Mind Programming, Hidden Manipulation,
And the “World Brain”

This might well be the most important article I have written to date as far as my attempts to save people’s lives from the hidden things that are destroying multi-millions in America and Europe, and others around the world. For it deals with the subtle, hidden programming of our minds daily—things that we do not even know are happening to us.

It is the frog in the water story: If you put a frog in a kettle of lukewarm water and turn up the heat a little at a time until it is at full boil, the frog will sit there and boil to death. This is exactly what is happening to our people, our nation, our civilization, and the whole world—self-destruction.

I have often pointed out that Revelation 18 is New York City. The twenty-five commodities listed in verses 12 and 13 are only traded daily in one place in the world—Wall Street--New York City. But, few notice or understand the twenty-sixth thing listed…”the bodies and the souls of men”.

The use of children and adults in American factories overseas—paying them as little as ten cents and hour for twelve hour a day shifts is a part of “the bodies and souls of men”. But, the creation of a slave race to serve the ultra rich is being worked out quickly. The plan to exterminate the earth’s population to get it down to about 500,000,000 people to serve as a slave class is well in the works by the hidden “wise men”, so they are called, that run the whole world’s money (trade and commerce) and political one-world government system. Already these Lucifer-worshipping (Satan worshipping) ultra rich elite, who use men as puppets behind the scenes to bring about Satan’s desire for world rule, work through the leadership of nations—particularly the heads of the world government in the G-8 nations to obtain their goal.

This article has to do with YOU and your family. It has to do with revealing the reality of what HAS BEEN DONE and what is being done to you and your children--subtly but surely--so that you can put a stop to it. Putting a stop to it will require radical lifestyle change for most people. Revelation 22:11: “…let the set-apart be more set-apart”. The great division between the set-apart ones who belong to Yahuweh, the Elohim of Israel—The Elohim (God) of the Bible--and those absorbed in this world’s system is widening daily. (Matthew 10:34-39)

We are at a cross roads—either we radically deal with reality today, and change our thinking and our lifestyle to prepare for the coming radical changes in our country and in our world, or we do nothing and end up totally unprepared and programmed into acceptance of what is perpetrated against us.

The “Free World” or “First World”—the wealthy nations—have so conditioned their citizens to ease and comfort that for most to be without comforts, conveniences and ease is a frightening thought. We are a soft, spoiled people—weak and have been easily controllable by outside forces. We must condition
Page 1

our minds to the realities of Acts 4 and 5—the lifestyle of the first century believers who had no comforts except the comfort of the Ruach Yahuweh (Spirit of Yahuweh).
I have been in many “Third World” nations--and in these unindustrialized, non-world commercial countries, where much of the world’s population has bare necessities, they have no problems following the first century pattern for true believers in Messiah, for they have no ease, comfort, or conveniences to get in their way. In countries where those who have faith in the Bible and in Jesus are targets for extinction, as in China, parts of Africa, Muslim countries, parts of Mexico, Central and South America, they are prepared for martyrdom daily. They see imprisonment for their faith and even torture and death as a part of belonging to a Savior whose Kingdom is “not of this world”. (John 18:36)

The Apostle Paul (Rav Sha’ul) told his disciples: “It is through much tribulation that we enter the Kingdom of Yahuweh”. (Acts 14:22)

Rav Sha’ul told us to “endure hardships as a good soldier of Messiah Yahushua”. (II Timothy 2:3) He told us “If we suffer with Him, we shall also reign with Him; if we deny Him, He also will deny us”. (II Timothy 2:12)

T.V. ads and our culture in general teach us systematically that we deserve the best—that we must buy the constantly better products, and that any suffering on our part is undesirable. But, then again, this is the message of the modern New Age gospel of the Evangelical and Charismatic worldly Church system-- especially of America--“We’re King’s kids—we deserve the best”. But, if we do not return to a Scriptural attitude in these last days, we will be caught as they were in the flood of Noah’s day, or like Lot’s wife. (Luke 17:24-33)

Do you notice in the above passage in Luke 17 that Messiah referred to His reigning in His Kingdom on earth, but said “first” He had to suffer? This is the pattern of Yahuweh—first darkness and suffering, then the day and light and rejoicing—“the evening and the morning were the first day” (Genesis 1:5). We will not escape the night! We are not better than our Master!

In John 16:23, Yahushua rebuked Peter, who was telling Messiah that He did not have to suffer: “Get behind me Satan: you are an offense to Me, for you savor not the things that are of Elohim (God), but those things that be of men”.

The Word says we are to work six days a week. Our creator knew that too much idle time was not good for us. With too much idle time, most people indulge in things unacceptable to a Scriptural lifestyle. We must set-aside what tantalizes our fleshly appetites and discipline ourselves in the Word and in prayer, for the greatest test of mankind is soon to be taken.
Most Americans have a Luciferic mind-programmer in their home, and do not realize what it is doing to them and their family. T.V., and for many the Internet, is like a hypnotic addictive drug. For many, when regular T.V. time is denied, or Internet time—say the T.V. or your computer breaks down--most don’t know what to do with themselves—frustration, even anger set in. Most

Page 2

people in our modern world don’t know how to carry on a conversation with their spouse or child.
These modern programming devices of the world system stimulate the brain and glue the mind to what is being shown and said. It is through the eyes that Eve saw that the tree of the knowledge of good and evil looked good. (Genesis 3) What she saw overrode the command of Elohim--thus rebellion and sin entered the soul of mankind.

I John 3:4: “Sin is the transgression of the Torah”—the instructions and

teachings of the Kingdom of heaven for our good on this earth, lining us up to the right-rulings of the Kingdom of heaven. Through the eyes and ears, T.V. is teaching you the way of Lucifer/Satan. You’re home has become another “Garden of Eden”, and your choices again are the same given to Adam and Eve.

King David said in Psalm 110:3: “I will set no wicked thing before my eyes”. In Isaiah 33:14-17, talking about the return of Messiah during the wrath of Yahuweh, the question is asked: “Who of us shall dwell with the devouring fire?” Then the passage goes on to answer that question. One of the qualities of those who escape, and are blameless before His throne, are those who “shut their eyes from (purposely) seeing evil”. We see evil around us daily, but we don’t have to take it into our homes and sit and watch it and be absorbed into it, and enjoy it. The more sin and wickedness we watch, the less we have a desire for disciplining ourselves in preparation for the Luciferic take-over to come. In fact, conviction is dulled to the point, where sin is natural and set-apartness (holiness) is very unnatural.
If we are born-again by faith in Jewish Messiah Yahushua’s death and resurrection, then according to the Word, we are a NEW CREATION—and have the fruit of the re-born spirit, which is: “love, joy, peace, patient longsuffering, gentleness, goodness, faith, meekness, and self control”.
The two principle commandments, which incase all commandments, are: 1) “You shall love Yahuweh, your Elohim, with all your heart, with all your soul and with all your might”. 2) “You shall love your neighbor as yourself”. (Deuteronomy 6:5 and Leviticus 19:18; Matthew 22:36-39) In today’s culture, most people love themselves, but they don’t transfer that caring and compassion to other people. When we receive Messiah as our Savior, we enter a covenant with the Father and become citizens of His Kingdom. In being citizens of the Father’s Kingdom, there are responsibilities to Him to obey His set-apart Commandments—paramount is obedience to His Shabbat (setting aside Friday night to Saturday night unto Him), His seven Festivals, picturing or salvation (Leviticus 23) and His dietary laws (Leviticus 11), which is an intricate part of being set-apart from the world.

(Galatians 5:22-23) Galatians 5:24: “And they that are Messiah’s have impaled (crucified) the flesh with its affections and lusts”. (Italics mine)

Let’s get down to basics: If a person is in Messiah and is looking for His coming, and has expectation of being in His Kingdom—then what would they
Page 4
be doing watching and enjoying sin on the T.V. or Internet, in videos, in magazines or books? We’re in preparation now for eternity!

I John 3:1-3: “Behold, what love the Father has given us, that we should be called the children of Elohim! For this reason, the world does not know us, because it did not know Him. Beloved ones: now are we the children of Elohim. And it has not yet been revealed what we shall be, but we know that when He is revealed, we shall be like Him, for we shall see Him as He is. And everyone having this expectation in Him purifies himself, as He is pure”. (Please also see I John 2:15-17; II Corinthians 6:14-7:1; and James 4:4) The majority of Christian and Messianic believers enjoy Satan’s world and yet expect to live forever in a Kingdom of absolute righteousness. We need to understand Matthew 7:13-27! We’re fooling ourselves if we think He, the consuming fire, will spare us in the judgment to come, if we enjoy eating of the Satan/Lucifer tree of eternal death.
Rav Sha’ul says in I Corinthians 10:21-22: “We cannot drink the cup of Yahuweh, and the cup of devils: you cannot be partakers of Yahuweh’s table, and the table of devils. Do you provoke Yahuweh to jealousy…?”

Just as a baby can die at any point after birth, do you realize that the Word tells us over and over that we can lose our eternal life—be erased from the Book of Life? Messiah says that “FEW” will find the narrow way to eternal life. (Examples: Revelation 3:5 and 22:19)
Do we not understand that it is in His presence that we find our ultimate peace, joy and happiness? (Psalm 16:11) He says that in His presence is “joy to satisfaction”. How can we enter into this joy by allowing our mind and emotions to absorb sin on T.V.? Light and darkness DO NOT mix! (Revelation 3:15-17; I John 1:5)

Messiah came to put a magnifying glass to the Torah—to expand it into the realm of the heart. He said that if a man looked on a woman to lust after her, he has committed adultery in his heart. (Matthew 5:28) Yet, infants, toddlers, children, teens and adults stare at half-naked women on the T.V., see people in bed with each other who are not married, and watch all sorts of other vile filth and do not realize the admonitions of Yahuweh and Yahushua Messiah that those who indulge in such things WILL NOT ENTER THE KINGDOM OF ELOHIM.

Ephesians 5:1-8: “Become, then, imitators of Elohim as beloved children. And walk in love, as Messiah also has loved us, and gave Himself for us--a gift and an offering to Elohim for a sweet smelling fragrance. But whoring and all uncleanness, or greed of gain, let it not even be named among you as is proper among the set-apart ones—neither filthiness, nor foolish talking, nor course jesting, which are not fitting, but rather thanksgiving. For this you know, that no one who whores, or an unclean one, nor one greedy of gain--who is an idolater--has any inheritance in the reign of Messiah and Elohim. Let no one deceive you with empty words, for because of these the wrath of Elohim comes upon the sons of disobedience. Therefore DO NOT
Page 4
BECOME PARTAKERS WITH THEM, for you were once darkness, but now you are light in the Master. Walk as children of light”. (Also see Romans 1:28-32)

If a person can sit and watch other people sin against the Torah of Yahuweh and Yahushua, the living Word, including most game shows which exploit people’s greed and lust for money and possessions—idolatry--and call it “entertainment”, then their conscience is indeed “seared”—and the conviction of the Spirit of Yahuweh cannot break through. If there is no conviction of wrong, a person must quickly repent, for the Spirit of conviction—the Spirit of Yahuweh—has departed. But, the subtle reality is that the things we watch that are approved by the world are absorbing us slowly but surely into a “world brain”—like the huge anaconda snake, which first stuns its victims by a blow to the head, and then drags its victims under the mud to slowly devour them.

