DANIEL 8

THE SEALS ARE OFF

2003-2008
The final seals on the scroll of the book of the Prophet Daniel were broken in March 2003, opening the final chapter that had been sealed—chapter 8.
In order to show you how overwhelming the opening of this final chapter of Daniel really was, I want to give you a little background on my own studies. I’ve studied and taught about the “latter days” or “end times” before Messiah’s coming, for a little over 40 years. I study the Word from Genesis to Revelation—studying every subject in context. I study with the Ruach (Spirit) of the Father, letting Him teach me. I have studied history, studied about the “shadow government” organizations of the one world government, diligently kept up with current events in all areas, and have carefully watched and reported what I am seeing. I am a lover of Truth. Therefore I go to the roots of what is happening, to find the truth or the error. I expose both. Since 1963, I’ve taught on how to find Messiah Yahushua (Jesus) in the Tenach (Misnamed “Old Testament”)—better known now as part of returning to our “Hebrew roots”. I’ve taught the Word and preached the good news of salvation in many countries around the world, and in all sorts of situations. Since the late 1980’s particularly, I have compiled information from sources that the Spirit has put into my hands from secular sources, as well as prophetic words, dreams and visions from Word-solid believers in Messiah. I am seeing the literal Word of the Elohim (God) of Israel come to pass. I find that the heart of our loving heavenly Father is getting more and more passionate, because the days until the Messiah comes are getting shorter. The whole Word must be consulted on any subject, or the teaching will be incomplete and most likely filled with error, therefore I am astute to do thorough research and study. Now, as the prophetic events of the Word are unfolding so fast that it is overwhelming, I am at the computer or studying/researching many hours a day, many days a week. I am definitely feeling the leading, teaching, guiding of the Ruach Yahuweh (Spirit of Yahuweh the Father—Elohim of Israel) as I study the Word and hear from Him what is taking place and why.
One day, I was doing some research out in the Negev Desert, and the Father spoke this to me, using the words of Ezekiel 40:4: “Son of man, see with your eyes and hear with your ears, and set your heart on all that I am showing you, for you were brought here in order to show them to you. Declare to the house of Israel all that you are seeing”. So, I watch events from my vantage point in the Middle East, especially Israel, and I see the prophetic writings taking place before my eyes, and I report.
Many things are being hidden from the people of the West, purposely, because of the tying up of plans by the world community to achieve Lucifer’s goal to sit on the Temple Mount, to be worshipped as god, and rule the world. His elite world-leader agents have been working behind the scenes for about 400 years, especially since August 15, 1871, and are now at the very end of the plan for world domination.
The motto of the Illuminati, founded on May 1, 1776, is: “Out of chaos, unity”. If enough world chaos can be created--with the Middle East as its epicenter--then the world rulers, under Lucifer can successfully fulfill the three-stage plan of August 15, 1871 (called “the Mazzini/Pike Plan), and bring about World War III, and create enough chaos to bring the anti-messiah (anti-christ) to the Temple Mount to rule the world. This scenario, long taught in many fundamental Bible churches, seemed to many as fictitious, or as some long-in-the-future event. Yet, it has been in the making strongly at least since the early 1900’s and now about 200 organizations world wide, which are associated with the Illuminati/Mason/CFR leadership, are joining all world leaders together, are now about to fulfill the final prophecies surrounding the time of great trouble, and the coming of Messiah Yahushua to earth to establish His Kingdom.
We are in the final sprint of the race, and I am writing this article to show you some ground zeros, as well as events that are soon to come. This will be a year to stay in the Word, and watch events unfold daily, being in the presence of the Elohim of Israel, and letting Him teach us truth from the borage we are getting of deception, lies and twisted truth.
Bear with me through this article, even it might shakes your theology, because like it or not, there are events taking place right now that traditional prophecy teachers have said can’t take place until things in their theological bag of beliefs happen. Sorry, we’re much further along than most people think, and moving at an incredible rate of speed towards the final days leading to our Messiah’s return. I write this article to wake people up to prepare for what is coming soon to the whole world. I’m not talking about storing beans and rice and water. I’m talking about loosing yourself from the world system’s demands, and from your unneeded
Page 1

possessions, and loosing your heart from Sodom and Babel, so that you are free to seek Him with all your heart, mind and soul, and know Him well enough so that you know His voice and His Word, and He can teach you and lead you.

I hear so many opinions of man. I hear so many people who have read this book, or that book, or heard some big name preacher, or who have made a chart, or have an opinion that they’ve formed. Most are repeating theology that is dead in the water, but they don’t know it yet. They give me all the arguments about why their
theory is right and give me their handful of Scriptures, taken out of context, to “prove” their point. I don’t mean to degrade them as people, because I was like that, but it is like an enthusiastic kindergartener telling me that Santa Claus is really real and they can prove it by the cookie crumbs and the empty milk glass on Christmas day. But, rearrange the letters of Santa for the name of the “person” behind the deception. We must hear from the Ruach Yahuweh for the Truth, the whole Truth and nothing but the Truth.
I find that most popular prophecy teachers can only sell their conclusions to their audiences by allegorizing the Scriptures--making them into a symbolic picture of what the teacher wants said, not giving the context of what is literally said. In the second century, a school of Biblical interpretation was popular in Alexandria, Egypt. It taught that you could take any verse, any passage, and allegorize it, or spiritualize it, and it could say anything you wanted said. This has been the basis of false teaching ever since. People get some spiritual idea of what is said, and make a spiritual picture out of what is real, and it sounds great—but is usually a huge deception. For one example: The “pre-tribulation rapture” can only be sold by allegorizing the Scriptures, and manipulating a verse here and a verse there, for there is not one verse in the Bible that says there is a seven-year tribulation, only a 3 ½ year tribulation. But, to an audience that doesn’t know better, who are fearful and don’t study the whole Word in context, this deception sounds really good.
That is how most prophecy teachers get away with pushing false doctrine now—by making the Scriptures say what they want said. One more example: Ezekiel 47 is a great chapter about water coming out from under the Temple Mount in Jerusalem. Evangelical teachers have had a hay-day teaching that is talking about the Holy Spirit and rising in revival in the earth. That sounds great except for two things: 1) The Scriptures do not talk about a revival in the last days, except the salvation of the whole house of Israel, in His Land as Messiah comes. Quite the contrary--the Word expressly talks about a “great falling away” (apostasy). 2) This chapter is literally talking about water coming out from under the literal Temple Mount, in the days of the great earthquake at the coming of Messiah. It is talking about the water gushing literally through the Dead Sea into the Red Sea, and to the Mediterranean Sea. To facilitate the fulfillment of this prophecy, the World Bank is allocating multi-millions of dollars to build a channel from the Red Sea to the Dead Sea to bring water up to the Dead Sea to refurbish it. However, they are simply facilitating the Father’s plan, without realizing it, to cause the water to go the other direction—washing out the Dead Sea so that it becomes a fresh-water lake. “The wealth of the wicked is laid up for the just”, is a statement from the Word in about four places, which does NOT refer to Christians getting rich in the last days, but about the great money institutions of the world facilitating the plans of the Father, which include providing an area of safety of His set-apart ones during the time of the tribulation.
But, with all the study and research that I had done, there was one chapter that really got me upset. No matter how much study I did, I could not understand it. I prayed for understanding, and the Ruach remained silent. John 16:13 says that the Ruach ha Kodesh (Holy Spirit) leads us into all truth and shows us things to come. But, He was not cooperating with me on Daniel 8. I finally gave up, relegated it to history, and closed the book on it. I purposely ignored verse 17, which says that the chapter is about the “time of the end”.

At that time, I lived about three streets below the “King’s Highway”, which runs from the port of Aqaba, Jordan, on the Red Sea, to Amman, and across several countries, including Iraq, into China. In the middle of the night the U.S. troops would go up the King’s Highway on their way to Iraq, as early as autumn 2002.

Then on March 18, 2003, while I was in Aqaba, Jordan, listening to the daily Jordanian news broadcasts regarding the preparations for Gulf War II, which was always in the “coming” stages, I just had a sudden idea: Why not read Daniel 8 again. I’m sure that was Father’s idea. The Ruach was about to finally answer my prayer for understanding. So, I sat on my couch and read Daniel 8. When I was finished, I was numb and shocked--I understood every word. I realized that the seals were finally off, because the events in Daniel 8 were about to BEGIN.
Daniel 12:8-9 showed me that even Daniel didn’t even understand what Father showed him. Daniel speaking: “And I heard, but I did not understand, so I said, `My master, what is the latter end of these matters?’ And he said, `Go, Daniel, for the words are hidden and sealed UNTIL THE TIME OF THE END’ “.
Page 2

In Daniel 12:4 the Word came to Daniel: “But you, Daniel, hide the words, and SEAL THE BOOK UNTIL THE TIME OF THE END, when many shall run to and fro, and knowledge shall increase.”

To my surprise, it was clear that Daniel 8 was talking about Gulf War II, and what follows shortly afterwards. The Ruach Yahuweh was teaching me verse by verse.
CNN news Europe broadcasted on March 20, 2003: “U.S. President George W. Bush has announced that the war against Iraq has begun”.

On March 19th, a good brother and Pastor, who was there from America, came by to give me some chocolate pie that his wife had made. He proceeded to tell me that the day before he had been given Daniel 8. He shared with me what the Ruach had shown him, and it was identical to what the Ruach had shown me.

How wonderful! The Spirit of the Father teaches the same things to people who will just sit and read and let Him lead them. WE CAN GET ELOHIM’S PURE TRUTH FIRST HAND FROM YAHUWEH HIMSELF—WE DO NOT HAVE TO BE SPOON-FED WHAT MAN HAS CIPHENED THROUGH HIS COLLECTIVE REASONING – ALWAYS A MIXTURE TRUTH AND ERROR. MAN SHOULD ONLY CONFIRM WHAT THE RUACH HAS ALREADY PUT INTO OUR SPIRIT. How wonderful to have the privilege of feeding ourselves as the Ruach leads us into all truth! (John 16:23)
Then, in Jerusalem, on June 7, 2003, during Sha’vu’ot (The Feast of Pentecost), I talked to a very Word-solid brother, and he told me that Father had given him Daniel 8 in mid-March. We talked about it, and compared
“notes”, and the faithful Ruach had revealed the same things. Then I met two others who had also been shown the same things at that time.
In Amos 3:7, it says: “For the Master Yahuweh does nothing unless He reveals His secrets to His servants the prophets”. There are different types of prophets, but in Amos 3:7 the prophets are watchmen--
seers--those who hear from Yahuweh and report to His people, warning them of what is to come.
In Matthew 13, Yahushua speaks in parables to the multitudes. But, to the twelve, He spoke in plain language clearly. The reason? -- He said that He only shared with “the few”—the ones who had left all to follow Him. Only a few find the narrow gate, and only a few will survive the plans of Lucifer in the days to come. In my study-sheet--“Nuclear Holocaust”--I give some of the Scriptures that tell us about what is soon to come on this earth—Scriptures telling us that only a few will survive. (Ask for this if you don’t have it).
The good and faithful bond-slave (the Doulos) lives in the Master’s house and becomes the Master’s close friend. The Master trains a good, faithful bondservant for leadership and rule with Him. The basic requirements are faithfulness and absolute obedience to the Master’s detailed commands. John 15:14: “You are My friends IF you do whatever I command you”. We must align ourselves with Him totally!
He cannot work with a rationalizing, compromising, disobedient, or rebellious servant. The persecuted believers, in over 40 countries of this world, are being slaughtered by enemies and becoming faithful martyrs. They will also reign with Him. But, He can’t reveal His will, His ways, or the future, to disobedient people, who treat His Word like a collection of Encyclopedias, to be opened and read when they decide that they need certain information. Right now, that Word gives the details of our future from now until eternity future. It gives
details that will appear in tomorrow’s newspaper. By it, we can know and prepare for what is taking place, and warn others!

