to take place. Some people are concerned with the fact that millions of children are spending their money on booster packs that don't tell what cards will be in the packs.

When children don't get the certain valuable cards they are looking for, they spend money on more packs.

Brewer Moran, assistant professor of marketing at Babson College in Massachusetts, compares an avid Pokemon fan to anyone else with a gambling problem. "Just like the gambler who thinks his next hand will be a winner, the children continue to ante up because they will think the next pack will contain the coveted card." (Christian Science Monitor)

The twenty first century's version of baseball cards continue to have amazing success, and there is no sign of its popularity tapering off.”

I quote from “Pokémon-​ Is it right for your family?” by Sheri Wallace, www.sheriwallace.com/pokemon.htm : “Tucson child psychologist and author Dr. Kevin Leman agrees. ‘Although it seems innocuous, it can lead to some problems such as long term gambling. I have decided not to allow the cards and games in my house. When I investigated Pokémon beyond the obvious, I didn't like what I found.’ Dr. Leman is not alone. E!Online (www.eonline.com) ran a feature story on the dangers of Pokémon. The story blasts Wizards of the Coast, the maker of the trading cards for marketing such an addictive game to children. It also lists the violence inherent to the video game, and the cruelty to animals involved in keeping the Pokémon in a little cage only to fight battle after battle.”

The game demands intense understanding of the characters, and therefore a considerable investment of time on the part of the child. When Ash sees a new creature he refers to his Pokédex, a small hand held computer which immediately identifies it. They certainly are not learning zoology from this game but about mythical creatures. The creatures are in it are all imaginary, so there is no educational value in learning of them, but lots of learning about these fantasy creatures to help in Pokémon fights. Now if our kids were this serious in remembering and identifying the real animals and creatures they learn in school, they would literally be geniuses.

Writes Phil Arms, http://philarmsministries.com/page.aspx?id=157552: “If parents were as concerned about the spiritual content of what their family is consuming as they are of the physical, new demands would be placed upon the creators of children's programming. We as parents, especially Christian parents, cannot lightly regard the indoctrination of our children by the high-tech wizardry of today's true televangelists, the purveyors of philosophical darkness who write and produce the "vain deceit" that fills so much children's programming. Do not be deceived into believing that your church-attending child can remain unaffected by the seductive lure of these occultic forces. The demonic, dark world of Pokemon and a vast host of other children's entertainment offers your children nothing but lies, deception, and philosophical death. It trains the child to disregard the true and living God and to dabble and traffic in a world of demon spirits.

“Yes, characters in these programs are cute, cuddly, and often irresistibly huggable. However, encouraging a child to embrace such entities and to put these "monsters in their pockets" is not too different than encouraging them to embrace and pocket rattlesnakes. The only difference is that one is poisonous to the body while the other is poisonous to the spirit.

It has been pointed out in a previous chapter how many occultic, New Age, and satanic facets are obviously in Pokémon programming. Scripture clearly warns believers to refrain from involvement in and toleration of any of these kinds of activities. The fundamental doctrine of New Agers that humans can interpose themselves into a cosmic force and use powers to gain god-like qualities is clearly addressed in the Word of God. Paul wrote of such people ‘Who changed the truth of God for a lie, and worshiped and served the creature more than the Creator’. Romans 1:25"

There is a macabre report at ‘Pokémon and Mind Control’ [www.mt.net/~watcher/pokemonmindcontrol.html] about two under-10s calling the toll-free 800 number for Pokemon’s headquarters in Ontario to be “tested”. The appointment was made for six o’clock in the evening, on the steps of the local elementary school in Surrey, British Columbia, that was closed for the summer. A Pokémon van showed up. The van’s windows were covered over with Pokémon posters completely concealing anything inside. The kids tried to see in but couldn’t. Two men got out and introduced themselves. One was 27 years old and the other was 36. They were the ones who conducted the “tests”. One boy was declared the big winner. He was given some prizes, Pokémon paraphernalia including a poster. He stated that during the “testing” one man was whispering constantly into something he thought was a walkie talkie. He found out after that he was talking to Professor Oaks who was inside the van and only came out when the “test” was over. Professor Oaks congratulated the winner on his abilities and he was the one who presented him with the prizes. Details of the test remain unknown.

On further questioning the boys admitted that the men said that parents shouldn’t be told because they might interfere.
Needless to say I was alarmed. Men meeting with little boys at 6:00 p.m. at an abandoned school? Strange men testing children without their parents knowledge or permission? Talking secretly with someone inside a van that has its windows covered hiding someone inside while the “testing” is going on? TESTING FOR WHAT??? And finally a CHARACTER from the cartoon series appearing in “reality” from inside the van? WHAT IS GOING ON? This is all wrong. What were these men doing to these children? It’s obvious that something criminal is taking place or the children would not be “impressed” with the need to keep it a secret from their parents.

On December 16, 1997, Japanese children watched the 38th episode of the Pokémon cartoon show, "Electric Soldier Porygon". In one segment the heroes are inside a computer when an antivirus program attempts to delete them by firing missiles. With a blast of yellow light Pikachu detonates the missiles and saves the group. The resulting blue and red flashing colors that the explosion causes were at just the right speed to cause seizures in susceptible persons. 685 people in 30 precincts went into epileptic seizures while watching the cartoon, followed by hundreds more when they rented the episodes on videotape. More fell ill when they saw the clip on evening news shows. A Pokémon website, www.maison-otaku.net makes the following observation: "...photo induced epileptic attacks can be caused by exhaustion, stress, and sitting too close to the television. All of the above are facts in most Japanese schoolchildren's lives, who live under constant academic and social pressure in small homes. Experts have speculated that the children were intensely focused and involved with the show, literally 'glued to the set' when the scene went off like a bomb in their faces." The cartoon characters The Simpsons parody the Pokémon seizure in their "Thirty Seconds Over Tokyo" episode.
The American Federal Communications Commission and equivalent agencies in most European countries already knew that television used in this manner could sometimes invoke epilepsy, and had banned extremely high frequency color switching on television broadcasts in their countries years ago. Nintendo's stock dropped significantly, and the episode with the flashing scene was not broadcast and not even dubbed like the others, in the United States. On March 30, 1998 TV Tokyo announced its intention to resume broadcasts.

Even if such seizures may not afflict the body-mind system of our children when watching these programmes [because of the subsequent remedial measures taken by the producers], the Christian parent must be seriously concerned about the other mental effects that lead to moral deviations and behavioural modifications. And, of course the spiritual effects on your children that may not be apparent for even several years.

Letusreason.org says, “In a national survey, the Tokyo fire department found that at least 618 children had suffered convulsions, vomiting, irritated eyes, and other symptoms after watching Pokémon. Psychologist Rika Kayama, author of a book on video games and health, said that ‘there is the possibility of photosensitive epilepsy or group hysterics.

The children must have been totally immersed in the program’. Nintendo's games carry a health warning about this.

So how can a TV cartoon affect children so adversely? If the cartoon is able to do this from a few short seconds of viewing, what is the potential in practicing the gaming and cards for a long time?”
Pokémon is about fantasy creatures in a fantasy world. Fantasy is not intrinsically evil. It is an expression of the imagination, and imagination is a reflection of the creative nature which He has given to man. Through fantasy we may glorify God by exulting in our creative capacity, which is a reflection of the creativity of the One who made all things out of nothing. But, many children find it hard to distinguish between reality and fantasy. There were children who donned Superman capes and jump out the window. The same occurred with super-powered characters in Hindi serials like Shaktiman. Christian parents and teachers have the role of moderating the RPG activities of children and objectively determining their values against Biblical standards.

The Bible warns us to be cautious about what we occupy our minds with, Proverbs 4:23. The games a child plays, the television programs he watches, and the things that he listens to have a powerful mind- shaping influence over him.

Romans 16:19 says, "But I want you to be wise about what is good, and innocent about what is evil."
Proverbs 22:6: "Train up a child in the way he should go, even when he is old he will not depart from it."

2 Chronicles 33:6 is a warning to those Christians in authority who would fail their responsibility: “And he made his sons pass through the fire in the valley of Ben-hinnom; and he practiced witchcraft, used divination, practiced sorcery, and dealt with mediums and spiritists. He did much evil in the sight of the Lord, provoking Him to anger."

It is not Pokémon that we fight, the Bible says:

"For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places," Ephesians 6:12.

Yes, Pokemon is cute, fun, and the anime cartoon is refreshingly simple - but it is also dark, occultic, and can influence young people to follow a wrong path. Anything that has this potential should not be part of a Christian home.

Eddie Smith www.usprayercenter.org/resources/articles/article-33.html writes, “A Christian man wrote to me recently suggesting that Pokémon is nothing more than a harmless toy for creative kids. He went on to take Alice and me to task for suggesting otherwise. I suggested that he explain to me how allowing our children to play a game where they emulate characters that stomp their victims to death, slash them to death, mesmerize them and place one-thousand year curses on them could possibly help them live, Philippians 4:8.

Another man wrote to challenge our web-article warning against the hugely popular Harry Potter books. He said that he uses books like these to teach his children how light overcomes darkness.

I agree that a Holy Spirit-filled parent might succeed in such a teaching task. But shouldn't we major on light rather than darkness? Aren't there enough great Bible stories to teach these lessons?”

The world, however, disagrees with the Christian perspective:

IN ‘DEFENSE’ OF POKéMON
Pokémon Trading Card Game Awarded National Parenting Center's Seal of Approval Sept. 15th, 1999
Renton, Washington. The Pokémon (TM) trading card game, a favorite with kids across North America, is soon to become a favorite with parents as well, with the National Parenting Center's Seal of Approval award.

The National Parenting Center's testing division, which is run by independent testers including parents, educators and panels of the National Parenting Center*, has determined that the Pokémon trading card game two-player Starter Set "is of superb design and quality." As stated in their Product Testing Report, "Pokémon (Trading Card Game) is a compelling game that involves strategy, creative thinking and a dash of luck. We haven't seen young boys in particular, so excited about a game of this nature in a long time." http://www.theescapist.com/pokemon2.htm *see page 13
Experts reveal: Pokémon Mania is actually good for your kids Woman's World, December 7th, 1999
Kids across America are begging for anything Pokémon this Christmas. Yet some schools have banned it. And they've even been targeted by lawsuits alleging they encourage gambling! So what's a parent to do? Stop worrying! say the experts. According to child psychologists, those strange little creatures can actually teach your children some valuable life lessons… "Relax," says Robert Thompson, Ph.D., of the International Pop Culture Association. "Pokémon are cute creatures endowed with special powers, including the power to teach valuable skills." In fact, the Pokémon cards won the National Parenting Center's Seal of Approval for being a game that involves strategy and creative thinking."

The life skills Pokémon can teach your child:

1 The importance of rules.
2 The power of cooperation.

3 How to strategize.

4 Reaching Goals.

5 The value of money: Pokémon cards are a sophisticated form of currency. "Children manage their collections by studying the market and setting their own prices for trades," reveals marketing professor Michael Kamins, Ph.D. To a child, a rare card is the same kind of thing as a very desirable piece of jewelry for an adult. She must decide how much she's willing to spend - how many other cards she's willing to trade - to get it. It's a lesson in economics. And to help your child learn that lesson, don't buy in to the "gotta catch 'em all" craze, advises Walsh. Leave some cards that your child wants in the store so he can save up for them, he says: 'It's an opportunity to teach patience." Anne Norman
And don't forget the other fad that's good for kids, Harry Potter books! http://www.theescapist.com/pokemon10.htm
http://dogasu.bulbagarden.net/ is a Pokémon site. Its owner indulges in trashing Christian criticisms of Pokémon.

Here are 2 samples of the information that he reproduces and then trashes; but his responses [Owner’s Comments] are sufficient enough for the Christian believer to appreciate the very real danger of any association with Pokémon.

1. Catholic Cardinal Norberto Carrera of Mexico denounced Pokémon [see page 21]
The Anime News Network http://www.animenewsnetwork.com/ reported: Pokémon Is Attacked! (2/22/2000)
A leading Roman Catholic archdiocese in Mexico City denounced the Pokémon cartoon series, saying the characters incited violence and sexual perversity among children. “Pokémon is not as innocent as some believe,'' the Mexico City Archdiocese said Monday in its weekly publication Desde La Fe, distributed on Monday, February 23. “Behind the huge merchandising phenomenon one finds, as in many Japanese cartoons, a combination of elements that incite violence and sexual perversion among children,'' the publication said. “This is the tip of an iceberg that could have dramatic consequences.''

OWNER’S COMMENTS: The publication also said sexual references in the cartoon series failed to take into account children's level of ''maturity and comprehension.” The pastor probably saw how Takeshi said lines like "bathing suits, and girls to wear them!" and "You can violate my rights anytime." Japanese children are more mature than American children, so it's not strange for the show, aimed at Japanese children, is a bit more mature. It doesn't talk below children, it talks on their level. Japanese children don't find it strange that Takeshi is constantly drooling over girls--they see their older brothers (and sometimes sisters) doing the exact same thing. Japanese children learn about sex earlier than American children because they can handle it more maturely at a younger age than American children tend to do. Why can I say that? Because their teen pregnancy rate is so much lower than ours. Because STD's aren't spread as rapidly in Japan as they do in the U.S. I wonder what the pastor would think if he saw the original--if he saw Episode 18 uncensored or if he saw all of Taasan's comments about women's anatomy (what does a jungle boy know about women anyway?). I think his accusations were hastily put together without any thought at all just to elevate his popularity. By attacking a popular show like Pokémon, he puts himself in the limelight for a short time. Well, he got his wish. It's just too bad he made himself look like a jackass in the process. http://dogasu.bulbagarden.net/bashing/not_innocent.html

2. The American Tract Society pamphlet concerning Pokémon reads:
Kids everywhere love to catch Pokémon and train them to fight. The highly-charged Pikachu, fire-belching Charizard and scrappy Mewtwo battle their competitors for honor and ‘trainer badges.’ …It's really cool to collect Pokémon, study their strengths, and battle them against rival trainers. Kids try to become the ‘number one Pokémon master in the world.’

Playing in the Pokémon world is really fun. It's too bad they are only pretend. How awesome it would be to have friends with special powers and strengths way beyond our own! But wait! Have you ever thought about God and all the awesome power he must have? He made the huge oceans, immense solar system and billions of different people, all with his own hands. He even made you. Just like Mewtwo searched for his purpose in life (in the movie), God created you for a specific reason. There is one thing above all else he wants you to do in your quest. He wants you to meet his son, Jesus.
Jesus is really powerful too. He healed disease, raised people back to life and calmed violent storms. He's even forgiven tough criminals and gang members and transformed them into nice people. The most awesome thing Jesus ever did was to come back to life. When Jesus chose to die on the cross to pay for our sins, his arch-enemy Satan thought he could take over the world. But then Jesus rose from the grave with even greater power because death could not hold him. Jesus really beat Satan. Beat him bad.
Jesus Christ is the most powerful Master in the universe, and he lives in the hearts of all the people who trust in him.

And each time a new person trusts him, his power goes into them! You can have the immense power and love of Jesus living in your heart, too. Your love will be so powerful that you will be able to do great things for God. Like tell other people about Jesus (train them), and help his army grow even more. Then when you die someday (which everybody does), Jesus will take you to heaven to live with him forever. Cool! For Jesus to live in your heart, just tell him you are sorry for the bad things you've done and thought about. Especially those things that hurt other people or their feelings. Those all make God unhappy, but he forgives us when we tell him we believe Jesus died and rose again. Jesus promises to come and live in your heart if you pray a prayer like this: Dear Jesus, I want you as my true Master. I believe you died and rose again so I could be forgiven and have you live in my heart. Someday I will live with you in heaven for all eternity! Thank you, Jesus! Amen. In the Bible Jesus said: “I give them eternal life, and they shall never perish; no one can snatch them out of my hand. My Father, who has given them to me, is greater than all” (John 10:28-9).

OWNER’S COMMENTS: The American Tract Society is a group of Christians who, among other projects, periodically release religious pamphlets. The pamphlets, known as tracts, are meant to be used as a tool to convince non-Christians to give the religion a try. The tracts are released for a variety of audiences, but the vast majority of them seem to be aimed toward impressionable children. Using such popular pop culture icons such as American Idol, Harry Potter, Lost, and porn on the Internet, these tracts try to use the franchises' popularity to convince kids that religion is cool. Of course, the pamphlets are corny as all get out and make for very amusing reads, making one really question their effectiveness as tools in recruiting potential worshipers. Of course, the ATS has also released a Pokémon tract to get all the monster-catching kiddies out there to go to church. It's a laugh-out-loud read. http://dogasu.bulbagarden.net/humor/tract.html
Much of the research information used to develop this article comes from Pokémon sites. As a Christian, I hesitate to provide links to pages that promote non-Christian values/ideas. However, some are listed below so that you can confirm the accuracy of the information included in this article.

The site for the maker of Pokémon - who also is the maker of "Dungeons & Dragons" and "Magic the Gathering", www.wizards.com [That's right, "wizards"]; www.geocities.com/TimesSquare/Labyrinth/6402/poke-level.htm ; www.pokemon.com [Even when a child is visiting www.pokemon.com , all the child has to do to be transported to www.wizards.com is click on "Pokémon Card Game Website". This will take them to a site where one there is an invitation to a page for "Magic the Gathering" and "Dungeons & Dragons".]
‘MANGA’, JAPANESE COMICS
Much of the current RPG craze has been fueled by Japanese ‘manga’ or comics, and translated into virtual reality.

