BEWARE OF THE NOAHIDE LAWS

LEARN THE TRUTH BEHIND THE MASK

Mark 13:9: “But take heed to yourselves, for they shall deliver you up to the Sanhedrin (the Council), and in the synagogues you will be beaten, and you shall be brought before rulers and kings for My Name’s sake, for a witness to them”. (Italics mine)

We all thought this was talking about back then—when in Acts 4 and 5 we read about the disciples being taken before the Council—the Sanhedrin—the judicial branch of religious Israel. It was this Council that condemned Messiah to death for blasphemy—using the Father’s Name. It was this Council that beat, condemned to prison and sought to murder Yahushua’s disciples. But, this Council is back now, and gaining world power. So, the information in this article may be vital to your survival later on. Use it at as springboard here for further study. In Mark 13:9, the Greek word for “Council” is #1492 in Strong’s Exhaustive Concordance of the Bible--“sunedrion”—“the Jewish Sanhedrin, a tribunal”.

Most likely the majority of those reading this article have never heard of the Noahide, or Noachide Laws. The Noahides are “non-Jews”—“goyim”--people the Jews call “gentiles”, even though most of the non-Jews are their brothers and sisters from the House of Israel.

Though you may not know about them, the U.S. Congress passed them into law, signed by President George Bush, Sr. The world system has accepted them as law. The Israeli Sanhedrin has them as law, and the world will rally under them as law—the basic law of religion for all non-Jews--“gentiles”—for all nations in the world.

From Website: http://www.auburn.edu/~allenkc/7lawcomm.html

	Comments Concerning
the Noachide Law, the Mosaic Law,
Judaism and Christianity

	[image: image1.png]

The U.S. Congress officially recognized the Noahide Laws in legislation, which was passed by both houses. Congress and the President of the United States, George Bush, indicated in Public Law 102-14, 102nd Congress, that the United States of America was founded upon the Seven Universal Laws of Noah, and that these Laws have been the bedrock of society from the dawn of civilization. They also acknowledged that the Seven Laws of Noah are the foundation upon which civilization stands and that recent weakening of these principles threaten the fabric of civilized society, and that justified preoccupation in educating the Citizens of the United States of America and future generations is needed. For this purpose, this Public Law designated March 26, 1991 as Education Day, U.S.A.

What are these laws?

	The Seven Laws for Mankind

	1. You shall practice equity, establish and promote justice

2. You shall not commit Idolatry

3. You shall not commit Blasphemy

4. You shall not commit Sexual Immorality

5. You shall not commit Murder

6. You shall not commit Theft

7. You shall not eat the limb torn from a live animal. Flesh with the life of it, the blood of it, you shall not eat.

It has been said that the basic laws, which apply to all people were made known to Adam with the exception of the law pertaining to eating meat with its life, its blood in it. This particular law was not made known to Adam because meat for food was not given to him and his descendants in the beginning. The provision of meat for food was later given to Noah and his descendants after the flood. After the flood it is Noah who stands for the whole human race, as Adam had done in the beginning. Consequently, these laws, which are actually seven categories of laws, are commonly designated as the seven commandments of the "children of Noah" (bnei Noah), or the Seven Laws of Noah, or the Noachide, Noahide, Noahite, Laws.

"This Noachide, or universal, code to which all mankind is subject must, in the nature of things, be more rational than the Mosaic code, more accessible to intellectual perception. Rationality is, in fact, its principal characteristic, even it principal component."

"With respect to its nobility and holiness, the Law of Noah need not fear comparison with the Law of Moses itself; for it was not only the Law of Adam, of Noah, and of all the patriarchs before Abraham, but also of Abraham, of Isaac and Jacob, of all their children and descendants, and of Moses himself before the revelation at Sinai." ("Israel and Humanity", page 260)

The Encyclopedia Britannica says this about the Noahide laws:

"Noahide Laws, also called NOACHIAN LAWS, a Jewish Talmudic designation for seven biblical laws given to Adam and to Noah before the revelation to Moses on Mt. Sinai and consequently binding on all mankind.