How long did Yahuweh, through Noah, warn the earth’s people before the flood? One Hundred and Twenty Years! Did anyone listen? NO! Only Noah and his wife, and his three sons and their wives escaped—that’s eight people. Will the remnant that escapes World War III, and is alive at the coming of Messiah, also be so tiny? -- Perhaps, in relation to the world’s population now. The Word calls the remnant, “a precious few”. The reason for the earth almost being cleared of all life: nuclear holocaust. Does the Word talk about nuclear holocaust? Yes it does, in many places. The following are a few examples.

Yahushua said this in Matthew 24:21-22: “For there shall be great distress, such as has not been since the beginning of the world until this time, no, nor ever shall be. And, if those days were not shortened, no flesh would be saved, but for the sake of the chosen ones, those days shall be shortened”. (Also Mark 13:19-20)

II Peter 3:10-13: “But the day of Yahuweh shall come as a thief in the night, in which the heavens shall pass away with a great noise, and the elements shall melt with intense heat, and the earth and the works that are in it shall be burned up. Seeing all these are to be destroyed in this way, what kind of people ought you to be in set-apart behavior and reverence, looking for and hastening the coming of the day of Yahuweh, through which the heavens shall be destroyed, being set on fire, and the elements
Page 3
melt with intense heat! But, according to His promise we wait for a renewed heaven and a renewed earth in which righteousness dwells”.

The “day of Yahuweh”, or “that day” is referring to the time of the coming of Yahushua in the wrath of the Father, and the destruction of the earth, to purge it of the wicked. It is commonly called “Armageddon”. It is the burning of the “tares” in Matthew 13, and the saving of the “wheat” to be gathered into His storehouse.

In all the passages throughout the Word on the coming of Yahushua, He treads the winepresses of the wrath of Yahuweh. He comes with His set-apart ones who have died. Then He gathers His people, who are alive and remain, and takes them “home” to His city--Jerusalem. This is what the Word calls “the resurrection unto life”--eternal, everlasting life. There are only two resurrections mentioned in the Word—one is the resurrection to life, and the other is the resurrection of the damned, to eternal death in the lake of fire, which takes place after the 1,000-year reign of Messiah. (See Revelation 19-22 for the chronological order of these events.)

Zechariah 14:1-5, 12-14: “See, a day shall come for Yahuweh...and I shall gather all the gentiles to battle against Jerusalem…and Yahuweh shall go forth, and He shall fight against those gentiles, as He fights in the day of battle. And in that day, His feet shall stand upon the Mount of Olives…and Yahuweh my Elohim shall come--and all the set-apart ones with Him. And this is the plague with which Yahuweh plagues all the people who fought against Jerusalem: their flesh shall melt while they stand on their
feet, and their eyes melt in their sockets, and their tongues melt in their mouths. And it shall be in that day that a great confusion from Yahuweh is among them”.

Pastor John Hagee of Cornerstone Church, in San Antonio, Texas, said regarding verse 12: “I believe this is Zechariah’s description of a nuclear blast, which can generate 150 million degrees Fahrenheit in one-millionth of a second. That’s how your tongue can dissolve in your mouth, and your eyes can dissolve in their sockets, before your corpse hits the ground”.

Yahuweh says that in “that day” when He pours out His wrath, that it will be “like in the day of Sodom and Gomorrah”. In Genesis 19:24 and 28, He destroyed these two cities by reigning nuclear power on them, reducing them to ashes instantly. I’ve been to Gomorrah. It has sulfur pellets all over it, which still burn. Sulfur is what the Word calls “brimstone”. It was reduced to ashes, yet the forms of structures could still be seen. I reached into a pillar, that looked solid, and it dissolved into ashes in my hand. I put my hand to my nose, and it smelled like sulfur. In II Peter 2:6 it says: “…and having reduced to ashes the cities of Sodom and Gomorrah condemned them to destruction—having made them an example to those who afterward would live wickedly.”

Isaiah 2:17-19: “And the loftiness of man shall be bowed down, and the pride of men shall be brought low. And Yahuweh alone shall be exalted in that day, and the idols completely pass away. And, they shall go into the holes of the rocks, and into the caves of the earth, from dread of Yahuweh, and the splendor of His excellency when He arises to shake the earth mightily. “

Isaiah 24:5-6 and18-21: “For the earth has been defiled under its inhabitants, because they have
transgressed the Torah, changed the law, and broken the everlasting covenant. Therefore a curse shall consume the earth, and those who dwell in it shall be. Therefore, the inhabitants of the earth shall be burned, and few men shall be left…For the windows from on high shall be opened, and the foundations of the earth be shaken. The earth shall be utterly broken, the earth shall be completely shattered--the earth shall be fiercely shaken. The earth shall stagger like a drunkard. And it shall totter like a hut, and its transgression shall be heavy upon it, and it shall fall, and not rise again. And in that day, it shall be that Yahuweh punishes on high the host of the exalted ones, and on the earth the kings of the earth”.

Zephaniah 1:18 and 2:3: “Neither their silver nor their gold shall be able to deliver them in the day of the wrath of Yahuweh. And by the fire of His jealousy all the earth shall be consumed, for He makes a sudden end of all those who dwell in the earth. Seek Yahuweh, all you meek ones of the earth who have done His right-ruling. Seek righteousness, seek meekness, if so be that you are hidden in the day of the wrath of Yahuweh”.

Isaiah 10:21-22: “A remnant shall return--the remnant of Jacob (all 13 tribes) to the Mighty El. For your people, O Israel, shall be as the sand of the sea, yet a remnant of them shall return--a decisive end overflowing with righteousness. For the Master Yahushua of Hosts is making a complete end, as decided, in the midst of the earth”. (Italics mine)
Isaiah 1:9: “Unless You had preserved for us a very small remnant (a precious few), we would have
Page 4
become like Sodom and like Gomorrah”. (Italics mine)
A remnant is a small group of people, or leftovers of something, after everything else has been removed.

The Father has always preserved a small remnant to keep the truth going. Through the Dark Ages, when the true believers were being killed in the Inquisition of the Roman Catholic Church for their belief in the Jewish Messiah, and who kept the Torah of Yahuweh, it is possible that the remnant of the true ones got down to one or two people at some point. Yet, today, that remnant is in the thousands, and will be at least 144,000 that we know of. (See such passages as Revelation 12:17, and 14:12) There is a marked, set-apart remnant that will endure through the great tribulation time. Isaiah 63:1-6, and many other passages, is talking about nuclear destruction just as Yahushua descends onto the earth over Edom.

The worst thing you can do right now is to run out and get someone’s prophecy book, or depend on the “prophecy news” with mixed theoretical commentaries, or listen to someone’s speculation about what is coming. You’ll get, at best, a mixture of a little truth and a whole lot of deception, lies and error. Man’s theories and speculation about what the Word says sometimes is totally ludicrous. But, lazy people follow these men, because 1) they don’t have a love for truth, so they do not research with the Spirit of Truth 2) they don’t study the truth from the Word for themselves, and 3) because they are fearful that something might disturb their lifestyle, so they seek teachers who comfort them, and speak “peace” to them. Most people would rather have ABC Word than spend time with the Ruach who wrote the Word and hear what the absolute Truth
is from His own mouth. (ABC Word is like ABC gum--already been chewed, and covered with someone else’s nasty germs). As our Messiah said, the false prophets are multiplying like rabbits in these days. They all have
a mixture of truth and error. (Ask for my article: The Message of the True Prophet, which teaches how to tell the real from the false prophets of our day).
The world’s leaders, led by Lucifer/Satan--political, economic and religious leaders--have waited for a just the right time to bring the whole world under one leader empowered by Lucifer. We call him anti-messiah--“the beast”, “the man of sin” or “the lawless one”. Unfortunately, many of the top leaders of American Evangelical and Charismatic Christianity signed a pact with the Vatican to deny the Protestant Reformation (March 1994). Now, some of these previous signers with the Vatican have joined with other key leaders in the religious and political worlds and have formed a very secret political group, to work towards the unifying of world religions, called the Council on National Policy. One of the founders of that was Tim LaHaye. Some of the member’s individual projects are greatly funded by billionaire Sung Myung Moon, the self-proclaimed messiah, and leader of the Unification Church. He is a member of the Council on National Policy. In 2004, this imposter was crowned the Messiah and answer to world peace by about 81 from the U.S. Congress, along with many politicians and religious leaders, in a federal building in Washington D.C., under the umbrella of the Council on National Policy. This was done after Moon went on an anti-cross campaign--his group tearing down 300 crosses from churches in poor neighborhoods, to declare that the symbol of the cross stood in the way of the unification of all world religions. The spirit of the New Age movement has come into the church, and multi-millions of Christians are being led down the path to spiritual destruction, which will lead to eternal destruction.
In order to clear the playing field of the world, a world villain had to arise in order for fear to draw the world’s people into the web/net--the trap! --Notice the Internet terms? The created world villain at this point is “terrorism”, and also diseases like “AIDS and Bird Flu”. Did you notice how quickly the airlines and tourism, and other things shut down because of the SARS scare in 2003? Many of the people of America have been so programmed by TV and other media, that they respond with fear at the slightest “maybe” of the newscaster. What is scary is the world’s reaction to fear. When the “mark of the beast” is required, most will line up and stick out their hand for insertion of the bio-chip. Anyone who does NOT comply will be rounded up as an “enemy of the state”—someone totally insane, or someone against the government, or both. When martyrdom becomes a reality many will adjust their belief system to save themselves and their loved ones. Thus we will have a huge apostasy—falling away—from belief in the Savior, and the Bible.