The Telegraph [http://www.telegraph.co.uk] ran an article, ‘JAPAN’S ART OF DARKNESS’, 24 September 1996.
“The influence of manga comics is all pervasive in games, graphics and animation,” says Michael Fitzpatrick. That year, the manga market was estimated to be worth 540 billion yen. As noted in www.mt.net/~watcher/pokemonmindcontrol.html,

“Thanks to Japan, the soul of computer graphics is a little darker than Disney might have liked. Born into a high-tech world, bombarded with graphic images and steeped in manga comics and computer games, Japan's Generation X artists continue to produce distinctive graphics which perpetrated by the likes of Sega, Nintendo and animated manga, has become one of that country's fastest growing cultural exports. Though much Japanese cyber art is hyper-cutesy like the cursive Kyoko, the serious stuff has its roots in the better art end of the comic book manga tradition called gekiga.

Even Spiderman has gone for the manga style in the big way.

“Generally, manga follows the usual comic book format, but looks nothing like its American counterparts. The stereotype is of fantastically tonsured characters with enormous eyes, which will be familiar to anyone who has seen a Japanese fantasy game. The art itself is delightfully varied, from the mainstream sentimental - saucer-like eyes full of stars and drippy backgrounds - to downright weird and violent styles. Overall, the manga style owes something to western influence but it borrows more heavily from Japan's long graphic tradition. Like Japan's famous woodblock prints, there is an economy of line, distortion is favoured and fantastic devils and spirits culled from Japan's extensive folklore are often depicted. Manga's energy naturally overflowed to computer games and graphics to animation. Mostly manga still remains an esoteric oddity to most westerners but the TV spin-off from successful comics have brought celluloid heroes with whom we are all familiar, such as Marine Boy and Astroboy.

BOOKS: Pokémon has also become a major player in the children's book industry. Three companies, Golden Books, Viz Communications, and Scholastic, were given licenses in August of 1999. By December of 1999, the companies had combined to print over forty million copies of various books based on Pokémon. Golden Books alone had printed twenty seven million of its twenty different titles. While the nature of the books keep them off bestseller lists, they easily have sold enough copies to put them at the top of their field. Scholastic has been able to sell standard chapter books, how to books, and books that directly tie into the first movie. Distribution of the publications is as diverse as the actual styles of writing that is being published. Sales have been very high at the expected stores, like Borders, Toys "R" Us, and Sears. Many of these stores reported huge returns on book sales when they host card game tournaments* at their stores. Pokémon has also put their books on the shelves of some of the less traditional places to find literature. Blockbuster Video, one of the nation's largest video rental chains, sells its share of Pokémon books as well. All of this marketing is geared towards bringing Pokémon to those who might never venture into a typical comic book store. "With Pokémon, we're reaching thousands of new fans that may never have been in a comic book store in their lives," said director of sales and marketing for Viz, Oliver Chin. (Raugust, Publisher's Weekly) Pokémon as literature has become one more extremely popular way to keep sharp on all of anyone's most pressing Pokémon needs. http://mcel.pacificu.edu/as/students/pokemon/info.html *There are at least two kinds of Pokémon tournaments: one in which kids link up their Game Boys, and the other in which they play the Pokémon trading card game.

The occult that your children get exposed to in the Pokémon comics:
ANALYSIS OF A POKéMON COMIC BOOK Toshihiro Ono’s “Pokémon: The Electric Tale of Pikachu”
Ash, the hero who has "always wanted to battle a PSI Pokémon," arrives at the local Pokémon gym which serves as a stadium as well as a training center for Pokémon trainers like himself. He stumbles and falls on his face in front of the pretty trainer Sabrina. She was expecting him: "I dreamt that a handsome young challenger was on his way," she tells her friend. "I guess a powerful psychic like you gets premonitions all the time," says the friend. Sabrina then demonstrates her skill in practical magic. She sees that the soy sauce is missing from her lunch, she wills it to come, and it appears in her outstretched hand. Telepathy, conjuring, divination.... nothing seems too difficult for her. Soon afterwards, Ash and Sabrina stand on their pedestals ready for battle. Their proxy warriors - the two Pokémon chosen for this particular fight - have already taken their positions. Ash has sent Pikachu onto the raised platform. Sabrina has dispatched Abra, her sleeping "PSI Pokémon." Pikachu’s energy proved too puny for the combined psychic powers of Sabrina and Abra.

A week later, Sabrina is found unconscious. While trying to save some friends from a Haunter Pokémon, she had "fallen prey to the Dream Eater attack." The picture shows a huge demonic creature with long claw-like fingers encircling poor, screaming Sabrina. The comic book identifies the evil Dream Eater as "a high-level Haunter in this area, called the Black Fog." This monstrous Pokémon, "sucks out the opponent's soul."

Ash and his friend, Brock, join the search for a way to save Sabrina and free her soul. Their guidance comes from an ordinary pen with extraordinary power. It mysteriously floats into the air, lands on a piece of paper, then writes a message exposing Haunter's hide-out. In the real world, contemporary spiritists call this phenomenon "automatic writing." It's one of many ways they can receive or "channel" messages from their spirit guides. The comic book explains its feel-good example of this practice: "It's Sabrina," shouts Brock. The comic book narrator (not a character) explains: "She's telepathic. The Haunter may have eaten her soul, but she's still able to tell us where it is through telepathy."

"All right!" yells Ash. "I'm gonna catch me a Haunter!" "Don't be a moron," shouts Brock. "What makes you think you can catch that thing?" "Hey, it's a Pokémon, right?" "I guess so, but...." "It may be big, but we'll make a really big pokeball for it! This is a piece of cake!" Equipped with their monster warriors and forceful weapons, Sabrina's would-be saviors soon arrive at the haunted tower where the vicious Pokémon hides. Black Fog watches from a high balcony, peering out from behind the statue of a princess. In the cartoon picture, his claws seem to be groping the statue's breast and pulling at her low-cut dress. The young heroes charge through the gate. The battle has barely begun when the "good" guys seem overwhelmed by the powerful assaults against them. But suddenly Sabrina's psychic Pokémon gets the upper hand:

"Abra neutralized the haunter's attack!" shouts Ash. "I didn't know Abra had that kind of power!" "It's Sabrina!" answers Ash. "Sabrina is combining her powers with Abra's."

The next two battle tactics - Night Shade and Mirror Wave - would determine the winner and loser. The comic book defines the two strategies: "Night Shade: a type of spiritual attack." "Mirror Wave: turns the enemy's attack back against it." After numerous pages of assaults Black Fog collapses and "self-destructs." Sabrina re-appears with her soul restored, and the winners walk among the rocks listening to this bit of history: "In ancient times, the people who lived here worshipped Pokémon as gods. It's possible that the Haunter grew accustomed to being treated like a god, until they abandoned it. That's why it wouldn't let itself be captured by a human.... It went out with an exit fit for a god."

COMMENTS: If one asks Pokémon fans if this story really happened, they will answer ‘no’. But with their emotions they have walked with Ash, worried about Sabrina, battled a deadly Pokémon, shared a great victory, and heard an explanation. It felt good and won't be quickly forgotten. Note how the evolving Pokémon myth has taken on a reality of its own. It's an exciting illusion, and children get immersed in it. This comic book demonstrates the promotion of "spiritual" or "psychic" forces that desensitize children to the spiritual power God forbids in His Word, stirs a fascination with supernatural experiences that clash with the Bible and builds a craving for more psychic thrills and emotional stimulation. If the reader still doubts that children are not influenced by these comics, animes and RPGs, one has to just visit the concerned websites- secular or Christian- and read the messages and arguments from visiting Pokéfans.

ANIME ADDICTION

Anime does have its dark side, says culture writer Masanobu Sugatsuke, editor in chief of Composite Magazine in Tokyo. This includes everything from the violent pornographic subculture to what he calls the "nerd factor."

The streets of Akihabara, once known strictly as the electronics hub of Tokyo, are now filled with young men in pursuit of the growing number of anime shops. "These guys just hang out, [they have] no other life," he says, standing on the sidewalk next to a small knot of anime fans. A young woman nearby, who does not want her name used, adds, "many of them don't know how to love a real woman because all they know are these silly anime women."

Games that use our children’s imaginations should be games that are completely safe and giving Christian ideals - not evil or even slightly occultic. Our imaginations and minds must be guarded, because if we do something in our imagination, it is as if we have done it in the physical realm [cf. Matthew 5:28].

When children play this game, many begin to get mixed-up between what is real and what is make-believe. The game becomes reality to them and pulls them into the story like they were really there. This is what the game was meant to do. It is dangerous, because your mind is busy focusing on things that God hates, rather than on things God loves.

Many children believe they have power at their fingertips, the power to give commands. This is magic.

Over time, such a child will become desensitized to the Holy Spirit and will be increasingly unable to discern the darkness from the light. Those who encourage its promotion can earn themselves the biblical “millstone necktie” (Matthew 18:6)

“Our pastor saw me reading a copy of ‘Spiderman’, and that’s when he explained to me that these ‘super-heroes’ are graven images”, says Tristan J. Shuddery in shelleytherepublican.com. “‘The real super-hero’, he explained ‘is Jesus Christ. What super-power could be greater than dying on the cross to save us from our sins.’ Compared to the miracles of the Resurrection or the Pentecost, ‘Spidey’s’ web-slinging act is tawdry stuff. My pastor was right, these ‘super-heroes’ were nothing more than perverts… Just one of the worthless god-hating comic-books that I incinerated. The REAL ‘Fantastic Four’ are Matthew, Mark, Luke and John!”

Concerning Pokémon, he writes, “Pokémon is one of the most popular Japanese animations or ‘Hentai’. The more I researched this ‘Pokémon’, the more disturbed and offended I became. The Pokémon series are anything but innocent - they are a foreign-made manual of perversion and junk-science, designed to lure kids away from God.”

OTHER ROLE-PLAYING GAMES

Pokémon's Doorway To Other Games

Pokémon does not stop with this one game. It opens the door to a growing world of deception and sorcery.

Here are a few links found on the Pokémon Trading Card Game website:

- "Dungeons & Dragons - The original fantasy role-playing game." Created in 1973.

- "Magic: The Gathering - The original trading card game." Created in 1993.
- "Legend Of The Five Rings - An incredible game and story set in mythical Rokugan."
- "Doomtown - Shake-downs and shoot-outs in the weird west."

- "Alternity - Science fiction role-playing with no limits."

- "Dragonlance - From best-selling novels to high-impact adventures, this fascinating world awaits."
Dungeons & Dragons [D&D] created by TSR, Tactical Studies Rules.

Role-play games like Dungeons & Dragons encourage youth to draw upon occultic powers.

Various incantations are employed to summons demonic help in order to win the “game.”

"Dungeons and Dragons" is a role-playing game in which the Dungeon Master "controls the rest of the world". Two card sets used for this game are called "Torment" and "Strange Magic". [Quotes used by the makers of the game].

It is violent. A gaming advocacy site, theescapist.com admits, “Hardly a game of D&D transpires without a blade or bowstring being drawn.”
There is a voluminous amount of Christian information on the internet and in print about the horrific spiritual and social dangers of D&D and the human tragedies associated with the game. As D&D is not popular in the Indian market, the game is not further analysed in the hardcopy of this article due to space constraints, but related news reports are reproduced along with this article on this ministry’s website.
AD&D, Advanced Dungeons & Dragons, differs from D&D in that the rules are more complex and encompassing.
Magic: The Gathering is more obvious in its "Sorcery & Spells". The following is a list of some of the "Theme Decks" that are available for this game: "Impaler", "Blinding Fury", "Deadly Instinct", and "Mercenary Cards". Listed is just a few names for these "role-playing" cards: "Raise Dead", "Virtues Ruin", "Vampiric Feast", "Assassin's Blade", "Hand Of Death", "Wicked Pacts" etc. “The material world and the spirit world are at war. Enlist the aid of the greatest legends of Kamigawa to make sure you’re on the winning side.” [Quotes used by the makers, Wizards of the Coast].
“The whole concept of Magic: The Gathering consists of two or more wizards trying to do each other in by summoning… lightning bolts, minotaurs, and several expansion sets of other hazards to do the job for them.”
The Dark “is a set of cards for Magic: The Gathering that depicts 'darker' aspects of the fantasy world. Some of the illustrations on these cards are more graphic that the usual Magic cards.” [Both quotes from the gaming advocacy web page theescapist.com]
Another popular games, comics and television cartoon series is the Teenage Mutant Ninja Turtles, produced by Palladium. The Ninja logo combines the Taoist yin-yang symbol with the triangle. Yin-yang [see my various other articles] represents monism (all is one) and pantheism (all is God) and opposes the Christian teaching of monotheism, and that only in Christ can we be one. The triangle, known as a ‘demon door’ is interpreted by some evangelicals as “used for magical purposes in casting of spells and the summoning of demons. It is known as a ‘demon door’. The whole program promotes violence and anarchy.” home.earthlink.net/~gstover153/page3.html

“Players can take the roles of various 'mutated' animals that can walk, talk, and do just about anything else we humans can,” advertises a gaming advocacy site.

Vampire: The Masquerade, “a popular RPG that lets players portray modern-day vampires” in the words of a gaming advocacy web page. A series of bloody crimes by “vampirists” who indulged in murderous role-playing and sexual aberrations were attributed to the effects of this game. This RPG is not analysed in the hardcopy of this article because of space constraints, but related news reports are reproduced along with this article on this ministry’s website.
The computer game The Sims* is apparently the best selling computer game of all time. Millions of children worldwide are playing it and are corrupted by its liberal agenda. The Sims, little human-like characters, live free from the natural morality of society. They have gay sex, take drugs, grow their hair long and very seldom take showers. In short they demonstrate the liberal lifestyle. The game features shapely women in the nude. Aspyr Media, Inc., the maker of the Sims, describes the game: “The Sims evolve by genetically passing on physical and personality traits. Create and play your own virtual sitcom by choosing one of five different aspirations – Popularity, Fortune, Drugs, Liberalism and Sex.”

*see page 37

Columnist Brent Brozell http://www.townhall.com/columnists/brentbozell/printbb20040304.shtml writes in "Lazy cops on the video game beat" 3-4-2004, "Two Harvard researchers, Kimberly Thompson and Kevin Haninger, recently discovered that parents of teenagers can't rely very heavily on the video game ratings system created by the Entertainment Software Rating Board (ESRB), a self-regulating body.... A graver problem for parents is that the games that many youngsters desire and chatter about are not rated 'T,' but rated 'M,' for supposedly 'mature' audiences. This is the TV-land of ultraviolence, casual sex and casual profanity best known through the best seller 'Grand Theft Auto: Vice City.'
Rockstar Games, the sleaze merchants behind the 'Vice City' cop-killing, woman-abusing fantasy, has a newer game out called 'Manhunt.' The goal of 'Manhunt' is delivering the nastiest killings for filming.... USA Today's reviewer explained: 'I got plenty of one and two-star ratings by sneaking up behind thugs and stabbing them in the neck. Higher ratings are awarded depending on how much additional carnage you can add to the execution.'"
Dungeon Keeper 2: Study the following "key words" found in the game: “dungeon, keeper, my pet dungeon, foul creatures, horned reaper, wizard, Bile Demon, Warlock, Dark Elf, Troll, Dark Angel”.
Diablo II: Diablo [diabolic?] possesses the body of the hero who defeated him. Other entities are Prime Evils, Mephisto, Baal, Barbarian, Sorceress and Necromancer.
Ars Magica: A game set in historical Europe with elements of fantasy and magic added. This game has had many owners, but it is currently being produced by Wizards of the Coast.

Call of Cthulhu: (kuh-THOOL-hoo) A game based on the works of horror/science fiction author H.P. Lovecraft (1890-1935). Players take the roles of unfortunate souls who meet with horrible monsters from beyond time and space. What makes this game unique is the setting; most games are played in the 1920's-1930's, and the books for this game are full of background material for that era. Other books are available that move the action to Victorian England and the modern day. Produced by Chaosium. [Note: CHAOS –ium!!!]
Shadowrun: A cyberpunk setting in which magical creatures and abilities are mixed with technology. Produced by FASA.

Jack Thompson, one of the most senior attorneys in Florida and a noted criminologist, is a tireless pro-family values lobbyist. He is a fierce opponent of pornographic rap-music, and “the leading campaigner against the latest kid’s craze: Video Games”. Jack campaigns against products like Pokémon, video games like “Evil Residence”- marketed at kids, but containing satanic themes and shows a gravely irresponsible use of firearms, Nintendo’s “Playstation” which are intended as children’s entertainment, but unlike cartoons video games often include dangerously adult themes, etc. Jack began his solo battle against the video game industry in 1998 when the European video game company, “Take Two” released a game called “Grand Theft Auto”. Not knowing how they might market such a violent game, the publisher initially advertised it to British “Soccer Hooligans” and “Larger Louts”. It soon became popular amongst European criminals. They used it as a criminal training simulator. This game uses state of the art 3D-graphics to immerse your child in a world of crime. The game computer teaches kids to push drugs, steal cars and use the services of prostitutes, all to the corrupting beat of a porn-rock soundtrack.

It will hardly come as a surprise that Jack discovered that the tragic incident at Columbine high-school was also caused by video game nudity: The two kids who went on a murderous rampage through their school had been inspired and educated by violent and sexually explicit video games. Jack took a case on behalf of parents of a murdered child. Their son had been killed by a gang that was addicted to video games.