Tragically, the Christian Church not only doesn’t teach against watching sin but actually has become one with the world system itself. In fact, the modern Christian is using T.V. to promote their New Age gospel of “get, get, get”—you’re a god. Actually, there is nothing we NEED to watch on T.V. at all! I’ve been in other countries where there is no T.V., no Internet, no electricity. Somehow, the Father gets information to me that I need to know. One time I was going on a bus from Kampala, Uganda to Kisumu, Kenya. I was hungering to know what was going on in Israel. My pastor-friend was next to me, reading a newspaper. I asked him if there was anything about Israel in it. He said, “No”. So, I opened my Bible to read. I read Psalm 83, and when I did—the Spirit of Yahuweh left in my spirit, and He impressed me that this was the most up-to-date news report that I needed to know. I was so excited!
What you continually see and hear is absorbed into the brain—the human “computer” of the soul realm. The soul is our mind, our reasoning power, will, and emotions, that contacts the outside world by our five senses (sight, hearing, touch, taste and smell)—it creates what we call “our personality”. It is the seat of our “carnal nature”—our flesh nature—which is our tendency-to-sin nature. When a person sits hypnotized by the T.V., they are literally

opening up their soul (life-source) to the programming of those who write the T.V. scripts. Much occult teaching is done through T.V. shows. Many of these writers are Satanists—on drugs, into all sorts of perversions and wickedness, greed, and all forms of sin. People literally open themselves up to evil spirits to come and take them over—allowing the spirits of Lucifer to adjust their thinking, and cause them to think and act as the programmer wills.
People who are regular T.V. watchers literally submit themselves to a god that is not Yahuweh—the “god of this world”—Lucifer/Satan. (II Corinthians 4:3-4) The “god of this world” blinds the minds of those who do not love the truth! Just like a powerful drug a person is used to taking, when they stop watching it, they have withdrawals. It dulls the desire for the Word and the presence of Yahuweh in worship and prayer. It dulls the desire for set-apartness unto Yahuweh. It causes the watcher to view sin and not be convicted that it is an abomination to Yahuweh. People today, even “good
Page 5
Christians and Messianic people” view sin, and don’t see it as sin, but as a “good story”. T.V. dulls the desire to prepare for the disasters to come—it literally dulls people to reality and puts us into a world of fantasy, where the master illusionists of the world system can take their mind and form them into any mind-set they desire. Millions of people watch “talk shows”. They listen to people giving their opinion, their beliefs, or their life’s story. Many of the people interviewed are godless people—people who are living against the Word of Elohim. Ask yourself: Are these people edifying you in the Word, in the whole truth from Genesis to Revelation, are they speaking for Yahuweh or for the world system?

Yes, sometimes some truth or good fact comes through that may be valuable. But, in between are many controlling commercials, programming you into thinking you need what they are talking about, drug ads telling you to “ask your doctor”, or ads which show indecent exposure of women—all against the will of Yahuweh for you. But, if you’d spend that time in the Father’s presence, He can give you the advise you need through the many ways that He speaks to us. He knows how to get information to you that you need to know--in His opinion. I’ve had this happen over and over and over.
Yes, there are a few good things on T.V.—very, very few, if can watch something decent without indecent advertisements. Yes, you can use it to watch good videos. But, most people are not disciplined enough to use the technology that we have in a controlled manner. Usually the allurements of the world control most people.

I am not advocating throwing it out—just covering it and placing it in the corner or the closet until the Ruach Yahuweh impresses you that you need to see something. You only need what He allows us to have. Don’t make the T.V. the center of attention in your living room. There will be a time when you’ll have to throw T.V. out for your own protection! A short-wave radio would be an important replacement. Already the anti-messiah spirit is strengthening in our world. The T.V. is teaching anti-messiah philosophy to prepare you for his take-over. The lies and deceptions coming off of the T.V. are very addictive and hypnotic. When anti-messiah comes he will be so powerfully hypnotic, that few will be able to see him and not be sucked into worship of him. If the Father convicts you to get rid of the T.V. NOW—DO IT! DON’T WAIT! (It is not a good idea for an ex-alcoholic to have alcohol in their home, or go to places that sell it).
I am advocating taking the Word, gathering your family after dinner together to hear the Word, discuss the Word, and to pray together. I am advocating talking to your children about their day and getting to know them as people, and your spouse too. What about the Word’s admonition to visit the widows and orphans, the poor and lonely? Look at all the good you can do, when after dinner you go and visit those who sit alone and need fellowship, or are in the hospital or a nursing home! -- Or what about the novel idea of taking dinner to a sick person or shut in, or inviting them to join you for dinner—going to pick
Page 6

them up and taking them home? People out there need your love and care, as well as your family. What about doing what the early assemblies did—meet in homes nightly to worship, dance to His music, fellowship and edify one another in the Word! We are supposed to be meeting more and more as we see “the day” approaching. He’s talking about the day of the return of Messiah! We need to be more and more in fellowship with others who worship Yahuweh and obey His Torah—we need to strengthen one another in the faith. Our love must increase for each other.
Hebrews 10:24-26: “And let us be concerned for one another in order to stir up love and good works, not forsaking the assembling of ourselves together, as is the habit of some, but encouraging each other, and so much more as you see the Day coming near”.

I Peter 1:13-16: “Therefore, having girded up the loins of your mind (taken control over your thoughts), being sober (serious), set your expectation perfectly upon the grace that is to be brought to you at the revelation of Yahushua Messiah, as obedient children, not conforming yourself to the former lusts in your ignorance, instead, as the One who called you is set-apart, so you also should become set-apart in all behavior, because it has been written `Be set-apart , for I am set-apart’”.
When a person is dulled by watching T.V., or staring at the Internet, engrossed in worldly books or magazines or any other distraction of the world—then can they hear Him when He needs to direct them, or warn them? Yahuweh is a Person—a Father—He speaks to our spirit! Some are turning off the T.V., but then going to the library and checking out murder mystery books, or even “romance novels”, which contain many things we don’t need to subject our spirit to. Protect, guard, your eternal spirit from defilement in all ways!
In Russia, under Stalin, the Jews and Christians were totally dependent on hearing from the Spirit of Yahuweh to direct them to avoid danger and come to safety. He literally told them, “turn right, turn left”. The days are coming when only those who can hear the Spirit of the Father within their spirit will be able to be directed to safety. I’ve discovered at least forty Scriptural ways that the Spirit of Yahuweh talks to us—so we must be able to hear at least one of them! --The main ways being through the Word and through impression to our spirit. But, bottom line: We won’t be able to trust man!

“Those who are led by the Spirit of Elohim—they are the children of Elohim”. (Romans 8:14)

John 16:13, Messiah says: “But when He comes—the Spirit of Truth—He shall guide you into all truth. For He shall not speak from Himself, but whatever He hears He shall speak, and He shall announce what is to come”.

The Spirit of Yahuweh is Yahuweh Himself—so the Spirit of Yahuweh can not independently speak of Himself—but speaks the words of Yahuweh. (II Corinthians 3:17-18) He is the one who changes us from “glory to glory”. How can we be changed “from glory to glory” into the image of Messiah, when we’re glued to the things of this world? -- Not possible!
Page 7

II Timothy 2:15-16: “Study to show yourselves approved unto Elohim--a workman that needs not to be ashamed—rightly handling the Word of Truth. But keep away from profane, empty babblings, for they go on to more ungodliness”. There isn’t any more concentration of empty babblings than on T.V.! Pure truth comes to the diligent. Without pure truth we will be deceived!
Most of us have raised our children in the culture of Lucifer without knowing it. We must REPENT with tears, and ask the Father to reveal Himself and His Truth to our children and grandchildren!
I am amazed at the difference in some young people I’ve met in East Texas, for example, whose parents are Torah-observant. They home schooling their children. The young people are courteous and respectful to their parents. They sit and listen to the Word being taught. Their health is better too, because they are not eating junk foods, but healthy foods. They are starkly different than children raised the world’s way. Yet, according to our security government organizations, parents like these are described as “suspect” of being harmful to the government—cultists and potential terrorists. I’ve seen some of this in print. The danger to the world rulers is that these children and youth are NOT PROGRAMMABLE OR CONTROLLABLE. They are controlled by the Elohim of the Bible. They are dangerous to the plans of the world rulers, for they will “resist” evil.
I challenge you to take a test: If you are used to watching T.V. as part of your lifestyle, stop watching it entirely for seven days. See if you are experiencing withdrawals, frustration, confusion, and mental anguish because you’re missing your favorite show. Are you experiencing boredom? Are you seeking some stimulant for your mind, but are rejecting the Word and prayer, not content to sit and carry on a good conversation with spouse and children—seeking something “to do with yourself?” If so, you’ve been addicted. Put that thing in the closet, or get rid of it. I has control over you. Break free before it is too late. A sure sign that something is a god or idol is IF WE FEAR LOSING IT!
John 8:31-32: “…If you stay in My Word you are truly my taught ones, and you shall know the truth, and the truth shall make you free”.
Take a second test: Review your T.V. reactions: How does watching sin affect you? Let’s say you’re watching the nightly news, when an ad comes on that defiles the spirit—say women in their under ware, do you jerk your eyes from the screen, put on the “mute” button, recoil in repugnance and disgust at the defilement? How do you react when the news shows certain scenes of maimed, or dead people in their blood, or shows “same sex” marriages being performed—marriages of the living dead? How do you react to seeing things that you know are an abomination to Yahuweh? Just a side-note: The news reporters, as you’ll see from quotes later in this article, are also a part of the mind-control and programming of the one world government. Watch headlines if they are applicable to the prophetic Word, then go to the Word and let the
Page 8

Father show you the in-depth reality from His prophets. Anymore, the only public news I watch is about Israel. We must be led by the Spirit of Yahuweh in all things. Beware of what the world calls “good” and desirable.
Luke 16:15: “…He said to them, `You are those who declare yourselves righteous before men, but Elohim knows your hearts, because what is highly thought of among men is an abomination in the sight of Elohm”.
If viewing sin or reading about sin does not bother you, it is imperativeyou’re your eternal salvation that you get before the Father and pray sincerely Psalm 51. Repent—and ask Him to cleanse you of all sin. Get all sinful things out of your house!
King David says in Psalm 101:2-3: “I will behave myself wisely in a perfect way…I will walk within my house with a perfect heart. I will set no wicked thing before my eyes, I hate the work of them that fall away--it shall not cleave to me”.
Take these to heart: Psalm 97:10: “You who love Yahuweh, hate evil”. Proverbs 8:13: “The fear of Yahuweh is to hate evil”. Proverbs 9:10: “The fear of Yahuweh is the beginning of wisdom”.

Take a third test: Look at the arrangement of your living room or den. Are all the couches and chairs facing the T.V. screen--making it the center of attention--perhaps arranged in a circle, as in most American households?
If T.V. is not used that much in your home then your chairs and couch are probably facing each other so that you can talk to people in your house face to face. But, IF the seating is facing the T.V. because it is your lifestyle to watch it daily, realize that you have set up an altar with a coven seating arrangement from which the idol, the “god of this world” can communicate with you. (II Corinthians 4:4) It is a seating arrangement used in Greco/Roman days to focus pagan worship towards the altar. Notice that most churches have similar seating arrangements—especially the mega churches with rounded seating. You have set up seating for people to face the altar and receive the words and images of Lucifer’s world. In other words, without your realizing it—you and your family are being sacrificed on that altar in front of you. Re-arrange your living room so that conversation is easy between people. You will feel tangibly the difference. I’m only warning those who habitually watch T.V. as a lifestyle--daily filling their minds daily with sin and lawlessness, violence, and rebellion against Yahuweh—regular watchers of soap operas, talk shows, dramas, movies, “sit coms”, “variety shows”, and even New Age “get for me” Christian programming and call it “good”.
Back in 1996, the Father led me to stop watching T.V., except for a little news and occasionally something He led me to watch because He wanted me to see something. Because I am a research-writer, He allows me to see certain segments of programs pertinent to what He’s doing—so at times programs like “60 Minutes” or “Dateline” has something I need to see. During the Katrina disaster I watched and wrote, watched and wrote—reporting on what I was
Page 9

seeing, to compare it with what just happened in Israel. I like to see what is happening in Israel. But, my T.V. watching during seasons of no-disasters is about 2 hours a week if that much. Overseas I do not have a T.V., nor do I use Internet to get information, but get my news from the radio. We must be disciplined by the Ruach to choose what is right in His eyes, at the right time.
It takes discipline and maturity to follow Yahuweh’s ways. We must not
allow the enemy to get a stronghold in our lives from which he can destroy us! Our eternal destiny is on the line now!
II Corinthians 10:3-6: “For though we walk in the flesh, we do not fight according to the flesh. For the weapons we fight with are not fleshly but mighty in Elohim for overthrowing strongholds, overthrowing reasoning and every high matter that exalts itself against the knowledge of Elohim, taking captive every thought to make it obedient to the Messiah, and being ready to punish all disobedience, when your obedience is complete”.

Read carefully Romans chapter 6 and I John chapter 3! I John 5:18: “We know that everyone having been born of Elohim does not (willfully or purposely) sin, but the one having been born of Elohim guards himself and the wicked one does not touch him”. (Italics mine)
Exodus 20:3: “You shall have no other gods before Me”—literally: “You shall have no other gods before My face”.