The only thing that will anchor the soul in the days to come is the Word of Elohim, which we have personally studied and received knowledge of from the Ruach Yahuweh Himself—a concrete knowing of the Word so well, and knowing the Father of the Word so well, that we are unshakable. When fear shuts down our mind, all we have to stabilize us is what we have put into our spirit from the Word and from knowing Him!
Hebrews 12:25-29: “Take heed not to refuse the One speaking. For if those did not escape who refused the warning on earth, (speaking of the Hebrews in the wilderness journey under Moses) much less we who turn away from Him from heaven, whose voice shook the earth then, but now He has promised, saying, `Yet once more I shake not only the earth, but also the heaven’…Therefore, receiving an
Page 5
unshakable kingdom, let us hold the favor, through which we serve Elohim pleasingly with reverence and awe, for indeed, our Elohim is a consuming fire”. (italics mine)

Yahushua’s words in Luke 6:47-49: “Everyone coming to Me, and is hearing My words and is doing them, I shall show you whom he is like: He is like a man building a house, who dug deep and laid a foundation on the rock. When the flood came, the stream burst against that house, but was unable to shake it, for it was founded on the rock. But, the one hearing and NOT doing, is like a man who built a house on the sand, without a foundation, against which the stream burst, and immediately it fell. And the ruin of that house was great”.

World War III is coming soon! This is not the statement of a doomsday person. I am a very optimistic person. I am optimistically looking for Messiah’s return! But, World War III has been in the works since at least 1871, when a plan for three world wars was devised by the heads of the Illuminati and the Masons--Giuseppe Mazzini, and Albert Pike. (Mazzini also went on to create the MAFIA. The “M” in this acronym, stands for Mazzini.) In the Illuminati doctrine, “Lucifer” is “God”, and Satanism is heresy.

On July 14, 1889, Albert Pike issued this statement to the 23 Supreme Masonic Councils of the world: “That which we must say to the crowd is `We worship a god, but it is the god that one adores without superstition’. To you sovereign Grand Inspectors General, we say this, that you may repeat it to the brethren of the 32nd, 31st and 30th degrees: `The Masonic Religion should be, by all of us initiates of the high degree, maintained in the purity of the Luciferian doctrine. If Lucifer were not god, would Adonay (Yahuweh) calumniate him? Yes, Lucifer is God’. (Spoken by Albert Pike—a 33rd degree Mason. Quoted from The Freemason--the organ of English Freemasonry, 19th January 1935.)

Truly we live in critical days. Worldwide destruction is imminent—leading to world chaos, and the rise of a world ruler out of the chaos. The famous picture of the rise of the “phoenix” out of the ashes is indeed the symbol of the world community for the world ruler, who rises out of world nuclear holocaust.

But, the days ahead will be a further demonstration of the Father’s love--allowing the wickedness of man to play itself out. He is bent on rescuing His set-apart remnant from the wicked, and finally ridding the world of Lucifer and all his followers. It is His love that will allow the “tribulation” and the outpouring of His wrath. He warns us over and over to get out of the system that He is about to destroy—to free ourselves from all that is of “the god of this world”. Believe me: When Daddy steps up to bat--watch out--He hits a home run, and the game is all over quickly. Father says: “I have no pleasure in the death of the wicked”. He is not sadistic--when He gets ready to judge—it will be quick. We are “not appointed to wrath”, if we know Him and are obedient to Him, but we will be in the way of His wrath if we don’t obey His warnings.
In 2003, sunset on March 17th began the Festival of Purim. March 18th, 2003, was the first full day of PURIM! March 19th was “Shushan” Purim--day two of Purim, as per the Word. March 20th was the day after Purim. Gulf War II started the day after Purim.
But, from March 13th, even as President George W. Bush was trying to pursued the U.N. and world community to accept the war—giving Saddam ultimatum after ultimatum--the war actually began with air assault—unreported by the world’s news media. March 20th actually began the ground assault. From March 18th to March 20th, President George W. Bush was making a public last ultimatum to Saddam, while all the while in secret the war had been going on since the 13th. Of course, when Saddam would not respond to that last ultimatum, the war went public and the ground war ensued on March 20th. Some people saw convoys of U.S. soldiers going up the King’s Highway, from the port of Aqaba, Jordan, toward Iraq as early as November 2002, in the middle of the night. We also heard about our troops coming in to Haifa/Tel Aviv and crossing over Israel and Jordan into Iraq—even before November 2002.

Let’s briefly look at the festival of Purim. Purim is the remembrance of what happened in Persia, after the Babylonian captivity. Haman, an Edomite, had a plan to murder all the Jews in what is now part of Iraq and Iran, and his plot was foiled by Jewish Queen Esther and her uncle Mordicai. Read all about it in the book of Esther. Haman was hanged on the same gallows that he had built to hang Mordicai. Because Esther was able to reveal the plot to the King, her husband, the Jews were saved, and this holiday was created to rejoice in this great deliverance.

Former President George Bush, Sr., brought an end to Gulf War I on February 28, 1991—the first day of Purim. Therefore, let us look at Gulf War I a little. August 2, 1990, Iraq suddenly invaded Kuwait, prompting the United States to respond militarily to defend Kuwait and drive the invaders out. On January 16, 1991, U.S. and British aircraft began pounding targets in Iraq. On February 24, the ground assault began, and the whole
Page 6

War was brought to an abrupt finish by President George Bush Sr.’s order, on February 28, 1991—the first day of Purim. Take note: both wars surrounded Purim, and both began by air assaults.
Gulf War I was a set-up for Gulf War II. That is why the U.S. did nothing to bring down and capture Saddam at that time—the door had to be left open for a return.

From recent information, which was, of course, not open information in the past, we find that another reason for Gulf War I and II was a matter of money--money that might have been taken out of the pockets of the very rich oil investors--billionaires—such as the Bush family. From the 1930’s America pledged protection of Middle East oil over anything else, because the big investors were billionaires in Middle East oil. Right now, there is talk of the borders of Israel being pushed back to their original borders of 1947, to appease the Arab oil producers. But, in 2001, Saddam Hussein announced that he was going to start trading oil in euros, and the U.S. would be forced to buy Iraqi oil in euros. This was the first time since the agreement with OPEC that oil in the world would be sold for anything other than dollars. (The euro remains at about 1.30 to $1.00—it started off higher than the dollar and has remained higher than the dollar.) This was a big blow to the oil-dollar economy. At the moment you can see the build up against Iran is a similar pattern to that pattern used against Iraq. Now, Iran is setting up its own Oil Exchange and will start trading this year in euros, and inviting every other Middle Eastern oil produced to join its exchange. It would be disastrous for the U.S. economy. In fact the U.S. could go bankrupt without the oil dollar exchange. We know that the power-base for world economy will be returned to Germany--(it is now in New York)--to the central banking system of the Rothchild family. This may be a start of that scenario. Most of the major wars, if not all of them, from at least the late 1700’s (America’s included) are traceable to the greed and power of a few wealthy men behind the scenes pulling strings—almost all from Europe or connected to the most wealthy families of Europe. Most of our Presidents have had blood ties to the wealthy families of Europe, thus America’s wars can be traced to politics and economics of the world’s super-rich who pull the strings from their hiding places. The Rothchild central banking system was brought into the U.S. in the late 1700’s by Alexander Hamilton. Thus, the world’s wars throughout history can be traced to the desires of a few powerful men, or to one powerful dictator.

What happened on February 28, 1991 that caused such an abrupt ending to World War I? U.S. troops caught 150,000 Iraqi troops on a crowded highway from Kuwait to Basra, Iraq, fleeing out of Kuwait back home, with white flags flying in surrender before the American troops. This highway became known as the “highway of death”. These troops, all 150,000 of them were surrendering! It was obvious to the U.S. Military leaders and the troops involved. This was publicly documented, and I report it here with grief for the Iraqi people involved. It resulted in being “the most “ghastly war crime in the history of the world”. President Bush ordered that they all be slaughtered with fuel air bombs. As the ghastly pictures were broadcast around the world of burned Iraqi soldiers in their vehicles, they did not realize until later that they were not killed in a battle with the U.S. troops, but were slaughtered. President Bush then ordered the military bulldozers to bury these slaughtered surrendering Iraqi troops, some of them still alive, in mass, unmarked graves in the desert. This event was initially put under “war time censorship”, but as the Word says, in these last days, all will come to light, and be shouted from the housetops. This type of slaughter is expressly forbidden by the Geneva Convention, to which we are a signatory. It is NO Coincidence that Gulf War II began at the close of Purim in 2003! The spirit of Haman, which is Satan, is still hard at work to bring about his plan to destroy the Jews, as well as to destroy all those in covenant with Yahuweh through Messiah Yahushua.
On March 18, 2003, the seals came off of Daniel 8. The plan of Lucifer from that day to the time of anti-messiah has been exposed and is open to the discernment of His set-apart ones who know the King, Yahuweh.

In attacking Iraq--ancient Babylon—it is possible that other events were set in motion. I am still in the process of studying these things. Listen to the Spirit of Yahuweh, because things are being revealed now that have never been revealed before. The Scriptures tell us that demons were bound by the Father and cast into a pit on earth (See II Peter 2:4-9; Jude 1:6) at, or shortly after, the time of the flood.

On December 25th, as I was studying these things, the Ruach led me to Revelation 9:1. We see that a demonic spirit is cast into the earth into a person, who, by their actions, opens the bottomless pit, and the prince of destruction (Abaddon or Apollyon) comes out onto the surface of the earth along with those other bound spirits. In Revelation 9:11, the king of these demons is called “the angel of the pit of the deep”--Abaddon is Hebrew and Apollyon is Greek. The spirits of Greece have been loosed into the earth--its philosophy, culture, religion, democracy, and the spirit of Plato (which includes homosexuality, and the sacrifice of children for experimentation and sexual pleasure). Even the ancient Greeks admitted that
Page 7

Democracy was the poorest form of government—for a mob could rule and the truthful minority be shut out.

Of interest: One of the chief sun gods of Greece was Apollo. I have found that there was a city in Greece, dedicated to Apollo, by the name of Apollonia—Acts 17:1. The release of the Prince of Greece that Gabriel and Michael had so much trouble with, along with the Prince of Persia in Daniel’s day, indeed has happened—both Principalities are now in the earth doing their dirty work for their prince—Satan. They are clashing—and Israel is in between their cymbals. The area of ancient Babylon is the epicenter of where Yahuweh cast the demons into the pit and chained them.
There are demonic spirits upon this earth now that have never been on the earth before. Deception is so rampant that without knowing the voice of the Ruach Yahuweh, and knowing the Word as taught by Him alone, people will easily swallow error, lies, and all sorts of deceptions without realizing it.
Ancient Babylon was founded by Nimrod (Genesis 10-11). The desire for world government, world trade, and world religion was loosed by Nimrod. The Father cast these demons into a pit—those that were on the earth before the flood (Genesis 6), which caused man to sin to the point where Yahuweh wanted to destroy all of mankind. I really have come to the belief that the epicenter of this pit in is in modern southern Iraq—around ancient Babel. This “holding tank” for the bound demonic spirits has been opened, and those ancient spirits are again, as before the flood, doing their dirty work among mankind. I believe that Lucifer/Satan was allowed by Yahuweh to bring about the opening of the pit in March 2003.
When you realize why Iraq was struck in 2003, you will see that it was a part of the Luciferic community’s final plans to create chaos—a ground zero for producing chaos—for the final plans to put the anti-messiah on Yahuweh’s Temple Mount. It was meant to “draw fire”, to provoke hate and attack, from the Muslim Arabs toward Israel and America. I know that sounds like a very strong statement, unless you know the plans of the
world community for Israel and America both.
The three-part plan of 1871 is right on course, and speedily moving towards its conclusion. Gulf War II was the “ground zero” for launching many things—but I believe it was also used to open the pit, and allow the ancient spirits to come upon the face of the earth for the final wrap-up. I’ve never heard so much craziness out of people in my life--mindlessness. And what is worse is the tolerance that even decent people have toward what the Bible calls “evil”. For example: Christians watch TV, go to movies, or read books, absorbing and even enjoying adultery, fornication, rape, violence, homosexuality, murders, thefts, rebellion against good authority as in children disobeying parents and teachers, men who are wimps with controlling wives, divorce, drug addiction, alcoholism, demeaning jokes, and all sorts of filth, and call it “entertainment”. Their desire for the Word is almost zilch.
We must disassociate with the “god of this world”, and come out of it quickly, for it is like a drug, programming the minds of people, where they have no desire for seeking Truth or seeking the Source of Truth. Oh the joy of life without TV! Because I spend much time with the Word and with the Ruach, and in study and research, He reveals His secrets to me and leads me in the most miraculous ways. You can have that kind of life—a miraculous life—being supernaturally led daily by the Ruach.