Beginning with Genesis 2:16, the Babylonian Talmud listed the first six commandments as prohibitions against idolatry, blasphemy, murder, adultery, and robbery and the positive command to establish courts of justice (with all that this implies). After the Flood a seventh commandment, given to Noah, forbade the eating of flesh cut from a living animal (Gen. 9:4). Though the number of laws was later increased to 30 with the addition of prohibitions against castration, sorcery, and other practices, the "seven laws," with minor variations, retained their original status as authoritative commandments and as the source of other laws. As basic statutes safeguarding monotheism and guaranteeing proper ethical conduct in society, these laws provided a legal framework for alien residents in Jewish territory. Maimonides thus regarded anyone who observed these laws as one "assured of a portion in the world to come." Throughout the ages scholars have viewed the Noahide Laws as a link between Judaism and Christianity, as universal norms of ethical conduct, as a basic concept in international law, or as a guarantee of fundamental human rights for all."

Although references to these laws are found scattered throughout the Scriptures, the first known written compilation, or list, of these laws was in the second century of the Common Era. David Novak wrote in his book, "Jewish-Christian Dialogue, A Jewish Justification":

"The first explicit presentation of the Noahide laws is in the Tosefta, a work commonly believed to have been edited in the late second century of the Common Era. There we read: 'Seven commandments were the sons of Noah commanded: (1) concerning adjudication, (2) and concerning idolatry, (3) and concerning blasphemy, (4) and concerning sexual immorality, (5) and concerning bloodshed, (6) and concerning robbery, (7) and concerning a limb torn from a living animal.'" [page 27]

In the book "Israel and Humanity", Elijah Benamozegh writes concerning these Seven Laws that:

"It is clear that each of them represents not a single commandment but rather an entire group of related obligations. It was indeed natural to organize the entire Law of Noah into general categories, by analogy with the Law of Moses, in which each precept -- and they are vastly more specialized -- includes a larger or smaller number of particular provisions." (page 261)

"We must repeat that this list of commandments offers nothing more than a method of classification. It regards justice as the purely instrumental aspect of the Noachide code, and as an inevitable result of the very existence of this code." (page 263)

Also, in this book "Israel and Humanity", Elijah Benamozegh has some interesting comments concerning the relationship Noachide Law and Mosaic Law:

"It is God's design that the life of Jews be anchored in the Law of Moses, and the life of Gentiles in the Laws of the Sons of Noah, based on the covenant that God established with surviving humanity after the flood in Gen. 9. But the two laws are doubly interlocking. The Noachide Law is part of the Mosaic Law, though it was, of course, given to all men earlier, while the Mosaic Law as a whole has as a primary object the preservation and propagation of Noachism among the Gentiles. That is to say that there is but a single, fundamental Law, or an ethico-essential religious system for all men, and it is instilled in the Noachic Mitzvot (Law [Commandments])."

(If you would like to have the complete article, please ask me for it.)

Here are quotes from the article found at http://222.thewatcherfiles.com/noahide_laws.html

“Noahde Laws and Decapitation For Confessing Jesus Is Lord: The Jewish Encyclopedia envisages a Noahide regime as possible world order immediately preceding the universal reign of the Talmud….Under the Talmud…the worship of Christ is condemned by Judaism as idolatry. (Enziklopediya Talmud, note 1, pages 351-352) The Talmud also states the penalty for disobedience: `One additional element of greater severity is that violation of any one of the seven laws subjects the Noahide to capitol punishment by decapitation’ (Sanh. 57A)

Talmud—Sukkah 52a: `With the end of free will, the opportunity to earn reward and enhance one’s portion in the world to come will also cease

forever’ ”.

“Maimonides Mishnah Torah, in Chapter 10 states: `It is a mitzvah however, to eradicate Jewish traitors, minim, and apikorsim, and to cause them to descend to the pit of destruction, since they cause difficulty to the Jews and sway the people away from God, as did Jesus of Nazareth and his students, and Tzadok, Baithos, and their students. May the name of the wicked rot’”.

The Sanhedrin, rather than obeying Deuteronomy 17:6, which requires the testimony of 2-3 witnesses before one can be executed, says now that there need only be one witness. If the one witness is a false witness that won’t matter--as in the case of Yahushua of Nazareth. (There was never a “Jesus of Nazareth”—for Jesus is a concocted Greek name (from IEsous) in the English, with pagan overtones, that has no etymology. The “J” is only 500 years old in the English alphabet, and so before 500 years ago there was no Jesus, no John, no Jacob, no Joanne--no J. Very, very few names are transliterated, and none are translatable—a name is a name, and the Name of the Most High and His Messiah are not for discussion!)

From the article: “Deuteronomy 17:6 says that a man can be put to death on the testimony of 2-3 witnesses. This should be our first clue that these seven Noahide Laws are nothing more than a clever counterfeit of God’s Ten Commandments”.