Naturally, the video game companies denied all responsibility, but with names like Doom, Castle Wolf, Evil Residence and Nightmare Creatures, it is not surprising that games were once again responsible for transforming normal boys into desensitized killing machines. The victims of the video game industry are too many to count. [The above information from shelleytherepublican.com May 16, 2006]
Peter, the former occultist [see pp. 10, 11] confessed, “Trained occultists will purge all love and all hate. They look for those who have no love or hate, but are predators. If you are part of the occult world and are not a predator, you become a sacrifice. If you demonstrate fear, or emotion, they don't want you. Games teach you to be a predator – without risking any consequences. No one can harm you. So why not try the real thing? Many do. If you look at your card games, they are used to kill or incapacitate your opponent. This is flight simulation for ceremonial magick. Any form of real or ritual magick. You conjure entities that go out and attack your enemies. In the games, the entities pictured on the cards show the levels of power. Pokémon fans dealt with elemental beings. Yu-gi-oh and Magic the Gathering teach kids to invoke demonic entities, serviters and fallen angels. In the game, you put your characters out there to be slaughtered. You sacrifice your pawn to gain some points. If an occultist aims for people power at the top, he must remove the people in front of him. When these predators see food- gullible, captivated players- they never ignore the opportunity. If you are not dressed for spiritual war, you become their victim.” “Open doors to forbidden realms and spiritual seductions” http://www.crossroad.to/articles2/2003/occult-rpg.htm by Berit Kjos, February 3, 2003
Comments Berit Kjos http://www.crossroad.to/articles2/04/toying-with-death.htm March 2004: “Children who watch television and youth who play violent and occult role playing games find plenty of shocking role models that shape their dreams and mold their values. Britney Spears and Eminem are among today's best known pied pipers, but the imaginary heroes hidden in popular anime, slasher movies and RPGs can be just as influential—if not more so.”
As mentioned earlier, there are gaming advocacy sites simply promoting RPGs and fellowship among enthusiasts, or countering Christian anti-gaming ‘propaganda’, and there are anti-gaming sites offering Christian alternatives to RPGs.

To illustrate the current passion for fantasy gaming, here is a sample of the “Directory of Christian Roleplayers”
http://members.dsl-only.net/~bing/frp/cgg/cdir.html which invites one to visit the ‘Christian Gamer’s Guild’* home page.

1. Email: johnandedith2@attbi.com Web: http://www.geocities.com/john1358us/btechpBEMCAMPAIGN.html
Games: Battletech, Star Fleet Battles, Full Thrust GM: yes
Remarks: I am a 13 year Army Veteran and 6 year old Christian. I quit playing games that had references to Demons and false gods (AD&D) for example. However I have been playing Battletechnology and Starfleet Battles since the 70's when they were pocket games. I am a Sheet Metal Fabrication and installation Foreman for a roofing Company in Denver and a full time college student majoring in Network Administration and second major of Computer Technology. After this I will be attending an accredited Bible college offered through Victory Church in Westminster, Colorado.

2. Email: gm@dsl-only.net Web: http://members.dsl-only.net/~bing/
Games: FUDGE, Aria, Ars Magica, Basic D&D, AD&D, D&D 3E, Hero, GURPS, WFRP and others.

I'd especially be interested in Star Trek, Horror, Pulp (Justice Inc.), or Pirates, none of which I've had the pleasure of trying. But mostly I'm a sucker for high fantasy -- noble deeds, wondrous settings, and lots of action. I also like the older TSR** stuff... Greyhawk and Mystara. **Tactical Studies Rules
GM: FUDGE, D&D, GURPS. Currently GM weekly for a Christian group.
Remarks: Looking for Fudge players. I've got young children (not players yet), so my games are family-friendly. *p. 17

GLOSSARY - GAMING TERMINOLOGY AND SOME RELATED ACRONYMS

AD&D: Advanced Dungeons & Dragons. AD&D differs from D&D in that the rules are more complex and encompassing.

B.A.D.D.: Bothered About Dungeons & Dragons, an anti-game campaign founded by Patricia Pulling after her 16-year old son Irving shot himself to death with her handgun in 1982 shortly after playing in a D&D game.

CAR-PGa: The Committee for the Advancement of Role-Playing Games, or CAR-PGa, has devoted itself to refuting the anti-game stories since it's inception in 1987.

CCG: Acronym for Collectible Card Game; one of several games that are played with decks that can have a wide variety of cards in them, unlike the traditional four-suit deck.

Cyberpunk: A science-fiction setting in the near future that has been popularized by the writings of William Gibson, Bruce Sterling, and others. Some examples of this genre include the films Blade Runner, Johnny Mnemonic, and Total Recall. There is also an RPG on the market entitled Cyberpunk that epitomizes this genre.

DM: Dungeon Master. A term used to identify the referee of a game of Dungeons & Dragons, or Advanced Dungeons & Dragons. DMs of games other than D&D are usually called GMs.

GM: Game Master. A term used to identify the referee of a role-playing game.

LARP: Acronym for Live-Action Role Playing; an RPG in which the players actually dress and act as their characters in an improvisational performance. This is in contrast to traditional RPGs, which are usually played around a table, in a more causal manner. [see page 43]
NPC: Non-player character. This is a character in an RPG that is controlled by the referee; these characters usually are friends, patrons, or rivals of the characters that are being played. The referee adopts the persona of these characters when they are encountered by the players.

PC: Player Character. This is a character in an RPG that is played by one of the players.

Referee: The member of a group of RPG players who is in 'charge' of the game. This person plays the roles of characters that the other players meet, determines the outcome of their actions, and reveals the plotline of the story being created as the game is played. Often, this person has written the scenario that is being played, but books and magazines are available that contain ready-made scenarios.

Real Time/Game Time: Real time is just that; time as it passes in the real world. This is in contrast to game time, which can pass at any speed the GM wishes, to keep the game moving along. This is usually only an issue when a character in an RPG is performing an action that will take a while, like programming a computer or manufacturing a suit of armor, or waiting for something to happen. Rather than wait around for two 'real hours,' a GM can advance the game time ahead two hours, when the action is finished or the event has taken place.

RPG: Acronym for Role-Playing Game; a game in which the players take on the persona of different characters, and interact with each other.

Scenario: A situation or series of situations that a group of RPG players encounter. The scenario is essentially the plotline of the story created by the players and referee.

TSR: Tactical Studies Rules.

 2. YU-GI-OH!

What does Yu-Gi-Oh! mean? It's a kind of a play on Yugi Mutou, the name of the main character. Yugi means "game" or "play". The ending, "ou" or "Oh", indicates royalty. So Yu-Gi-Oh! is "The Game King" or "King of Games".

Yu-Gi-Oh! is many things - it is Japanese manga, comics, a cartoon series, toys, model kits, and card and video games.
In America Yu-Gi-Oh! began to pose serious competition to Pokémon and other Japanese animations. Promoted by daily television shows as an advertisement for his magical dueling cards, his occult images have suddenly become coveted treasures to young collectors around the world. A common element in these fantasy card games is battling monsters represented on playing cards that use various powers and weapons at their disposal, all summoned by the card holder to vanquish opposing foes. The cards in the "starter deck" bear titles such as "Soul Exchange," "Ultimate Offering," "Summoned Skull" and "Sorcerer of the Doomed," which last offers this sinister warning: "A slave of the dark arts, this sorcerer is a master of life-extinguishing spells."

The latest version of the game, one "that's sweeping” America, is featured on the official Yu-Gi-Oh! website: "Duel Monsters is a card-battling game in which players pit different mystical creatures against one another in wild, magical duels! Packed with awesome monsters and mighty spell-cards, Yugi and his friends are totally obsessed with the game."

An advertisement goes like this:

Meet Yugi, and his best friends, Joey, Tristen, and Tea. They all love the newest game that the entire world loves: Duel Monsters! What is Duel Monster?

Duel Monster is a card-battling game, where card battlers use there cards for fighting. They can be also known as Magical Duels. Some monsters can be evil, strong, magical, or just straight out weird! But this card game goes way back, the legends have it. About five thousand years ago, ancient Egyptian Pharaohs used to play a magical game just like Duel Monster. The ancient game had ceremonies, which was used to see the future and strongly, decide one's destiny. They called it the shadow game, and the main difference back then was all the monsters were real not cards! With all the monsters and their extreme power it didn't take long for the game to get out of hand!
Bravely there was one Pharaoh that stepped up and averted this cataclysm with help from the seven magical powerful totems. Now, in present times, the game has been revived in playing cards form. In the other hand, Yugi's grandfather gave Yugi an old Egyptian puzzle that no one can solve, but when Yugi puts the puzzle together, he is forever changed.
The puzzle gave Yugi incredible powers, it was his alter ego, Yami Yugi! Later, the mysterious stranger, the creator of the Duel Monsters card game, Maximillion Pegasus, kidnaps Yugi's grandfather. The only way Yugi can get his grandfather back in joining a duel monsters competition the Pegasus had created. Yugi must now duel his way through this tournament to rescue his grandfather. How will Yugi do it?
Well can't spoil it… you gotta watch the Yu-Gi-Oh shows to find out.

Yugi Mutou is the main character of Yu-Gi-Oh! He completed the Millennium Puzzle, which unlocked a personality hidden deep within the puzzle. This personality comes out whenever Yugi needs to play a game. This "other" Yugi is called the "Dark Yugi". The Duel Monsters card game was invented by the character, Pegasus J. Crawford, who also stole the soul of Yugi's grandfather. Yugi travels to the Duelist Kingdom to retrieve his grandfather's soul.
The "Dark Yugi" personality taking over Yugi could pretty much be called demon possession - given the all the occult references surrounding it. The notion that a child or anyone needs to be taken over by a dark force to complete a task - let alone play a game, is bad no matter how you try to defend it.

"There's more to this card game than meets the eye!" the Yu-Gi-Oh! website assures us. Indeed there is. Like the Harry Potter saga, Yugi's mythical world is fortified with its own built-in history. The ‘Millennium Puzzle’ is an Egyptian artifact discovered by Yugi's grandfather. It was said of the puzzle, that "the one that solves that puzzle will inherit the ability to play ‘Games of Darkness’ for justice, and to judge evil. And the 'tale of the one who died’ long ago will be written again’."

Children learn that today's popular dueling game began in Egypt five thousand years ago, when the Pharaohs played a game that involved magical rituals, divination, and the combined power of monsters and magic. All those "magical spells and ferocious creatures... threatened to destroy the entire world!" But a powerful Pharaoh resolved the crisis with "seven powerful magical totems." As in pagan religions around the world, a mighty shaman had battled evil spells by summoning more powerful spirits to his side. Fast forward to our own times.

Yugi is trying to solve an ancient Egyptian puzzle. When he succeeds, he is filled with amazing energies and creates his own powerful alter ego, Yami Yugi, a larger and stronger replica of himself. Yugi and his team of friends supposedly model courage, loyalty, faith and team-work - all the politically correct character qualities that are needed for global solidarity, according to real-world managers. Naturally, Yugi fans believe that their hero teaches good, not evil, beliefs and values. Are they right?

In one episode of the Yu-Gi-Oh! anime, Yugi has been battling his enemy, Pegasus, whose powers have "overtaxed" his mind and caused his collapse. His grandfather and his friends rely on the strength of the group and its unified energies, concentrate their energies and try to reach him ‘in the shadow realm’.

They gather in a triangle, focus their minds, combine their individual energies, affirm their faith in Yugi, and transmit a collective magical force into the object of their devotion. These are rituals observed in Wicca and other New Age practices: relaxation, concentration, visualization, and mental projection.
In the next scene, Yugi's alter-ego continues the game in his place. Yugi2 draws a card from the deck with power to block Pegasus' all-seeing ‘millennial eye’. Cheering him on, his team is learning another lesson in oneness: "Together we can stand strong against" any foe. Yugi2 draws a winning card: the ‘Mystic Box’ which frees his ‘magician’ who mystically appears with his wand. Next, he draws ‘Brain Control’ and casts a powerful spell. "How does it feel, Pegasus," he taunts his foe, "to have the tables turned and then to have the magical powers of mind control used against you?" It's Pegasus's turn, but he passes. Yugi draws again. "It's a ritual card.... Dark magic ritual and to invoke its great powers I must make a double offering." He sacrifices two of Pegasus' powerful monsters and shouts triumphantly, "The offering has been accepted. A new power is brought forth.... The magician of Black chaos.... I will avenge my fallen friend."

There is a group of Yu-Gi-Oh! cards known as "god cards". The names of many of the cards, not to mention the images on the cards, and the strategy used in playing the game, bring some not-so-pleasant images to mind. In the tradition of games that precursed it, Yu-Gi-Oh! names seem to be related to demonism, witchcraft, drugs, etc.: Feral Imp, Summoned Skull, Rock Ogre, Killer Needle, Harpie Lady, Cocoon of Evolution, Crawling Dragon, Armored Zombie, Mask of Darkness, Doma the Angel of Silence, White Magical Hat, Masked Sorcerer, Tribute to the Doomed, Soul Release, The Cheerful Coffin, Castle of Dark Illusions, Pumpking the King of Ghosts, Shadow Ghoul, Witch's Apprentice, Paralyzing Potion, etc.

Berit Kjos writes this ‘imaginary’ dialogue between a child and its parent to emphasize the darkness of Yu-Gi-Oh! :

“Hi honey! How was school today? What did you do?”
“Well Mom, I used Call of the Haunted and a Shallow Grave in order to sacrifice some of my monsters to summon a Dark Necrofear and a Fiend Skull Dragon and destroyed my opponent’s Possessed Dark Soul and Patrician of Darkness as well as demolished his life points to zero!”
“Oh, umm, err… that’s nice honey.”
Yu-Gi-Oh introduced a new card called the Seal of Orichalcos. The seal is a ‘unicursal hexagram’, encased in a circle. In the show, when the Seal of Orichalcos is played during a duel, the symbol appears on the duelist’s forehead.

'The unicursal hexagram is so-called because it can be drawn unicursally- that is, in one continuous movement. This is significant when forming figures in ritual magick, where a continuous line is preferred to an interrupted movement.
The symbol was devised by the Golden Dawn and later adapted by [the Satanist] Aleister Crowley as a device of personal significance. It is often worn by Thelemites as a sign of religious identification and recognition': from about.com

http://www.yugiweb.vzz.net/anime/sealoforichalcos.htm includes this explanation:
The seal of Orichalcos::: In this new upcoming episodes, one of key card is a magic card shown as The seal of Orichalcos. Here are some abilities and effects of this card.
1. When this card is activated, the Orichalcos Ring appears and surrounds the field. No one can enter or leave until the end of the game. [This sounds like the "sacred circle" cast by pagans- MP]
2. Only the same kind of Orichalcos's power can eliminate the seal of Orichalcos. Any other power, magic card, trap card as well as power of millennium items can't negate or effect on Orichalcos.

3. At the end of the game inside the seal of Orichalcos, the loser must lose his soul.
4. A player gains dark power and his evil side comes out while his monster becomes a dark monster having power up of 500 attack points.
5. A player can summon monsters on the field at maximum of 10 monsters. (Regular rule is at maximum of 5 monsters)
Yu-Gi-Oh picks up on the common theme of strongly tying into Egyptian mythology and "gods". Remember the Egyptians? They were visited by plagues when Pharaoh refused to listen to God's man, Moses. You should also recall that they came off very badly in the battle between Egypt's false gods and Israel's God, Jehovah.

Also, we find in today's entertainment world a mixing of darkness with light; Pokémon are monsters but fight ‘evil’ Pokémon; Harry Potter is a Wizard - but uses it for good, Yugi is taken over by Dark Yugi, but plays for justice... etc. The trouble is that good and evil are like oil and water… they don't mix (except in fiction).
The Cartoon IS the Game!

A few years ago, child advocate groups in America fought to have network cartoons regulated to limit the ability of toy companies to basically run 30-minute cartoon advertisements for toys they wanted kids to run to the stores to buy.

These rules do not apply to cable networks, and the toy market has grown, along with children's materialistic view of life. Pokémon spawned a collector card game to roughly follow the lifestyles of the cartoon characters. Yu-Gi-Oh took this to the next logical conclusion. The cartoon is ABOUT the card game. No longer do children pretend to be fighting like on their favorite TV show - now they are playing the exact SAME game, with the exact SAME cards as ON the show.

The collector card game IS the cartoon, and the cartoon IS the game. I refer to it as the "collector" card game to stress the difference between card games of this generation and those of most parents. This is not a game you buy in a box and invite your neighbors over to play - no further purchase necessary.
ALL players must purchase their own decks, and a serious player will continually make his deck better by
A. trading with others, B. winning someone else's cards in a game (gambling), C. buying more and more card sets.

In fact, good sets will run a collector anywhere from $20 to over $100. I've spoken to those who play these games and the temptation is to spend hundreds of dollars just to play a "serious" game - and compete. It can be an addiction. Whether addictive or not, in a day when missionaries struggle financially in the ministry, how are we teaching children to give sacrificially, when we encourage spending so much money on fad games?

One MIGHT argue that passively watching a children's cartoon with any of these elements will not effect a child.

However, what Yu-Gi-Oh does, is to bring the child INTO the game and make him/her the one to summon dark magic, germ infections, paralyzing potions, pain, and more - all in the name of "innocent fun".
At best, games/comic books/cartoons like Yu-Gi-Oh encourage materialism and greed. At worst, they allow a child to fantasize about having power that is violent and demonic.