At this point, before going over some of the many “voices” of those who have made pointed statements about 2006 and beyond, I want to go over Daniel 8 verse by verse.

Please get out your Bible and follow along with me.

DANIEL 8

Verses 1-2: Daniel was in what is now modern Iran, looking west from the River Ulai towards what is now modern Iraq, in what is ancient Susa. In this area, December 26, 2003, a major earthquake hit the ancient city of Bam, Iran. Was Father putting His finger on a door to the pit? Bam is within the area where Daniel was standing when this vision was given to him.
Verse 3: “Daniel sees a ram by the river that has two horns. The horns are high—but one was higher than the other one—the higher one coming up last. In the days of Babylon, Iraq and Iran were called part of the empire of Nebuchadnezzar, and later his son Belshazzar. Daniel is writing in the third year of the reign of Belshazzar.

In modern times, the land area that was conquered by the Medes and Persians when Babylon was conquered, are today’s Iraq and Iran. Iran is more powerful and “higher” than Iraq was. The higher horn comes up last. Some say that the two horns on the ram are Gulf War I and II combined, others say the two horns are Iraq and Iran—but I think that verse 20 solves the problem—the two horns are two land areas.
Verse 4: Daniel sees the ram pushing westward, northward, and southward, and none withstood him. He did
Page 8

what he pleased and became great. This is a true description of what Saddam Hussein did to neighboring nations, as well as to the Kurds in the north of Iraq—“no one was able to deliver from his hand”.

Verse 5: As Daniel watched, “a male goat came from the west, over the surface of the earth, without touching the ground. And the goat had a conspicuous horn between his eyes”. The phrase—“over the surface of the earth, without touching the ground”—describes exactly how the United States hit Iraq in both attacks—by air assault. But, also, CNN reported that before Gulf War II started, President George W. Bush had gone to Iraq in Air Force One. In other words he came from the west over the surface of the earth without touching the ground.
Verse 6: “The goat came to the ram and “ran at him in the rage of his power”. That’s exactly what American forces did—it was an air assault that literally devastated Iraq quickly.

Verse 7: “And I saw him come close to the ram, and he became embittered against him, and smote the ram, and broke his two horns. And there was no power in the ram to withstand him, and he threw him down to the ground and trampled on him. And there was no one to deliver the ram from his hand”. I remember the reactions of the Palestinians at the sudden downfall of Saddam. They couldn’t believe it—they were so shocked that Saddam’s regime was crushed so quickly without much of a fight.

Verse 8: “And the male goat became very great. But, when he was strong, the large horn was broken, and in place of it, four conspicuous ones came up toward the four winds of the heavens”. I have heard several people say that they believe President George W. Bush will be the last American President. I have thought that. I have also thought that this will be the last Pope, and that the British Monarchy will soon end also.

In some way, whether by losing an election, by death, or by impeachment, or by some way, the Greek goat is
brought down, and loses his power.
In Scripture “the horn” is a symbol of power, control and authority. Right now, because of laws passed by former President Roosevelt in the 1930’s, the Presidency has been given over the ensuing years, unlimited power in case of emergency. Each President after Roosevelt upon taking office renewed the “emergency powers” privilege. Right now, President George W. Bush has more power given to him than has been given to any modern leader. According to the announcement on Europe CNN and BBC, in May of 1999, when the new world order was announced publicly, that it consisted of the G-8 nations, NATO as the “core military”, and it was headed by Clinton and Blair. That is how Bush and Blair could go into Iraq without United Nations permission, pushing aside world opinion, and even the strong requests of other G-8 nations. At some point, this tremendous unlimited power to do as he pleases will be taken from President George W. Bush, and four powers will replace him.

Right now, the G-8 (generally hated by many of the world’s people) is hiding in what is called “The Quartet”—with representatives from Europe, from Russia, from the United Nations, and from the United States. This Quartet has demonstrated at times, more authority than the President of the United States. This “Quartet”, initiated by Colin Powell and friends, is responsible for drawing up and drafting The Road Map, which is called “the American-backed Road Map”. We back what the Quartet proposed. When end-time Babylon is destroyed, and world politics, economics, and religious unity returns to Europe, there will be no more President—for America will be no more. (Please ask for my article, which goes over all the Scriptures about end-time Babylon in depth, entitled End-Time Babylon).

Verse 9: “And from one of them (one of the four of the Quartet) came a little horn which became exceedingly great toward the south, and toward the east, and toward the Splendid Land (Israel)”. (Italics mine) This is the rise of anti-messiah from one of the G-8 nations/Quartet nations.
Verse 10: And it (the little horn) became great, up to the host off the heavens…” (Italics mine)
Verse 11: “It even exalted itself as high as the Prince of the host. And it took that which is continual away from
Him, and threw down the foundations of His set-apart place”. The dream of Lucifer/Satan is written in Isaiah 14:13-14. He has desired ever since he was thrown out of heaven with 1/3rd of the angels into the planetary/star system, to sit on the throne of Yahuweh on the Temple Mount in Jerusalem ruling the world.
Now he has the world’s chief rulers backing him to do just that. It is interesting that the Jesuit Order of the Vatican created the Illuminati on May 1, 1776, for the express purpose of putting the Pope on the Temple Mount.
“That which is continual” is referring to the morning and evening sacrifices commanded by Yahuweh in Exodus 29:38-43. Daniel 12:11 speaks about this also.
Verse 12: “…an army was given over to the horn to oppose that which is continual. And it threw the truth down
Page 9

to the ground, and it acted and prospered”. See Isaiah 59:14-15—this passage leads to a description of the second coming of Messiah in wrath. “And right-ruling is driven back, and righteousness stands far off. For truth has fallen in the street, and right is unable to enter. And the truth is lacking, and whoever turns away from evil makes himself a prey”.

Verse 13-14: Daniel overhears a conversation between two set-apart ones—two set-apart to Yahuweh. One asks the other one: “Till when is the vision, concerning that which is continual, and the transgression that lays waste, to make both the set-apart place and the host to be trampled under foot?” The other one answers: “For two thousand three hundred days, then that which is set-apart shall be made right”.
In Daniel 7, we read that the set-apart ones are worn out and overcome by the anti-messiah. Revelation 6:9-11, the fifth seal, is about martyrs who have been slaughtered for the sake of the Savior. Their question is: “How long, O Master, set-apart and true, until You judge and avenge our blood on those who dwell on the earth?” The answer is in verse 11. There is a time-period when the anti-messiah will be allowed to do as he pleases. Just as Satan was allowed to do what he wanted to Job—under Yahuweh’s limits. In both cases, there is a restriction as to how far Satan can go. Daniel 11:31: “And strong ones shall arise from him (anti-messiah) and profane the set-apart place, the stronghold, and shall take away that which is continual, and set up the abomination that lays waste (Matthew 24:15, Daniel 9:27). The “two thousand three hundred days” of Daniel 8:14, by using the 360-day a year Hebrew calendar, is 6.39 years. Students! Study and report!
Verses 15-19: Verse 17b: “Understand, son of man, for the vision is for the time of the end”.
Verse 19: “Behold, I am making known to you what shall take place in the latter time of the wrath, for at the appointed time shall be the end”. Acts 17:30-31: “Truly, then, having overlooked these times of ignorance, Elohim now commands all men everywhere to repent, because He has appointed a day on which
He is going to judge the world in righteousness by a Man whom He has appointed, having given proof of this to all by raising Him from the dead”.
The set-appointments are “mo’edim”—his times and seasons—and have to do with Yahuweh’s Festival cycle. His time of judgment will be just before and at the time of around the Feast of Trumpets, when Messiah returns with the wrath of the Father. In almost every passage in the Bible that describes the return of the Messiah, He returns with the wrath of the Father to destroy the wicked, in order to rescue the set-apart remnant.
Verse 20: “The ram which you saw, having two horns, are the kings of Media and Persia”. The Bible clarifies its symbols. Modern Media and Persia are Iraq AND Iran.
Verse 21: “And the male goat is the sovereign of Greece, and the large horn between its eyes is the first sovereign”. America and the G-8 nations stand for the re-Hellenising of the earth—just as Greece attempted to Hellenise all under its power in the days after Greece conquered Persia. Greek culture, religion, philosophy, and democracy were forced on the world at that time. The Maccabbean rebellion of 167BCE, from where we get the story of Hanukkah, was rebellion against the Greek ruler of Syria, Antiochus Ephiphanes, whose attempt to Hellenise (force Greek culture and religion on) the Jews went so far as to sacrifice a pig on the altar in Jerusalem, and to put a statue of Zeus on top of the Ark in the Most Set-Apart Place. In my article Hanukkah, I show how Antiochus Ephiphanes is returning—and the forcing of Democracy upon the world is now happening. Under Democracy the world will be persuaded to “vote” for, or approve, the world ruler by majority vote.

The forcing of the culture of Greece and even the worship of Greek gods is a major part of the world system at this time. Rome continued to carry on what Greece started in many ways. Rome institutionalized Greek Christianity in their creation of the Roman Catholic Church. Greek Christianity, from the mid-first century, was a break-away religion from the teachings of Messiah Yahushua and His Apostles. That’s why Messiah’s “few there be that find it” of Matthew 7 ended up to be a 1.9 billion member religion today, with over 2000 denominations and organizations. Yahushua did NOT start the religion of Christianity—Hellenised Jews and Greeks did that. Yahuweh did not start Judaism—the Jews did that.
“The horn is the first sovereign”. The horn is the power--the authority--of the Presidency. The first sovereign was also “George W”--George Washington. The horn of power began with Washington as the first President.

Verse 22: “And the horn was broken and four stood up in its place: four rulerships arising out of that nation, but not in its power”. When the office of President falls, (Jeremiah 50-51 and Revelation 18 tells how it falls) the four powers that rule the earth will take charge--the representatives from the E.U., Russia, the United Nations, and America.