“The penalty for violating any of these Noahide Laws is spelled out on page 1192 of the Encyclopedia Judaica, `…violation of any one of the seven laws subjects the Noahide to capital punishment by decapitation’ ”.

“Christian newsletter `Don Bell Reports’, December 27, 1991, reported that, on March 20, 1991, President Bush signed into law a Congressional Joint

Resolution entitled `A Joint Resolution To Designate March 26, 1991, as Education Day, USA’. This joint resolution became Public Law 102-14. The title seems so innocuous that no one would think twice about it if they happened to just see it; however this law is very sinister in its implications.”

As you can see above on page 1 it is about the Noahide Laws—not about Education.

“These seven supposed universal laws, according to the Encyclopedia Americana, page 737, state that they are `a Jewish Talmudic designation for seven biblical laws given to Adam and to Noah before the revelation to Moses on Mt. Sinai, and consequently, binding upon all mankind’.

Don Bell correctly reports that these laws originated from the mystic Babylonian Talmud, which no Christian has ever accepted as inspired Scripture. In fact, the Talmud is that collection of man-made interpretations of the Tenach against which Jesus railed so intensely…However, the Encyclopedia Americana continues its explanation of the Noahide Laws, `Throughout the ages, scholars have viewed the Noahide Laws as a link between Judaism and Christianity, as universal norms of ethical conduct, as a basic concept of international law, or as a guarantee of fundamental human rights for all’.

Don Bell reports from Jewish sources that the Jew who lives according to the Torah is exempt from these seven laws. In other words, these seven Noahide Laws were meant for gentiles only! They are meant as a substitute for the Ten Commandments”.

My note: The religious Jews say that no non-Jew (no matter if we are their Ephramite brothers and sisters or not) can keep the Torah—only Jews have

the right to keep the Torah.

We have to understand that since Rabbi Akiva in 133 CE invented Rabbinical Judaism—elevating the opinions of the rabbis above Yahuweh Himself, that the word of the rabbis is the word of “God”. Thus what the Talmud says is above the Torah—the Oral Law—the Mishna—is above the Torah. Orthodox Jews spend their lives studying the Talmuds—Babylonian and Jerusalem Talmuds—and they are interpreted by their rabbis as the individual rabbi sees fit. The Torah is second to the oral law and the Talmuds, just as the Bible is second to the law of the Roman Catholic Church and the dictates of the popes, and the Bible is in second place to the Book of Mormon. For a classic book on rabbinical Judaism and how it came to be, and how it affected early believers who guarded Torah, I recommend the excellent and fascinating book: Rabbi Akiba’s Messiah by Daniel Gruber. It explains so very much!

The problem is that the Talmud laws and the Oral Law are man-made up, and not laws at all, but categories, by which any world court, including the Israeli

Sanhedrin backed by the Vatican, can have anyone killed for the reasons not listed.

For example, What is “idolatry”? In the Israeli understanding, it is anyone who believes in more than one God. Thus in Israel today, those who believe in Jesus or Yeshua are labeled “idolaters”—since there are two, not one.

Blasphemy is another problem. It depends on who is in charge. In Israel, according to Talmudic Law, if you say that “unspeakable” Name of the Father, you are blaspheming. The Sanhedrin has declared the death penalty for anyone who uses His Name.

In Matthew 26:63-66, we see that Yahushua used the name of His Father before the High Priest, and was promptly sent to the Romans for execution.

Matthew 26:63-66: “But, Yahushua remained silent. So the high priest said to Him, `I put You to oath, by the living Elohim that You say to us if You are the Messiah, the Son of Elohim’. Yahushua said to him, `You have said it. Besides, I say to you, from now you shall see the Son of Adam sitting at the right hand of Yahuweh and coming on the clouds of heaven. Then the high priest tore his garments saying, `He has blasphemed!’ Why do we need any more witnesses?…

He is liable to death’ ”.

Mark 13:9: “But, take heed to yourselves, for they shall deliver you up to the Sanhedrin and to congregations. You shall be beaten, and you shall be brought before rulers and sovereigns for My sake, for a witness to them…”

The Sanhedrin is back in Israel after 1600 years. It has a ruling board of 71, as the ancient Sanhedrin did. It was the Sanhedrin that condemned Messiah to death, with their ruler being the high priest. These 71 are Cabalists—occultists of the worst kind—using the letters for the Father’s name to channel demonic spirits. They have petitioned the Vatican to be the ruling body over world religion. They have invited the Vatican to make Jerusalem as the headquarters of the world religion. So, Mark 13:9 was not just about the disciples after Messiah died—but about His disciples now, like you and me.