Sources: www.theselittleones.com ; www.jdrums.info ; www.cornerstonemag.com ;

Berit Kjos of Kjos Ministries - “Yu-Gi-Oh! and the Spirits of Halloween” http://www.crossroad.to/articles2/2002yugi.htm
3. THE MIGHTY MORPHIN POWER RANGERS
This article by Berit Kjos, 1996 http://www.crossroad.to/text/articles/power-rangers.html says it all:

Karate-kicking their way to global fame, the world's hottest super heroes have left the Ninja Turtles behind in the dust. Armed with magic crystals, megazords, and the ancient secrets of martial arts, they claim to be the saviors of the world-ready at a flash to combat evil aliens and inhuman monsters. Blending body, mind and animal power into an Eastern form of supernatural empowerment, they are super-fast, super-strong and super-dedicated. And they are concerned about the environment. The Power Rangers have built a worldwide army of small but impassioned disciples who share their cause: fighting evil with supernatural power. When the six karate heroes transform themselves into high-kicking warriors, they also have an uncanny power to ‘morph’ their young devotees into leaping, wrestling, kicking combatants. ‘One simply has to say 'Trini ’ [a former Ranger's name] and abracadabra, and the little curmudgeons transform before my very eyes into an entire martial-arts army,’ says Fannie Elliott, a teacher at Kedren Headstart Preschool in Los Angeles. With grunts, groans and cries of ‘Hi-Yah!’ they kick and karate-chop their way around a roomful of potential aliens. Lori Pino, a teacher in Massachusetts, shared Elliott's concern. ‘I noticed that with the Power Rangers it was different, there was a real obsession.’ She tried banning Power Ranger play, but the children simply kept ‘karate-chopping the air, behind [her] back.’
Obsession with power, violence and martial arts can prove fatal. Last fall, Norway, Sweden and Denmark banned the show for a season after a five-year-old Norwegian girl was kicked unconscious by classmates and died in the snow. Some blamed the Ninja Turtles, which had been broadcasting the skills and thrills of the martial arts longer.
In spite of the bad reports, there is no sign of a cool-down. Since the Power Rangers premiered on the Fox network last year, they have ‘built one of the most passionate groundswells of devotion in the history of Kids' entertainment,’ says San Francisco Examiner writer Peter Stack. ‘Or zombie-like groundswells, depending on your point of view.’

To calm Morphin madness, parents and teachers are counterattacking. Some play soothing music. Others tiptoe around certain words to avoid triggering a kinetic explosion. In a child-care center at the California State University in Fullerton, ‘children are allowed to pummel orange traffic cones and take turns going into the cloakroom to 'Hi-Yah' their hearts out,’ writes Wall Street Journal editor Joseph Pereria. While many parents give in to the kicks and screams that follow attempted restrictions, others simply accept the show, hoping that the good outweighs the bad. After all, the Rangers demonstrate discipline, teamwork, and the right use of force, don't they? They fight monsters, not humans, so there's no blood. And, since it's just fantasy, the violence won't matter much....

But the list of virtues means little to Lee Sizemore, a California day care mother. She sees what the show does to her kids. ‘Their legs go up,’ she says. ‘They can't help themselves. And kicking is kicking. I wish they would yank it off the air...’

She finally chose to turn off the TV and face the wild protest that often accompanies Power Ranger withdrawal.
What would you do? Before you decide, ask yourself these two questions. What does the program teach children about reality? Does it train them to look at life from a biblical or an occult perspective?
Since young children soak up images along with words--without much analysis or evaluation, their understanding of the world will be formed by the most fun, forceful, and persistent messages they receive. Children raised on daily diets of biblical truth will recognize and resist occult images. But daily doses of Power Ranger magic with its pulsating rock beat will reduce their resistance to deception. Fantasy or not, the repeated themes and occult context of most contemporary cartoons will train their minds to believe the timeless lies that have always drawn people from truth to myths.
The chart below exposes some key differences. It also shows similarities that make the supernatural world of the Power Ranger believable to many Christians. Remember, the most deceptive counterfeits look most similar to the genuine. We discern the difference by knowing the truth.

BIBLICAL WORLD VIEW vs. NEW-AGE (OCCULT) WORLD VIEW

1. God is holy, all-seeing, all-powerful and eternal.

The main god-like person, Zordon, is an all-seeing master-mind shaped by human imagination.

2. God alone can save the earth--and show us how to fit into His plan.

The Power Rangers save the world by invoking their designated animal power.

3. God is the source of all power. He gives His children strength to carry out His plans.

The Rangers manipulate power through mind control, magic symbols and fetishes: crystals, swords, rings...

4. Believers enter into their new identity and eternal life by faith in Jesus, the "Bread of Life."

Rangers are initiated into their new identity and powers through an occult ritual using the "Sword of Life"

5. Christians dedicate their lives to God.

"I dedicated my whole life to the study of martial arts," says the White Ranger.

6. Christians overcome Satan by God's Word and power.

The Rangers overcome evil by manipulating occult powers.

7. God promises power and protection to those who trust and follow Christ.

Zordon promises that "the power will always be with you and protect you."
A Christian [but anti-Catholic] ministry received this enquiry from a grandmother [it is included here for its content value]: “Dear George and Rita, Thank you so much for your interesting "Cephas news". I have a question. What do you know about Pokémon? My little grandson is only 3 and a half, but is already obsessed with Pokémon, and his Mum, my daughter Deborah, {who is not saved as yet,} buys him whatever he asks for. He has all the cards, counters, and all the little plastic figures. The last time they visited us, he had his Pokémon cards, coins, and figures with him, and he was DREADFUL!! He was rude, cheeky, wouldn’t eat any lunch, tried to run away several times, bit his big sister hard on the arm and made her cry. He also likes Power Rangers, Batman, Karate, {he knows already how to Kick-box!} and swords, he has the light-up Jedi sword. All his seven goldfish have Pokémon names! What can you tell me about Pokémon?
http://www.cephasministry.com/save_our_children_pokemon_booklet.html responded with three analyses of Pokémon written by evangelical Christians Berit Kjos, David Brown and Brett Peterson, all of which are referred to in this study.
4. DIGIMON
Digimon are the American-equivalent invention of Pokémon. This troupe of monsters seems to be similar to Pokémon except with a higher cute-factor, less "realistic," and with the suffix “mon” added to all the names.

There are the Pikachu-type, ‘mild-looking’ Digimonsters such as Agumon and Monzaemon. At the other extreme are the unicorn-horned Gabumon, three-horned Greymon, the ferocious Garurumon, the werewolf WereGarurumon, and what are nothing but reproductions of the imagery of satan as Devimon and Kabuterimon. Even the middle order mons- Togemon, Patamon, Angemon, Numemon, Garudamon, MetalGreymon, Meramon, Birdramon etc. are not very much better.

After all they’ve got to be MONSTERS!!
NOTES: To authenticate my article, I visited some of the major toy and book stores in the city [Chennai] to see what was on offer by way of games, books and toys. What are today sold in the kids’ “comics” section are the most nightmarish animes in print. D&D board games are presently not available, but Landmark Limited informed me that they had been selling them. Harry Potter was there, but he is passé. There was Sabrina the Teenage Witch and all sorts of Pokémon, Ninja Turtles and Power Rangers stuff from books and toys to board games, from trading cards to CD-ROMs [prices from Rs. 199 to Rs. 1499]. And The Sims [see page 32] were there too. The blurb on the “The Sims Makin’ Magic” [Rs. 499] jacket says, “Beware, The Sims have magic. Add a little magic to your Sims’ lives. Cast spells, hypnotize friends, and even turn a neighbour into a frog. But watch out, spells can go haywire if you’re not careful. Either way, your neighbourhood wil never be the same again.”

And that’s why Christian parents had better wake up, take notice, and act. SAVE THE CHILDREN!!!
BUYING & SELLING THE SOULS OF OUR CHILDREN – A CLOSER LOOK AT POKéMON
by John Paul Jackson [Founder- Streams Ministries International], Kingsway Publications, 2000 [ISBN 0 85476 900 5]

The book received good Christian endorsements. A sampling:

“With the skill of a Holy Ghost agent, Jackson lifts the skirts on one of the most deceitful plots of the enemy to invade our children’s lives through the destructive evil of Pokémon.” Jim Goll, Founder, Ministry to the Nations, Author.

“It helps us understand just how spiritually destructive this ‘harmless’ game really is.” Holly McCLure, Syndicated Film Critic.

“Take this book and teach your children why Pokémon is nothing to be played with.” Steve Shultz, Founder, The Elijah List.
Jackson has spoken on Christian television channels about the dangers of Pokémon.

I would like to reproduce here some of the insights of this book which other writers did not mention or give emphasis to:

In recent years, our culture has developed an obsession with the dark side of the supernatural. Secular games, videos, television shows, movies and books often have “exchanged the truth of God for the lie” (Romans 1:25). Fascination with the paranormal reflects a paradigm shift that has occurred in western civilization. While it may seem that we are living in a time of heightened spirituality, what is promoted in our culture is not Christianity. It’s a form of New Age spirituality where pagan practices such as sorcery, necromancy, channeling, clairvoyance and psychic healing are being mainstreamed into society. Those who seek to proliferate these doctrines have chosen our children as their prime subjects.

The more I investigated and explored Pokémon, the more convinced and alarmed I became. I believe this game- and others like it- invites a demonic harasser to assault our children. Our children are being lured into dabbling in the occult through role-playing games such as Pokémon, Digimon, Magic: The Gathering, and Dungeons & Dragons, as well as other fantasy and science fiction books, movies and television shows. While not all children who play these games will become servants of darkness, they are being taught New Age and neopaganism values. Many are being desensitized to the Holy Spirit and drawn like a magnet to the dark side of the supernatural. Our children’s spirits will be receptive to evil principles and occult symbols woven into seemingly harmless games. It matters not if our children understand what the symbols mean. By concealing his sorcery with cartoon characters, the enemy achieves his goals.

Simply bringing a pagan object into your home can have sinister results. While many Christians would not allow their children to bring home a pentagram or a voodoo doll, they have unknowingly opened the door to the demonic by allowing their children to play with games that are pagan… It’s my belief that Pokémon and games that bear resemblance to it, open doors that can unleash spiritual attacks on the unsuspecting.

Let’s examine how Pokémon regards the primary symbol and principle in Christianity- the cross. In a disturbing, yet revealing, television episode of Pokémon, several kids try to defeat a fanged ghost Pokémon. While holding up a shining gold cross, along with some garlic and a wooden stake [the stuff supposedly used to scare off or kill vampires], the ghost merely laughs. But as the sun- one of the [eastern gods]- begins to rise, the monster’s power is defeated… In the world of Pokémon, the cross symbolizes weakness and defeat. It is shown as having no power over the Pokémon.

THE SEDUCTION OF ROLE PLAYING

In remote Arctic villages, the native Inuits have a way of baiting and killing wolves. Taking a hunting knife, they cover it with blood. When the blood freezes, they cover it with another layer of blood and the process is repeated. After the knife is covered with many layers, the handle is placed in the snow with the blade facing upwards. Drawn by the smell of blood, a wolf finds the knife and begins to lick the blade. The animal is so consumed by its craving for blood that it keeps licking until it begins to lacerate its own tongue on the blade, not realizing that the blood it is consuming is its own. The wolf eventually bleeds to death, not realizing that the instrument of its death was its own lust.

OBSESSED WITH THE GAME

In a television episode of Star Trek: The Next Generation called ‘The Game’, a female alien introduces an addictive video game to one of the crew members of the USS Enterprise. Soon everyone is seduced by the game. By wearing visors, they play the game using their minds. Crew members become obsessed with reaching higher levels in the game. As everyone becomes ensnared by the game, the alien is able to manipulate them and take over the ship. Salvation comes when a boy on the ship discovers what is really happening and exposes the enemy’s scheme. In a similar way Satan seeks to infiltrate and dominate our minds and our homes by what may appear to be innocent amusement.
[NOTE TO THE READER: The subject COMICS, CARTOONS AND TOYS is continued in the article TOYS R NOT US]
“THE ESCAPIST ARCHIVES”- A GAMING ADVOCACY SITE, ESTABLISHED 1995 -IS ONE OF THE BEST SOURCES OF GENERAL INFORMATION AVAILABLE ON ROLE-PLAYING GAMES AND RELATED ISSUES.

“THE ESCAPIST” IS ALSO PRO- RPG AND ANTI-CHRISTIAN. AFTER MUCH DELIBERATION, I DECIDED TO INCLUDE IN THIS ARTICLE INFORMATION FROM “THE ESCAPIST ARCHIVES” THAT I BELIEVE WILL CONTRIBUTE TO A GREATER UNDERSTANDING OF THE COMPLEX ISSUES OF THE GAMING SCENARIO.

A FEW REFERENCES HAVE BEEN TAKEN FROM THIS SITE FOR INCLUSION IN THE MAIN ARTICLE ABOVE.

THE READER IS ONCE AGAIN REMINDED TO BEAR IN MIND THAT MOST OF THE OBSERVATIONS, VIEWS, AND CONCLUSIONS BY THE OWNER OF THIS WEB PAGE WILL OPPOSE THE CHRISTIAN WORLD VIEW AS WELL AS THE POSITION OF THE SECULAR ANTI-GAMING LOBBIES. HOWEVER, AS WE WILL SEE, THE SITE SIMPLY CANNOT HIDE THE DARK TRUTHS ABOUT THE DOWN SIDE OF GLADIATORIAL GAMING!

 The Escapist Archives

The Gaming Advocacy Web Page. 1995-2005. 10 YEARS OF GAMING ADVOCACY ON THE WEB.

Owned by William J. Walton www.theescapist.com/archives.htm
“If you have an article, report, or study that relates to gaming advocacy that is not listed here, and you would like to submit it, drop me a line at waltonwj@aol.com.”

Role-Playing Games: The Stigmas and Benefits by William J. Walton http://www.theescapist.com/rpgpaper.htm
Abstract Since 1979, role-playing games such as Dungeons & Dragons have drawn criticism from those who feel that they promote witchcraft, Satanism, and the occult, and encourage youths to perform acts of suicide and murder; more recently, collectible card games have been criticized in a less severe manner. The fact is that RPGs and CCGs are simply games, and they can be used to educate as well as entertain. In considering this topic, two sources of primary data were consulted; a survey of long-time players of RPGs and CCGs, and an interview with a grade school teacher who uses both types of games in the classroom. Secondary sources that were consulted included an observation of children playing D&D in an after-school program, a psychological profile of gamers conducted in 1987, and many others.

Despite the attacks they have received, it is clear that RPGs and CCGs are a harmless, and occasionally beneficial mode of entertainment that has been misrepresented in the past.

Introduction In 1973, a new type of game was released, a game that would change the way many people would look at games as a whole. That game was called Dungeons & Dragons, released by Tactical Studies Rules, or TSR. Dungeons & Dragons, D&D for short, was the first of a genre that would be later referred to as the role-playing game.

In a role-playing game, the players do much more than move a plastic piece around on a board; in fact, there often isn't a piece to move, or a board to move on. Rather, the players act out the roles of characters in a sort of improvisational acting session. It is not unlike the simple games of make-believe that many have played as children; the biggest difference is that a set of rules have been added to settle disputes. Together, the players create a story 'on the fly,' acting as they feel the characters they play would act in the situations that occur during the course of the game.

One of these players acts as the 'game master,' also known as a 'dungeon master' when speaking of the aforementioned D&D. This person is the 'referee' of the game, and is usually in some degree in control of the course that the story is taken. The game master, or GM, has a general outline of the events of a particular story when it is played; this is often referred to as the 'scenario.' The scenario is never written in stone; the players of the game will interact with it in an attempt to make things turn out in their favor, which, for the most part, is the general goal of playing an RPG. The GM knows the secrets of the story before the players discover them, and reveals these secrets to them as they are discovered. He also does his own share of acting, playing the roles that the other player's characters encounter during the scenario.

In order to simulate the actions that the players wish their characters to perform, a series of rules are followed. As an example, when a character performs an action that would not automatically be a success, like walking a tightrope, then the character's skill level and a die roll are consulted. If a character's description states that he can walk a tightrope whenever he rolls a 12 or higher, and the player rolls a 15, then his character succeeds at the task. Many games use different techniques in determining successes and failures, but most of them work on the same general principle.

There are seldom 'winners' or 'losers' as we commonly know them; instead, the players receive enjoyment from a game well-played by both the players and game master. In many games, there are rewards for good role-playing, and these usually come in the form of ways in which the character can be improved, to ensure more success in future games.

Since the early seventies, RPGs have expanded in every possible direction, embracing new genres, levels of complexity, and even other languages. Those not satisfied with the Tolkien-style fantasy of Dungeons & Dragons can find hundreds of options; science fiction, historical, horror, superheroes, swashbucklers, and many more…

Not long ago, an offspring of the RPG was born; the collectible card game. The concept of the CCG is simple; two or more players face off in a card game in the same way that traditional card players play poker or rummy. The difference, however, is in the cards. Rather than playing with a 52-card deck, CCG players can play with decks that can contain any of several hundred different cards, making no two decks exactly alike. These cards interact with the cards of the player and his opponent in a number of different ways, making for numerous possibilities.

This type of game was born in the fall of 1993, with the release of Magic: The Gathering, by Wizards of the Coast. To get involved in the game, players purchase a starter deck, which contains 60 cards and a rulebook. 'Booster packs' are available that add new cards to the game and increase the possibilities. These packs come with a theme of their own; Arabian Nights was one of the first Magic booster sets, and included cards depicting warriors, monsters, and landscapes straight out of the stories of Scheherazade. Like RPGs, there are now several forms of CCGs on the market. Players can fight vampires, build their own city, or travel the far reaches of space with the turn of a card…

It would be deceptive to claim that these games do not have a down side. Primarily, they are addictive; once a person gets his first taste of role-playing, he is usually hungry for more. They are also very time-consuming, and many a player has forgone his responsibilities to school or work in order to play some more. They can be very expensive, especially in the case of card games, which literally encourage the player to buy more and more cards in an attempt to create the most perfect deck. A select few of them deal with themes that may be too graphic or violent for many people, and some actually use occultic themes or demonology as a backdrop to the game…

How the problems began

The shadow over the role-playing game was first cast in 1979, with a 16-year-old boy named James Dallas Egbert III at Michigan State University shooting himself in the head with a .25 caliber pistol. In 1982, a second incident occurred. Irving "Bink" Pulling II was another 16-year-old with an exceptionally high intelligence and a troubled life. Bink was part of the gifted and talented program at his school, where they often played D&D. He was also a fan of Adolf Hitler, and had what his mother described as 'lycathropic' tendencies; that is, he liked to run, barking, around the backyard. On June 9th, 1982, Bink shot himself to death with his mother's handgun a few hours after he was involved in a D&D game…

Patricia Pulling, his mother… went on to form B.A.D.D., or Bothered About Dungeons & Dragons, an anti-game campaign. In 1985, B.A.D.D. confronted the Consumer Products Safety Commission, demanding that all RPGs contain a label, warning that they can possibly cause suicide. This was dismissed by the CPSC, who decided that the connection between the two was not close enough to require such labeling.