The “four winds” are the military, political, economic and religious forces that govern the world system. These “winds” are under the control of Lucifer and the agents he has selected to rule these forces.
Page 10

That is why in Revelation 7:1ff, the four winds are held back from being loosed by Lucifer’s anti-messiah, until the 144,000 set-apart ones are marked for protection. It is Yahuweh and His angels, throughout Scripture, who mark and seal for protection. These 144,000 from the tribes of Jacob (not just Judah/Jews) are Bridal in heart-- who “follow the Lamb wherever He goes” and are “blameless” before Yahuweh—Revelation 14:1ff.

The four horns arise out of the nation of the goat (America), but are not under the power of America. The Quartet nations are all members of the United Nations in New York. The Quartet’s power to speak into world affairs is very strong, even now. They work out of America, but do not get their power from the nation of America. None of the Quartet leaders are American, except Colin Powell, who at this point still is a leader of the Quartet. However, Mr. Powell is not America born. The nation of America does not control the Quartet.
Verses 23-25: “And IN THE LATTER TIME of their rule, when the transgressors have filled up their measure, a sovereign, fierce of face, and skilled at intrigues, shall stand up. And his power shall be mighty, but not by his own power, and he shall prosper and thrive, and destroy mighty men, and the set-apart people. And through his skill he shall make deceit prosper in his hand, and hold himself to be great in his heart, and destroy many who are at ease, and even stand against the Prince of princes—yet without hand, he shall be broken.”

In the announcement of the world government in May of 1999, James Rubin, spokesman for NATO, spoke to the United Nations. The U.N. at that time was putting their ruler to the knuckles of NATO to get them to stop bombing Kosovo. Rubin said: “The United Nations had better back off and know who is in charge”. The United Nations is a pawn of the world elite rulers under Lucifer. Therefore, no nation is sovereign and no leader indispensable, and no group indispensable.
The “sovereign fierce of face” is of course is talking about the anti-messiah, the lawless one, the man of sin, or “the beast”. This description of him can be found in Daniel, chapters 7 and 11, and in Revelation 13, in II Thessalonians 2, and in other passages.
According to Daniel 9:26: “…the people of a coming prince shall destroy the city and the Set-Apart Place”. We know from history and from the context of this passage, that the Roman Emperor Titus, in 70AD, destroyed the city of Jerusalem and the Temple. Therefore, the anti-messiah will come out of Rome—out of the revived Roman Empire, which is the European Union. Daniel 8:9 tells us that from one of the Quartet group, the “little horn” would arise.
In Zechariah 1:18-19, four horns are responsible for scattering Judah, Israel, and Jerusalem. Notice the context of Zechariah 1? It is the end times, just before Messiah returns to Mt. Zion in Jerusalem.
Isn’t this interesting? -- The Road Map concentrates of destroying three parts of Yahuweh’s Land, giving it to the enemies of Israel--land that He gave to the tribes of Jacob--forever: 1) The area of Judah (Judea), including Gaza—southern Israel, 2) “Israel” or Ephraim—Samaria--now misnamed “The West Bank”, and 3) Jerusalem.
See the order listed in verse 19? This is the order with which the Road Map directs Israel to give away their land. Then four “craftsmen” arise, who go after the original four horns. The word “craftsman” is also translated “Masons” in Hebrew. The rule of the Quartet, or an interim world government, is short-lived. The forces of anti-messiah move in to remove every obstacle to his rule. Since these are four Masons—we know they are Illuminati people. We are moving so swiftly now towards the final things that the rule of the Quartet could be very short, and the nations of the earth could turn the world’s rule over to a one-world ruler quickly. The final tying together of plans is being done fast. The Mazzini/Pike plan of 1871 is in its final stages, and we are very close to World War III, which will create the needed chaos so that the world ruler can take over. Already with the removal of Sharon, the nation of Israel is in chaos. Hamas is threatening all out attack on Israel if Sharon dies or is removed from power, and Condoleeza Rice is pushing the interim Prime Minister to already move ahead with the Road Map. (Sharon was dragging his feet). Out of chaos, indeed the world can unify under whomever Lucifer picks as his choice.
Verse 24: “And his power shall be mighty but not by his own power”. Revelation 13:2: “And the dragon gave him his power, and his throne, and great authority”. In Revelation 12:7-10 we see that the “dragon” is Satan.
Lucifer will enter the body of a man and rule through the man.

Verse 25: “…yet without hand he shall be broken”. Revelation 19:19-20:3: The Devil is bound and cast into the pit for the thousand years of Messiah’s earthly rule, and then in 20:10, after the thousand years, he is given one more chance to deceive mankind and then he is thrown into the lake of fire where he and his demons are bound forever. Isaiah 14:15-16 also shows the doom of Satan: “You are brought down to the grave, to the
Page 11

sides of the Pit. Those who see you stare at you, and ponder over you saying `Is this the man who made the earth tremble, who shook kingdoms’…”

Verses 26-27: “Hide the vision, for it is for many days” (in the future). Daniel says in verse 27: “And I, Daniel, was stricken and became sick for days. Then I rose up and went about the King’s work. And I was amazed at the vision, but there was no understanding”.
Daniel 12:4: “But you, Daniel, hide the words, and seal the book until the time of the end. Many shall run to and fro, and knowledge shall increase”. Truly “gnosis” (knowledge in the Greek language) has increased, doubling, so it is said, every 18 months. The lust for knowledge has never been greater—thus the internet, talk shows, magazines, books, videos, and etc. Yet, it is the craving for the tree of the knowledge of good and evil that is sought, for the most part. It is not knowledge of Yahuweh and His Word, for that is found in the “tree of life”. The “tree of life” is His teaching and instruction, but man craves the tree of Lucifer—the “god of this world”. Yahuweh is calling us back to the Garden of Eden, when He walked with Adam in the “cool of the evening” and instructed him in the wisdom of heaven. Man, by car, train, bus, boat, plane, roller skates, skis, and every other means possible, is enthralled with running to and fro. Man is so busy that he has no time left for Yahuweh. (See our world today in II Timothy 3:1-7)
Revelation 22:14: “Blessed are those doing His commandments so that they may have right to the tree of life, and may enter in through the gates into the City”. The City is the New Jerusalem, which will come down and hover over the new earth.
This is a general over-view of Daniel 8. Do your own study and share with me what the Father shows you!
Now, let me give you some of the “voices” that I have heard regarding the time-frame we are in. We see from Daniel 8, that the attack on Iraq was indeed a “ground zero”. Since March of 2003, many things have occurred to hasten the final wrap-up of the Mazzini/Pike plan.

Realize that now Israel is being set up for destruction. Isaiah 17 and Ezekiel 38 are close. If Iran or Syria are attacked, the whole Arab world will declare Jihad. Talk of attacking Syria (which will set off Isaiah 17) is

increasing. It will resound to the destruction of the West Bank (Samaria/Ephraim), as well as the destruction of Amman, Jordan, and the areas south along the Wadi Majib—ancient Arnon in the Bible. The timing of this is at the time of the fruit harvest—late August/September—around the time of the three autumn Festivals.
I have a quote from Cutting Edge Report, July 27, 2005: “Israeli Defense Force expects all out regional war in 2006, while key Kabbalist rabbis are announcing their expectancy of the Jewish Messiah in 2006”. He goes on to say: “Against the backdrop of 2006, Israeli Prime Minister Sharon orders the IDF to throw more resources into completing the national security fence”. The U.S. has told Israel NOT to continue with the security fence. In reference to my article, The Shimittah Year Prophecy, written January 2006, the year of the rest of the Land of Israel—the sixth year of a seven-year cycle--begins at Rosh ha Shanah this September (2006), beginning the Hebrew year of 2007. The year when the new cycle of seven years begins, is Rosh ha Shanah of 2007, which begins the Hebrew year of 2008. Rosh ha Shanah occurs on the first day of the Hebrew month of Tishre—the Roman calendar’s September/October. Rosh ha Shanah of 2007, beginning the Hebrew year 2008, could very well be the beginning of the last cycle of seven years before Messiah Yahushua comes. Some calculate 2012 and 2014 as the end of the cycle which begins in the autumn of 2007. Either one could be correct also. The thing is--the way things are going at the speed in which they are going, to go much past 2008 without the rise of an anti-messiah is difficult to see.

Many of the Arab nations have nuclear capabilities, and their friends and economic partners for oil sure do—all of them—Russia, China, North Korea, and some European nations—like Britain, France, Germany and the United States. Now, Iran rises as a world threat.

The United States’ treaties go back with Saudi for oil to the 1930’s and we’re not about to let anything or anyone get in our way of having oil. Avi Lipkin, a Jewish man who is warning the churches of things to come, was in a meeting in Dallas of the Council on Foreign Relations a few years back, and heard the members agree together that “when it comes to oil, we’ll drop Israel in a heartbeat”.

The world is on a course of destiny with Yahuweh, the Elohim of Israel. And the people of the world are taking sides. There are only two sides--the side of the world system and religious system (pagan Babylon systems), and the side of Yahushua, the Messiah of Israel.
The mathematics of Ezekiel 4:4-6 with Leviticus 26, give us the date of 2007CE when the punishment of Ephraim and the punishment of Judah will be completed. Once the punishment is finished, Yahuweh will arise to save His remnant of the whole house of Jacob (all the tribes) and pour upon them His Ruach, forgiving their sins, and bringing them into His Kingdom. He will be their Elohim and their Father. This is the great revival—
Page 12

the restoration of the whole house of Judah and the whole house of Israel, coming together as a united kingdom again under Messiah Yahushua—Ezekiel 37.
The ancient Egyptian and Mayan calendars show the end of all things around 2007. The New Age mystics say that 2007 leads an age of world peace. These are Lucifer’s spiritualist agents talking for him. To achieve the new age, they openly say, they must eliminate all dissenters, chief of which are the believers in Messiah Yahushua. The whole world is turning “New Age”—turning to ancient Gnosticism, where each person believes himself to be a god. After all, isn’t that what Lucifer meant in the Garden—that if Eve ate of the tree of the knowledge of good and evil, she would be a god—having power—and not need to obey Yahuweh anymore? Isn’t that what the lie of evolution is all about, as well as the lie about the earth being 65 million years old? If you believe certain things like that—who would need to know Yahuweh? One of the advertising statements for modern education is “Knowledge is power”? The modern apostate church is leading the parade into the New Age. Paul the Apostle fought this Greek and Roman paganism that crept into the early assemblies. The Word tells us that there will be a worldwide apostasy, or falling away from the truth of the Word, in the last days. If all a person has is a religious head belief-system, they won’t survive the fear of the days ahead.

The 3 ½ years of “Jacob’s troubles” is Yahuweh’s final extension of mercy to the earth, to repent and turn to Him for Salvation (“yeshua”). Jacob (Israel) is the father of all the tribes—which now probably includes most of the world’s people. It is His time to purge the earth of the tares and the chaff, so that His people will be purified and ready for His Kingdom.