In Acts chapters 4 and 5, the Sanhedrin has the Apostles arrested for preaching in the name of Yahushua and about the resurrection of the dead.

Acts 5:27-29, 33: “And having brought them, they set them before the Sanhedrin and the high priest asked them saying `Did we not strictly command you not to teach in this Name? And look, you have filled Jerusalem with your teaching and intend to bring the blood of this Man upon us!’ And Kepha and the other Apostles answered and said, `We have to obey Elohim rather than man’. And hearing, they were cut to the heart and took council to kill them.”

There is nothing more vicious than a religious person—who thinks they are doing their god a favor by killing his adversaries.

Monotheism will be the rule. From this we will be forced to worship the world ruler as a god--following the example of all world rulers, like Pharaoh, Nebuchadnezzar, and the Roman Caesars, who demanded worship or else death.

For our wisdom and encouragement in faith, prayerfully read Daniel 3 and 6 about the “fiery furnace” and Daniel in the lion’s den, because these men defied the world ruler of their day, and though sent to their death, they did not die because they trusted in Yahwueh. The time has already arrived when law says that using the name of Yahuweh is illegal.

In the 700+-page book by F.E.M.A., in America, belief in the second coming of

Messiah and the use of Yahuweh as the name of our Elohim causes us to be labeled as “potential terrorists”, “cultists” and “harmers of the government”, and therefore we can be arrested, like the Sanhedrin did the disciples/Apostles, and tried without witnesses, without judge or jury, with no need for evidence. The rule in the future is: “Guilty unless proved innocent”…but they know how to get around innocence. The deck will be stacked against us before we are arrested. We are in a time now, that we need to prepare for martyrdom.

There is a great danger brewing. You must be aware of the trap that is being laid for the naïve. Some naïve groups of Ephramite believers—those of the exiled ten northern tribes of Israel who are no longer lost—are listening to representatives of the Sanhedrin and trying to make a way for the non-Jews—the House of Ephraim/Israel/Joseph to come home to Israel as citizens or residents legally.

In 2007, I was told about a representative of the Sanhedrin who came to a major Ephramite convention in Tennessee, and was allowed to speak for some unknown reason about how the Ephramites can return to Israel under the Sanhedrin and the Noahide Laws. I do not believe the leadership of this group has any wrong motives. It is just that because Israel has denied citizenship to all but Jews and Levites, the ten tribes who want to go home to the “mountains of Samaria” are being blocked by political and religious red tape. The offer to return “home” under the Noahide covering appears to be a good thing—but it is a powerful trap, that will cause the deaths of many.

I want to give you some under-the-table truth here that you must know before signing your life away to the Sanhedrin.

At this convention the Sanhedrin representative, when questioned about why he was there by an individual, said that the Sanhedrin was investigating Messianic groups among the Ephramites—non-Jews as we are called—to gather information about their desire to return to Israel. The movement is called the “Bnei Noah”—Sons of Noah—movement.

Here’s part of an article about it:

Sanhedrin Emissary-Nascent Sanhedrin in Jerusalem
Roger Grattan of Bangor Maine was invited by the MIA to speak at their 2007 Conference and also was invited to speak at the "Proclaiming Justice to the Nations" during the "National Religious Broadcaster week March-2008.

Mr. Roger Grattan is a Bnei Noah living in Bangor, Maine. He has organized several events for Bnei Noah, and works in raising awareness about the Bnei Noah movement, and distribution of associated materials. He was one of the

people chosen to sit on the nascent Sanhedrin's original "High Council", an advisory board, which has be largely inactive since September 2006. In 2007 he was appointed Emissary of the nascent Sanhedrin North American Affairs. He is also an Official UNC, Inc. Advisor.

http://www.thesanhedrin.org/en/index.php/Roger_Grattan

He is not a Jew—but a representative to the Sanhedrin of non-Jews. He was

there to report back to the Sanhedrin and is involved in the Noahide Law of return. The Sanhedrin is not looking out for you "Hebraic Believers! What in the world is Ephraim thinking of by trying to make alliances with the Sanhedrin??? Wake up!! Wake up!!

Sanhedrin Emissary

Nascent Scanhedrin in Jerusalem

Roger Grattan

207.299.4972

PMB #242-D 11 Bangor Mall Blvd.