We also have to view the second commandment through His eyes. We must not allow ourselves to “bow down” before any image. If we submit our mind, emotions, spirit and body to the T.V. or Internet, viewing sin, or submit to any form of sin via any media, then we are bowing down—prostrating ourselves, being prostitutes to the things of Lucifer/Satan.
The Word warns us about being sucked into the world system--James 4:4: “Adulterers and adulteresses! Do you not know that friendship with the world is enmity with Elohim? Whoever therefore intends to be a friend of the world makes himself an enemy of Elohim”
I John 2:15-17: “Do not love the world nor that which is in the world. If anyone loves the world, the love of the Father is not in him. Because all that is in the world—the lust of the flesh, the lust of the eyes, and the pride of life—is not of the Father but is of the world. And the world passes away, and the lust of it, but the one doing the desire of Elohim remains forever”.

Yes, there is such a thing called the “--World Brain”, and since after World War II America has systematically been programming its citizens into this global brain. Yes, there is a world government, though in the U.S. it is unlawful to speak about it. There are severe penalties to knowing such things. There is a purposed news block-out to the U.S. and has been since the 1960’s at least.

You are only supposed to know what the programmers want you to know—no more, no less. People with knowledge and understanding of the global plan for

the domination of a few over the masses, with a world ruler on the Temple Mount in Jerusalem, are dangerous—they cannot be programmed. Therefore,
Page 10

they are labeled and listed as “resisters”—“harmful to the government”, “enemies of the state”.

The world government was announced on CNN and BBC Europe in May of 1999, and clearly spelled out as being headed by the G-8 nations, with NATO as the
“core military”, all headed by the President of the United States (Clinton at that time), and the Prime Minister of England (Tony Blair). You can’t get any
simpler than that. Since 1999, the world has indeed been ruled through the
plans of these two men and their supporters.

In such passages as Micah 7:5-6, Matthew 10:26-29, and Mark 13:12-13, we see
that our enemies will become those of our own household—our family--besides friends and acquaintances. This warning seems bizarre. Yet, one of Corrie Ten
Boom’s family friends turned their family into the Nazi police in World War II, which resulted in her father’s death, and she and her sister being taken to Germany and placed in a concentration camp. Their crime: They hid Jews who were fleeing from death under Hitler.

Mind programming of the masses will cause even those we now love and trust to possibly turn against us. This type of thing is regular and routine in places of
persecution of believers, as in China. Therefore, we are warned by Messiah, and in Jeremiah 9:3-8; 17:5-8; Micah 7:5-8; Amos 5:10, 13; and I John 4:1.

We must learn to discern what spirits are at work—the spirit of man, the spirit of Satan, or the Ruach (Spirit) of Yahuweh. (I Corinthians 12:10 and 2:13-14) The natural mind reasons from the five senses, but the re-born spirit of a man who has received birth from above by faith in Messiah Yahushua and obeys His Word can discern clearly what is of the enemy and what is of the Father.
Hebrews 4:12 tells us that the Word cuts between the soul and the spirit, so that the spirit, which contacts Eternity, can discern and override the reasoning

and emotions of the mind. It is through our re-born spirit that we contact the Eternal realm, and can be “led by the Spirit” (Romans 8:14).

Romans 12:1-2: “And be not conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good, and acceptable and perfect will of Elohim”. Our mind is “transformed” by the Word of Elohim, and by the working of His Spirit within our re-born spirit.

Our minds must be programmed by the Father’s Word if we are to escape falling into line with the Luciferic agenda of the world system--if we are to have strength to resist the demanded chipping that is to come. The Bible says that those who receive the “mark” (implanted chip) will suffer sores and be in great pain. (Revelation 14:9-11; 16:2, 11) Even now, companies (like Verichip) producing these chips tell us that if they break, or if someone tries to remove them, they will produce sores and pain. The Bible clearly says that those who take this mark will be damned. (Revelation 14:11; 19:20)

Tragically, if people are so ensnared mentally and spiritually by the world system now and cannot break loose from the programming of the system, then in essence, they’ve already prepared themselves to take the real physical chip--they won’t see anything wrong with it. (II Thessalonians 2)

Page 11

People in America have been programmed by fear and pride to trust the government, trust their leaders, trust their pastors, trust their doctor, trust their insurance company, or their job’s pension fund, trust their child’s Pediatrician, trust the welfare program, the Social Security Program, and on
and on. Yet, this whole system of trust in man has made our citizens
vulnerable to being taken over mind and body, by those that we trust.

Public schools, for the most part now, are not teaching children how to think for themselves, but teaching children to repeat what they are taught--on multiple-choice tests, for example. They study what textbooks are given to them by the State, listen to approved teachers by the State, and are expected to give back that information if they want to pass the class. But, if people are taught to question, to study for themselves, to check out alliances—in other words to think for themselves--that poses a severe danger to those who want to control the minds of the masses.
Since the 1960’s, prayer and Bible reading have been removed from schools, and students are penalized for praying, or reading the Bible or witnessing about their faith at school, because the Bible teaches us to perceive things that

belong to Yahuweh’s world, and this puts up a barrier to the mind-programming of the Luciferic world elite rulers.

Some women scream in terror and jump up on a chair when they see a mouse. Yet, the mouse is terrified of the hysterical woman. We are programmed by the mass news media by fear of what the enemy can do to us, yet it is our enemy (Satan/Lucifer) who is afraid of those who have authority by their
obedience to the Word of Yahuweh, and have eternal life through Messiah Yahushua. “The righteous are as bold as a lion”. (Proverbs 28:1) Yet most people who say they are Bible-believers are fearful, cowardly, and undisciplined in the Word of truth.

Is Lucifer afraid of you? Or does he leave you alone because you’re no threat to him? We’re in a spiritual war. In war, the only people the enemy doesn’t attack are those who are in his prison--secure in his deception and illusion-- or on his side. Satan’s great hate is focused on the obedient children of Yahuweh. As the children of Israel came out of Egypt on their way to the Land of Yahuweh, they were attacked many times by enemy tribes. The only time they were not attacked is when they stopped and got involved with whoring after their enemy’s gods.

We must go to war against fear in our own lives—substituting fear-reactions for faith reactions, because we trust our Father Yahuweh!

I used to smuggle Bibles into China. One time I was caught. I said to the officer in charge: “I thought you had freedom of religion in China.” He said, “Oh we do. But that has nothing to do with Bibles—Bibles are counterrevolutionary materials”. The Bible stands against the plans of the enemy, and thus is feared by the human agents of Satan on the earth.

The words of Jeremiah are very applicable here: “Cursed is the man who

Page 12
trusts in man and makes flesh his arm, and whose heart turns away from Yahuweh. For he shall be like a shrub in the desert, and not see when good comes, and shall inhabit the parched places in the wilderness, a salt land that is not inhabited. Blessed is the man who trusts in Yahuweh and whose

trust is Yahuweh. For he shall be like a tree planted by the waters, which
spreads out its roots by the river, and does not see when heat comes. And
his leaf shall be green, and in the year of drought he is not anxious, nor
does he cease from yielding fruit”.

All resisters to the world under Lucifer’s rule will either be killed or go to
concentration camps for possible re-programming into what is called “The World Brain”, through drugs and mind-control. (Revelation 13:15)

If someone is a lover of the Word and Truth and Yahuweh, then they are very dangerous to take over by Lucifer’s puppet agents. This is why Jews have always been targets for extinction—they are connected to Yahuweh’s Torah (Kingdom instructions and teachings for our good in the earth). But, also under Communism, and Nazism, and now, those who love and obey the Scriptures and love the Elohim of the Scriptures and His Messiah, are already labeled for

extinction along with the Jews. Anyone who sides with Jews is also a target for
extinction. Yes, there are many large concentration camps in the U.S. ready for “resisters”. I also believe that there is such a camp in Israel, within the largest U.S. base near Tel Aviv, for Scripture-believing Jews and Messianics, when the time comes for Jerusalem to be taken over by the world rulers.

The top world rulers want their world ruler on the Temple Mount—Lucifer in a body—to fulfill his dream of world domination—to receive worship as God. (Isaiah 14:13-14) He wants to sit “on the sides of the north”—that very place (Psalm 48:2) where Elohim was manifested over the Ark of the Covenant on the Temple Mount—the north side.

It all has been carefully planned. America, since 1776, and especially since 1900, was selected by hidden world rulers to be the guinea pig laboratory of the world. All Americans have been used in some way as a human guinea pig. Our leaders have been conditioning us mind, emotions, and body to be
controllable, and to be usable to bring in the plan of the Luciferic leadership (from May 1, 1776, “the Illuminati”).

Since 1776 we now have about 200 major organizations, all headquartered in either the U.S. or Western Europe--dedicated to fulfilling Lucifer’s dream. Satan demands sacrifice of human beings. The world rulers are sacrificing us, -and most people think we’re OK.

Illusion, magic, slight-of-hand, alchemy, witchcraft, mind manipulation and control, all has been done to us in the name of “good”. Walt Disney, my
friends, was a practicing Wicca Witch. The movie industry has been showing us reality, but we think it is “only a movie”.

Sad to say that Christianity has used the methods of the world system to gain “converts”. Therefore, many who think they have their free ticket to heaven in their back pocket have been deceived—they have bought into a belief-
Page 13
system, but do not know the Elohim of the Scriptures, nor His requirements for being in Covenant with Him. How many faithfully through the years go to church and try to live moral lives, yet have no desire for the Word or to know Him? This is why we are seeing the phenomenon of supposedly faithful Christians converting to Judaism and even Islam, or some Eastern religion, because all they had in the first place was a head belief-system. The truly Scriptural new birth gives us a craving for His Word and His presence! We must pray that “the few” will wake up and find the “narrow way that leads to life” before it is too late. (Isaiah 10:20-23; Matthew 7:13-14)

Soon our children will go through psychological screening upon entering school. According to leaders of our public school system, children must be programmed into global thinking or else they are “mentally ill”. (Please see the quote by Bertrand Russell on pages 34-35, and by Chester Pierce on page 37)
All of us will be psychologically tested. If we believe in Elohim and the Bible, we will be put in a separate group for either re-programming, or extinction. Already lists are being made. (Mark 13:11)
I was in Hong Kong many times before it went back to Mainland China. For five years before it returned to Mainland China, spies were everywhere making lists

of believers and their operations, so that when they took over, they would target the believers for imprisonment. I had to watch what I said everywhere—and speak in coded language, not talking about Bibles or “God”, or where I went or why. Many of my friends had to go “underground”.

I remember when I was in Russia--the militia came to visit me in the apartment

where I was staying because some neighbors had seen a “new face” in the neighborhood and turned me in to the police for investigation (just as they were taught to do under Stalin). Fear programming will cause our neighbors, and even family members, to spy on us too.

The world rulers use the expression for the human masses: “meat machines”. Yes, to them you and I are meat machines. Whether the meat machine is 19 inches or 6 foot 6 inches—the human, according to them, is just an expendable machine. The New Age people believe that the meat machines can be reincarnated—therefore there is no respect for human life. Abortion, whether
in the first trimester in the womb, or at birth—murder—there is no regard for a baby—no natural love. To them, you are just a body with a programmable brain. These Lucifer-worshippers have a Satanic mind—they do not think like you or me. Because humans in general don’t have a Satanic mind, most people

cannot even imagine their leaders that they trust thinking such depths of evil,
and doing such horrible things—therefore they deny reality and mock it.

Lucifer’s agents have no understanding that we also have an eternal spirit that, if re-born from above, can contact Elohim. But, Lucifer knows we have an
eternal spirit—and he greatly fears those who are born from above by faith in Messiah Yahushua. He fears those who obey the “tree of life”—the Torah of
Father Yahuweh. He fears those who have power over him--authority given to them by their faith.

Page 14

I John 5:1-5: “Everyone who believes that Yahushua is the Messiah has been born of Elohim, and everyone who loves the One bringing forth also loves the one having been born of Him. By this we know that we love the children of Elohim, because we guard His commandments, and His

commandments are not heavy, because everyone having been born of Elohim overcomes the world. And this is the overcoming that has overcome

the world: our faith. Who is the one who overcomes the world but he who believes that Yahushua is the Son of Elohim.”