About three years ago, a few of us in Aqaba shared privately in fellowship what we were hearing in our spirits regarding events from the spring of 2004 to the autumn of 2007. Now, what we were hearing from the Ruach Yahuweh in our spirit has been vocalized in the highest ranks of world government, and is in the mouths of military generals, and has been discussed by all sorts of media. Whether seculars know what they are saying
or not, doesn’t matter—they are saying what they know.

Before Gulf War II began, the Arabs in the market-place were telling us in Aqaba that if America strikes Iraq it will be the kickoff for World War III. They were not far off. Gulf War II rallied the whole Arab world, and their allies--the EU, the UN, Russia, China, North Korea and the whole world--into an anti-Semitic, anti-Israel, anti-American pact. It was designed by the one-world rulers to further their plans for World War III, to create such alliances, and to bring America into position for its total destruction. The power-shift of the world, politically and economically and religiously, must return to its base in Europe, in order for the anti-messiah to arise. Europe is openly calling for a one-world ruler. They are also calling for the Pope to be the religious leader of the world also. Recently Pope Benedict said that we must have a one world government for there to be peace.

Our American troops are being pulled out and spread all over the world in approximately 100 countries now, and the only people soon to be left to guard our country, will be the multitudes of foreign troops who are already on our soil—from Russia, Germany, the Czech Republic, China, and others associated with them, along with the martial law experts of Homeland Security and FEMA (Federal Emergency Management Authority).

During the hurricane Katrina tragedy, the Dutch and Mexican Marines were called in to help. Now, the Chinese military is ready to patrol Southern California when the “big one” happens. FEMA has already predicted “the big one”, just like FEMA in 2001 predicted the attack on the Twin Towers, and the category five hurricane that devastated the New Orleans area. Isn’t that interesting how they can “predict” so accurately?
Not only is the United States filled with the most heinous sins of the entire world, but it is an aggressive missionary to spread these sins to the whole world. It is a fact, that if a nation takes our financial aid, they are required to take our pornography, drugs, and sexual and violent movies and music, which comes along with homosexuality and abortion, murder, theft, divorce, child abuse, gambling and other destroyers. Along with our money gifts also comes control by the CFR and Illuminati. Even worse in His eyes is the using of Israel to get His land for the Arabs, and so appease the Arabs into giving oil more freely and at lower prices.

Daniel 8, 11-12, Zechariah, Zephaniah, Amos, Isaiah, Ezekiel, many Psalms (like 2, 83, 74), Peter, John, Jude Paul and Yahushua, all are pointing us to events that will happen all at the same time, when certain scenarios are in place. Well, all those scenarios are in place now. When Father pushes down the first domino,
They will all go down--hard and fast. That’s His modus operandi. Four Hundred and thirty years the Hebrew people were in Egypt. They started crying out for rescue from the oppression of Egypt, and within a very short time--like lightening, they are out and across the Red Sea to Midian. In 72 hours, from Wednesday night until Saturday night, Yahushua fulfilled 30 prophecies in the Tenach regarding His death and resurrection.

Father is hearing the cry of His people, and He is arising. He has already begun to judge the nations.

Page 13

Already America, for at least 16 or more years, has been receiving His judgment in the form of fires, hurricanes, floods, tornados, drought, earthquakes, and economic upheaval, all related to our pushing Israel to give away their land for a false peace. It has been calculated that within 24 hours of major decisions which bottom line into giving away Yahuweh’s land of Israel, and hurting His people, “the apple of His eye”, major disasters have happened in the US, some quite bizarre, that have cost us billions of dollars. This is documented fact. The United States is inundated with signs of His judgment, and most of its citizens are so proud and haughty that they think that Elohim can still bless the this nation’s total departure from the Torah of Yahuweh—the right-rulings, teachings and instructions of the Kingdom of Heaven. America is only one of the many nations of captivity, “Diaspora”, that Yahuweh drove the rebellious house of Israel to, in order to punish them. Our inheritance is in His Land—Israel. The Jews in Babylon liked it so well, that only about 10% went back to Israel after their 70 years of captivity. America has become a nice cushy captivity, but it is still captivity. Our home is Israel.

In August of 2003, our nation, in the opinion of many, including myself, publicly put the final straw on the back of the camel, in the announcement made before the nation, as to why the Ten Commandments monument was removed from the rotunda of the Capitol Building in Alabama. The spokesman for the lawyers and judges in the case said: “We cannot say for the State of Alabama that there is One True God”.

I don’t recommend many books, and I only read the ones that Father gives to me to read, besides His Word, but I do recommend heartily your reading Israel: The Blessing or the Curse by John McTernan and Bill Koenig, Hearthstone Publishing, Oklahoma City, second printing 2002, c. 2001.

It is time to get into His spiritual bunker, into the “secret place of the Most High”, into the “shelter of His wings”,
and into His Set-Apart Place (Holy of Holies). Above all else we need to know His Word, and know Him, and hear from Him and obey Him in these days. We cannot compromise with His instructions. He is King, and to
be at peace in His Kingdom, we must adhere to His laws and regulations, and Instructions for our good. Those Ten Commandments are really the terms of His marriage Covenant with His People. There are Ten Commandments--not nine--the 4th one is eternal, and as valid today as it was 4,000 years ago. See Isaiah 66:22-23 for example. We must align with Him and be set-apart, by His standards, or we will align with the god of this world. In the horrible days to come, there will be no middle-ground!

The Prince of Persia, acting through Islam at this time, and the Prince of Greece, acting through the world rulers at this time, are clashing for the purpose of chaos. Israel comes right in between these two diverse principalities of the Satanic world, who sit in the “heavenlies” and war against each other. Yet they are not against each other actually. They are working for the desires of Lucifer, who is Satan in the garments of the “angel of light”. And, so today, the powers of the Western world--the “democratic world”--are not so much against the terrorism of the Islamic world as they are using the fanatics of the Islamic world to bring about their plan for world domination. That is why the U.S. has recognized Hamas, a deadly terrorist organization, as a valid political party, about to compete in the 2006 elections with the PLO, for control of Gaza. In fact, America has forced Israel to allow the Arab Israelis to be able to vote in this election. Now, as of a few days ago, Hamas will be able to campaign in East Jerusalem, even on the Temple Mount, as part of their rights granted to them by the United States.

Part III of the Mazzini/Pike plan of 1871 is to pit the Islamic world against the Jewish world, and so bring world chaos. Out of this, the Temple Mount will become the prize of the one world leaders. Now, the U.N. actually is “protecting” the Temple Mount, for the Vatican, with Muslims as overseers.

Greek Democracy is “majority rule”. It doesn’t mean “freedom for all”. Right now, America says it is a democracy, but it is more of a socialistic state than a democracy. We were founded as a Republic. You know: “I pledge allegiance to the flag of the United States of America, and to the Republic for which it stands…” Check out what a Republic is all about. In America right now, let someone go and demonstrate or even just pray in front of an abortion clinic, or speak publicly against homosexuality, or display the Bible in public as they are witnessing to someone that Jesus is the only way to God, and the police can be called and they can arrested that person for violating someone else’s rights. Parents have been arrested for not doing as they were told by state authorities. A father was told by a teacher to put his son on a drug for overactive children. The boy was having seizures from the drug. The father took the boy off of the drug, and the teacher called in the “State”, and the boy was taken away from the father and given into a state-approved foster home, and of course, again, given the drug. Children can be expelled from school for “witnessing” about Jesus. I think the most ridiculous thing I ever heard so far in that area was about a teacher who sent a kindergartner home
Page 14

because the little girl was drawing pictures of Jesus on the cross at Easter time. I remember the teenagers who were arrested by the police in the Ft. Worth area. The school principal “caught them” praying around the flag pole on a “See you at the pole” day at the beginning of school, and called the police. The youths were happily saying that they were honored to be able to suffer for Jesus. I was so proud of them.
So, often times the majority is wrong! Elections can also be manipulated. It is a fact that the Illuminati group called the Bilderberger Group, actually picks the U.S. Presidents four to eight years in advance. The media programs the voters, and manipulates the election, and the President that the Illuminati groups want in, gets in. If you are going to have a one-world government, then the majority must rule. So Democracy is the government form of the “new world order”. That is why it is being pushed on the Middle East.
As you can see, democracy is not working in the Middle East. Many fine Iraqi people are trying to vote and change their country for good. Many are really trying. Their military is trying. But, there can never be peace in Muslim countries, because of the continual fighting between religious factions. Only with a dictator, a King, or an Islamic State can their peace within Muslim countries. Their culture is ancient, and it has no understanding of rule by democracy. The world leaders know this. Unfortunately, the world community is in charge of the elections in Iraq, and no matter who the hopeful people choose, either the insurgents from Syria, or the other religious Muslim party in the country that doesn’t win the election, or the world community, will try to bring about what they want. But, one day the world’s majority, out of desperation, will vote for the “good” plans of the “anti-messiah”, who will promise to bring peace and security to the earth.

Watch the Vatican: It is more than obvious that the Vatican has strong control over all of the world’s leaders-- Israel included. It is the center of a one-world religion. The desire of the Vatican to rule from Jerusalem is about to be realized. The Vatican is using the religion of Islam to gain control over Jerusalem, and is also using Islam to oversee their interests in Jerusalem.
Iran is threatening Israel now with total annihilation, if they dare to “take out” their plutonium enrichment
Plants--nuclear facilities. Israel did that once to Iraq—just went in by night and blew up Saddam Hussein’s nuclear reactor. Iran has enriched plutonium. This shows that they already have an atom bomb, and are
working on a hydrogen bomb. They are getting bolder and bolder, so they must have the goods, or else they would not be so defiant to the “world community”. Of course, their supplier, Russia, has pledged to back them. Right now, according to a report in the British Sunday Times (January 15, 2006) the Israeli Air Force (IAF) and Israeli Defense Force (IDF) has been practicing for a strike on Iran’s some 40 underground nuclear sites throughout Iran. Talk about provoking World War III! Israel would not be doing this if the U.S. was against it. With the five U.S. bases within Israel, it could be a joint strike by the U.S. and Israeli forces. We are sitting on the proverbial nuclear powder keg.

It is most fascinating that the major events of world history fall around the three blocks of Festivals of Yahuweh--especially around either the spring block, Passover week, or the fall block, which includes Trumpets, Yom Kippur and Tabernacles, covering almost a month. Also, many world events happen around Purim--February/March, and in August, at the time of the fruit harvest. Messiah comes at that time—at the Feast of Trumpets, at the time of the fruit harvest. The timing for Isaiah 17 is around late August/September—around the fruit harvest. The timing of the attack on America and its destruction is at the fruit harvest.
On Page 169 and 170 of Bible Code II, The Final Countdown by Michael Drosnin, copyright 2002, there are quotes by people in authority. (I do not use the Bible codes for prophetic understanding. However, it is interesting that many times, the Codes do align with reality).