Bangor, Maine 04401

sanhedrin.emissary@yahoo.com

If Ephramite groups push this on their congregations, they may be leading people to submit to the Noahide Laws and be governed by the Sanhedrin, even to their death. Israel is falling apart just like America is—the fanatical religious are getting worse—among Muslims and Jews. Many Messianic groups are denying the deity of Messiah—claiming He is just a man. Some Messianic leadership is joining the Vatican world religion. Some are denying Messiah all together and joining Judaism. This is also happening across the U.S.

But, the naïve Ephramites—those non-Jews who are of the ten tribes – the “prodigal son” who is returning home from the pigpen—the Hosea 2 group—who are being restored to their roots—are so eager to go to Israel and live there, that it is easy to signs into this as something good. The Sanhedrin says that Ephraimites (non-Jews or gentiles as they call us, though we are not gentiles,) may be granted residency in Israel. However what they are not telling us is that if we break any of the laws (hidden categories of the Noahide Laws), then they we will be liable to trial, imprisonment or even death by decapitation.

If the U.S. and the world government in general has made these Noahide Laws the law of religion, which they have, then when the world government decides to implement them, anyone anywhere can be brought to trial for breaking them.

Strangely enough, the U.S. has linked the Noahide Laws to the Lubavitch Movement—a small sect of Jews that believe that deceased Rabbi Menachan Mendel Schneerson will rise from the dead and be the Messiah. Posters are up all over Israel proclaiming Rabbi Schneerson as the Messiah. I took pictures of

some of them. The U.S. signed Public Law 102-14 into law on the ninetieth birthday of Rabbi Schneerson--March 26, 1991.

In the information below, I will give quotes and statements of documents, showing that there is a trap of the worst kind within these seemingly benign laws that will trap the true believers in Yahushua Messiah—Son of Yahuweh.

Matthew 10:22: “And you shall be hated by all for My Name’s sake. But, he who shall have endured to the end shall be saved”.

I tutored Jews in Far East Russia before they went before the Jewish Agency in

either Birobidzhan or Khabarovsk, to be allowed into Israel and to have citizenship, I told them about the religious survey. I had to tell some how to answer the question about what religion they were. I told them to say they believed in the God of Abraham, Isaac and Jacob, or that they were not religious. Some of the Jews had parents who were baptized into the Russian Orthodox Church by their parents, to save their lives during the revolution. According to the Jewish Agency if they were members, for any reason, of the Russian Orthodox Church, they were no longer Jews and could not be sent to Israel to be citizens. Some had converted to Russian Orthodoxy and considered themselves Christians. This discouraged them greatly, because they were not going to deny their faith in Jesus.

With this background, I here relate a dream I had about the use of His Name before the U.S. authorities: The U.S. had issued a religious survey to all citizens that had to be filled out within a certain length of time So, because of this background in Russia, in the dream, some came to me to ask how they could avoid the questions on the U.S. Religious Survey and not be interrogated by the government. I helped them circumvent many questions by telling them to put N/A by the answer box. But, then we came to a question that was all too clear. It asked: “By what name do you call your God?” It had many names you could check—“Lord”, “God”, Buddha, Krishna, Allah, and names of other gods. I did not see “Jesus” on there anywhere. But, in the dream I knew why. But, I did see the Name “Yahweh”. My heart sunk—I turned to the people and said: “This is where they’ve got us. We cannot deny His Name. We must prepare for martyrdom”.

I knew that religious registration was China’s policy and that the U.S. is following China’s policies in many ways. Those not registering with the government as to their religious faith are considered “illegal”. Those

Christians not coming under the Communist-ruled “Three Self Church” are considered “illegal”. Right now, over 100 million Chinese believers are

severely persecuted, imprisoned, tortured and killed for not registering with the government.

Continuing from the article “Noahide Laws and Decapitation”: “The penalty for violating any of these Noahide Laws is spelled out on page 1192 of the Encyclopedia Judaica, `…violation of any one of the seven laws subjects the Noahide to capitol punishment by decaptiation’…Now…let us examine further Public Law 102-14, which sets the Noahide Laws as the basis for

International Law to which all Americans must conform. This public law singles out one Jewish group for special honor, saying that they embody he principles of the Noahide Laws. This group is the ultra Orthodox Lubavich Movement, known for its strict adherence to the smallest details of the Talmud. This group believes their head Rabbi Menachem Schneerson, is the

prophesied Messiah and are anxiously waiting for him to publicly waiting for him to proclaim his office. This is such a small splinter religious group that

very few Americans have even heard of it, yet the Congress and the President of the United States have declared in this law that this rabbi is `universally respected and revered’ and that his Lubavich Movement has `fostered and promoted these seven Noahide Laws’.

