

23 Years of HIV/AIDS leadership.

Plot 56 Makerere Hill road, Box 21007 Kampala Uganda.
Phone 256-772-641028 Email: familypolicycenter@gmail.com
Martin Ssempe, PhD

Statement on “alleged screening of gay porn to children in church” and the homosexualist campaign to keep Africans ignorant of Sodomy.

“In spite of its very ghastly nature, recently the Uganda parliament watched a power point on the what female genital mutilation is, and how it affects womens reproductive parts. Equipping them with this information helped the legislators in quickly making a law to ban FGM inspite of many people in Sebei and Kapchorwa who considered it their human right. Showing adult Ugandans what homosexuals do was in no way different, for it is important that all legislation and debate be rooted in facts”.

On Wednesday 17 of March, about 300 Ugandans from all tribes, and religions gathered at for an anti sodomy workshop at Christianity Focus Center in Kisenyi Kampala. The workshop was for some of the religious, and tribal leaders who had planned to attend the **one million men march** which was postponed for security reasons. The workshop was addressed by **Hon. David Bahati** who educated the people on the contents of the draft anti homosexuality bill. He clarified that the **bill was NOT seeking the death penalty for all gays as alleged by president Barack Obama but rather death for paedophiles and those who raped the handicapped.** Many people asked questions, and a team of Moslems and Christians prayed for him as he was leading the charge against the evil of sodomy in Uganda.

In response to a the queston of **“Why should what two consenting adults do in the privacy of their bedroom be of any ones business?”** Dr. Martin Ssempe who is the executive director of the family policy and human rights center gave a researched presentation on “What” are the homosexual acts, and what are their consequence on the human body. It was very important that the proposed legislation would not be designed in ignorance and fear, but solid information on the acts which the bill seeks to legislate. **Since the presentation was for mature audience, ALL the children and youth were asked to leave the room.**

The research presentation showed the secret but deviant acts of sodomy which included “**fisting, anal and fecal licking**”. **Paul Kagaba of ex gay Uganda**, the former spokesperson for “intergrity Uganda” (a homosexual organisation) confirmed the research and shared about the ongoing recruitment of young people into sodomy as funded by European and American organisations which bribe young people into sodomy with offers of money, ipod and laptops under the guise of “sexual and reproductive” rights seminars. Many people openly wept and cried out to God for mercy.

4 Reasons why it is vital for those debating anti-homosexuality legislation to know about “what homosexuals do”

1. The legislators to focus their legislation NOT on people, but rather acts. They therefore need to know what are these acts they are seeking to regulate. Homosexuals must never be defined on who they are rather WHAT they DO. The question for all concerned is to ask is which if these acts dont they do, and what do they actually do. [See deviants dictionary.](#)
2. It is hypocritical for those who often say the church is too quiet on sex, to suddenly scream condemnation when we actually get to talk about it. The bible says in Ephesians 5.10-11, “Have nothing to do with the fruitless deeds of darkness, but rather EXPOSE them”. We have a madate as a group of believers in an age appropriate way to bring the light on these shameful deeds of darkness. Many who are now complaining and distorting what happened are simply bothered that we now know their deviant secrets.
3. In Africa we have strong traditions of community. “I am because we are” and whatever takes place in the bedroom affects the clan and tribal community as well as the spirit world. Sodomy is an offense to our ancestors because it denies tribal and clan continuity through the birth and nurture of children. No wonder God destroyed the nations of Sodom and Gomorrah!
4. Finally, it is a gross blindness for President Barack Obama’s adminstration to be obsessed with protesting Uganda’s proposed legislation calling it odious and unconcianable. **While sodomy has been illegal in Uganda for more than 50 years, not a single homosexual has ever been arrested and killed for their deviant acts. Yet, every year more than 1.3 million American babies are murdered through abortions which are funded by Pres. Obamas adminstration.**

Jesus says in Matthew 7:4 “How can you think of saying to your friend, ‘Let me help you get rid of that speck in your eye,’ when you can’t see past the log in your own eye? Hypocrite! First get rid of the log in your own eye; then you will see well enough to deal with the speck in your friend’s eye.”

Martin Ssempha PhD
Family Policy and Human Rights Center.

Date: 19th February 2010

For Immediate Release