Dan Meridor, an Israeli Cabinet Minister, has the job of preparing for, and preventing terrorist attacks of nuclear, chemical and biological types. Michael showed him where “atomic holocaust”, “nuclear”, crossed with the Hebrew equivalent for 2006 in the Bible codes. His comment was: “We already knew this was a probability. And we already knew these years 2005, 2006, are the probabilities”.
Israelis, especially in the military, are aware of such prophecies as those in Isaiah 17 and Jeremiah 49. They know that Damascus has not yet become “a ruinous heap”. The dialogue from the head of the IDF, Sha’ul Mofaz, has been to tell Damascus that if they don’t get those fourteen terrorist organizations out of there, that Damascus is going to be wiped off the map. Recently I visited the northern borders of Israel with Lebanon and Syria. I saw the very area from where Hezbollah has been firing into Israel. The firing of missiles into Israel from that northern border has increased greatly. The missiles have been provided by Iran, via Russia. Syria has ordered the new Iskander 26 Stone missile from Russia, and paid cash, to be delivered in early February of 2006. “Iskander” stands for Alexander the Great in the Turkoman language. These missiles are so new and sophisticated that not even NATO or America has anything like them. If Syria is attacked, they
Page 15

have nuclear weapons and enough missiles to join with Hezbollah to attack Israel. Hezbollah has about 10,000 Iranian missiles on the Lebanese border, some aimed already at Haifa, and other key cities of Israel.

Michael says, “Both the CIA and Israel Intelligence had independently reached the same conclusion—that the threat of nuclear terrorism would peak between 2005 and 2007”.

Israel’s Defense Minister knows that Arab countries have atomic, nuclear weapons and will unite against Israel. The Ezekiel 38 scenario is a real alignment right now. Russia, on Yom Kippur, October 2005, sent in some of their military into Gaza to train the PLO. Since the 1970’s, Russia has been supplying the Arab world with weapons--particularly Egypt, Iran, Syria, Lebanon, and perhaps Libya also.

On page 202 of Bible Code II: “All the top Bush Cabinet members and the President himself said that a new terrorist attack, even an act of nuclear terrorism was almost certain. `The prospect of another attack against the United States is very, very real--not a matter of if, but when’, said Vice President, Dick Cheney. Defense Secretary Donald Rumsfeld told a Senate Committee that terrorists would obtain weapons of mass destruction: `They have chemical weapons, and biological weapons, and some shortly will have nuclear weapons. They inevitably are going to get their hands on them, and they would not hesitate one minute in using them. We do face additional terrorist threats. The question is not if, but when, and where and how.’ `It’s inevitable’, said FBI Director Robert Mueller, `There will be another attack. We will not be able to stop it. I wish I could be more optimistic’ ”.
“I’m afraid the making of World War III is actually taking place”: Prince Hassan of Jordan, March 26, 2004. The occultist monk, Michel Nostradamos (1503-1566) said that World War III would occur between 2006-2012. He called these years “the time of trouble”. Lucifer does let out some of his secrets along the way!

The well-known pastor, John Hagee, of Cornerstone Church in San Antonio, Texas, said on his television program in January 2006 that World War III was imminent. People of all types are beginning to feel that something’s not right—but most can’t put their finger on it. We must warn as many as possible—Ezekiel 18 and 33. Remember that World War III is simply the means to an end for Lucifer and his world rulers—the end being world rule by Lucifer and his agents. But, once this war cycle started on Rosh ha Shanah, September 29, 2000, and it has not stopped, and it will not stop until Messiah comes to stop it.

A major Saudi Arabian Arab News ran an article the 2nd week of July 2003, entitled “Friendly Warning to Cousins”, advising American Jews that their growing acceptance and influence among American conservatives will end in a wave of American anti-Semitism. This growth in prominence, writes columnist Amr Mohammed al-Faisal, is “building up to a crescendo similar to the rising roar of the crowds in the Roman arena, just before the emperor turned his thumb down to signal the death of an unfortunate gladiator”. They warn that the US will ultimately fail in trying to impose its will on the Middle East. It says that the wrath of the American people will come down on those failed leaders. And they ask: “who will be the fall guys?” In conclusion they say, “So, dear cousins, if you hear a snap in two or three years, it will probably be the sound of the trap shutting on your collective necks. You have been warned”. Jewish leaders in North East America, in August 2003, joined in a public announcement to all Jews that “it is not longer an option to return to Israel—it is a mandate”.
One thing I am feeling strongly in my spirit, viewing it also up front, is that Israel is falling right now for a lot of false hope from the Evangelical and Charismatic circles in America, besides their hope in the American
Government. The Christian Right backs what looks good and sounds good and is in their interests. The anti-messiah will fill that bill, especially when so many Christian leaders today are in the pocket of the anti-messiah world government already. There is big money in the Evangelical Right that is now being funded towards Israel. But, if Israel comes under the attack of Isaiah 17 or Ezekiel 38, and Zechariah 12:2-3 becomes a reality and all nations turn against Israel (including America), and being aligned with Israel is no longer lucrative, only a few will wave the Israeli flag in the face of the anti-messiah/one world government hierarchy, especially if their lives are on the line. It’s nice that the American Christian world is pledging support for Israel right now, but will they stand with Israel when Israel is accused of bringing trouble to the U.S., or if Israel is attacked? When the Jews have to flee out of the nations, will they side with the Jews? Will the wealthy big name preachers of America, who are now waving the Israeli flag, wave it when Jews are being killed and when all nations turn against Jerusalem (Zechariah 12:2-3)? I think not. Individuals will stand with the Jews, but not the majority. In the end days, most of the small minority will be right, and all of the huge majority will be wrong. Yahushua said: “What is highly thought of among men is an abomination in the sight of Elohim”.
In 1938, when all the first world nations met at Evian, France, at the request of President Franklin D. Roosevelt, to decide whether to take in Jewish refugees who were fleeing from Hitler, it was America’s decision that made all the other nations say “NO, we won’t take any Jewish refugees”. The Canadian
Page 16

representative made the absurd statement that there was not enough room to take in any Jews into Canada. If
every country represented took in just 20,000 Jews, there never would have been a holocaust. When America turns against Israel, so will the nations.

Zechariah 12:3: “And in that day (the day of Yahuweh) it shall be that I make Jerusalem a very heavy stone for all peoples—all lifting it are severely injured. And ALL the nations of the earth shall be gathered against it”. (Italics mine)
According to Bible Code II, pages 20-22, encoded together in the same place was: “world war”, “atomic
holocaust” and “end of days”--are all encoded with “in 5766”, the Hebrew year equivalent to 2006. Michael

Drosnin went 100 years into the future and 100 years into the past to try to find any such coding with any other

year--and 2006 was the only year he found that matched the other words. Interesting that the U.S. and Israeli governments have no problem with this being absolutely correct! In September/October 2004, I also had this confirmed several times in Israel. Most are aware, even in the IDF, of what is soon-coming.

America has FIVE military bases inside Israel--the largest one to open soon (early 2006). They are supposedly to be used to help Israel defend itself against attacks from Syria and Iran. American troops came into Israel in 2005, dressed up like IDF soldiers and assisted with the disengagement from Gaza. What is America doing running the government, the economics, the military, and the infrastructure of Israel?

Matthew 24:21-22, “For then there shall be great distress such as has not been since the beginning of the world until this time, no, or ever shall be. And if those days were not shortened, no flesh would be saved, but for the sake of the chosen ones those days shall be shortened”.

In Part II of my mini-book, The Foundation of Deception entitled I Have Departed, I talk about the marking of the “chosen ones” and their set-apart lifestyles in the days to come. Yahuweh says: “Be set-apart, as I am set-apart”. (I Peter 1:16 with Leviticus 11:44-45) Isn’t it interesting that this quote comes from the section on

dietary Instructions? These eternal Instructions have to do with clean and unclean--being set-part unto Yahuweh’s Covenant. Yahushua never changed His own requirements for set-apartness.

II Peter 2:6: “Having reduced to ashes the cities of Sodom and Gomorrah, condemned them to destruction—having made them an example to those who afterward would live wickedly”. Jude 7 says: “Even as Sodom and Gomorrah and the cities around them in a similar way to these (speaking of the angels who fell with Satan), having given themselves over to whoring and gone after strange flesh, are set forth as an example, undergoing judicial punishment of everlasting fire”.

The nuclear destruction in Genesis 19 is also an example to our generation of what happens to those who do not obey Yahuweh, the only Elohim. He is bringing everything around full circle! The destruction of the earth was once by flood, but this time will be by fire, even melting the “elements” of the atmosphere of the earth.

This great world-wide shock of horror will cause a “great falling away” (II Thessalonians 2) in which multi- millions of Christians will deny their faith, because they were not “raptured” out. There is not one verse in the Bible that says there is a seven-year tribulation, but there are several places where a 3 ½ year tribulation is stated. Today, in countries like Indonesia, China, Sudan, and many others, Christians are going through the
most horrendous persecution and tribulation. They are not being “raptured out”. They are being purified by
fire, and they will be those who will rule and reign with Him. (See Revelation 20:6) Persecution is the gift of a loving Father to test the hearts of His children, and find out who is loyal to Him, and who is not. Persecution is PROMISED to the true children of Elohim, as part of the set-apart life. (II Timothy 3:12)
I Peter 4:12: “Beloved, think it not strange concerning the fiery trial which is to try you, as though some strange thing happened to you”.

I Peter 4:1-2: “Therefore, since Messiah suffered in the flesh, arm yourself also with the same mind, because he who has suffered in the flesh has ceased from sin, so that he no longer lives the rest of his time in the flesh for the lusts of men, but according to the desire of Elohim”.

II Timothy 2:3-4, 11-12: “Suffer hardship with us as a good soldier of Yahushua Messiah. No one serving as a soldier gets involved in the affairs of this life, in order to please only him who enlisted him as a solider. Trustworthy is the word: For if we died with Him, we shall also live with Him. If we endure, we shall also reign with Him. If we deny Him, He also shall deny us”.

To save their necks, literally, millions will turn in their neighbors, their parents, their children, their friends, their pastors, and other church leaders, to be killed. Yahushua warned of this time. “And brother shall deliver up brother to death and a father his child. And children shall rise up against parents and shall put them to death. You shall be hated by all men because of My Name. But, he who shall have endured to the end, he shall be saved”. Mark 13:12-13 Verses 14-20 have to do with the time of fleeing from the sword of

Page 17

the anti-messiah. “Anti” does not mean “against” as much as it means in “in the place of”. When the Pope sits
as the “Vicar of Christ”, he sits “in the place of Christ”. More study for you…
Acts 14:22 tells us: “...it is through much tribulation that we enter the Kingdom of Elohim”.