We are in a spiritual war--Yahuweh’s people against Satan (Lucifer) and his people. Yahuweh wins! If we are in Yahuweh and Messiah Yahushua the Savior, then we have already overcome Satan. Therefore, all he can do is kill the body IF we do not let him program our minds.

Matthew 10:24-28: “A disciple is not above his teacher, nor a servant above
his master. It is enough for the disciple to become like his teacher, and a servant like his master. If they have called the master of the house `Be’elzebul’, how much more those of his household! Therefore, do not fear them--for whatever is covered shall be revealed, and whatever is

hidden shall be made known. What I say to you in the dark, speak in the light. And what you hear in the ear, proclaim on the housetops. And do not fear those who kill the body but are unable to kill the soul. But, rather fear Him who is able to destroy both soul and body in Gehenna” (Hell).

The greatest terror in the “heart” of Satan and his agents is to be exposed. That is why he hides as “Lucifer”. Lucifer means “the shining one, the light-

bearer, the illumined one”.
The Masonic rule of dogma, written by Albert Pike, says clearly that Lucifer is the god of Free Masons. They deny they are Satan worshippers. And so Satan appears in what looks good to the eye, good to the flesh, good to the “pride of life”. (I John 2:15-17 with Genesis 3:1-7)

The deception given to Eve and Adam is the same deception that is perpetrated on mankind today. (See: I John 2:15-17) Lucifer appealed to what looked good (the forbidden fruit), and to her pride—“you shall be as Elohim, knowing good and evil”. He appealed to her reason—causing her to doubt the Word of Elohim and go with what her eyes saw and her flesh dictated (pride). The whole
world is ensnared now in the same illusion of the Garden of Eden. Satan wants Yahuweh and His Torah, and all who worship Yahuweh and obey His Torah, off of the earth—dead, gone. How can he receive the world’s worship with “resisters” around?

Do you see the “logic” of his crazy mind? He has convinced a few of the world’s rulers that by following him they will have all the world’s wealth and power over all the world’s people. He rules by trade and commerce— entrapment by promises of wealth, power and control.

This is why Messiah said in Matthew 6:24: “You cannot serve Elohim and
Mammon” (the god of wealth, power, and control—the “god of this world”).
Page 15
It is a matter of: Who do you put your faith in? Do you trust Yahuweh for

everything you need as His loyal bond-slave--or are you a slave of the money system? If we don’t know Him enough to trust Him now, we will be in chaos and panic later on! Tragically older people trust the Social Security system, and other government agencies, to help them when they get too old to help themselves. Yet, they are trusting in people who will kill the elderly who cannot work as proper slaves.
Indeed Lucifer traps the world’s people through money. I Timothy 6:10: “For the love of money is the root of all evil: some coveting after it have erred from the faith, and pierced themselves through with many sorrows”.
For idolatry (the lust after material things) and money, families are broken up—women have to work to pay for idols that the culture says they need. Many sorrows come to those who lust after money and what it can buy.
The “teenage” was isolated in the 1950’s as a marketing target—and look what the techniques of advertisements and commercialism have done to
our youth (13-19) today! It has created a group of youth who do not assume responsibility in society. They are not taught to mature as responsible adults. They can take drugs, get drunk from alcohol, smoke cigarettes, have babies, get abortions, practice homosexuality, kill, steal, beat up old people, vandalize other’s property, disrupt school classrooms, abuse those in authority, yet are still called by our culture “children”. The “generation gap” was created by the commercial advertisers and product producers. The general attitude of most teenagers, because of being targeted as the “in” group by advertisers, is pride, rebellion, arrogance, lawlessness, disrespectful of authority, and a mind-set where they think themselves superior to older people in society—and even are abusive to older people. (See II Timothy 3:1-8—quite a list!)

Before this time, young people respected their teachers, obeyed their parents, sought the good of society, and submitted to authority. Just for comparison with today’s family, watch a black and white re-run of “Leave It To Beaver” or “Father Knows Best”. The father in these old re-runs was respected and the mother respected her husband. There was family order—they even show families praying over their meals. Now the “sit-coms” show disrespect—fathers being pathetic, women being Jezebels, and children being rebellious brats.
I recommend the movie, “Time Changers”--the story of a Christian man in the 1890’s who was transported into the 21st century. The stark differences in culture and attitudes among Christians in the 1890’s and those today is shocking.

When the Bible says: “Train up a child in the way he should go, and when he is old, he won’t depart from it” (Proverbs 22:6), the Hebrew culture meant that when a boy could shave and his voice dropped, and a girl could conceive a child, that they were “old”—adult. We must get back to Yahuweh’s cultural standards! His culture is the only pure culture!
An ex-Satanist told me that Harry Potter’s witchcraft spells are not the main
Page 16

danger in the Potter series. He said the real evil is the satanic message: Get what you want, when you want it, with no concern of anyone else but yourself. Yet, many Christians think that Harry Potter is just a fantasy story, just as we used to think that Walt Disney’s magic was “good family entertainment”.

From Texe Marrs’ Dark Majesty, c.1992, page 216: “The universalist nature of the Illuminati religion is actually a call to anarchy. Since there are no moral absolutes and no real definition of `spiritual purity’, then, in the illuminist
view, man is left to his own devices, to do as he wills. Aleister Crowley, the late, infamous British Satanist who pridefully called himself `The Beast 666’, stated that the true Satanist had only one cardinal commandment which he must obey: `Do as thou wilt shall be the whole of the law!’”.

“Robert Anton Wilson is his novel Masks of the Illuminati writes the mind-set of

the Satanist/Illuminati: “There is no God but Man. Man has the right to live by his own law.” He goes on to list the rights of man.

Of course this is the illusion perpetrated on society—that we are “free” to do as we will, yet all the while the Satanist is gloating over the slavery to which man is submitting himself.

This same mind control is being done on Muslim people—being shown the same

dead children, the same twisted faces of IDF soldiers with guns over an Arab person, and crying women bereaved of their children and husbands. You are
seeing over and over and over the same picture of Osama Bin Lauden, kneeling with his gun in hand, the same pictures over and over of the 9/11/01 tragedy in New York, the same pictures over and over and over. Why? So that you, like the Muslims, will learn to fear certain people groups, and even hate certain people, so that you are controllable into their vain of thinking.

Warning: Though we must do our own research, it is easy, so easy, to get caught up with the things of darkness that are being uncovered. In all your
study of the workings of Lucifer/Satan, be sure to keep focus on your beautiful Savior and soon-coming King, Messiah Yahushua. Stay in the Word and in

prayer. Make sure your research doesn’t take the place of time spent in the Word. We must “redeem the time, for the days are evil” (Ephesians 5:16).

Study the Prophets. Ask the Ruach Yahuweh to teach you, for He alone teaches pure truth with no error. He is the Teacher—John 16:13, I John 2:27. Do not

allow yourself to be fascinated with the plans of Lucifer, nor glued to Internet links. The enemy’s “magic” is working through hypnosis—and when the anti-messiah comes, the power of hypnosis will be so strong that only those who know Yahuweh and His Word will be able to break free of it.

Stay focused on your future life under Yahuweh’s government. Live in Yahuweh’s government—the Torah—allowing Him to bring you into His thoughts
and ways, so that you will be wise (not in worldly wisdom) and a good servant of the Master Yahushua.

Remember that confusion and chaos is the methodology of the world rulers.

They pit one system against another and use opposites to destroy each other—
Page 17

like now, with their pitting of Arabs and Jews against each other.

They push democracy on societies that have no concept of freedom of choice—

the Muslim world in particular, knowing that once free of dictators, they will submit themselves to the religious leaders to tell them what to do. Yet, we are told that democracy is good for the Middle East, and America is good for pushing democracy on people who can’t handle it. So, this way, the world elite can come in and direct their plans the way they want them to go.

One example: The President of the United States has been picked four to eight
years ahead of time by the Bilderberger think tank, or other such think tanks, since at least the 1920’s. Both candidates are on the same side. Yet, the controlled news media manipulates the minds of voters and if necessary pulls what happened during the Bush-Gore election of 2000, even hijacking votes, to get their candidate in office. Thus, even though the reality is that our

freedoms have been taken from us a long time ago—most continue to think they are free. But, the truth is that man is being programmed to be a mind-slave to the “god of this world”—choosing to accept what their programmers want them to accept.

Following are quotes--excerpts from Texe Marrs’ Dark Majesty, page 96, and page 227 and following, with my comments in between. Note: Marrs calls the elite rulers—the shadow government of the “wise men”—“the Secret Brotherhood”, for so it is—a brotherhood of Satanists.

Page 96: “The intent of the Secret Brotherhood is to create a system of magical belief in which men and women willingly support the New World Order. As we have seen, the conspirators believe themselves to be powerful magicians who are able to deceive through illusion and sleight-of-hand. They also believe in

verbal alchemy—that their coded language possesses magical supernatural

power.”

Coded language is being thrust at us on T.V. and other ways daily! Subliminal
messages are given to us through the T.V.—things our subconscious mind picks up, but our conscious mind doesn’t see. Occult symbols are put on clothes of adults, children, and infants, on baby furniture, toys, and on many products that we buy all the time—honoring the ancient sun god, the gods of the planetary system (Lucifer and his fallen angels), sex symbols, eternity symbols—unless we are careful we are all advertising for Satan.

“Conspiracy theory!” many mockingly say. But sad to say, those who are hiding their plans, or those who are too lazy to research the roots of something, both throw up this smoke screen to hide behind. Yet, if two people get together to plan a surprise birthday party, they are conspirators. Conspiracy is simply two or more people getting together to plan something they hold secret
until the time of revealing. Even Yahuweh and Yahushua can only reveal Their secrets to those whom They trust—Matthew 13:10-11; Amos 3:7; Isaiah 6:8-12.
Nothing in history is happenstance—it is all planned. Wars just don’t happen; laws don’t just happen. Remember Aaron in Exodus 32? He said that he threw gold into the fire and it came out a golden calf, to his surprise. He and the
Page 18

children of Israel conspired to make that calf. Let us not use cheap phraseology to dismiss our own ignorance. No, not everything is a conspiracy—I’m not a fanatic in this area. But, read the Word—end-time events are definitely planned out by Lucifer’s agents—while Yahuweh sits in the heavens and laughs (Psalm 2) But, as in Ezekiel 38, Yahuweh has His own plans—and He is the One orchestrating the whole thing—so that nothing happens without His direction!
Beginning with page 227 and the chapter entitled “The Science of Mind
Control”, I quote from Dark Majesty: “The story of how an international cartel of super-rich conspirators have been able to induce a form of delusion and hallucination into the minds of men on a mass scale is almost too fantastic to believe. Lt. Col. Archibald E. Roberts, U.S. Army retired, director of the Committee to Restore the Constitution, is one man who is aware of how the seeds of a new way of thinking have already been implanted secretly into the minds of masses of men. Roberts stated: `The most secret knowledge, a science which outdates history, is the science of control over people, governments and civilizations. The foundation of this ultimate discipline is the control of wealth. Through the control of wealth comes the control of

public information and the necessities of life. Through the control of the news media comes fault control. Through the control of basic necessities comes direct control of people.’ Sadly he observes that `Americans still believe that
they are working toward a better way of life. But…social customs and forms of administration in the United States are being carefully and gradually modified. The change from one type of culture to another is thus accomplished without arousing serious public challenge. The stark truth is that America is now passing from a constitutional republic into a totalitarian, worldwide government’”. Dark Majesty is copy written in 1992. In 1999, without Americans knowing it, we moved into a world government—as first announced by George Bush Sr., in the late 1980’s.

“If we are descending into a period of darkness in the world in which totalitarian government controlled by a few elite is a reality…then why is it that the masses do not understand this? The answer is that it is characteristic of a decaying civilization that those most closely associated with it are unconscious of the tragedy that has befallen them. To the vast majority of Americans and other peoples of the world, the ability to discern good from evil and what is right from wrong has been carefully blotted out by the system of mind control developed by the occult conspirators.”

From the 1940’s school children have been methodically brainwashed into

global thinking, tolerance of evil, the removal of moral boundaries, and the
concept of relative thinking—no absolutes. Evolution teaching (which has no proof at all) is a fact as far as educators are concerned—teaching American children that there is no Creator, but that we are no more than evolved animals—thus we have no responsibility to anyone but ourselves. This programming has caused abortion to appear normal, as well as homosexuality
Page 19

to appear acceptable—after all, the intellectuals teach us that we’re just meat machines, so why not indulge!