In the years to come, many incidents would follow, but not all of them would involve suicide. Several cases of murder were being linked to D&D, the most recent being the Caleb Fairley case in September of 1995, in which a young mother and her child were strangled to death by Fairley in a children's clothing store. When police searched his place of residence, they found a foot locker filled with pornography and two shelves of books for D&D and Vampire: The Masquerade, a popular RPG that lets players portray modern-day vampires.

…Egbert and Bink Pulling were obviously both very troubled youths who had much deeper problems than the games they were playing. But in other cases, that second side is not as easy to discover. A group called the Committee for the Advancement of Role-Playing Games, or CAR-PGa, has devoted itself to refuting the anti-game stories since it's inception in 1987. Systematically, they have researched the stories in B.A.D.D.s 'trophy list,' or listing of anti-game cases, and found the hidden details behind each…

Many others are daunted by the degree of violence in RPGs and CCGs. As mentioned earlier, violence is a 'fuzzy' subject, and one that can be debated for centuries. When Michael Jackson released his video for the song "Thriller," the members of his own faith criticized him for producing such a violent film, yet not a drop of blood was shed in the video, nor did a single character meet with their own demise. Obviously, their concept of violence is different than that of most people.

It is a fact that violence, as we commonly perceive it, exists in many degrees in games, as it does in movies, television, and in real life. Hardly a game of D&D transpires without a blade or bowstring being drawn. The whole concept of Magic: The Gathering consists of two or more wizards trying to do each other in by summoning elephants, lightning bolts, minotaurs, and several expansion sets of other hazards to do the job for them. Combat is the most basic form of competition.

DARK DUNGEONS by William J. Walton

http://www.theescapist.com/darkdungeons.htm EXTRACT: November 1999

A short essay on the Chick*pamphlet of the same title, which is possibly the most widely distributed piece of anti-gaming literature in the history of the hobby. *Christian, but virulently anti-Catholic
Dark Dungeons is possibly the most widely distributed pieces of anti-game propaganda in the history of gaming.

It was first produced by Chick Publications in 1984, during the heyday of anti-RPG paranoia, and print copies were available on request from Chick as recently as the mid-90s. Chick Publications, headed by reclusive comic author Jack T. Chick, also brings us booklets on the evils of everything from Catholicism and Buddhism to Halloween and reincarnation. Chick takes no prisoners, and isn't interested in playing nicely; they'd much rather convert you to their narrow world view, and possibly get you to sprinkle the world liberally with more of their pamphlets.

Dark Dungeons has only been updated once since its first appearance in 1984, and then it was to remove a reference describing the works of J.R.R. Tolkien and C.S. Lewis as occult books - a move that was possibly due to threats by the estates of both authors. The pamphlet has been out of regular print for several years - Chick Publications has made it available on their site at http://www.chick.com/reading/tracts/0046/0046_01.asp, and for a sizeable donation ($750 US), you can have your own custom batch of 10,000 printed up, complete with the name of your church or organization on the back of each. [Original tract on Dark Dungeons More info from wikipedia: Jack T. Chick ; Chick Publications ; Chick tracts]
Because they do not normally print it, or have not issued further anti-RPG materials to warn people away from other popular role-playing games (Vampire would have been a perfect candidate), one could conclude that they have eased up on the hobby - but nothing could be further from the truth. Chick Publications is still active against role-playing to this day. Two columns by William Schnoebelen appear on their website - Straight Talk on Dungeons & Dragons, written in 1984, and Should a Christian Play Dungeons & Dragons? - the latter written in 2001 (and as a follow-up to the first). In Straight Talk, Schnoebelen claims to have once been the witch high priest of Lake Geneva, and contacted during that time by alleged employees of TSR [Tactical Studies Rules], who requested that he reality check the spells in D&D... several years after it had already been released. In Should a Christian..., he claims that the Cthulhu mythos and Necronomicon are real, and that bookstore shelves "literally groan" from the massive amounts of books on wicca and the occult - books that were few and far between when D&D first came along (which can only mean one thing, right?).

Dark Dungeons touches many of the bases in mid-80s anti-RPG paranoia. Most of the clichés and urban legends are here; the dark, seductive lady who acts as DM for a group of younger players, the gamers who identify far too much with their characters and become deeply troubled when a character dies, the "real spells" contained in the books, the obsessive playing at the cost of a healthy social or spiritual life, the eventual induction into a witches coven, and of course, the inevitable suicide. About the only legends they miss are drugs, rape, murder, and lead figures that scream when you throw them into the fire. But to be fair, you can only give so much story in 21 pages.

Here is a brief overview of the myths and misconceptions that Dark Dungeons helps to uphold, as well as some random observations I've collected:

1. Marcie, one of the players, becomes visibly upset when her thief character misses a poison trap and the Dungeon Master 'declares her dead.' As she jumps up from the table, begging anyone for help, Debbie (our pigtailed protagonist) tells her "Marcie, get out of here. YOU'RE DEAD! You don't exist anymore."

2. Miss Frost, the Dungeon Master of the group, takes Debbie aside after everyone has left the game and informs her that since her character has achieved eighth level, she is now ready to learn 'real' magic. Debbie asks "You mean you're going to teach me how to have the real power?" (in bold italic underline, for triple emphasis!) Miss Frost responds by saying "Yes, you have the personality for it now.

3. Debbie returns to Miss Frost's house to explain how happy she is now that she has the real power. As a test, she cast a "mind bondage" spell on her father, who was trying to get her to stop playing "D&D." Debbie's face is now twisted and sinister as she tells her story. When Miss Frost asks what the result of the spell was, Debbie gleefully tells her that he purchased her $200 in "D&D figures and manuals."

4. While at Ms. Frost's house, fighting 'the Zombie,' Debbie gets a call from Marcie. She asks Ms. Frost to tell Marcie that she will see her later that night.

5. Debbie goes to Marcie's house as promised, and is told by her mother that Marcie has "shut herself up in her room and won't come out." She goes on to foreshadow that "ever since her character in the game got killed, it's as though a part of her died." When Debbie enters Marcie's room, she finds a terrible scene - Marcie has hung herself from the ceiling in a room filled with fantasy posters and figures - the apparent "smoking gun" of her last desperate act.

6. Debbie tells the bad news to Ms. Frost, who is unimpressed. "Your spiritual growth through the game is more important than some lousy loser's life." After all, "It would have happened sooner or later. Her character was too weak." Debbie responds by mentioning the tenet of many witchcraft faiths - that you may do what you wish, as long as you harm no one. "But now we have harmed Marcie," she says…

FROM “THE ESCAPIST”. AS FAR AS IS POSSIBLE IN CHRONOLOGICAL ORDER:

1A. The Situation In Italy
[A collection of news stories concerning the suicide of "Roberto" (real name not given) in late May / early June, 1996. Translated into English from Italian, so some of the text is a little rough. This incident spawned a campaign to seize games and shut down related shops throughout Italy. http://www.theescapist.com/italy.htm]

Venetian Lawyer Luciano Faraon: "There is nothing human in Role Playing Games. The fantastic is always in contrast with reality, even if we speak about Star Trek. There is the final killing weapon as a methodology. Among these weapons we have the twisting of the mind (Translator’s note: it sounds familiar), the use of monstrous images that remain in the mind of the person that has been identifying himself, thus breaking a fundamental balance of life, that of sleep, dream and awakening." La Stampa (Italian Newspaper) May 28th 1996
19 YEARS OLD COMMITS SUICIDE. HIS MIND TROUBLED BY A GAME

Faraon presented a statement to the magistrate Carlo Nordio, in which he signals the need for an intervention of the legal authorities "in order to immediately confiscate magazines and cards related to the so-called role-playing games on the whole Italian territory" The lawyer has asked to the Major of Spinea the revocation of the concession on the usage of public premises for the group of people that play role-playing games.

Roberto, as the first suspects suggest, died in a game that he was leading and he had lost, one of those American role playing games, in which the total identification with the character is mandatory. Maybe he died to be better even than loss itself. Roberto gave his few things to his friends before leaving, because that is what is stated in the rules of the game he was playing: the one who loses leaves all his possessions to the others, as a tribute to the stronger one.

Roberto participated in role-playing games, together with his friends and his younger brother, Davide. The most famous is "Magic: The Gathering". The first is "Dungeons & Dragons". The most transgressing is "Killer", which has a subtitle that says "There is nothing like the Rush given by killing a friend". In the US they have been invented in the sixties and have been imported in Italy since a short time. They are something like 400 in number, and can last for months, they put Good against evil and it does not matter what you are, if you are good or evil. Roberto, with a group of friends, was member of a club, the Old Dragons, which gathers a group of boys and girls that meet in the library of Spinea to play these games. But today the attorney Luciano Faraon is not alone anymore. Right after the suicide of Roberto, he was the first to spot and accuse this possible link between the games and that death. He said: "Killer is the worst one. It has even a card called Mind Twist, which is banned from sanctioned tournaments".

Killer takes the draft from the movie "The Tenth Victim" (Translator’s Note: The English title might be different), a 1965 film, starring Marcello Mastroianni and Ursula Andress. Students of the University of Austin, Texas started playing it a year later. Each player has to kill the opponent without getting caught from another. Some rules are fixed, others are stated by the Game Master, the owner of the game. The role to be played by each one is that of the killer. The fiction does not end when the group goes home, but it goes on, even for months, until the game is over.

Born in the USA as an evolution of war-games and of military simulation, role-playing games have their pioneer in "Dungeons & Dragons", marketed in 1974. Since then the versions have multiplied, from the most known, like "Magic" to the more transgressing like "killer". The scenarios range from the medieval Fantasy to Science Fiction, from Horror to TV programs. They are all based on hostile relationships between the involved characters, on rules stated by the game master and on the identification of each player in a role that can last for months, till the end of the match.

A 19 years old student gets an F in chemistry and hangs himself. A friend of his, a few days before, threw himself under a train. A lawyer states: "They both belonged to a group dedicated to Role-playing games, those in which the identification with edge-situation is needed, identification with killers or suicides. They might have lost control", and he asks for the seizure of specialized magazines.

The mind of the boy could have been weakened because of his participating in the so-called "Role-playing games" and adds: "Another 20 years old friend of Roberto, belonging to the same group of game, recently committed suicide, throwing himself under a train in Vetrego di Mirano". The attorney’s name is Luciano Faraon, his office is in Spinea, he is a manager of the Gris and of the Aris, two research groups, one catholic and one laic. Yesterday he gave to the legal authorities a statement in which he asks for the seizure of all magazines publicizing "Role-playing Games" and the shut-down of all related shops. The lawyer Faraon looks at issues of the Magazines "Excalibur", "Kaos". -, he underlines the passages, he explains: "There it is, Killer, you have to become an assassin, totally embodying the role. You draw the card "feral beast" and you transform: "I bite you!"...You draw the card of the power over the mind: "I make you go mad!". But it is not only recitation, they really have to identify themselves with the role.

Advertisement of "Killer": There is no greater pleasure than killing a friend... in a game, obviously! with Killer, the game of the assassin". There is also, Faraon goes on, "the game of the Hanged, the Game of the Monster, the game of Mental Deviance ... and others, of orgiastic or satanic kind". The group from Spinea had recently taken part in "National Role-playing Game Championship" in Modena, after having won the regional selections.

B. Spate of suicides linked to US game London Sunday Times, June 6, 1996 http://www.theescapist.com/roberto.htm
The deaths of dozens of Italian teenagers in the past year have been linked to macabre "role-playing" games which call for players to act out executions. An investigation has been launched after a 19-year-old student, identified only as Roberto C, was found hanging from a tree two weeks ago in the countryside near the Venetian town of Spinea. The boy was a passionate enthusiast of American fantasy role-playing games such as Killer, in which a "game-master" chosen from among players assigns each one a victim to "kill".

Carlo Nordio, a Venice magistrate, is leading an investigation into a series of recent suicides amid fears that the games can provoke dangerous obsessions among players. "At first sight it seems unlikely that simple games can condition the minds of young people to lead them to such extreme gestures," said Nordio. "But we are reviewing with different eyes cases of suicide among youngsters."

Luciano Faraon, a lawyer involved in the investigation, has called for the games to be banned. "They are all based on inhuman situations," said Faraon. “Killer” has been advertised in Italy under the slogan: "There is no greater pleasure than rubbing out a friend." It involves each player putting their name into a hat and drawing out another, denoting the person they must kill. "Everyone then just goes about knocking each other off," said Derek Pearcy, of Steve Jackson Games, the American company that devised Killer. Players can be "killed" in numerous ways. A person might drink from a glass only to discover a sticker on the bottom that says "poison"; cigarettes are stuffed with small bombs.

The games have also been linked with suicides in America. The mother of one American victim has set up a group to lobby for Dungeons and Dragons, in which players cast spells on each other, to be banned. Similar complaints have been heard in Germany. "Roberto was a loner, he escaped into fantasy and sought refuge in an unreal world," said Gianna, his mother. "I knew his friends well. They often came to the house to play." The Venice investigation has sparked an impassioned debate in Italy. But shopkeepers deny that Killer is dangerous. "The only shooting done by players is with water pistols," said Mirella Vicini, owner of a shop selling role games in Florence. Chris Goodwin (contributing).

2. Teenagers Seeking the Occult Find Death Instead

The 700 Club Newswatch, November 8th, 1996 Kim Ferrall www.the700club.org

Broadcast on The 700 Club's television show on the same date. http://www.theescapist.com/700club2.htm
Are schoolchildren being drawn into satanism by experimenting with the occult? It appears that's exactly what's going on in Luzerne County, Pennsylvania. The apparent double suicide of two 16-year-old boys has sent shock waves throughout that community. CBN News reporter Kim Ferrall brings us the story.
Mr. ANTHONY GOREY (Officer, Plymouth Township Police): You see these two dark spots here? By--one by this tree over here and there's one by this side of the tree over here, tiny little streaks where the kids were sitting. They were facing each other. The individual over here was closer to me. The individual against this tree was farther over. You can see where they actually slumped over after inflicting the gun wound.
KIM FERRALL reporting: The two dark spots and yellow crime scene tape are all that's left now, grim reminders of an apparent double suicide recently involving two 16-year-old boys in Plymouth, Pennsylvania. By all accounts, the high school juniors were good kids from good families. The bodies of Stanley Szcupski and Shaun Zarcufsky were discovered in the woods near this landfill. Scattered about the bodies were more than 130 items, including drug and occult paraphernalia.
Mr. BOB LEHMAN (Chief, Plymouth Township Police): There was what appeared to be an unknown type smaller statue with a missing head, some drug paraphernalia, such as smoking instruments you would use to smoke marijuana, and bottles of White-Out...
FERRALL: That they would use as inhalants?
Mr. LEHMAN: Right. Youngsters use it today as inhalants. Over there with the paraphernalia we found a Bible opened to the chapter of Revelations.
FERRALL: Other items recovered here included books on black magic and letters mentioning the occult. Police also found so-called death metal tapes, like "Origin of the Feces" with lyrics glorifying suicide and self-mutilation. Evidence pointed to heroin use, which authorities say goes hand-in-hand with occult activity.
Mr. LEHMAN: We are just slowly learning more and more about the occult and satanism.
FERRALL: How extensive do you think this is among the--among the youth here in this community?
Mr. LEHMAN: A lot of police officers and investigators are investigating this. And from what we have so far, it's been growing.
Mr. GOREY: It's bad enough you come up and you see a scene like this. But then with the items that were here, it's kind of eerie. And it kind of makes you wonder, you know, what's going through kids' heads today?
FERRALL: Whatever it is, this is not just an isolated case. In Ohio last month, an 18-year-old received two life sentences for the satanic ritual murder of his parents. Five teens were also arrested in North Carolina recently for the savage knife attack on an elderly couple and their paralyzed son. Police say they confessed involvement with satanism.
And in Virginia Beach, Virginia, earlier this year, a 27-year-old man who believes he's a vampire was arrested for sexually assaulting teen-age girls. Detective Don Rimer is an occult expert who worked the Virginia Beach case.
Mr. DON RIMER (Detective, Virginia Beach Police): There are dozens of incidents, documented police investigations--more than a dozen, hundreds of cases, where children have participated in fantasy role-playing games, have either participated, have been the victims of those games and have died.
FERRALL: This is game night at the Wizard Site, a comic book store in West Nanticoke, Pennsylvania. It's one of the places kids playing mystical games, like Magic, The Gathering and Dungeons & Dragons. According to police, Zarcufsky and Szcupski had become fascinated with these games. Authorities suspect more kids here are dabbling in the occult.
Mr. JOSEPH SKIPISKI (General Manager, Wizard Site): Getting involved in the occult is cause for concern. Playing Dungeons & Dragons is a game. And that's what everybody has to emphasize. It's a game, just like Monopoly is, just like the X-Men. It's a game, just like bridge.
FERRALL: And what do you think it's doing to their minds?
Mr. SKIPISKI: Challenging them. Challenging them to think, to solve problems.
FERRALL: But Rimer disagrees, warning it goes way beyond just solving problems.
Mr. RIMER: Many of these kids do not understand the difference between fantasy and reality. And they go out and get involved in the drugs. They get involved in these games. They get involved in following some of the practices in these occult books. They listen to the lyrics in some of the songs, which encourage this behavior. They take all of these elements together and create their own lifestyle and make up their own rules, and they're dying because of it.
FERRALL: Kim Ferrall, CBN News.
WEBB: Detective Rimer says it's important to note that the problem with these fantasy role-playing games is not so much with the gaming rooms themselves, it's what happens when the game is over. Many kids apparently have trouble telling where the game ends and reality begins.
3. A Statement by the ILF - The Interactive Literature Foundation [Live Action Role Players Association]*
From: Gordon Olmstead-Dean jgdean@mnsinc.com Date: Wed, 11 December 1996 11:25:15 –0500
Subject: "Vampire" Murders - ILF Statement * the ILF has since disbanded and reformed as LARPA, see page 33
Newsgroups: alt.games.whitewolf, rec.games.frp.storyteller, alt.games.vampire.the.masquerade, rec.games.frp.live-action, alt.true-crime, rec.games.frp.advocacy http://www.theescapist.com/ilf.htm
The Wendorf "Vampire" Murders' connection to Roleplaying
PO Box 196, Merrifield VA 22116-0196 President J. Gordon Olmstead-Dean http://www.ilfinfo.org/ Phone: 703/912-9877 eve
202/606-0745 work Fax: 703/642-5479
The Interactive Literature Foundation (ILF), a non-profit corporation, based in the Commonwealth of Virginia. The ILF is filing for IRS 501(c) (3) status as a charitable educational institution. The ILF primarily seeks to educate the public on the existence of Interactive Literature (IL) and opportunities for participation, and to facilitate education and co-education by artists on techniques of IL art. Our organization's Board of Directors had defined "Interactive Literature" as "any dynamic art in which multiple participants interact concurrently to create a story." This includes many role-playing activities which
are usually marketed as "games," including White Wolf Corporation's Vampire: the Masquerade, and Mind's Eye Theatre. Our interest in these "games" is when they are used as the basis for live interactive drama.
As might be expected this has raised a number of questions about whether or not roleplaying games in general, and White Wolf's Vampire: the Masquerade, and Mind's Eye Theatre are inherently "dangerous" material, which predispose youths towards antisocial behavior. The ILF presents three basic facts in regards to role-playing of all types:

1) The connection between roleplaying and criminal or suicidal behavior, and the practice of Satanism, is fictional, and has been scientifically disproved by accredited organizations, including the Center for Disease Control.