Let’s throw away out easy-go man-made doctrines, and read the Word with the Ruach Yahuweh to guide us—not somebody’s study book. The Word is quite clear, and easy to understand with the Ruach of Truth as our Guide. Yahushua said of Him, “He will lead you into all Truth”. He is called “the Ruach of Truth”.
I John 2:27 says that we don’t need a human teacher, IF the Ruach dwells in us. Human teachers and
individual believers are supposed to confirm what He has already told you, not to tell you something new. The Ruach freely gives revelation knowledge to those who are humble and pure of heart! Know the Word because deceiving spirits, speaking through deceiving teachers and prophets, are in great numbers now. These channels of deception are building their own kingdoms—and becoming multi-millionaires in the process. In their mouths is poison. If you do not know the Word, or know how to study it well, deceptions are easy to swallow, because they appeal to the flesh. I call it the “Snow White syndrome”—many eat of the shiny red apple because it looks so good, but it is laced with arsenic. Many big-named preachers are speaking soothing words, “tickling the ears” of their hearers. And the hearers love it—no covenant responsibility required.
If we are pure of heart, we also have a built-in lie detector in our spirit, which will signal us if something is not right. We need to ask for this gift of “the discerning of spirits”. (I Corinthians 12:10) We must discern between 1) the spirit of man 2) the spirits of demons and 3) the Spirit of the Father. Correct discerning comes as we study His Word and obey it. It also comes as we know the nature of Yahuweh the Father. That is only possible as we obey His eternal set-apart standards.

Father has been telling some of us since 2001 that the years from 2004 to 2007 are pivotal years. Every main-line religion is looking for a Messiah. Even the Muslims believe that their Messiah is an Islamic Jesus. The Jews are crying out for their Jewish Messiah. The Christians are crying out for a Christian Jesus. The Buddhists are crying out for Matraya.

He will come in the fall/autumn (in a September or October), at the Feast of Trumpets. If I said, “fireworks”, “sparklers”, “hotdogs”, “cookout”, “summer holiday”, you wouldn’t think Thanksgiving. Yahushua told His disciples “no one knows the day or the hour”. That phrase in its Hebrew context refers to the Feast of Trumpets (Yom Teruah), the 5th of the seven Feasts of Yahuweh that give us the backbone of prophetic knowledge regarding our total salvation through Yahushua. There are three trumpets blown on that day, and no one knows the exact time of the blowing of the “last trumpet”. There are always two days on the face of the earth, so no one could know when the last trump would be blown, thus signifying, according to Jewish tradition, the opening of the gates of heaven, so that the righteous can enter. But, we can know within two-three days. Noah was told to go into the ark seven days before the rains came. He knew the times and seasons. The Father will also instruct His set-apart children who are loyal to Him, as to what to do, when and where. That

is why we must know Him.
In I Corinthians 15:51-58, we read about the “last trump” when believers will be “changed” from mortal to immortal beings. Revelation 11:14-19, talks about the blowing of the last, or 7th trumpet, and the great change over of world government at that time, from man to Yahushua. He comes at the 7th trumpet, as the two witnesses, whose dead bodies have been in the streets of Jerusalem for 3 ½ days, rise, seeing the first sliver
of the new moon, and go before the High Priest Yahushua, who announces that the Feast of Trumpets has begun. Two witnesses always announced each new moon before the High Priest--thus the calendar was kept
correctly. The Feast of Trumpets begins on the 1st day of the month of Tishre, which is either in our September or October. On this day, the doors of heaven open and King Yahushua descends. (Revelation 19)
Paul said to the believers who kept the Festivals of Yahuweh, in I Thessalonians 5:1, “Now brothers as to the times and the seasons, you do not need to be written to”. This referral to the “times and seasons” is a reference to the 7 Festivals of Yahuweh. (Genesis 1:14/Leviticus 23:4)

In I Thessalonians 5:4, He says: “But, you brothers are not in darkness, so that this Day should overtake you as a thief”. The children of light, who walk in the light, will know the exact timing. The word for “times” and for “seasons” is the same word, which means to the second “appointment”. It is the same word in Genesis 1 where Yahuweh appoints seasons, and in Leviticus 23, regarding the 7 Feasts, which are His “appointments”. The tribulation is only 3 ½ years long. Once the fleeing of His remnant out of the nations begins, the days can be counted—exactly, by the Hebrew calendar, 3 ½ years. The beginning of the 3½ years has certain events to mark it. From those events we can count off the Hebrew number of days to the exact Feast of Trumpets during which He will return.

Page 18

Our Father is not a game player. He wants His servants to know what He is doing. That is why He calls His
bond-slaves, “friends”, because He lets them in on all He does. (John 15:14-15) John 15:14 says: “You are my friends IF you do whatever I command you”.

When I was in Jerusalem for the Feast of Sha’vu’ot (Pentecost) June 5th-6th in 2003, I met with other believers, some whom I knew, and some I had just met. All of them, and I mean all of them, were very outspoken on the years 2004 and 2008, saying that the Ruach had shown them about those years.

Yahuweh pleads: “Come out of her (the whoring church system and the whoring world system that
loves other gods and goes after them) My people lest you share in her sins, and lest you receive of her plagues”. (Italics mine) In my article End Time Babylon, I show clearly how end-time Babylon is America, from the Scriptures, history, and actual current events. How we leave this Babylon is between us and the Spirit of the Father—but we do need to consult with Him as to what His will for us is! He has warned us!
In Jeremiah 51:6 He warns the inhabitants of the Babel of the last days—America--using the same terminology as in Revelation 17 and 18: “Flee from the midst of Babel, and let each one save his life! Do not be cut off in her crookedness, for this is the time of the vengeance of Yahuweh, the recompense He is

repaying her.” Verse 7 talks about the same “golden cup” as in Revelation 17:4-5.

Revelation 51:45: “Come out of the midst of her, My people! And let everyone deliver his soul from the burning displeasure of Yahuweh”. (No one fled from ancient Babel—it was kind to the Jewish people).
Yes, Jeremiah 50, 51, Isaiah 13, 18 and 47, parts of Jeremiah 25 and Habakkuk 1, and Revelation 17 and 18, plus parts of other passages are talking about America, because of our involvement with Israel in these “last days”. This structure of Babel, as historians admit, passed from Babel, through Pergamos in Turkey, to Rome, and it’s Vatican, then on to Western Europe, then finally resting in New York, in the United Nations Building. The symbol of the European Union is the tower of Babel. The international banking system is headquartered in Frankfurt, Germany. Brussels is the headquarters of the European Union. The religion of Babel resides in the Vatican. Events to come will unite the world’s political, economic, religious and military command centers, back on their base in Europe. Rome is rising again.
The surviving elite leaders of the destruction of America will join with their European counterparts, to rule the world. At least that is their plan. Yahuweh has another plan. Babel means “confusion. America brought in the nations with their confusion of languages and cultures—bringing in their gods, and the demons attached to those gods. Now, Michigan has announced that it wants to be the first Muslim State in the United States.
Jeremiah 51:45 tells us to come out of her midst. In II Corinthians 6:14-7:1, Paul tells us if we don’t come out, Yahuweh cannot receive us!

Look at 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”.

While Americans are absorbed in watching tabloid TV, sit-coms and soap operas, sports and talk shows, and busy about their worldly lives, millions of people are being murdered, tortured, imprisoned, denied basic rights, and/or are refugees upon the earth, because they are true, born-again, Bible-believing believers in Jesus, or because they are Jews. During the year that America suffered through the O.J. Simpson trial, literally millions upon millions of Sudanese and Indonesians were slaughtered in the most horrible ways. The brutal slaughtering was done mostly by Muslims. But, the reason behind much of it was so that southern Sudan could be “cleared” out, so that the rich of the world could get to the oil.

I was with Sudanese refugees for about 5 years in Aqaba—brothers in the faith who told horrifying stories of seeing their families killed. We asked them why they were killed, and they said that the Muslims wanted all the Christians out of the country. Yet, soft, weak, fearful, and self-centered American’s have invented a theology of escaping anything “bad”. These who died for their faith are mentioned in Revelation as being those who will rule and reign with Him for 1,000 years. The main virtue, besides obedience to the Covenant, that inspires the King of Kings to let someone rule with Him, is faithfulness even in death. Revelation 12:11)
Shut off the TV, get into the Word, and let the Ruach program your brain instead of satanic forces. Shut out everything you can of man and devil, and listen to the Ruach. Your life depends on it now. He says: “redeem the time, for the days are evil”. (Ephesians 5:16)
In the days to come His mercy would be for believers to die quickly, so that they don’t deny Him and lose their eternal life. Yahuweh and Yahushua our Savior requires a lot more from us than praying a prayer of belief in a religious belief system. He demands obedience, death to our self-life, and total commitment to Him alone. We must trust Him only, and learn from Him totally. We cannot trust our lives to man. “You cannot serve two
Page 19
masters”, Yahushua told us.
Yahushua said, “Unless you take up your stake daily and follow Me you cannot be My disciple”. “Unless you forsake all that you have, you cannot be My disciple”. (Luke 14:25-33)

Most church leaders, TV preachers, end-time prophecy teachers, etc. parrot other people. You don’t want to follow a parrot. Don’t be like Lot’s wife, who looked back at her familiar lifestyle, her children, her relatives, her friends, her social club group, her house, her job, her church, her favorite Mall and favorite grocery store. She
didn’t make it. Yahushua says in Luke 17:32-33: “Remember Lot’s wife. Whosoever seeks to save his life shall lose it, and whoever loses his life for My sake shall save it”.

Up just a few verses, it talks about the days of Noah and Lot, and in both cases, the people were not even concerned about anything except their own lifestyle and pleasure seeking. The judgment in Noah’s day was a worldwide flood, which took place before the continents were separated as they are now. The judgment in Lot’s day was nuclear, and is an example to us of the “fire” of His wrath to come.

This warning of the next 4-5 years is not religious hysteria, it is reality! The only people who are shaking off the warnings are those who are deceived into thinking we have years to come of ease and comfort. They are the fools that neither look, nor see, nor hear, nor study, nor learn, nor read, nor seek Elohim’s face, nor care about anything else except their own comfort and the satisfying of their own desires. That’s about 95% of the world. I hope none of you fall into that category.

In Numbers 16:20-35 Elohim judges His people in the wilderness. He tells those not involved in the reason for the judgment, in verse 26: “Please turn away from the tents of these wrong men! Do not touch whatever belongs to them, lest you be consumed in all their sins”. The message is the same today.

We are in the “birth pangs of the Messiah”. As with a woman’s labor pains: The pains begin short and apart-- disconnected. But, when the time of birth is close, they increase in length and are closer together. Since March of 2005, the intensity began increasing strongly, with events back to back, and now in early 2006, we are seeing these labor pains increase without a break between them. When the pains become one minute long, and one minute apart—a woman had better get help fast, because the baby is coming. Right now, we are seeing this type of labor increasing in world events, as the Luciferic community is determined to speed things along for the “birth” of the anti-messiah upon the Temple Mount.
I pray that you are more serious after reading this than you were before. Keep your eyes focused on the soon-coming King of Kings. Praise Him, adore Him—He is worthy of all praise and worship. The Bride calls out, with the Ruach Yahuweh: “COME YAHUSHUA COME”.

Love in Him with His Shalom,

Yedidah

August 2003

First revision: October 9, 2004

Re-written revision completed: January 16, 2006
Page 20