“The new culture, which is actually a new spirituality and a new planetary religion, now holds an irresistible fascination for most people. Charles H. Fort once stated that `almost all people are hypnotics’. Their beliefs, he added are induced beliefs.”

Today the preachers of the “prosperity gospel”—a Luciferic hook-in-the-jaw—

are multimillionaires, and their audiences are in the millions by T.V. and video. They are so far from the true teachings of the Elohim of the Bible and the Jewish Messiah that they are actually teaching types of Greek philosophy and Gnostic-type Christianity—New Age principles.

“The rich are our idols. Society worships them and adores their eccentricities. As Frenchman Louis Ferdinand Celine once observed, `What does the modern public want? It wants to go down on its knees before money’. The masses willingly allow such men to be the puppet masters of our lives”.

Marrs mentions Donald Trump. Men who are very rich, like Trump—

billionaires—or multi-millionaires--are thought to be more intelligent, more glorious and more wonderful than the average person. Even in the Christian realm, multi-millionaires like T.D. Jakes are thought to be more exalted than the humble teachers of the Word, who are dependent on the Father for His blessings. People want “big names” to come to their church or congregation.

Few acknowledge those who are truly filled with the Ruach Yahuweh and speak the prophetic word with His authority.

II Timothy 4:3-4: “For there shall be a time when they shall not bear sound teaching, but according to their own lusts, they shall heap up for themselves teachers tickling the ear, and they shall indeed turn their ears away from the truth, and be turned aside to myths.” That time is now.

“As it now stands, the Illuminati seeks to spread their poisonous doctrines of

unity and globalization throughout the body of mankind. Their goal is to develop a World Mind or World Brain. Their occult, psychological conditioning process, they are convinced, will change all society and result eventually in a new universal `cosmic consciousness’ which will envelop the globe.”

In conjunction with Daniel 11:32-35, Marrs says: “Therefore, one of the chief ways that the Secret Brotherhood has established a supreme level of control of men’s mind is through the employment of flattery.”

T.V. ads, for example, appeal to pride in our lives—alluring us into thinking that by our buying their product we will achieve our goals. When one of my daughter’s went to Middle School, she was mocked and made fun of because

her tennis shoes were not the Keds brand. We were poor and could not afford Keds, so she suffered cruelty and drew within herself. Finally we got her Keds, and the kids stopped making fun of her. But, this is common in our schools across the country—children who don’t have the latest fashion or brand

Page 20

featured on T.V. are considered beneath the other children. This is one example of a global brain mentality.

In a recent survey, it was found that teens and adults knew more about the judges on T.V.’s “American Idol” show than their constitutional rights. Some literally said that they thought one of our rights was to own a pet dog or cat.

“Regrettably, the mind controllers carefully explain, there are some people in

this world who are of an inferior species. They are the ones responsible for all of the world’s ills. The unfit ones are teaching the children of earth that they
must stay bound to the old traditionalist religions such as Biblical Christianity.

These sub-humans must be stopped. As Brad and Francie Steiger proclaim in

their book The Gods of Aquarius, `Rigid and foolproof control must be established to eliminate destructive competition’. If intelligence is to reign on planet earth, say the Steigers, a system must be devised to eliminate the possibility that those less genetically developed can throw a monkey wrench in the works. The problem, they continue, is to have a system that will transform all of us into the `perfect citizens’ who will behave ideally…”

“Pierre Teilhard de Chardin was a Catholic priest, in whose writings are found the seeds for the New Age philosophy being promoted by the Secret Brotherhood. That philosophy holds that man is fast evolving towards collective godhood and that the entire planet is gravitating towards what they call the Omega Point. At this stage of human development, as Chardin writes, man and the planet are becoming perfect and god-like. However, the question is what to do with those few rebels, troublemakers, and other inferior being

who are unable to adapt to the new way of thinking, required to reach this glorious Omega Point.”

“The Steigers believe that man must give up some freedom in exchange for achieving self-divinity. All men must be linked together into a great World Brain. The only viable solution is to link the brains of all men into one giant super brain…linked into one super being”.

The Word says that we who are set-apart unto Yahuweh have the mind of Messiah. (I Corinthians 2:15; Romans 12:2) If we have the mind of Messiah,

and our minds have been transformed to His will, then we cannot be programmed—thus we are a detriment to the elite’s goals.

“The gospel of Globalism has now progressed so far that a tremendous threat to personal freedom and individual liberty and rights has raised its ugly head.”

How can we have all mankind worship the anti-messiah—Lucifer in flesh on the Temple Mount—if there are those who won’t bow? We’re going to have a Daniel 3 situation before long. Like Nimrod worship, and Roman emperor
worship, Babylon’s Nebuchadnezzar had built a huge image of himself and demanded that all his subjects bow down to it. Three Hebrew men wouldn’t

do it, and ended up in the fiery furnace. Read that chapter over a few times—it will build your faith. Messiah Yahushua went with them into that furnace and they came out without even a singed hair. They are a picture of the
Page 21

remnant during the tribulation to come. In Revelation 13, the image

of the anti-messiah is set up for all to bow and worship, and those who resist

will be killed. But, the Word clearly tells us that there will be a “company”, a remnant, of believers who guard and obey the Torah, who will escape—being marked by Yahuweh Himself—sealed in their forehead. These ones will torment the world rulers and anti-messiah because they cannot be killed.

“The men of the Secret Brotherhood understand the reality of global linkage. They know that a World Brain and a unified, planetary way of thinking will allow them to establish the most elaborate and minute form of control over the affairs of men. Through the science of mind control, the total domination of mankind by a merging of all minds is now possible. The ability to network and merge people’s thoughts, desires, hungers, longings, and even fears is finally being reached.” The Lucius Trust publication preaches to us: “We need…the political synthesis of a World Federation with the…World Brain…We need also a planetary way of life, a planetary ethics and a planetary way of feeling to supply the powerful drive we shall require for the great tasks that lie ahead of us.” (Lucius Trust was, at its inception, named Lucifer Trust.)

“The conspirators are therefore plotting to hypnotize the masses and dissolve all differences so that a unity-consciousness—World Mind or World Brain—can result. The real crux of the problem is this: Who will be at the control of the World Brain? Alexander Solzhenitsyn once warned, `if the core of a tree is rotten the whole tree must be uprooted and destroyed’”.

“In the language of computers, the Global Brain, composed of the obedient,

unified minds of the masses, is to be programmed through occult magic to
comply with the whims and demands of the hidden elite. Only the docile, harmless, cooperative person will be allowed to live and exist in the Global community. After all, if men can, through magic and manipulation of the mind, be seduced into enthusiastically accepting a World Government and international socialism and slavery, the Secret Brotherhood will not be forced into taking the risk of engaging in more bloody and more brutal means of control.”

World War III, which is in its beginning stages now, is being created basically for two reasons: 1) To eliminate most of the world’s population to get it down to about 500,000,000 controllable people, and 2) To clear the country of Israel and its Temple Mount, so that it can be taken over by the world ruler for his headquarters.

“It is apparent that for many years now, the Secret Brotherhood has been

operating on the principle that the human body is nothing more than a `meat machine’, which readily responds to external forces. The individual human

brain, according to theory, is a machine that can be operated by an outside agent. In other words, to put it bluntly, the Secret Brotherhood believes that

it can pull the strings by programming minds and thereby inducing men to effective action in promotion the goals and aims of the Brotherhood. In a sense this is a form of magic in which the massive organizing power and occult
Page 22

mind control techniques of the Secret Brotherhood are mobilized in a

concentrated assault against individual thought”.

When the electrical power blackout happened a couple of years ago in New

York, they interviewed people who were trying to get home. Many were just sitting along the side of the road waiting for a ride. The general attitude was passive--that the government was in charge and would soon make everything OK, so they didn’t need to get upset because the problem would soon be over. Some cited 9/11, and said that after that, they had learned to just sit still and let the government take charge. This is scary, folks.

In care of emergency, the American population will do anything to maintain their lifestyle, even give up all of their freedoms. Fear will reign and the world rulers will play on that fear to control the people. People will line up to receive the chip in their hand, arm or forehead, and offer their babies to the doctors to chip them also.

We are being programmed in fear constantly—to the point where I’ve had Europeans tell me that Americans are the most fearful people on the planet. (II Timothy 1:7: “Elohim has not given us the spirit of fear…”) Fear of terrorism is strong enough, but many Americans fear looking different, so they conform in fashion programming. Americans fear thinking differently than others—so are chameleons—changing to fit the group they are in. When in church, they are “holy”. When at the office, they laugh at lewd jokes—anything to keep from being an “oddball”. Young people fear being “different”. They want to “belong”, so they compromise what they know is right oftentimes to join sinful groups. Adults want to belong also. Fear of loneliness is a great fear—
insecurity. Americans have been subjected to programming from the crib upwards—psychological and emotional programming, since at least the 1940’s. People spend money they don’t have, and go into debt, and much of the time it is to “keep up with the Joneses”. Social demands require that we spend money to make others happy. The occult, pagan holiday of “Christmas” leaves many Americans in debt each year.

Many American children and adults get depressed if they can’t have what they
want. We are a nation of spoiled brats, people full of fear and paranoia, greed and self-centeredness, and selfishness. The philosophy of the New Age is to go within and get in touch with our “inner self”. It is in going within their “inner self” in contemplation that many find their “spirit guides”—demons spirits of

Lucifer’s fallen angels. Our love for each other has “grown cold”. Few care
for anyone but themselves. (Matthew 24:12)

“The idea that man is a mere fleshly machine whose mind is highly susceptible

to programming and influence by an organized, outside source was once outlined by the famed engineer and inventor, Nikola Testa.”

Note: Testa, in the 1920’s, invented scalar technology—weather changing and mind-altering machines. The U.S. brand is called HAARP, situated in eastern Alaska. Today, there are no natural weather patterns on the earth, so
Page 23

scientists say, because of this technology of “weather warfare”.

Marrs continues: “Significantly, Tesla maintained that the masses are

blissfully unaware that impulses from the outside are influencing the way they think and act. Instead, they mistake these impulses for `free will’, never suspecting that outside agents prompt their behavior and thought patterns”.

This is the foundational thinking of democracy: Mind-program the masses to elect the candidates and agenda of the Luciferic leadership--all the while man thinks he has made a choice himself. In Iraq, the good people think they

have voted in their choice for leadership, yet their choice is a puppet of the world government.

“Thus, a World Brain made up of billions of deceived men and women blissfully unaware of its magical manipulation by an outside force (the hidden elite) is exactly what the men of the Secret Brotherhood have in mind”.

Do you notice how certain music causes you to cry, be sad, laugh or be happy? Being moved by music is fine if it is Yahuweh’s music and His Spirit is impressing your spirit. But advertisements and movies play certain music to get certain responses. Emotional responses of romance, sexual responses, angry responses, even hate, can be manipulated by music and pictures, and the tone of the narrator’s voice. Watch your emotional responses to what is being shown and said—listen to the music being played in the background (if any), and watch the manipulation at work on your own mind.

We can just be walking in front on a T.V. when others are watching a movie, and see something defiling to the purity of our spirit, and be defiled in our
minds. The more you are in the Word, the more pure you become. The more pure you become, the more you cannot watch what is defiling to your spirit!
Many are not Word-based, so when something like that comes on the screen, they are hypnotized and sit there and watch it. This is how good people are being sucked into pornography, which, it is said, is more addictive than cocaine. I’ve heard of Pastors and church leaders who are into hard core pornography from allurement on the T.V. or Internet, magazines or books.

But, we’re not talking about a group of wicked, devious men, by our understanding of those words, who are manipulating what we watch. We are

talking about those who have brought forward the ancient mysteries of the worship of Satan since Nimrod’s tower, after the flood. These secret mysteries
are the foundation of the Illuminati, the Masons, Skull and Bones, and all occult groups.
We’re not talking about people who think like you and me. We’re

talking about a few men and women—hidden people--who control the wealth of the world, who think like Satan, and who act under his control. This means that our world is under the control of Satan and his agents. Before, all was hidden, but now their plans are surfacing.