2) Roleplay, particularly live-action roleplay is a nascent form of art and entertainment. Live roleplay is already well-established and widespread, and it will become increasingly significant in the next decade.

3) Live roleplay has been accepted by educators as an excellent way to educate students, particularly in the area of history and sociology, however its acceptance in actual school environments has been hindered by media sensationalism about roleplaying, primarily stemming from a 1979 incident at the University of Michigan.

If the theme of White Wolf's games are occasionally violent and bloody, they do no worse than television and movies.

…Vampire literature has been a part of our culture since the publication of "Varney the Vampire" in the 1840s, and has been presented time and time again to audiences by literary and film figures such as Bram Stoker, Bela Lugosi, Frank Langella, and most recently Anne Rice and Tom Cruise. The Vampire myth is powerful because it contains an analogy of cultural alienation… The fact that the myth is embraced by a criminal does not make it any less of a valid part of our culture, or suggest that normal people should not explore the many lessons that can be learned through this Role play is not dangerous. Parents who do not supervise their children are dangerous.

What is the ILF?

Before now, other than the manufacturers, there has been no credible clearinghouse for information on role play and role-playing. The ILF was incorporated as an NPO to serve that need, and we hope that we can provide information to the media in the future, when a sober, businesslike, view of roleplaying activities is desired as a balance to more radical views.

4. Magic's Kingdom, Newsweek, May 25th, 1997 Society/Games: Magic's Kingdom
with Adam Rogers in Seattle and Leslie Kaufman in New York http://www.theescapist.com/newsweek.htm
With 2 billion cards sold and legions of fans, the Wizards of the Coast try to cast a new spell, by Jerry Adler.

What Richard Garfield, then a graduate student at the University of Pennsylvania, did surely ranks among the great achievements by a mathematician, right up there with the discovery that people will pay 18 percent interest on their credit cards if you call it 1 percent a month. What Garfield invented, more or less on a dare from a struggling Seattle game manufacturer called Wizards of the Coast, was the formula for a game based on an infinitely expandable line of merchandise. Taking advantage of the fact that even teenagers who live in their own fantasy worlds get real allowances, Magic: The Gathering has since its introduction in 1993 sold more than 2 billion game cards, generally in packs of 60 that retail for around $9. Since every pack of cards is different, Garfield says, "the game is actually much bigger than the box it came in"--or to put it another way, once hooked, you never run out of stuff to buy.

Garfield's other great feat was to give meaning to the lives of alienated misfits all over the world, who if not for Magic would probably be wasting their lives playing Dungeons & Dragons. People like the upstate New York teen who recently wrote to the game magazine InQuest thanking Garfield for "creating a game that a poor kid with a hellish home life can use as a means of escape from the stresses of the real world."... From its founding in 1990 as a threeman operation in the garage of CEO Peter Adkison, a young systems analyst at Boeing, the privately held Wizards grew, on the strength of Magic, to revenues estimated at $100 million last year… This concept clearly leaves sports-card collecting in the dust; in any season there are fewer than 1,000 major-league baseball players, whereas the potential population of giants, dragons and amulets is limited only by how fast Wizards' artists can churn them out. There are more than 4,000 cards in circulation. The Black Lotus, one of the rarest cards, so powerful that it has been banned from some tournaments, sells among players for as much as $400.

…Already it is under attack in a New York suburb, where parents have sued a school board over listing Magic as an after-school activity. "Magic introduces unwilling children into the terminology of the occult," says one of the parents, Cecile Di Nozzi of Pound Ridge. "My kids would come home and say, 'Other kids are holding sticks up to the sky and saying, "Spirits enter me" '." Garfield himself, now head of research and development at Wizards of the Coast, talks--albeit reluctantly--about the appeal of Magic in terms of addiction. Yes, he agrees, games can act like narcotics, or they "take over your personal operating system, like a virus." If he's right, of course, he's an even greater genius than he's gotten credit for. The only other force capable of doing that in American society isn't even Monopoly. It's TV.

5. Introduction to the Occult The 700 Club October 31st, 1997 http://www.theescapist.com/700club4.htm

In America tonight, millions of children will dress up as witches, demons, and goblins and go trick-or-treating. To most of them, the spirit world is all pretend. But according to some experts, what seems like harmless fun is slowly indoctrinating children into New Age occultism. In today's CBN News Focus, reporter Kristine Vick explains how the occult is becoming mainstream by winning over America's children. Kristine Vick, reporter

A new controversy is brewing over a popular children's card game called "Magic: The Gathering." Steve Kosser, a school psychologist in Pound Ridge, New York, explains the serious nature of the game. "Here's a card that says you're going to drain the life of your opponent, and here's a card specifically called demonic consultation. This is a pentagram in the back, which is a symbol for Satan," he explained. Kosser says the game promotes occultic themes like Satanism, witchcraft, and demon possession. "This is not a game like chess where you are attacking pieces on a board. This is a game where you're attacking your living, breathing opponent by using devils to conjure demons and cast spells." And while some people think these occultic themes are only popular at Halloween, in some schools across the country these themes are part of everyday learning. In the New York suburb of Pound Ridge, elementary school students took an overnight field trip to a local graveyard. They also learn about magic and witchcraft in the classroom.

In a lengthy federal lawsuit against the Bedford school district, plaintiffs Ceil Dinozzi and Mary Ann Dibari allege that school officials in their community are promoting New Age occultism. "I truly believe we are in a spiritual battle for the souls of our children," said Dibari. "That's what we have in the schools, and this is the battlefield."

The battle began when "Magic: The Gathering" became popular at Pound Ridge elementary school two years ago. Teachers made the game part of the curriculum for gifted and talented students. But when some of their children began having nightmares, these two women questioned what was happening at school. The more they probed, the more they found other activities within the curriculum that concerned them. "Death, dying, necromancy, shamanism--you name it, it was in there," said Dibari. The lawsuit lists more than 30 instances where students were exposed to New Age occultism in the classroom. The following were among the most compelling examples:

First, school officials invited a New Age crystal healer and a psychic to speak at the elementary school. Secondly, third graders learned how to tell fortunes and read tarot cards. And the most bizarre example--for a lesson about evolution, fourth graders took a field trip to a graveyard. Dibari's granddaughter attended that outing. "She said, 'Well, we were taken in a children's cemetery, and you walk onto the tombs and you lie down on the gravesite to see if you could fit in the little child's coffin,'" recalled Dibari. In addition to those activities, another fourth grade class had to write a poem entitled, "How God Messed Up." The fifth grade performed various Aztec rituals, including one that conjures up dead spirits. And sixth graders spent three months learning about pagan gods who are central to New Age occultism. "We've got a case where well-meaning teachers are literally dabbling in occult activities to try to keep their kids interested in what they're studying," said Kosser. "At the same time, they're leading the children toward a greater appreciation of occult stuff."

6A. A dozen girls come forward as targets of self-professed vampire The Virginian-Pilot, Landmark Communications Inc. Mike Mather, January 19, 1996 http://www.theescapist.com/vpbush6.htm
VIRGINIA BEACH Since police launched and publicized an investigation into a self-professed vampire, about a dozen girls have come forward to say they were sexually assaulted or bitten during initiation rites, detectives said. On Thursday, a day after the suspect's arrest, Detective Don Rimer said he interviewed two girls who belonged to the vampire “family,'' and at least four others have made appointments. “I am really alarmed by the number of people he has had sexual contact with,'' Rimer said. Police are considering all female members of 26-year-old Jon C. Bush's vampire family as potential assault victims because sexual contact was required for initiation, Rimer said. And because all the female members are juveniles, any sexual contact would be illegal, Rimer said. So far, Bush is charged with rape and sodomy in cases involving two teenage girls whose cooperation with police led to the investigation.
Rimer and his partner, Detective Gary Knowles, fielded dozens of calls Thursday from concerned parents, teachers, guidance counselors and teens. Police have said prospective members were recruited from several middle and high schools. Most callers offered details about Bush or clan members. Meanwhile, police gave more details about the vampire family they said was headed by Bush, a heating and air conditioning worker who lives with his mother in Virginia Beach.
Rimer said Bush claimed to have psychic ability and “powers he didn't enumerate.'' He also placed himself near the top of the 14 levels of the vampire clan, the detective said. Bush said he is the “elder,'' or head of his 30-member family, but “princes'' above him control wide geographic regions. The lowest members were new family recruits, Rimer said.
The suspect “manages the family. He controls them, he tells them what to do and where to go,'' said Rimer, an expert on occult lifestyles. “He is the administrator, so to speak.'' Heading the family also meant handing out punishment, Rimer said. Police said Bush punished wayward members with an activity called a “bloodhunt.'' A clan member who had broken a rule - such as disrespecting Bush - would be taken into a patch of woods at night and set loose. A few minutes later, the remainder of the vampire clan pursued. If the wayward member eluded the pack until dawn, he was welcomed back into the family. If he was caught, the clan members descended upon him and bit him, and he was banished.
Bush's family was loosely based on a commercially available game called “Vampire: The Eternal Struggle.'' It is a card game where players assume the identities of characters and then, through political and physical struggles, try to gain control of adversaries. It is similar to the more popular fantasy role-playing game, “Dungeons and Dragons.''
Although Bush frequently played the game, Rimer said most of his followers didn't. Their ties to him were social, often including parties and sex, Rimer said. According to Rimer, members painted their faces white and their lips and left-hand fingernails black for excursions into local malls or to the Oceanfront.

Sometimes, the family would surround Bush in a protective circle as they walked. Bush, who often wore snap-on fangs, would walk with his hands folded in an X across his chest. The masquerade was designed to pique the interest of teens, who were quietly recruited. Bush encouraged male family members to recruit female members, mostly from Virginia Beach schools, Rimer said. For a girl to be initiated, or “embraced,'' as Bush called it, she had to let Bush bite her on the breasts, submit to oral sex, or have intercourse, Rimer said. Male members were simply “marked,'' or bitten hard enough to leave a bruise or impression. Although biting was common in Bush's vampire family, drinking blood wasn't, Rimer said.
Most people who believe they are vampires typically drink blood because they think it makes them stronger or more virile, but Bush instead “fed'' on sexual conquests, Rimer said. “His goal was the sexual activity,'' Rimer said. “In every encounter with females, there was at least the attempt. Every girl we have talked to said he tried. That's how he embraced them. That's how he fed.''
An 18-year-old woman who asked not to be identified said Bush was obsessed with sex when she met him four years ago. As a 14-year-old runaway, she said she and a friend met Bush and his cousin and stayed with them at an Oceanfront hotel. “He was always forcing himself on me,'' she said. “He kept saying how much he wanted me. I bought a knife at the grocery store and kept it with me because I was scared.'' She said the two-day encounter with him still unnerves her.
According to testimony Monday, Bush had sex with the girls by recruiting them into a role-playing game called “Vampire: The Masquerade.''
B. Bad blood Electronic Telegraph, April 12th, 1997 Daniel Jeffreys http://www.theescapist.com/ferrell_bad_blood.htm
Teenager Rod Ferrell is a 'vampire'. So is his mother, Sandra Gibson. Now Ferrell and three friends are charged with two horrific ritual murders. In backwoods Kentucky, Daniel Jeffreys investigates a childish fantasy that became horribly real.

Murray is a small southern Baptist town, a semi-rural Kentucky community that was best known as the home of the national Boy Scout museum until the vampires arrived. Now two people have been killed and four of the town's teenagers are in jail charged with murder. In the Wag café, their old classmates whisper darkly of a battle between two rival clans of blood-sucking fiends. In the Hungry Bear diner, even adults like local businessman Greg Duncan say they are afraid. "There's many a person around here", he claims, "who believe the devil's work is everywhere."

The approach to Murray is made through trees and rolling fields and lakes. From any rise in the ground, water is visible. The area is called The Land Between the Lakes and had a thriving tourist industry before cheap air travel took everyone to Florida. The best views of the glistening waters can be had from a hill in Trig County, a wooded piece of National Park land about five miles out of town, but few people venture up there now. It's the site of the "Vampyre Hotel".

The "hotel" is a 20-year-old concrete structure, the shell of a six-bedroom house whose building permit expired before it was completed. It was here, in Murray, a small southern Baptist town, 17-year-old Rod Ferrell has told police, that in October 1995 he met some unidentified adults who involved him in a human-blood-drinking ceremony. Ferrell claims they made him believe he was one of the "undead", with powers over any living being. And it was this "crossing over" to "vampiredom" which in November 1996 eventually led him and three local friends - Dana Cooper, 19, Scott Anderson, 16, and Charity Keesee, 16 - to drive to Eustis, Florida, where police allege they used a sharpened crowbar to bludgeon to death Richard and Naoma Wendorf, the parents of Ferrell's 15-year-old girlfriend Heather Wendorf.

Anderson has since told the police that the murderers drank the victims' blood. Then, leaving Anderson's car, the four stole the Wendorfs' station wagon and - along with Heather Wendorf, who has not been charged - set off for the New Orleans home of Anne Rice, the best-selling author of Interview with the Vampire. (Ferrell has seen the 1995 film version on video more than 20 times.) They made it as far as Louisiana before being picked up by the police.

With his long dark hair and shaved temples, Rod Ferrell is in many ways a typical small-town rebel. Until settling in Murray in October 1995, he had spent five years shuttling between his mother (Sandra Gibson, who lived in Murray), his father (Adrian Ferrell, who lives in Eustis) and his grandfather (Harrell Gibson, who lives in a trailer park on the outskirts of Murray). None of the adults in Ferrell's life have ever held steady jobs, and he was constantly in trouble at school in Murray. By the beginning of last year he had stopped attending school altogether, preferring to spend the days at his grandfather's trailer, reading books about vampirism and painting skulls and skeletons in vivid colours. He took to wearing a cloak and walking with a cane. He tried to change his surname to Lestat - the anti-hero of Interview With the Vampire - and said he couldn't go out in the daylight.

At first police thought Dana Cooper, being the eldest, was the killers' leader, but the other teenagers charged with Ferrell have put the blame on him. It was Ferrell, claim the police, who led last October's break-in at a local animal shelter, when one puppy was stamped to death and another had its hind legs pulled off. Scott Anderson also told police that Ferrell took him to a cemetery, made cuts in his arm, "then drank my blood". Yet Ferrell's arrest has left many questions unanswered. Law officers in Kentucky doubt that he was a cult leader. Instead they are investigating a number of adults suspected of initiating dozens of local youths, and are taking the talk of rival gangs seriously. "We have just scratched the surface of vampirism in Kentucky," says Murray sheriff Stan Scott. "There are many more involved in the valley than just Ferrell's group. Right now, I think most of them are lying low."

The vampirists may not have always been so careful. In October 1995, local police officers stopped a car with a faulty rear light on the secluded road between Murray and the neighbouring town of Mayfield. It was three days before Halloween. Inside were four people dressed in black with their faces painted white. A fifth passenger, a girl, was in normal clothes but wore a blindfold. The travellers said they were going to a fancy-dress party. The police had no reason to detain them but they checked the ID of the driver, a Mayfield man called Kile Bayton.

The Kentucky authorities thought nothing more of the incident until, a few days later, they received a call from police in Tennessee. Susan Cates, a 15-year-old matching the girl in the description of the car, had gone missing. At her home, they had discovered letters from Dean Frank, a Murray resident and friend of Bayton's, which were full of references to powers the girl could have if she "crossed over" and became a vampire. One letter described blood rituals and human sacrifices. Officers discovered Bayton's baptismal name was Andrew after reading in Frank's correspondence that "Kile" is a name taken by men who believe they have become "undead".

Susan Cates is still missing. Bayton says he had never met the girl before that October night nor seen her since. Like Dean Frank, he has been interrogated but not charged. No body has been found, nor any evidence that the missing teenager has been physically harmed. Yet some Murray teenagers gossip that she was killed in an initiation rite at the Vampyre Hotel that went wrong. “That's what I believe," says Cindy Rice, a 17-year-old local girl, as we examine the building that now has such a dark reputation. Inside and out the walls are daubed with spray-painted messages that make an incongruous contrast to the beautiful surroundings. "Me killa", "Follow me to death" and "Please deposit dead bodies here" are just three of the ugly scrawls that share space with strange symbols.