Don Bell again sheds much light on this Lubavich Movement, when he quotes Rabbi Louis Finkelstein, the head of the Jewish Theological Seminary of America in 1943, writing in The Universal Jewish Encyclopedia `Pharisaism became Talmudism—the spirit of the ancient Pharisee survives unaltered.’ In other words, the Lubavitchers are reborn Pharisees.

If you put it in modern terminology, the Pharisees succeeded in having Messiah Yahushua sent to the stake, as I wrote above, by breaking Noahide Law #2.

Public Law 102-14 sets the foundation for American and United Nations Law to be established in such a way as to uphold these Seven Noahide Laws.

See http://www.cuttingedge.org/ce1090.html
I have a copy of this Public Law 102-14, and it says just what the article says it says…calling Rabbi Schneerson “this great spiritual leader…this his ninetieth year, will be seen as one of `education and giving’—the year in which we turn to education and charity to return the world to the moral and ethical values contained in the Noahide Laws…”

Does this sound like your America?

What we must understand is the overall plan of the Illuminati—headed by the Jesuit Vatican. The plans are to bring all religion to Jerusalem under the control of the Sanhedrin’s judgment. The Sanhedrin will be the arm of the Illuminati to judge and execute all those who do not bow to the god of the Temple Mount—anti-messiah.

In Revelation 13:15 we read about the false prophet’s powers: “And there was given to him to give spirit to the image of the beast, that the image of the east should both speak and cause to be killed as many as would not worship the image of the beast”. How will he “cause” to be killed those who do not bow to the world ruler on the Temple Mount? -- by sending them to the Sanhedrin, who will try them and execute them by decapitation (Revelation 20:4-6). By that time the Noahide Laws will be out and Lucifer in flesh will be in. When the anti-messiah comes, of course, he will be the god of the world.

As with Constantine—he united his empire under the cloak of Christianity—for the uniting of the empire around a religion keeps everyone quiet and controllable—except for the truth lovers, and then they are marked for death.

In this country, there are hundreds of thousands of guillotines ready for your head. They are being put in Homeland Security boxcars to get your before you

even get to the concentration camps, where the ovens and gas chambers await you. The guillotines are in military barracks, government facilities in Washington, military and underground cities throughout the US. and in concentration camps. We’ve got to plan to be good martyrs—teach out children to be good martyrs, and then pray for mercy (Luke 21:34-36).

In Revelation 20:4-6, we see that those who rule and reign with Messiah are

decapitated. We always thought “Muslims”--but, no—our own government, as in the French Revolution.

Rabbi Schneerson has been dead a few years now. And, each year a group of Lubavich members try to raise him from the dead. Some have given up. But, they believe that he will rise and be the Messiah.

From Arutz Sheva News, December 14, 2004: “Newly Formed Sanhedrin Ascend to Temple Mount”: “In a dramatic but unpublicized move Monday, members of the newly established Sanhedrin ascended the Temple Mount. Close to fifty recently ordained `samuchim’, members of the Sanhedrn, lined up at the foot of the Temple Mount Monday morning…the Sanhedrin, a religious assembly of 71 sages that sat in power from the time of the Holy Temple through 425 CE, was the highest Jewish legal judicial tribunal in the land of Israel. The great Court used to convene in one of the Temple’s chambers in Jerusalem. On October 14, the Sanhedrin was re-established for the first time in 1,600 years at the site of its last meeting in Tiberias….Rabbi Chaim Richmond, also a member of the Sanhedrin (Head of the Temple Institute in Jerusalem), hopes the body will bring about a revolution in Jewish jurisprudence…the revival of the Sanhedrin is also considered a crucial development in preparation for the messianic age and the rebuilding of the Temple”.

From Arutz Sheva January 20, 2005: “A unique ceremony—probably only the 2nd of its kind in the past 1,600 years—took place in Tiberias today: The launching of a Sanhedrin, the highest Jewish legal tribunal in the Land of Israel”.