“The Secret Brotherhood has had centuries to develop its interest in magic.
Page 24

Magical knowledge involves the manipulation of `The Force’. According to ancient alchemical texts, one who has magical powers is supposedly able to annihilate matter and to reconstruct an entire new structure that is more pleasing. This is the Great Work, the illumination of mankind, the practice of occult transformation practiced by medieval alchemists and sorcerers. Alchemy is also the essence of the secret doctrines found in all Renaissance magic textbooks. And alchemy is at the core of the arcane teaching of the secret

societies—the Rosicrucians, the Skull and Bones, Freemasonry, the Knights of Malta, The Order of the Golden Dawn, and the Knights Templar.

A master magician who knows how to wield the forces of alchemy, the theory

goes, understands that the reconstructing of reality cannot be brought into being by brute force or by muscle power, or militarism.”

In Daniel 11:38, the anti-messiah (one who comes “in the place of” the real Messiah)—the world ruler--honors the “god of forces”. The line most remembered from Star Wars is: “The force be with you”. These forces are Lucifer-driven forces.

In other words—the reconstructing of reality is what has been going on in your home for decades if you are a regular T.V. or movie watcher. By all sorts of manipulation methods, they rearrange our thought processes. They control the logic of our reasoning so that instead of one and one equaling two, we are convinced that one and one equals four, and will fight anyone who says differently. This is why so many are fighting Truth, because they have been programmed into falsehood so well that Truth appears to be false!

Yahuweh is drawing a remnant to Himself. He is calling us to be “set-apart” as He is set-apart. Leviticus 11:44; 19:1; 20:7-8, 26, and I Peter l:16 takes on a
new reality! The “fear of Yahuweh”, which is the “beginning of wisdom”, has departed from most of the earth’s people. (Psalm 111:10) For Yahuweh’s Word, when taken literally, is pure Truth and pure reality—no illusions. Christianity is infamous for taking a verse here, a verse there, to back the belief-system of different teachers. This is how it has 5,000+ denominations—each teaching something a little different, and all, of course, backed by the Bible. One of the greatest hoaxes perpetrated on Christians is the fantasy of the pre-seven-year tribulation rapture of all Christians. There is not even one verse in the Bible that alludes to a seven-year tribulation. Yet, because it is a good escape story, preying on the minds of the fearful and undisciplined, multi-millions have faith in escaping tribulation. Yet, the whole of the Bible talks about the Father protecting His children through the tribulation, thus purifying and strengthening the overcomers. Knowing the nature of the Elohim of Israel—Elohim of Abraham, Isaac and Jacob, and Hebrew concepts and

understanding, is paramount to understanding the Word. The Word cannot be fully understood or interpreted by a Greco/Roman mind-set. We cannot know the Father, or our Jewish Messiah/Savior, without knowing Their personality—which actually is very akin to the Eastern/Jewish mindset. Our Savior is the “Lion of the Tribe of Judah!”
Page 25

Marrs continues: “The art of wizardry calls for the magician to line up materials which he wishes to transmute in such a manner that they will act like a contagious bacteria. Each cell must exert an influence on the next so that as a whole (holism) the individual cells will result in a totally new product. In

other words, if magic is to be used to create a New World Order, the individual cells—that is, the six billion people who make up the planet Earth—must be brought together as one. Though they may be diverse in terms of their culture, ethnic belief, nationalities, religion and languages, their diversity must be harnessed and fitted to become part of the whole. Thus, the Secret Brotherhood came up with its idea of Unity in Diversity.”

Global unity, “the global village” is taught as a mind-set in schools, on T.V., and at the work place. “Think Globally, Act Locally” is a popular expression.

“We see then, that the Secret Brotherhood is using various types of powerful magic on a planetary scale. What these men are doing is setting the stage for the great deception. They have organized the whole world into a theater of illusion. The whole world has become the lie. In effect, the religion of the Illuminati is witchcraft. No wonder Freemasonry often bills itself as `the craft’…The head of Masonry is, in fact, a master magician. Such a person is

one who knows how to discern the esoteric and hidden means of veiled symbols. He must also understand the latent power of rituals…”

The deception is hidden in symbols. The world’s Luciferic worship their god in rituals. The now-exposed Bohemian Grove secret organization of America’s top political, government, news and business personalities, have very Satanic rituals, which they perform in worship of the “owl”—the symbol of the “wise men”.

I was talking once to an ex-Satanist high priest. I asked him: “Why does Satanism use the Catholic mass as a basis for their rituals? I’ll never forget that “Chasseur cat” grin as he leaned back in his chair, folded his arms and said, “It’s the other way around”. I sat there shocked (that was 1986). That started me on my research to find Satan hidden in Christianity and Masonic ritual and the world government’s secret organizations. What Nimrod began in Genesis 10 and 11, is what has blossomed into the goal of Lucifer today—to rule the world and alienate Yahuweh and His Torah from His creation.

“Most of all, the successful leader of the secret society that is controlled by
the hierarchy of the Secret Brotherhood must be able to create and enact pageants—fantastic and wondrous pageants—which captivate men’s minds and motivate men to action. The most talented of magicians is able to establish the whole world as a theatre of action”.

I don’t mean to open the preverbal can of worms here, but one of the greatest slight-of-hand illusions and theatre pageantry was the staged 9/11/01 disaster. People think they saw things they didn’t, and that scene is played over and
over so that we have it firmly planted in our minds. Yet, it has been researched and documented in many ways that it was an “inside job” all the

way. We were TOLD what we were seeing, and initially were given no reason
Page 26

to question it. September 11, 2001 created the excuse to begin the chaos in the Middle East—the third part of the Mazzini/Pike Plan. It was “ground zero” to a planned World War III and the setting of the world ruler on the Temple Mount in Jerusalem. Since 1947, by the U.N. Partition, Jerusalem was always

under total U.N. jurisdiction—which makes more sense to Luke 21:20. Look what this one deceptive illusion has done to the American people and to the world. Man has the technology now to mesmerize and deceive the whole world at one time.
Just the right music, the right angle in the photography, the tone of the speakers voice, the close angles focused on sincere-looking faces, and most people will believe anything. Satan can only speak to the soul—through the five senses. Yahuweh can speak to the soul and the eternal spirit, from where He teaches and guides His people.

This reminds me of Revelation 13, where the false prophet will show the world great signs and wonders, even making fire seem to fall from heaven--to force
the world’s people to worship the world ruler. There are world pageants coming that will unite the world in awe, and submission.

“The greatest trick, therefore, the most impressive sleight of hand of the magicians and alchemists who are in charge of forming the One World Order is the supreme deceptive act of creating this massive, global theatre of illuminism…As the result of their handiwork, men’s minds have been conditioned to such a drastic degree that, as it now stands, man’s free will has practically evaporated. Mass hypnotism has been so successful that men have become like vegetables. Their minds have been robbed of discernment”.

Few today discern good from evil—even “believers”. Isaiah 5:20 says: “Woe to those who call evil good, and good evil; who put darkness for light, and light for darkness; who put bitter for sweet, and sweet for bitter! Woe to those who are wise in their own eyes, and clever in their own sight!”

If you are a teacher of Yahuweh’s Truth, you know how more and more truth is
mocked and not believed. Lies are believed; deception is believed, but those who speak the truth are very often despised and mocked, even by their friends.

Those big-screen movies have also programmed millions of minds into fear, into awe of witchcraft and the world of the occult, awe of space aliens and

monsters. Thus the workings of the demonic world of Lucifer’s fallen angels has become commonplace in our normal culture and lifestyle.

As is common knowledge--many T.V. program and movie writers are using cocaine and other hard drugs, are into homosexuality and all kinds of other
perversions, many being Satanists themselves. They write about things they themselves see as they are in the “spirit world” in their astro-travel. Thus, they portray demons as friends—like E.T., or Yoda in Star Wars. Toys that little children play with are often monsters, aliens and witches.

I know very well from tragic personal experience that children, at times, see
Page 27

demons in their homes or their friend’s homes. They either assume that what they see are the lovable creatures that they’ve seen on T.V. or in movies, or
they become traumatized with fear. T.V. is the great babysitter in many homes—leaving children to be programmed into the occult world of demonic

spirits. Is it any wonder that, as the Scripture tells us, in these days the children will turn in their parents to the authorities to their death?

I hear the lament over and over from parents my age, (and I grieve greatly over my own children) who have come to the realization of their Hebrew roots, and when they try to tell the truth to their children, the children won’t listen to the Truth because they were programmed by the world as they grew up.

I’ve watched, what I’d still call decent Christian people, laugh when watching “America’s Home Videos”, when people and animals are obviously being hurt. They have no compassion, no mercy, and no concern—but call it “entertainment”? Mankind is being programmed into the mind of Satan—into love of cruelty, sadism, and blood-letting. Sports can also entice people to love watching violence. The Scriptures do not teach competition that vengefully pits one against another, or encourages alliances to be made to “do in” the other side! (However, games and sports can be fun if there is no angry or aggressive competition) Yet children in public schools are taught to make alliances (teams) that can cause them to win--while putting down the other side in some way. Check out the alliances of those you trust. Are their alliances with Yahuweh and His people, or are their alliances with people who are not walking in purity before Yahuweh?

We have been programmed to be a nation who loves to watch sin. “Sit coms”, soap operas, and T.V. movies show children being disrespectful to their parents, wives bossing their husbands, murders, thefts, rapes, plots to do evil, and those who watch them call them “good entertainment”.
(I recommend one movie: “Time Changers”. It is a Christian movie showing the life of believers in the 1890’s, and how one man was transported to the 21st century and the shocks he experienced. Excellent!)

We must step back and objectively ask: “What has happened to us?” Examine
what has happened to you and your family by what you have allowed. We must REPENT. For there can be NO change without repentance!

Babies, toddlers and children ingest cartoon filled with paganism, witchcraft, channeling techniques, vicious monsters, talking defiled animals, aliens, anger, violence, revenge, seduction, and down right evil, and parents let the T.V. program their children into Satanism without their slightest concern. Then parents wonder why their teenagers are so rebellious, lawless, disobedient to authority and disrespectful, and into all sorts of deep sin. Middle School and
High School teachers now days have a very hard time teaching, because of all the disobedience and lawlessness in their classrooms. It was a nightmare for one of my daughters to teach in High School, because the teenagers were so sadistically rebellious in the classroom.

Fast-moving images on the T.V. mesmerize babies, toddlers and young
Page 28

children, holding them in a hypnotic state. Their little minds cannot take in these fast-moving images, many of which are down right wicked in some of the
cartoons and advertisements. They become drawn into the programming, and before long they are hooked on T.V.

It is estimated that children watch an average of five hours of T.V. or more, each day from after school to bedtime, and more on weekends. Yet, how much time do their parents spend talking to their children--getting to know them, teaching them the Word of Elohim, teaching them right from wrong, praying with them, loving them—letting them know they are precious and special to them and to Elohim, and talking with them about their problems and anxieties?

It is estimated that the average father talks no more than fifteen minutes to their children in a week’s time!

Did you not know that people can “open doors” to demonic activity in their own lives by allowing the world’s programming to infiltrate their homes? I know from much personal experience with that world—battling that world just to survive and to protect my children—so much that when I learned how to overcome by the power of the Spirit of Yahuweh, I have been instrumental in delivering many from demonic possession and oppression. These things are real—though most Christians and Messianic people have no idea what surrounds them every day. “…let the set-apart be more set-apart”: Revelation 22:11
Marrs continues: “Actually, since the era of Abraham Lincoln the American media have been stooges and foils for the conspirators who make up the Secret Brotherhood. Our press is not only biased, it has become expert in intentionally manipulating and distorting the truth. The press has become the

medium, the occult purveyor in the spiritualistic process of magic being perpetrated on the peoples of the world. It is through the press and the media that the lie is penetrating through to the masses”.

All of the public news media newscasters must belong to one of the secret

organizations, CFR, Masons, etc., or they cannot be newscasters. In other words, only those in on the master plan are allowed to be before the public.

“Unbelievably, in 1914, John Swinton, editor of the New York Times admitted that the most influential members of the media establishment have been

bought up and are now owned body and soul by the secret elite. At a dinner of the American Press Association, Swinton charged: `There is no such thing as

an independent press in America…Not a man among you dares to utter his honest opinion…You know beforehand that it would never appear in print. It is the duty of New York journalists to lie, to toady at the feet of Mammon (money) and to sell his country and his race for his daily bread (money). We are the tools and the vassals of the rich behind the scenes. We are marionettes. These men pull the strings and we dance. Our time, our talents, our lives and our capacities are all the property of these men. We are intellectual prostitutes”.

