


Gay Zombies want you to practice safe sex!


(Anal warts, picture left) Studies in San Francisco and Vancouver have found nearly 100% of HIV+ homosexuals and 67% of HIV- homosexuals are infected with HPV of the rectum. This virus leads to anal warts and anal cancer.

In addition to HPV of the rectum, homosexuals are at high risk of acquiring: Anal Cancer, Chlamydia, Cryptosporidium, Giardia lamblia, Herpes, Cystoisospora belli, Microsporidia, Gonorrhea, Hepatitis A, B & C, and Syphilis.

Some of these diseases are almost exclusively homosexual in nature, others such as Gonorrhea and Syphilis were traditionally heterosexual but are rapidly becoming epidemic in the homosexual subculture.


(AIDS fatality, picture left) Many homosexuals falsely believe that sodomy is safe and with the advancement of new anti-retroviral therapy medications that there is no need to worry about AIDS anymore. While anti-AIDS medications are prolonging life dramatically, the truth is an average of 15,000 people still succumb to AIDS annually in North America, and the anti-retroviral regimen in and of its self is a source of suffering that can shorten lives of HIV + people.

Common side effects of anti-AIDS medications are: Nausea, vomiting, rashes, heart disease, liver problems, lipodystrophy, diabetes.


(Walt Heyer, picture left) Walt thought he was a woman and had a so called sex change operation. Walt damaged his body with unnatural female hormones and had his genitals removed. After 8 years of living a lie and trying to be a female Walt repented of his sin, turned to Jesus Christ and embraced his manhood once again. In spite of his self and doctor inflicted mutilation, Walt is living a substantially restored life and is married to a wonderful woman and is happy living with his God given gender. If you are struggling with gender confusion don't let homosexual activist therapists lie to you and tell you, you can be a gender other than your birth gender.

Natural law is clear, homosexuality is incompatible with human nature. Disease, death and confusion are the sad and sordid realities of the homosexual lifestyle. The "Gay Zombies" are concerned about the spiritual, psychological and physical welfare of all potential homosexual pride attendees, so we want to give you this accurate information and encourage you to abstain from the homosexuality.

In Christ's service

Bill Whatcott, Executive Director Christian Truth Activists

Ph 306-861-6140, E-mail: billwhatcott@gmail.com, website: www.freenorthamerica.ca

"Gay Zombies" believe in speaking the truth, even if it is unpopular!


Justin Trudeau (picture left), Prime Minister of Canada and leader of the Liberal Party. Justin is a chronic attendee of homosexual pride parades and is the leader of a party with a long and sordid history of homosexual activism and both enabling and actively participating in child sexual abuse. Genital warts in the mouth (picture right). Homosexuals at the Toronto Pride parade have been known to engage in oral sex on each other in public. Some believe oral sex on strange men is risk free, the unfortunate homosexual in the above picture understands this not the case.


Former Liberal Defense Minister Bill Graham sodomized a 15 year old male prostitute by the name of Lawrence Metherel. This crime by the powerful bi-sexual received plenty of press attention, but not quite in the way one would expect. The national media raged against Conservative MP Cheryl Gallant for saying under her breath "Ask your boyfriend" and called the comment a "homophobic slur." Not a single media outlet, other than LifeSite News and a handful of conservative blogs bothered to tell the public the "boyfriend" was in fact an underage male prostitute. For Canada's major media outlets pro-homosexual political correctness is more important than the welfare of exploited boys. Bill Graham voted for same sex marriage and to lower the age of consent for sodomy to 14 when he was sitting in Parliament. Conflict of interest?


Lesbian Liberal Premier Kathleen Wynne and her buddy (who sat beside her at the Toronto homosexual pride parade) former Deputy Education Minister, now convicted child pornographer with an incest fetish, Benjamin Levin. (picture left) Notwithstanding Liberal denials, Benjamin's paw prints are all over Ontario's perverted sex education curriculum telling impressionable 6 year olds they can switch their genders and 13 year olds they can make the decision when to have anal sex. Wynne is ramming this perverted propaganda down parent's and children's throats even though thousands have taken to the streets protesting it.

Canada has embarked on a destructive journey towards sexual anarchy and homosexual inspired oppression. The fruit of sexual anarchy is the rejection of God's plan of life long heterosexual matrimony and replacing the virtues of chastity, fidelity, unconditional love, and life long commitment to one's spouse, with promiscuity, polyamory, pornography and homosexuality. The clear evidence contained in this package shows Canada's new sexual ethic is contrary to natural law and no good will come from it.

The rejection of true marriage is also in direct opposition to God's law and it is our duty to warn you that those who choose to rebel against the God who created them, do so to their eternal peril. For those reading this Gospel package we also want to let you know there is a God who loves you, and who is real, and who has made a way for you to come to Him.

If you are tired of your sin and want to come to your Lord and Saviour Jesus Christ and receive the free gift of eternal life, you can call:

Bill Whatcott, Phone 306-861-6140, e-mail: billwhatcott@gmail.com, website: www.freenorthamerica.ca

"To this you have been called, because Christ also suffered for you, leaving you an example, so that you might follow in his steps. He committed no sin, neither was deceit found in his mouth. When he was reviled, he did not revile in return; when he suffered, he did not threaten, but continued entrusting himself to him who judges justly. He himself bore our sins in his body on the tree, that we might die to sin and live to righteousness. By his wounds you have been healed."

1 Peter 2:21-24