Update from Arutz Sheva, November 7, 2005: “A conference this week unveiled the Sanhedrin project to the public, shifting away from euphoric satisfaction with the launch of the Court one year ago today and moving toward broadening participation. Since it was launched in Tiberias a year ago, the Court of 71 rabbis has strived to fulfill the halakhic (Jewish legal) requirements for renewing authentic semicha (rabbinical ordination) and for re-establishing the Great Court, which was disbanded 1,600 years ago. At Sunday’s conference, distinguished members of the Court, led by Rabbi Adin Even-Israel (Steinsaltz) presented a humble, yet exhilarating plan to widen the scope and acceptance of the Court to truly move towards becoming the restored Sanhedrin of old…Rabbi Even-Israel (Steinnsaltz) publicly accepted the position of Nassi, President of the Sanhedrin…”

Artuz Sheva News June 9, 2006: “Sanhedrin Recognizes Council to Teach Humanity--`Laws of Noah’ ”: “A group of non-Jewish delegates have come to Jerusalem to pledge their loyalty to the Laws of Noah. They appear before the nascent Sanhedrin, which established a High Council for B’nai Noach.

“The ten delegates appeared before a special session of the Jewish High Court of 71 rabbis led by Nassi (President) Rabbi Adin Even-Israel (Steinsaltz). B’nai Noach, literally `children of Noah’ also known as Noahides, are non Jews who take upon themselves the obligation to GIVE ALLEGIANCE TO THE SANHEDRIN set up for all members of the human race. (Emphasis mine)

Read that again…

Each of the Noahide representatives stood before the Sanhedrin and pledged: `I pledge my allegiance to Ha Shem, G-d of Israel, Creator and King of the Universe, to His Torah and its representatives—the developing Sanhedrin. I hereby pledge to uphold the Seven Laws of Noah in all their details, according to the ORAL LAW OF MOSES under the guidance of the developing Sanhedrin. May Ha Shem bless and aid me, my fellow council members and all B’nai Noach in all our endeavors for the same of His name’ ”

The Sanhedrin goes on to say: “Within the nation of Israel there is one tribe that deals with the Temple—the priests. We Jews are a specific tribe in the world that was chosen to be a tribe of priests…”

Duh… lie! The tribe chosen by Yahuweh to be priests was Levi—not Judah. These are two distinctive tribes—one from Levi, third son of Leah, and one from Judah, fourth son of Leah. Judah holds the “scepter” for all the tribes and Ephraim the birthright, but Levi holds the priesthood, and the DNA-tested sons of Zadok (Aaronic priesthood) are being trained now for Temple Service under Messiah. The literal sons of Zadok have an identifying marker in their Y chromosome that no other males on earth have. Judah sure doesn’t have it.

From the Jerusalem Post, February 19, 2006: “Chief Rabbi Metzger called on Sunday for the establishment of a `religious United Nations’ representing the religious leaders of all counties of the world. Metzger suggested establishing the religious U.N. in Jerusalem and placing the Dalai Lama at its head…”

The original partition of Israel by the United Nations in 1947, carves the nation up into Palestinian and Israel areas worse than it is now—but it shows Jerusalem as a U.N. international territory. Now NO embassy of any nation is in Jerusalem—all have forsaken her (Zechariah 12:2-3). Luke 21:20 talks about the armies of the nations surrounding Jerusalem—that’s the U.N.

This is where the rabbis are going with this—in cooperation with the Jesuit Vatican heads—bring their man to Jerusalem to be the head of world religion. The Sanhedrin would be the Court—the judicial arm—that would execute all non-Jews who do not obey the Council, but speak in the illegal name (Acts 4 and 5).

From Arutz Sheva News, February 19, 2006: “Chief Rabbi Asks Dalai Lama to Help Set Up Religious U.N. in Jerusalem”: “Israel’s Ashkenazi Chief Rabbi, Yonah Metzger, meeting with the Dalai Lama…suggested that representatives of the world’s religions establish a United Nations in Jerusalem, representing religions instead of nations, like the U.N. currently based in New York. `Instead of planning for nuclear war and buying tanks and fighter jets, it will invest in peace’, Metzger said. Also at the meeting was Chief Sephardic Rabbi Shlomo

Amar, Rabbi David Rosen of the American Jewish Committee (who is on good terms with the Roman Catholic Church)….”

From Reuter’s News Service, Jerusalem, via Yahoo News, July 22, 2003: “Shimon Perez, the head of Israel’s opposition Labor Party, has suggested resolving Israeli-Palestinian conflict over Jerusalem by putting its holy sites under U.N. stewardship…His plan calls for declaring a holy area of sites sacred to Jews, Christians and Muslims in Jerusalem’s old walled city as a `world capitol’ with the U.N. Secretary-General serving as mayor…Israel has previously rejected proposals raised by the Vatican to internationalize Jerusalem’ ”.