“With the help of the controlled media, and through their mastery of the
Page 29

arcane knowledge of the occult perennial wisdom and secret doctrines, the Secret Brotherhood has been able to construct the world into what could be
called a new holographic reality. Likewise, the magicians of the Brotherhood have created a world system in which the residents of planet Earth have

lost their God-given individuality. Now they are integral pieces of the hologram, and their thoughts and convictions conform to those of mass man.

Increasingly, it is not considered acceptable for a man to develop and exercise free will or to possess independent knowledge. Instead, he must go alone with the crowd and enthusiastically acclaim a universal belief system.

A whole culture has collapsed around us. Yet, most men and women are unaware that hidden knowledge and arcane magic have been utilized as
weapons to destroy their minds. Ours has become a phantom universe of marvels and wizardry, and illusion and pageantry.”

“Even a century ago man was fast being propelled by the secret elements towards this miserable condition and state. For example, in his acclaimed Natural History of Religion, philosopher David Hume wrote: `We are placed in this world, as in a great theatre, where the sources and causes of every event are entirely concealed from us; nor have we either sufficient wisdom to foresee, or power to prevent those ills, with which we are continually threatened…These unknown causes, then, become a constant object of our hopes and fears, and while the passions are kept in perpetual alarm by

an expectation of the events, the imagination is equally employed in forming ideas of those powers, on which we have so entire a dependence’”.

Is this not what is being done to us? We are kept in a state of constant alarm, constant stress, while our minds are being manipulated. Recently, the world

was incensed at the IDF bombing a home with many children inside. What the news did not report was that Hezbollah had kidnapped crippled children, who could not run away, and placed them in the lower level of this house, placed a rocket launcher on the roof, which drew Israeli fire.

The world is becoming strongly anti-Semitic due to the manipulation of men’s
minds by the news media. Recently Venezuela’s ambassador to France joined with Hezbollah activists in Paris, and the President of Venezuela visited the President of Syria to take a stand against Israel and the United States. The world is taking sides against Israel. (Zechariah 12:2-3)

“What David Hume revealed is that we have become like a herd of blind

mice which are, in unison, rushing over a cliff into a deep and murky sea. The world has become an enchanted place full of magic, and we have become the hapless, hypnotic and mesmerized residents of this world. We are out of touch with the old, more safe reality because a New Reality, one that is not of our own doing, has been substituted for truth”.

This is why in Hebrews 12:25-29 and Haggai 2:6-7, we are told that Yahuweh will shake everything that can be shaken, so that only those things which cannot be shaken may remain. Messiah says that the light will shine on all hidden things. Can we stand the shaking? Can we stand the light?

Page 30

Most people have been so blinded by the darkness all around them, that the pure light of truth is far too scary than knowledge of their deceptions.

I do not write warnings for the fascination of the intellect. I hope to wake some people up before it is too late to get rid of the mind-programming

devices in their home, and substitute them for being in the presence of Elohim, in the Word, and in fellowship with like-minded family members and friends.

Do you not realize that while ingesting sin and Luciferic illusion on the T.V., or video, that you are not talking to your spouse, your sister, your brother, or your children? Children are being programmed to have no conscious. They see

killing all the time. Even the night news openly shows dead bodies, maimed bodies, and pools of blood. Children, teens and adults play video games in
which they must kill, and make alliances with others to harm others. We must obey the command in Deuteronomy 6:6-7. For if the state takes away our children to reprogram them, then they must know the Word enough to stand firm and not give in.

You do realize, I hope, that if you are condemned as a “resister” by the State, your children may be taken over by the “Child Protection Agency” and raised by State-approved foster parents? Also, I hope you understand that your Pediatrician is also trained in child psychology—and unless you go along with their recommendations for your child in every way, you are put on a list of potential “resisters”—and therefore labeled and monitored. Doctors are screening agents for the Luciferic rulers of this world--especially in America. Unless you put your child on the drugs they recommend, you are also “listed”. Don’t go alone with the crowd in anything—check alliances, do research, and make your decisions after much prayer. The Ruach Yahuweh will lead you in the right path. (Proverbs 3:5-7)

These things are why our loving heavenly Father has warned us to get out of

end-time Babel before His wrath comes down on it. Historically, Scripturally,

and actually, America IS end-time Babel. (If you do not have my article entitled End Time Babylon, please ask for it). Our Father tells us to “FLEE”!
One example is Revelation 18:4—for Revelation 18 is New York City. Jeremiah 50 and 51 is end-time America—look at the wording! The Ruach Yahuweh led me to study the passages in the Bible on America, and He is your Teacher too. (John 16:13)

Deuteronomy 6:6-7: “And these words which I command you today shall be in your heart, and you shall impress them upon your children, and shall speak of them when you sit in your house, and when you walk by the way, and when you lie down, and when you rise up”.

How can we teach our children or grandchildren the Word of Truth if we’re allowing Satan’s mouth (T.V.) to program them? Some so-called Christian children’s videos use pagan and occult scenes mixed in with Bible stories. In order to cleanse ourselves from defilement, we must REPENT and acknowledge our sin before Yahuweh and not go back to the defiled
Page 31
anymore. All videos that teach witchcraft and paganism should be out of our house totally.

The more Word you take in, the clearer your mind will be. Your mind will become more and more un-programmable and thus uncontrollable. The

Word, which is pure truth, cuts through the lies and deceptions of Lucifer and his agents!

Both Psalm 119 and John 17 say: “Your Word is truth”. If you love truth, then you love the Word. I find that about 98% of those I know who say they believe in Messiah do NOT love the Word enough to even read it much outside of

church or congregation meetings. Their willful ignorance of truth will result in their believing a lie (II Thessalonians 2:7-13)—a deception sent by Yahuweh
upon all who do not love the truth. People reveal themselves by what they talk about—“out of the heart, the mouth speaks”. (Matthew 12:34)

Nobel Prize winner Irwin Chargaff warns: “I see the beginnings of a new barbarism…which tomorrow will be called a `new culture’. He continues on saying that this new culture will be described as a glowing, radiant and promising new future.

Marrs comments: “It is as though mankind has been drugged by powerful hallucinogenic agents, mind control drugs which have induced a severe state of schizophrenia, paranoia, stupor and paralysis…Moreover, the victim now needs long-term psychiatric care or confinement in a `government asylum’. This asylum is the entire world! And who are the masters, the psychiatrist-magicians who run this supervised and meticulously planned government asylum? Naturally, they are the men of the Secret Brotherhood.”

I have described America as “the great rat lab, or guinea pig lab”, for so we have been since Alexander Hamilton brought the plans of the Rothchild’s

central banking system into America at its inception. But, especially in the last 100 years, America has been the center of experiments for culture

reconstruction--for psychological and emotional and physical experimentation on its citizens.

I love my country! I’m an American citizen—born in the U.S.A. I love it enough to warn as many as I can of its people to wake up and realize what is happening to them before it is too late—especially the set-apart ones of Yahuweh!

Marrs says: “It is not farfetched to look upon our world and society today as one giant, universal nut house. In this global facility for the mentally impaired
masses, the hapless and unwitting patients are daily fed dangerous thought-control drugs to alter their memory and heighten their susceptibility. These psychic chemical agents leave them dangerously vulnerable to magical suggestive powers. That would certainly explain why the masses find such horrors as the sadistic torture and fiendishness now routinely depicted in movies, the killing of millions of unborn babies, homosexual acts of perversion, and the creation of World Government not only palatable, but greatly desirable.

We are reminded of a letter smuggled of a letter smuggled out of one of the
Page 32

Soviet Union’s psychiatric hospital prisons by dissident poet V.I. Chernyshov. The communists of the USSR were long engaged in forcing their `malcontents’—
those who oppose the monstrous authoritarian system—to be treated in crowded psychiatric hospitals. In his letter smuggled out of his psychiatric

hospital prison ward, he unmasked the horrors inflicted on he and his fellow patients. He noted that most of the patients were Christians—honest and good men and women whose only crime was that they had refused to pledge allegiance to the atheistic views of their captors.”

Indeed, more and more Americans are becoming “demonized”—what the world calls schizophrenia, paranoia, or bi-polar. Many people appear to be so good, and so stable, are turning vicious and unstable. There are many prescription drugs now being taken that have serious psychological side effects too, causing altered personalities.

On the wall of a prison in Russia was found written verses and a chorus, which was put to music, and has become a beautiful song that many of us know—Chorus: “THE LOVE OF GOD--HOW RICH AND PURE, HOW MEASURELESS AND STRONG, IT WILL FOREVER MORE ENDURE, THE SAINT’S AND ANGEL’S SONG”. This writer’s kind of psychological, emotional and spiritual stability in the face of torture and death is what the set-apart ones will exude in the tribulation time. Yet, the Satanic world rulers think that such a songwriter is crazy and to be exterminated. The nature of Satan and the nature of Yahuweh will clash harshly in the days to come! We will be severely tested. Only those who know their Elohim will come out of the fire as pure gold!
In America, the concentration camps--complete with ovens, gas chambers, and guillotines, as well as re-programming centers are in place—orchestrated with FEMA’s facilities in most of our major cities, to take such “malcontents” to their death, or to their mental “reconstruction”. This is what is coming under “martial law”. Huge, two-story Homeland Security train boxcars are ready with shackles and guillotines to take “malcontents” to the camps. Yet, in relating these facts to the average citizen, because of fantasy programming, they think I’m lying.
I recently saw Verichip executives on an internet video, laughing at those who exposed the evil behind their goals to implant their chip into human beings. Mockery is coming out of the mouths of the Luciferic leaders, as well as the average citizen. The time of the “scoffers” is here. (Psalm 1:1-3)
“In every area of our lives, the invisible powers are staging furious, pile-driver assaults against us. Their startling goal: To demolish the individual human mind and condition all humanity to the coming, final takeover of America and the whole earth.

Evidence that our minds and souls are being processed and that men have become like sheep led to slaughter can no longer been denied. The

hideously frightening truth is that the Secret Brotherhood has been assisted by dark powers in creating a fantastic—yet diabolical—method to mesmerize and control human minds. That method can most accurately be described as `The
Page 33

Processing of Humanity’.

Since the 1950’s the business world, through its wizards of public relations and

advertising, has worked steadily to discover new ways of bending people’s minds. Increasingly, the advertising community has borrowed from the field of psychology and has employed military psychopathology techniques and methods.

There has come into being a specialized mind control technology, which uses techniques of hidden persuasion. Few of us are aware that such techniques are being utilized against us since we’re constantly being led to believe by the hidden persuaders that we are independent, resourceful, intelligent, and fully able to make up our own minds. The fact is, for the vast majority of people, the hidden persuasion of the advertisers does work—remarkably so”.

“Hidden persuasion, the ability to influence one’s buying habits, has proven so

effective a science that in 1956, W. Howard Chase, President of the Public Relations Society of America, warned his colleagues in the advertising

community that what they were doing may very well be extremely unethical. He says: `The very presumptuousness of molding or affecting the human mind

through the techniques we use has created a deep sense of uneasiness in our minds’.

Vince Packard, whose best-selling book on this topic, The Hidden Persuaders, shocked Americans in the 1950’s cautioned that, `Some of these hidden
persuaders, in their energetic endeavors to sway our actions—fall into the attitude that man exists to be manipulated’”

“The incredible propaganda success of Adolf Hitler and his National Socialist Party in Germany, as well as the fascists of Benito Mussolini in Italy, in molding and shaping the thinking of entire populations, greatly influenced psychologists and philosophers after World War II.”

We must remember that it is documented fact that certain well-known families in the U.S. and the then Queen of England, along with the Vatican, were the major funders and promoters of Hitler throughout his regime. Therefore, the experiments in all phases that were carried on by this satanic regime of the Third Reich, were also done inside the U.S. and are still being done by the U.S. in countries of Eastern Europe and Mexico.