"This is where I had my initiation last May," says Cindy, a dark-haired waif with piercing brown eyes and cut-marks on her forearms. Introduced to the cult by Charity Keesee, she was then taken up by Sandra Gibson. "There were nine of us at my initiation, including Gibson," she says. "I stripped to my waist and they painted a pentagram, upside down, between my breasts." She shudders briefly at the memory before continuing. "A tall blonde woman I'd never met before made three cuts on both my arms. They let the blood flow a little then collected it into a cup." Cindy says she feels a little light-headed at the memory and needs to sit down. She finds a spot by the structure's entrance. Inside, the floor is littered with gaudily coloured candles which seem to jog her memory. "We had big red candles when I crossed over. They placed a drop of my blood in the flame of each one. Then they mixed the blood with water in the cup and everybody in the circle drank some." Once that was done, Cindy says everybody made cuts in their own arms and drained some blood into a separate cup, again mixing it with water. "I was given the cup and told to drink every drop," she says. "Once I'd done that I'd 'crossed over', I had become a vampire. Then everybody began sucking at each other's wounds."

To what extent the blame for these fatal fantasies lies with Rod Ferrell's mother, Sandra Gibson, remains an open question. According to another Murray teenager called Cindy - Cindy Scott - Gibson leads one of many competing vampire cults. Last July Gibson was charged with sexual assault by Murray police. The 35-year-old woman had allegedly tried to seduce a 14-year-old boy as part of a vampire ritual. Murray police have released part of a letter from Gibson, written to the teenager. "I long to be near you, to become a vampire bride, a part of the family immortal and truly yours for ever," it reads. "You will then come for me and cross me over and I will be your bride for eternity and you my sire." But by December, Gibson was claiming no further involvement with the vampire cult - although she was still living with another man calling himself "Kile". By January, she had fled the area.

According to witness statements gathered by the Murray police, for the last couple of years Gibson has been leading young people into vampirism through a game called "Masquerader", which is loosely based on the works of Anne Rice. It's supposed to be make-believe, but Gibson encouraged Murray's teenagers to take it seriously.

Last year, Kathy Lee, a 15-year-old from Mayfield, played Masquerader with Gibson and various teenagers after meeting the older woman in the Wag cafe. Kathy claims she, like Cindy Rice, was initiated in the Vampyre Hotel. Since then she says, without a trace of irony, "I prowl on moonless nights. My character was Lynthia - that's a gangrel, a vampire who can change herself into an animal or vapour."

Part of Masquerader's rules say that a vampire who spots a rival blood-sucker must attack, anywhere or any time. Friends of Ferrell say he'd become convinced that his girlfriend's parents were vampires from another group, and that they were trying to turn Heather against him. Cindy says: "Rod's group was led by a woman from New Orleans who was a friend of Sandra Gibson's. The others follow two women from Houston, Texas. They are really vicious and I think Rod was afraid of them."

However far-fetched it sounds, police in Houston confirm that since 1994 there have been a series of "ritual biting" incidents. Marshall Varis, a Dallas psychologist, says that in the last 12 months he has treated 15 teenagers who say they are vampires. Patricia Seymour, a psychiatric counsellor, says that in the last three years she's had 50 clients from the Houston region who have emotional problems stemming from their vampire fantasies. All of them say they've met a shadowy woman who calls herself "Clyte". Clyte has since been identified as Alice Lynne Shapiro, who is wanted for assault and fraud in Texas, New Mexico and Arizona. Shapiro disappeared after she and three others were arrested for torturing a 17-year-old boy during a "vampire rite" in November 1995. Clyte's alleged victim, whose identity has not been revealed, was in a coma for five days after living through four days of terror. He was sexually assaulted, a man threatened to cut out his tongue, and then he was set on fire.

According to Rod Ferrell's grandfather, Harrell Gibson, that was the kind of fate that Ferrell was trying to avoid. Gibson says he often urged the boy to abandon his obsession with vampires but Ferrell claimed he was too afraid of reprisals from remaining cult members. Charity Keesee also claimed her life was in danger. "She was a good child until this," says David Keesee, her father. "I told her to get out of the sect. She said, 'They won't let me. They'll kill me.'"

Keesee is an old-fashioned man, a religious fundamentalist who uses archaic expressions. When he fetches a pen he calls it a "writing stick", and his views on evil are Old Testament. "I believe the devil has my daughter's soul," he says. "I can't explain her behaviour any other way."
C. Prosecutors seek 33-year sentence for Norris Eastside Journal, November 1st, 1997 Carol Ryan
http://www.theescapist.com/norris1.htm
The people closest to David Norris and his ex-girlfriend say he should be sent to prison for his knife and hammer attack on her six months ago. They disagree how long he should stay there. Now, King County Superior Court Judge Marilyn Sellers will decide whether to consider his crime or his character when sentencing the 21-year-old Bellevue man. At a sentencing hearing yesterday, members of the former couple's families fought back tears while they described how their lives had changed since the April attack that left the girl with a fractured skull, collapsed lung and multiple stab wounds.

The victim and her mother say they no longer trust anyone.

Role-playing games in which Norris and the girl portrayed vampires and other dark characters also had an effect, Norris' oldest sister, Kathy Carr said. “I feel this contributed to the deterioration of my brother's spirit,'' Carr said. “ I know that he is not an animal.''

D. Assault suspect led group with accused killers Eastside Journal, Carol Ryan
The man suspected of trying to kill his ex-girlfriend earlier this week played out fantasy scenarios in the same role-playing group as one of the suspects in the Wilson family slayings.

David Lee Norris, 20, pleaded not guilty yesterday to charges he tried to kill the 16-year-old girl he had dated for two years until their break-up a month ago. Norris led a fantasy role-playing group that at one point included Alex Baranyi*, who with his best friend, David Anderson, is suspected of killing Bill and Rose Wilson and their daughters, Kim, 20, and Julia, 16. According to the charging papers, Norris remained in the laundry room when the girl arrived at 4 a.m. with a male friend, whose voice Norris recognized as someone from a fantasy role-playing group he led at the Darkholder comics store in Eastgate. http://www.theescapist.com/norris2.htm *see 7A
E. Vampire-like activity started with role playing Jan. 20th, 1998 http://www.theescapist.com/wi_vamp.htm
WISCONSIN RAPIDS, Wis. (AP) Lonely young people should be wary of a central Wisconsin group that offers companionship but engages in vampire-like activity, former members say. ''Know what you're getting into and do not be forced into it,'' former member Aaron Thurber said. ''Do not be brainwashed.'' The group started out as a role-playing game and then went bad, according to Thurber, another former member and a current member who gave his name only as Dan. ''We started playing the role-playing games, a vampire masquerade,'' Thurber told the Marshfield News Herald, as quoted in Monday's edition. ''That's when (the group's leader) started getting delusional.''

The group, dubbed the ''hissers'' by Wisconsin Rapids police, became known after an October razor attack. The attacker, reportedly one of the group's leaders, licked the blood off the knife, police said. A Stevens Point man last month entered an insanity plea to a battery charge in the attack. The victim suffered an 8-inch gash on the torso. Group members would also mix wine with blood, stay in during the day and sharpen their finger nails ''so they could tear into people,'' Thurber said. Members would gather at the Haunt, an abandoned homestead in Wisconsin Rapids, Thurber said, where they would light bonfires and perform rituals… The vampire group preys on highschoolers who are looking for someone to care for them, Thurber said.

7A.Trial in Bellevue's worst-ever slaying case moves closer Seattle Times, September 17th, 1998 by Alex Fryer http://www.theescapist.com/baranyi5.htm
On Jan. 5, 1997, children playing in Woodridge Water Tower Park came upon the body of 20-year-old Kimberly Wilson, a 1995 Bellevue High School graduate. When police went to her home about eight blocks away, they found the bodies of her slain parents, William and Rose Wilson, and younger sister, 17-year-old Julia Wilson. Investigators quickly discovered a connection between Kimberly Wilson and David Anderson, which led them to question Alex Baranyi*. Days later, both were arrested. Baranyi and Anderson have been charged with four counts of aggravated first-degree murder. *See 6D
B. Young defendants win separate trials in Bellevue murder case Seattle Times, October 7th, 1998 Alex Fryer http://www.theescapist.com/baranyi4.htm
Scores of witnesses are expected to testify that Baranyi and Anderson were best friends who acted out Gothic fantasies and played "Dungeons and Dragons," a game in which participants create elaborate make-believe worlds of swords and sorcery. However, the judge will exclude testimony from two Eastside role-playing groups that banished Baranyi and his friends for crossing the line from pretend violence to real contact. Prosecutors will present several witnesses who heard both defendants talk about their desire to murder with baseball bats and knives.

C. Slayings described in brutal detail Eastside Journal, October 13th, 1998 Tracy Johnson

http://www.theescapist.com/baranyi3.htm
Kim Wilson was planning to return to her San Diego job with AmeriCorps, but she spent her last moments in a Bellevue park, struggling and gasping for air. Julia Wilson was planning to attend Western Washington University, but her life ended trying to fend off a fierce attack in the doorway of her bedroom, just down the hall from the bloodied room where her parents also were slain. The Bellevue family could not have known “they had been picked to die,'' that the Christmas they'd celebrated a week before would be their last, deputy prosecutor Patricia Eakes said yesterday in an opening statement for the trial of Alex Baranyi, one of two teens charged with the murders.

They could not have known, she said, that two neighborhood boys who played fantasy games and waged mock sword-fights had decided the ultimate experience would be murder. “Alex Baranyi saw murder as an opportunity -it was an opportunity, in his words, to experience something that was truly phenomenal,'' Eakes said.

D. Friends describe Baranyi's fantasy world Seattle Times October 14th, 1998 Alex Fryer

http://www.theescapist.com/baranyi2.htm
…Marsha Rash, 21, who lived with Anderson, and Baranyi's former roommate, Robert Boyd, 18, both testified that Baranyi told them he believed he was a demigod named Slice or Thunderclap, but that it was in the context of role-playing fantasy games. Baranyi had concocted a make-believe love interest for his character named Rose, said Rash, and seemed "pretty serious" about his fantasy…

E. Baranyi found guilty Eastside Journal, November 5th, 1998 Tracy Johnson http://www.theescapist.com/baranyi1.htm
“It's a very gruesome thing, and it's not something I want to remember... I look back and think I couldn't have done it.

It seems like it was a different person.'' …They [the victim’s family] are people Baranyi coolly admitted he almost never thinks about. His voice revealed not a hint of sorrow. He is not haunted by recollections of the night he took four loved ones from them… He laughed about parts of his confession to police, in which he spoke about murder as an “opportunity to experience something truly phenomenal.''

8. TRIAL BEGINS IN 'DUNGEONS & DRAGONS' KILLING Jan. 12, 1999 http://www.theescapist.com/crowe1.htm
Brother, Two Friends Charged With Murdering California Girl http://www.apbonline.com/ by Randy Dotinga

ESCONDIDO, Calif. (APBnews.com) On a chilly morning in January 1998, the alarm clock went off as usual in the bedroom of 12-year-old Stephanie Crowe, a popular student and library volunteer... Stephanie's grandmother heard the alarm ringing and walked into the bedroom to turn it off. There, in the doorway, she found Stephanie's body, cold to the touch and covered with blood… Stephanie had been stabbed to death during the night, somehow brutally killed as family members unknowingly slept nearby. Nearly a year later, Stephanie's teenage brother and two friends are about to face trial, accused of working together to kill her. Prosecutors say the killing reflected… three boys' interest in role-playing fantasy games like "Dungeons & Dragons." …At one court hearing, the owner of a game store testified that players get points when they "kill" people while playing Dungeons & Dragons. Prosecutor Summer Stephan suggested that the words "kill kill," found on a windowsill in Stephanie's bedroom, were evidence that the boys were proudly proclaiming their victory in a game of death.

9. Sellers' Execution Reignites Debate Jay Hughes, January 25th, 1999 http://www.theescapist.com/sellers1.htm
OKLAHOMA CITY (AP) Three months before he turns 30, Sean Sellers is slated to become the first American in four decades put to death for a crime committed when he was barely old enough to drive… Sellers was 16 years old when he killed… Sellers, now a Christian involved in outreach ministries from his death row cell, once worshipped the occult. At his trial, the defense said Sellers was addicted to the game “Dungeons & Dragons'' and it dictated his actions. Police Detective Ron Mitchell said a satanic bible, altar, writings and drawings were found in Sellers' bedroom… Sellers was four months past his 16th birthday when he and a friend stopped at an Oklahoma City convenience store Sept. 8, 1985. Displaying a handgun taken from his friend's grandfather's house, Sellers told his companion, “I want to see what it feels like to kill somebody.''

Inside, 32-year-old clerk Robert Bower was raising a cup of coffee to his lips when he was shot once, then again.

Six months passed as police exhausted lead after lead in searching for Bower's killer. On March 5, 1986, Sellers killed again. This time, the targets were his mother, Vonda Bellofatto, 32, and stepfather, Paul Bellofatto, 43.

Dressed only in his underwear, Sellers crept into their bedroom after midnight. He shot his stepfather in the head with Bellofatto's .44-caliber Magnum revolver, then shot his mother. As Mrs. Bellofatto rose slightly, he shot her again.

The next morning, he staged discovering the bodies.

10. Schools Sued on Religious Grounds February 23rd, 1999 Jim Fitzgerald
WHITE PLAINS, N.Y. (AP) Three Roman Catholic families are suing a school district, claiming fourth-grade vocabulary words such as “ghoul,'' Earth Day celebrations and drug counseling violate their religious and privacy rights.

The families also object to the study of a Hindu god, a field trip to a cemetery and a card game with satanic references. “There are two standards,'' said James Bendell, the families' attorney. “Any trace of Christianity must be banished, but teachers are free to smuggle in Eastern religions and any other forms (of belief).''

Bendell made the remarks during opening statements Monday in the federal court trial.

Satanism, occultism and New Age religions were being fostered, he said. The card game “Magic: The Gathering,'' is worse than witchcraft, testified one of the plaintiffs, Mary Ann DiBari. Her two granddaughters and four teen-age brothers from another family testified how they were offended as Catholics by an assembly with a yoga teacher and a visit from a mineralogist who talked about crystals. “It's not my religion, and I don't participate in deep-breathing exercises,'' said John DiNozzi, 17, referring to the yoga session. Krystal DiBari, 15, said that when she was in fourth grade, a woman leading a field trip to a cemetery asked one of the children to lie down on a grave “to see the size of the people. ... I didn't like it.'' http://www.theescapist.com/whiteplains1.htm
On cross-examination, school district lawyer Warren Richmond got some of the children to acknowledge that they had been able to opt out of some of the classes and their teachers, while educating them about certain cultural beliefs, did not express approval of those beliefs. Judge Charles Brieant, who had tried to get school authorities to settle the case, repeatedly expressed irritation with the lawyers. He sarcastically said, “That's shocking, isn't it?'' when John DiNozzi talked about the presence of senior citizens at Earth Day celebrations. In his opening, the school district lawyer said the plaintiffs had mischaracterized and wildly misrepresented the programs. He said the study of Indian and Mexican culture, the celebration of Earth Day and the distribution of tiny dolls -- all objected to in the lawsuit -- do not amount to the endorsement of religion and are standard educational fare replicated throughout the United States.

The suit stems from the popularity of the card game, which divided Bedford in the mid-1990s. Children had been buying the cards in packs at candy stores and playing a strategy game, sometimes in clubs at school. Some of the cards are lurid depictions of demons and one shows a woman about to be sacrificed.

When some parents objected, the school district put a moratorium on the game but it was later rescinded.

11. Gunmen Recalled as Outcasts Washington Post, April 21st, 1999 Marc Fisher http://www.theescapist.com/columbine2.htm
The shooters who turned Columbine High School into an unspeakable landscape of carnage yesterday were members of a small clique of outcasts who always wore black trench coats and spent their entire adolescence deep inside the morose subculture of Gothic fantasy, their fellow students said. Students at the Colorado school said the gunmen, whom police say may have turned their weapons on themselves after killing as many as 25 of their schoolmates and teachers, were a constant target of derision for at least four years. "They're basically outcasts, Gothic people," said Peter Maher, a junior who had a confrontation last July 4 with the shooters and several of their fellow members of the "Trench Coat Mafia," the black-clad teenagers' name for their clique. "They're into anarchy. They're white supremacists and they're into Nostradamus stuff and Doomsday." Several students said the shooters – whose names were withheld by police but who are believed to have graduated from Columbine last year – were deeply into death – talking, reading and dreaming about it.

Black trench coats are a consistent theme in the Gothic subculture that has attracted many teenagers to the poetry, music and costumes of a scene that ranges from benign fantasy to violent reality. Inspired by fantasy games such as Dungeons and Dragons, Gothic has become a fascination of many American highschoolers, some of whom simply dress and paint their fingernails black while others immerse themselves in a pseudo-medieval world of dark images…

Yesterday was Hitler's birthday, an occasion for demonstrations, mock funerals and other macabre commemorations among both neo-Nazis and parts of the Gothic scene… Several students described the Trench Coat Mafia members in similar terms: They wore their trench coats every day, no matter the weather, even in class. Under the coats, they dressed in black from head to toe – military berets, T-shirts, jeans, combat boots.

12. The Private War of Benjamin Smith www.time.com July 6th, 1999 http://www.theescapist.com/smith1.htm
Racist shooter was just another slogan-spewing malcontent –- until something set him off . Two days after he ended a three-day shooting spree by gunning himself down in a carjacked minivan, police are still piecing together the life of Benjamin Smith, looking for closure. One almost hopes they find something original and horrible about the 21-year-old Smith, something to assure us there are few out there like him. Because so far, the scariest thing about Benjamin Smith is that he sounds quite common. Rich kid from the Chicago suburbs. Six feet tall, 135 pounds, chip on his shoulder.