Today’s leading rabbis have petitioned the Vatican to internationalize Jerusalem and make it the center of world religion. Today Perez, wicked satanist to the core, is the Deputy Prime Minister under Ehud Olmert. The Yahoo article goes on to say: “International Control over Jerusalem’s Religious Areas: Once this control is established, groundbreaking could begin o a new combined worship center for Jews, Christians and Muslims.”

Combined worship center: This sounds like the proposal for the all-faith temple on the Temple Mount that the anti-messiah will sit in. We know from Zechariah 6 that Yahushua, Messiah of Israel, will build the Temple Himself.

In closing: If you “google” “Sanhedrin”, click on Wikipedia’s article on the Sanhedrin—it contains good historical information that is quite complete and generic.

Many say they “love” Israel, but don’t have a clue as to the reality of its “birth” as a U.N. controlled state—Masonic, CFR, CIA, Illuminati-controlled state. Yahuweh let it happen, but Psalm 2 is in play. They don’t love it enough to even get a map of Israel to find out where things are happening. If there is a bus bombing or a rocket bombing in Ashdod—do you know where that is? If you love Israel, get a map! Pray! Get involved! For love is action—it is getting involved with the one loved. Find out the truth about this secular state, about the religious Jews, and about the mess the religions of all types are making there. Learn the Hebrew culture—it is your culture.

Go there! It is our inheritance Land forever. That’s where we will spend eternity. If you love someone or something, then you want to be with the loved one. Get The Lonely Planet Travel Kit—guide of Israel. Study it from cover to cover—find out what’s there in the modern world. Illusion and reality are two different things. The real world is in our face now—we need to embrace it.

Shalom,

Yedidah

May 18, 2008

APPENDIX A:

From a Word-based Messianic rabbi: What are the Seven Laws of Noah (the Seven Noachide Laws), and should the "Gentiles" keep them?

There is no such thing. This is an invention of the Pharisees, taught as fact throughout the centuries. Today, the Rabbis recognize it as a valid religion for the Gentiles, but there is no Scriptural evidence for this. The closest that they can get to “proving” their doctrine is by leading one to study the “covenant of the rainbow” given to Noah, and then calling that covenant a covenant to the Gentile nations that if they subject themselves to the following laws, then this is all that is required of them. This second-class status invented by the Rabbis for Gentiles relegates them only to do the following mitzvot:

 To refrain from blaspheming God’s name.

 To refrain from practicing idolatry.

 To avoid immoral practices, specifically incest and adultery.

 To avoid shedding the blood of one’s fellow man.

 To refrain from robbing one’s fellow man.

 To refrain from eating a limb torn from a live animal.

 To behave justly in all relationships, and to establish courts of justice.

Thus, the Rabbis say:

 "Seven commandments were the sons of Noah commanded: (1) concerning adjudication, (2) and concerning idolatry, (3) and concerning blasphemy, (4) and concerning sexual immorality, (5) and concerning bloodshed, (6) and concerning robbery, (7) and concerning a limb torn from a living animal" -- (Talmud Sanh.56a).

“This obligation, to teach all the peoples of the earth about the Laws of Noah, is incumbent upon every individual in every era" -- (Mishnah Torah, Law of Kings 8:10).

But, is this taught in the whole context of Hebrew Scripture? No! Rather, we should examine carefully the words of Isaiah: THUS says Yahuweh: “Preserve justice, and do righteousness, for My salvation is about to come And My righteousness to be revealed. How blessed is the man who does this, and the son of man who takes hold of it; who keeps from profaning the Sabbath, and keeps his hand from doing any evil.”
Let not the foreigner who has joined himself to Yahushua say:, “Yahushua will surely separate me from His people.” Neither let the eunuch say, “Behold, I am a

dry tree.” For thus says Yahuweh: “To the eunuchs who keep My Sabbaths, and choose what pleases Me, and hold fast My covenant, to them I will give in My house and within My walls a memorial, and a name better than that of sons and daughters; I will give them an everlasting name which will not be cut off. Also the foreigners who join themselves to Yahuweh to minister to Him, and to love the name of Yahuweh to be His servants, every one who keeps from profaning the Sabbath, and holds fast My covenant; even those I will bring to My holy

mountain, and make them joyful in My house of prayer. Their burnt offerings and their sacrifices will be acceptable on My altar; for My house will be called a house of prayer for all the peoples.” Adonay Yahuweh who gathers the dispersed of Israel, declares, “Yet (others) I will gather to them, to those (already) gathered.” Isaiah 56:1-8