“One of the men who gave this subject much thought was Bertrand Russell, a socialist and a member of the Fabian Society of England. Russell pondered the question of how human beings could best be controlled and manipulated for what he considered to be `the good of society’. In his 1953 book, The Impact of Science on Society, he theorized that the elite aristocracy could exercise

fantastic power by employing the new advances in mind control. He says: `It is

to be expected that advances in psychology will give governments much more

control over individual mentality than they now have…Education should aim at destroying free will, so that, after pupils have left school they shall be incapable, throughout the rest of their lives, of thinking or acting otherwise than as their school master would have wished’.

Page 34

“Russell, an advocate of a socialist world government…proposed that authorities work on children’s minds `from a very early age to produce the
sort of character and the sort of beliefs that the authorities consider desirable’. If the child is thoroughly indoctrinated, Russell emphasized, any `serious criticism of the powers that be will become psychologically impossible…Even if all are miserable, all will believe themselves happy, because the government will tell them that they are so’”.

Russell also, as with Hitler and his sponsors, believed in the Arian race of Atlantis (Plato’s Atlantis), where the white men ruled. One very “white supremist” group in America and Europe is called “Arian Nation”. World rulers hope to get this perfect race restored by genetic selection. Do our present American and other world leaders advocate this? Yes, they do—and have
helped experiments towards this goal.

Under this philosophy Marrs says: “Children will be taken from their mothers

and reared by professional nurses…The laboring class will have such long hours of work and so little to eat that their desires will hardly extend beyond sleep and food.” There will be the super-rich and the slaves—this is the world that our leaders are preparing for those who comply with their wishes.

“The purpose of mind control is to so condition the minds of the average men

and women so that brutality, suppression, and rigid totalitarian powers need never be exercised. The ideal, the Secret Brotherhood realizes, is to have
the people willingly and eagerly accepting their fate, convinced that they’ve got it good, that things are just as they should be, and that those who rule over them are chosen to do so by a natural system of selection…According to Huxley, `A really efficient totalitarian state would be one in which the all-powerful executive of political bosses and their army of managers control a population of slaves who do not have to be coerced because they love their servitude”.

This is reality! Each morning millions of Americans go off to work to jobs they don’t particularly like, to get money to pay for what our culture says is the “good life”. America is a nation of slaves—to debt, to material possessions, to their emotional needs, to their physical gratification, and on and on. We have been programmed so much that we think like the slave owners want us to think. We can live on so much less than we think we can. I know from years of personal experience, having lived on very little most of my life.

Our advertising culture has literally told us what we need, and we’ve gone out and bought it. Question what you buy, asking “Do I really need this?”

Then ask yourself, “Why do I need this?” Even food—question if it is necessary or not. Beware of the expression: “Isn’t that cute?” I’ve been in Third World
countries where Christian families who have hardly anything beyond necessities live in peace, contentment and happiness.

Proverbs 22:7: “THE RICH RULE OVER THE POOR AND THE BORROWER IS A SLAVE TO THE LENDER”.

The desire of Yahuweh for His set-apart ones is: GET OUT OF DEBT AND GET
Page 35

OUT FAST. Those with debt in these last days will be subscripted into hard labor to repay their debts.

Yahuweh still multiplies food and performs the miraculous to sustain His servants—I know this for a fact. He still multiplies tilapia and bread. But, He works with those who fear Him, who keep His Covenant, and who are taking refuge in Him for all of their needs. He deals through relationship, and our simple, humble trust in Him for everything. He’s a Father!

Marrs tells this fascinating history: “The French Revolution instigated by the Grand Orient Lodge of Paris, gave the men of the Secret Brotherhood every hope that eventually the entire world could be convinced to willingly become slaves. The Masonic Order and the conspiratorial Jacobins Society enjoyed
tremendous success in convincing the people of France that the monarchies were nothing less than vile insects and enemies of the people. A small group of elitists calling itself `The Committee on Public Safety’ was `democratically’ formed and began to draw up lists of `the enemies of the people’.

At the same time, the Masonic membership of this Committee on Public Safety employed techniques of mass hypnosis, brainwashing, illusion (theater), magic

and alchemy to process the common people toward their desired goals.

Ultimately, nearly five million Frenchmen lost their heads in the guillotines…

Because of the psychological and spiritual warfare carried out against the people by the Masonic overlords—who convinced the masses that they were
democratically chosen and wanted only to bequeath to the people liberty, fraternity and equality—a mass program of `de-Christianization’ was launched. Churches were torched, priests were tortured and sent to the guillotine, and even the average Christians in the pew were tormented by mobs.

These innocent men, women, and children were ridiculed, scoffed and reviled. Anyone who had the audacity to pray to the person of Jesus Christ was branded an `ENEMY OF THE STATE’”.

Marrs asks: “If it were not the devil, acting through his Masonic agents, who sophisticated techniques of mind control made these atrocities possible, then how is it possible that they occurred? What type of delusion attacked the minds of millions of common peasants and petty merchants to convince them to participate in such brutal acts of terror against their innocent neighbors?”
Our Messiah warned us of this! How could good people of Germany and Poland, Russia and Italy, turn so brutally against Jews, who never did them any harm? Cartoons making Jews out to be pigs and monkeys, propaganda that made Jews

out to be the reason for economic failure—all kinds of things contributed to turning good people into animals against innocent Jews and Christians. This is
happening again—anti-Semitism is sweeping the globe now. And THIS IS WHAT IS BEING SET UP FOR US.

“…the mind-rape of the people of France over two centuries ago is being repeated today on a global scale…I am convinced that the techniques of old are now combined with newer psychological advances, the power of words (general
Page 36

semantics) and propaganda. These occult systems are being used to captivate, intoxicate, and totally transform the minds of men.

The Secret Brotherhood now has the capacity to induce a mass hallucination, a form of group insanity, and planetary delusion into the

minds of the masses. Furthermore, they have also developed certain occultic and magical powers to the maximum and are now able to use the

black arts and sorcery to achieve an altered state of consciousness in the minds of entire populations.”

“Effective on a planetary scale, these occult techniques, combined with psychology, mind control and propaganda, are pushing mankind at a rapid
pace down the slippery slope of slavery. What is occurring is a shocking new paradigm shift, a change in men’s minds. It is through this paradigm

shift, our mind controllers believe, that matter can be magically transmuted to spirit. A new consciousness will grab hold of and possess men’s minds.

…the illumination of all mankind, is finally on the threshold of completion…The men who intend to rule over us have no desire to smash us into submission. Rather, they are confident and are looking forward to our rapturous embracing of the solutions that they offer us to resolve the chaotic

problems and crisis now besetting our planet. They arrogantly believe that mankind will, in desperation, turn to them for salvation”.

Powerful statements! This is the goal, as I have written over and over, to
produce world chaos so that mankind will “democratically” vote in a world ruler—the Illuminati choice—Lucifer in the flesh. (Daniel 11; Revelation 13)

“Keep in mind that the alchemists of the occult world and the higher-level initiates of the Secret Brotherhood operate from a totally opposite frame of thinking than normal people”. They have the mind of their god, Lucifer.

If you are in the Word and His presence, are obedient to His covenant, and have a personal relationship with Yahuweh and Yahushua, then you have a mind-set like Elohim does—therefore your mind-set is directly opposite of the mind-set of the world’s rulers. This is how you can be deceived—by thinking that others have a human mind-set like yours, and so are directed by things like mercy and compassion. Satan has no compassion.

“As Professor Chester Pierce of Harvard University’s Department of Educational Psychiatry suggested to a national teacher’s convention: `Every
child of America entering school at the age of five is mentally ill, because he comes to school with certain allegiances toward his founding fathers, towards his elected officials, towards his parents, toward a belief in a supernatural being, towards the sovereignty of his nation as a separate
entity. It’s up to you teachers to make all these children well, by creating international children of the future’”.

Wow—re-read that! This is the philosophy of the public school system—to make all children into global citizens—their minds only trained to say “Yes” to

their enslavers. Schools teach relative thinking—that there are no absolutes or boundaries—we choose our own morality and standards. Even kindergarten

Page 37

children can hear books about homosexual partnerships. In the E.U. Constitution, homosexuality is stated to be “normal” and desirable. Homosexuals also have an agenda for world domination—and the sodomizing of all children by the age of five. As shocking as this seems, it all fits into the Luciferic picture—drive the image of Yahuweh from the earth—create children
in test tubes. Even now, where I live in the U.S., mothers are being required to sign a paper before giving birth if they want natural childbirth, because the hospitals want C-sections—scheduled births. Anything natural—to do with Yahuweh’s ways—is a target. Even our genetically altered foods--seedless foods are an affront to Yahuweh who created seeds to reproduce life.

Marrs writes: “We find the answer in the amazing frank book, The Armageddon Script, by Peter Lemesurier, who writes that the new vision must be pursued

amidst a time of turmoil such as the world has never seen. Because of the resistance of those who do not want to enter the New Age of prosperity and world harmony and therefore do not adjust their minds accordingly, a calamity of monstrous proportions will occur…”

“Evidently, what the Secret Brotherhood has on the docket is to drive a wedge between and instigate a series of bloody conflicts on a global scale between the various groups that now oppose the New World Order….The Secret Brotherhood will continue to use the media and all of the weapons in its vast, propagandistic armory to inflame passions and thereby encourage Afro-Americans and white Americans to fight pitch battles in the streets of our major cities. They are now arming both the Arab Muslims and the Jews in anticipation of total warfare in the Middle East that will wipe out any remaining resistance to the New World Order.”

“Nuclear weapons will be covertly sold to Iran, Iraq, Syria, and other Islamic nations by the former Soviet republics and may actually be unleashed…Then and only then…will man, in his misery cry out for World Government.”

Amazing! In 1992, Marrs is seeing into prophetic reality that is happening now!

The elite rulers describe crisis and volatile clashes as “a great cleansing” to take place as the earth enters the New Age. The earth is to be cleansed of anyone who worships Yahuweh and obeys His Torah.

“The new man, properly educated, says Alice Bailey in Education in the New Age, will practice `global citizenship’ and promote the harmony of all religions
as one. `If not’, she writes, `then they will have to go, for they have become impediments of world peace and threats to a proper human society: A violent streptococcic germ and infection…makes its presence felt in infected areas in the body of humanity. Another surgical operation may be necessary…to
dissipate the infection and get rid of the fever…Let us never forget…that when a life-form proves inadequate, or too diseased, or too crippled…it is—
from the point of view of the Hierarchy—no disaster when that form has to

go’”.

I have listened to interviews with these world elite—and their statements about reducing the population of the world down to a “sustainable” few. I’ve heard
Page 38

that the “global warming” is because of too many people on the planet. This is ridiculous!

“Isn’t it interesting that Bailey makes the reveling statement `Another surgical operation may be necessary’? Is she referring to the holocaust of World War II, when Jews and many Christians and other persons adjusted to unsuitable for

Hitler’s `new way of thinking’ were destroyed in concentration camps? I believe that is exactly the case”.

Alice Bailey, a New Age leader, is a disciple of Madam Blavatskey—the founder

of Theosophy, whose writings Hitler read continuously. The idea of exterminating the “disease” of the planet means that anyone who does not go along with the plans of Lucifer and his spiritual agents (“The Hierarchy”) of spirit-guides must be killed—to purify the planet.

Thus, I end the quotes of Marrs and others. The bottom line is that we are in a spiritual war. The “overcomers” will overcome by their faith, their patience and their steadfastness. (For your own edification read Revelation chapters 2 and 3) I write these things to warn you, so that you can prepare your children
in the teachings of the Torah to remain faithful to Yahuweh, even to death (Revelation 12:11).

Need I tell you any further to turn off the T.V. and internet, movies and videos, video games too, unless the Father wants you to see something related to His fulfillment of His Word?

Now you know what’s being done to you…act accordingly. Program yourself in the Torah. (Joshua 1:7-9; Psalm 1) If you are programmed in the Torah, the programming of the evil ones won’t be affective. Your mind will be clear and open to see what is happening and you won’t be deceived.

Luke 21:33-36: “The heaven and the earth shall pass away, but My Words shall by no means pass away. And take heed to yourselves, lest your heart be weighed down by gluttony, and drunkenness, (signs of not caring about personal responsibility--signs of self-indulgence) and the worries of life, and that come on you suddenly. For it shall come as a snare on all those dwelling on the face of all the earth. Watch, then, at all times, and pray, that you be counted worthy to escape all this about to take place, and to stand before the Son of man”. (Italics mine)
Shalom with much love,

Yedidah

September 7, 2006

Page 39