Played Dungeons and Dragons as a kid and scrawled "Sic Semper Tyrannis" –- the stale John Wilkes Booth motto –- in his high school yearbook. Insisted on going by "August" because Benjamin sounded too Jewish, and told the cops once to call him "Erwin Rommel." Distributed racist and anti-Semitic literature at home and at school, had a girlfriend who does not remember him fondly. Scary? Sure. But he could have been on "Seinfeld," too. As a malcontent, Smith was little more than a caricature –- until he set out in his light blue Ford last week for the places where the ones he hated lived, with two guns and plenty of bullets. Until then, not many people would have called him special at all. FRANK PELLEGRINI

13. Quebec Teen Stabbed at School Over Pokemon Cards October 27th, 1999 Reuters http://www.theescapist.com/pokemon4.htm

MONTREAL A Quebec teenager was stabbed on Tuesday in a school yard by a 12-year-old student after he tried to help his younger brother get his Pokemon cards back... School officials said the Pokemon cards had become so popular before the stabbing that they had considered banning them. A 12-year-old boy stole the cards, prompting the older brother to attempt to get them back. But he was hit and stabbed in the shoulder by a four-inch knife. "The guy was crazy. He even tried to stab the teacher and he told us he would kill us all," the victim told Le Journal de Montreal daily. Police said the young assailant was overpowered and disarmed by the teacher and later arrested.

14. Pokémon: What's Behind the Latest Toy Craze The 700 Club November 15th, 1999 Kim Bonney
http://www.theescapist.com/pokemon6.htm
…It seems the Pokémon craze is turning grade school kids into fanatics- gobbling up kids' time and their parents' money. And exactly how much money is spent on these cards, say, in a year? Says one boy, "Over $1,000, I'd say. Their prices are really high. It's like $7, sometimes $9 for a single pack."

…Like many parents, Tim and Cherie Rice thought nothing of it when their kids first started watching the Pokémon cartoon. "I thought it was a case of good guy versus bad guy, these little Pokémon that they capture, that that was the extent of it. You know, whoever had the most won. It seemed to be OK on the surface," says Cherie Rice. But then their children began having nightmares. "And I was really thinking this is something demonic that we're dealing with. They started pretending they were the different characters in the program and they would call up the different pokémonsters that they needed and they would role-play the chants and whatever it was," adds Cherie Rice. A growing number of parents like the Rice's are putting a stop to Pokémon and not permitting their children to play it. And Lyons says parents need to wake up to the realities of this fantasy world. "The good characters are using these occultic powers to overcome the evil. So what message does that send to children?" he asks.

15. POKEMON OR POKER? Associated Press, November 1999, author unknown www.theescapist.com/archives.htm
COURTS: A federal lawsuit charges that the popular children's card game amounts to illegal gambling*. The popular Pokémon card game in which players use the characters' special powers to win other cards, which are frequently traded among youths, is an illegal gambling enterprise, according to a lawsuit. The lawsuit, filed last week in federal court in San Diego, asks that Nintendo of America return its Pokémon profits to customers or pay an unspecified amount in monetary damages. Pokémon, which stands for pocket monster, began in Japan and has taken America by storm. Some schools have banned Pokémon cards because of the distractions and fights that have erupted over the cards.

The card game involves a host of imaginary creatures, each with their own set of special powers, with the goal of winning as many cards as possible. But many children don't even play the game and trade cards similar to the way they trade sport cards. The law firm of Milberg, Weiss, Bershad, Hynes and Lerach claims Pokémon is a gambling enterprise because children must "pay to play" by purchasing the cards; children can "win" rare prize cards that are intrinsically more valuable than other cards; and there is an element of chance because rare Pokémon cards are randomly packaged into the deck.

Similar lawsuits have been filed against sports trading-card makers. Rick Flamm, a Nintendo spokesman, defended Pokémon, noting that those lawsuits have yet to be successful. The suit was filed on behalf of three children. The lawsuit also seeks class-action status. Also named as defendants are Wizards of the Coast Inc., which makes and markets the card game under a license from Nintendo, and 4 Kids, which is Nintendo's licensing agent. *see pages 13, 26, 28

16. Puerto Rican Lawmaker Wants Probe of Pokémon Craze Reuters, November 30th, 1999 http://www.theescapist.com/pokemon7.htm
SAN JUAN, Puerto Rico- A Puerto Rican lawmaker called for an investigation into the Pokémon craze after hearing reports of U.S. schoolchildren brawling over the Japanese cartoon character trading cards, his aides said on Monday.

Rep. Roberto Cruz, who represents the southern city of Ponce in the U.S. territory's house of representatives, filed a resolution calling on the government to investigate the effects of the rapid market penetration of Pokémon trading cards, video games and other toys made by Nintendo Co. Ltd. "The Pokémon fever in Puerto Rico is notable ... something that began as a video game and is now flooding the collectible cards market," Cruz told reporters last week after filing his resolution. Cruz said he was worried by reports of fights between children in the mainland United States over Pokémon cards and other accessories. Cruz says he hoped to prevent similar scenes in Puerto Rico and his resolution aims to "safeguard the well-being of our children and our families."

17. Quebec Official Eyes French Pokémon December 10th, 1999 http://www.theescapist.com/pokemon8.htm
TORONTO (AP) The culture minister of Quebec has warned producers of Pokémon and other games to provide French-language versions or face possible fines. Louise Beaudoin said the failure to offer a French version of the popular products violated Quebec's language laws. She said the packaging, instructions and guarantees that come with the games were only in English. “That must stop, and fast,'' Beaudoin said Thursday, citing 400 consumer complaints. More than 80 percent of Quebec's population considers French their first language, and the province has strict language regulations as part of an effort by Francophone Canadians to protect their culture…

18. Naughton lawyers try role-playing defense December12, 1999 by Lisa M. Bowman ZDNet News http://www.theescapist.com/naughton1.htm
As Patrick Naughton's trial gets under way Tuesday in Los Angeles, his attorneys will test a new Internet-related defense strategy -- namely that their client was role playing in the fantasy world of chat rooms and never really believed he was going to meet up with a girl who was only 13. Naughton, 34, a Silicon Valley Wunderkind who led Java development at Sun Microsystems before heading Disney's Internet ventures, is charged with crossing state lines in an attempt to have sex with a minor. Naughton was nabbed in September after allegedly arranging a meeting at the Santa Monica pier with an FBI agent masquerading as a young girl in a chat room. Agents arrested Naughton shortly after he met with a woman FBI agent posing as the girl. Naughton also is charged with using the Internet to try to solicit sex with a minor and possessing child pornography. Now his defense will try to show that he really didn't think he was meeting up with a 13-year-old, but rather someone who liked to play one -- a novel defense strategy, according to both legal experts and those involved in the case.

…The defense was hoping to introduce testimony from an expert witness who would say that as many as two-thirds of all visitors to Internet chat rooms fake their age or gender.

However, Federal Judge Edward Rafeedie clamped down on that evidence during a pretrial hearing, saying he was hesitant to allow the fantasy testimony because it didn't seem relevant. "The defendant isn't on trial for what he said, he's on trial for what he did," the judge said at the hearing.

…Internet chat rooms muddy the waters because people aren't always who they say they are. After all, it's hard to argue that a person showing up at an elementary school with a lollipop to talk to children doesn't know he or she is dealing with minors. But a person chatting online with someone claiming to be a 23-year-old woman may really be talking to a 70-year-old man. Jennifer Granick, a defense attorney who's worked for high-profile cybercrime defendants such as Kevin Poulsen, said the defense will have to convince jurors that chat rooms have new rules. "The defense's task is to introduce to the jury the world of the Internet chat room, to introduce that what goes on in an Internet chat room isn't the same as what goes on in the real world," Granick said. "The chat room by its very nature lends itself to fantasy."

…Susan Brenner, a cybercrime expert Brenner said it would be much harder to evoke the role-playing defense in a case where someone was talking with kids in a chat room devoted to dinosaurs or Pokémon.

"If you're in one of those chat rooms, there's a high probability you know you're dealing with a minor," Brenner said.
19. NEW CHARGES IN Y2K PLOT by Andrew Philips, Ottawa Sun http://www.theescapist.com/brockville2.htm

January 5, 2000 BROCKVILLE Two men charged with conspiring to murder a Brockville policeman during millennium celebrations now face an additional charge of threatening to hurt another man. Lance Williams, 21, of Mallorytown, and Dillon Langlands, 18, of Brockville, each appeared in court briefly yesterday on the conspiracy to commit murder charges…Both lawyers refused to comment on suggestions the incident may have been a prank, or that their clients may have been involved in a role-playing game called Rifts.
20. Stabbing may be linked to role play by Andy Rose and Virginia Hennessey http://www.theescapist.com/blad1.htm
From the Monterey County Herald Sunday, March 25, 2001

Investigators are exploring the possibility that two young Monterey-based Marines were involved in fantasy role-playing games that spiraled into violence when they set out to kill someone and allegedly attacked a woman on the Pacific Grove Recreation Trail. Pacific Grove police detective Mike Henderson said Thursday that his department had not confirmed a link, although others say the attempted-murder suspects - Defense Language Institute students Pvt. Jason Blad, 21, and roommate Lance Cpl. Jessie J. Carson, 19 - were involved in such fantasy games… Carson and Blad were arrested March 15 on attempted-murder charges for the Nov. 11, 2000, assault on the 20-year-old woman. Accosted while walking alone on the recreation trail, she was stabbed repeatedly and her throat was slashed. Her attackers reportedly stood over her and wondered aloud why she was not dead.

A source close to the investigation, who spoke on condition that his name be withheld, said he had reliable information that Carson and Blad had played in the group games, including one he described as a "satanic" version featuring "fantasized disemboweling" of other players. That source said those games were held at Fort Ord and involved a number of military personnel stationed at the prestigious language institute. Such role-playing games, outgrowths of the better-known Dungeons and Dragons fantasy game, are popular with teenagers and young adults worldwide.

Though the vast majority of "gamers" are considered harmless and the games are generally viewed as benign fantasies, there have been some cases - including one in Monterey - in which participants were linked to criminal behavior. In Monterey, a young gamer was convicted in 1998 of child endangerment in connection with activities that included cutting himself and having young people drink his blood. In that case, the man was turned in by fellow game players alarmed by his behavior. In 1998, a group of Kentucky teenagers were convicted for the beating death of a couple whose daughter was a member of their Vampire Clan role-playing game. The leader of the group burned a "V" into the body of one of the victims.

The November attack that led to the arrest of Carson and Blad bore similarities to another stabbing on the recreation trail in Pacific Grove in September 1997. In that case, fantasy gamer Kris Olinger, a 17-year-old Monterey High School senior, died after being stabbed multiple times and left for dead on the trail less than a mile north of where Carson and Blad allegedly encountered their victim. Olinger's mother and stepfather, Shell and Loren Phillips, have maintained that their son's killers might be gamers who went over the edge, although police have focused their investigation on gang members from San Jose intent on robbery and carjacking… There are other indications that both defendants had been involved in fantasy games.

A former classmate and friend of Blad's at Spencerport High School in Spencerport, N.Y., said his schoolmate had often engaged in the games at the time and tried to talk others into joining. That man also spoke on condition of anonymity, saying he did not want to be drawn into the investigation. "Jason was very big into role-playing games," he said. "All the time I was friends with him, he tried to get me into that type of scene. Whether it was Dungeons and Dragons or superhero-type games, Jason was always trying to get me to play them with him. "My parents, knowing all too well what those types of games have led to, told me never to play them and not to get involved with him."

He said Blad was shy and reclusive, and came from a relatively poor family. Other students would tease him for such things as wearing clothes from the Salvation Army. Eventually, the two boys drifted apart, and Blad started doing "crazy (things) like chasing behind the school bus in the afternoons, screaming like a madman."

[NOTE TO THE READER: The subject COMICS, CARTOONS AND TOYS is continued in the article TOYS R NOT US]

ADDITIONAL INFORMATION
Media Management to Protect Your Family Interview With Talk Show Host Teresa Tomeo By Carrie Gress

DETROIT, Michigan, MAY 11, 2008 (Zenit.org).- Catholic families are beginning to realize there is more to life than what the secular media promises, says a Catholic talk show host. Teresa Tomeo has just published "Noise: How Our Media-saturated Culture Dominates Lives and Dismantles Families." In this interview with ZENIT, Tomeo discusses her book and how families can guard against the effects of the ever-encroaching secular media.

Q: In your book, you discuss how the media is the most dominant force in American culture today. What do you think are the most damaging effects it has had on us morally and spiritually?

Tomeo: I think the biggest issue is with the overall desensitization of the Catholic culture and belief system.

As one Catholic author said on my show recently, the culture has been forming our faith and not the other way around. Birth control, abortion, cohabitation, pre-marital sex, have all become the "norm" in society and most of the messages come from the entertainment media and the news media, which embrace and promote all of the above.

That combined with very poor catechesis over the past 40-50 years along with the sexual revolution has led to disaster. The good news is the Church has -- and always has had -- the answers in her teachings. And there are some real positive efforts such as a huge explosion in Catholic media that are making a big difference.

Many Catholics are coming home and realizing that the culture has been selling them a bill of goods and there is something more to life.

Q: What would your response be to someone who said you were overstating the case -- that the media, including Internet, video games, etc. -- is only harmless entertainment?

Tomeo: I would say they are in denial. Many people who make such statements don't want to take a close look at their own bad media habits such as too much time on the Internet or cell phone or too much time in front of the TV. I also hear this a lot from families as I travel across the United States speaking about this topic -- families, namely parents -- who don't want to take the time to stop and see what their children are up to.

It takes a lot of time and effort to become a media savvy family, but we all must do our part.

To give you an example of just what a media-obsessed culture we are, just nine days after the Pope left the United States the extremely violent video game "Grand Theft Auto Four; Liberty City" went on sale around the world. People were lined up for hours waiting to grab their copy. Now we find out the game has broken sales records -- actually beaten the all-time entertainment record in sales. Six million people purchased the game in its first week on the store shelves.

The Pope mentioned the culture several times in his U.S. visit and in his address to bishops. He went so far as to say that we can't talk about protecting our children if we are not willing to take a look at the big picture, including easy access to pornography and media products that promote violence.

I would point to Madison Avenue and ask them why it exists if the media doesn't have an impact? Or how about the Super Bowl where companies spend millions and millions on 30- and 60-second commercials to reach a prime audience.

And then I would point them directly to the thousands of studies done by secular universities as well as professional organizations, such as the American Academy of Pediatrics, the American Psychological Association and the American Medical Association, just to name a few, all of whom have been studying media influence for years.

Q: How are children affected by large doses of the media compared to adults?

Tomeo: The American Academy of Pediatrics issued a policy statement nine years ago saying "no TV for children under 2." They also recommend only two hours a day for young children. That's how concerned the AAP is about the impact media exposure has on children. The medical experts say young children have a hard time separating what they see on TV from reality and it is also important, they explain, for their attention spans -- not to be viewing a lot of fast-paced imagery that today's TV/mass media are loaded with.

Q: Your book makes a number of suggestions as to how parents can protect their children -- and themselves -- from the negative influences of media. What are some of these?

Tomeo: No. 1 on the list is to keep the TV and the computer in a central area of the home where the usage can be closely monitored. Leaving kids alone in their rooms with access to the Internet and to TV is a recipe for disaster.

Parents should also set guidelines and stick to them and make sure that meal times are media free -- no TV, no iPods or cell phones allowed. Families should also take advantage of the many tools that are available, such as Internet filters and TV ratings, as well as helpful media activist groups such as the well-known Parents TV Council. Their Web site is a wealth of information for any parent or concerned citizen who wants to make a difference in their homes and the culture.

I would also recommend reading Pope Benedict's World Communications Day statements along with Pope John Paul II's message from World Communications Day 2004. There is a wealth of information and guidance to be found in these documents and, of course, in all the Catholic teachings on social communications.

Q: As a former broadcast journalist, you discuss the bias found in mainstream media. As average readers/listeners, how can we protect ourselves from the bias in important news stories, for example, when preparing to vote?

Tomeo: We need to consider the source. Research shows that at least 50% of those working in today's secular media are atheist or agnostic and only about 12% go to some type of church service. The majority of them also admit to supporting legalized abortion, as well as other actions that go directly against Church teaching.

While the media are supposed to be objective and balanced, that often is not the case. The media tend to preach instead of report by telling us in the way they cover stories that we need to believe a certain way -- and that way is not the way of the Church.

So again, consider the source of the news story and then check everything against the Catechism and Scripture. Make sure you know what the Church actually teaches instead of what the media say it teaches. Read the U.S. bishops' recent document on "Faithful Citizenship." Also turn to orthodox Catholic sources for issues that concern Catholics and voting. There are a number of good Catholic Web sites available, such as Priests for Life, that can help Catholics in the voting process.

Q: Many people feel powerless when it comes to being able to effect change in what is broadcast. Are there ways that one person can make a difference?

Tomeo: Absolutely. Joining media activist groups is a great way to make a difference. Parents TV Council has over a million members now and not only informs its members on what's happening with the media but also is active with petition drives, awareness campaigns, and congressional efforts to raise media awareness and protect children and families.

Writing letters or sending e-mails to stations as well as writing letters to the editor is also very effective. The competition keeps getting stronger for all media outlets. They need every viewer, listener and newspaper reader. That's why every voice counts. And just like voting, one person can indeed make a difference.

On the net: "Noise: How Our Media-saturated Culture Dominates Lives and Dismantles Families": www.teresatomeo.com/store.htm#noise
[image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

