DISK 9

A NEW WORLD ORDER

PART 1

This is often the topic of discussion of people that are either 'looking for trouble' or people that put together 'conspiracy theories'.

This is not about power or money – it's about worship. The war that started in heaven, continues today on earth, but it now is a war of deception.

Felix Frankfurter (US Supreme Court Justice): "The Order is working and involvement in America is immense. The **real rulers** in Washington are **invisible** and exercise power from behind the scenes." General Douglas Mac Arthur: "I am concerned for the security of our great nation; not so much because of any threat from without, but because of the **insidious forces** working from within."

This is maintained by Mayor John F Hylan (New York City) "the real menace of our republic is the invisible government which like a giant octopus sprawls its slimy legs over our cities, states and nation. At the head is a small group of banking houses generally referred to as 'international bankers'.

President Franklin Roosevelt: "the real truth of the matter is, as you and I know that a financial element has owned the government since the days of Andrew Jackson. In politics, **nothing happens by accident**; if it happens, you can be sure we **planned** it that way."

Theodore Roosevelt said "Behind the ostensible government sits enthroned an invisible government owing no allegiance and acknowledging no responsibility to the people."

They are all referring to the Jesuits movements various secret organizations forms including the Knights Templars, Bilderburgs, Round table, Council of Foreign Relations etc.

President Woodrow Wilson: "Some of the biggest men in the US, in the field of commerce and manufacture are afraid of something. They know that there is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive that they had better not speak above their breath when they speak in condemnation of it."

That's why **President Bill Clinton** was quoted saying: "by the time you become the leader of a country, someone else makes all the decisions. You may find you can get away with virtual presidents, virtual prime ministers, virtual everything (Sep 1988)."

French statesman and **General, Marquis de Lafayette**, served in the American continental Army under Genl George Washington. "it is my opinion that if the liberties of this country, the USA are destroyed, it will be by the subtlety of the roman catholic Jesuit priests, for they are the most craft, dangerous enemies to civil and religious liberty. They have instigated most of the wars in Europe." That's supported by **Thomas M Harris** (US Army Brigadier) "The organization of the roman catholic hierarchy is a complete military despotism of which the pope is the ostensible [apparent] head; but of which the black pope [superior general of the Jesuits], is the real head..he not only has command of his own order, but directs and controls the general policy of the roman catholic church. The black pope is the power behind the throne and is the real potential head of the hierarchy. The whole machine is under the strictest rules of military discipline".(Harris is the author of the book 'Rome's Responsibility for the Assassination of Abraham Lincoln').

The Jesuit Generals

- Peter Hans Kolvenbach current general of the Jesuit army
- **Jean Baptiste Janssens** (1946 1964) he was the 27th superior gnl of the Jesuits in command of the Sovereign Military Order of malta, Scottish-rite Shriner Freemasonry, The order of the Illuminati, The Knights of Columbus, The Knights of the Ku Klux Klan, B'nai B'rith (Jewish freemasonry), the Nation of Islam and its private army called "The Fruit of Islam", the Mafia commission, Opus Dei.

Count von Hoensbroech, 1911, German Noble and ex-Jesuit after 14 yrs, translated by Alice Zimmern, NY: Cassell and Company Ltd 1911, Vol II, pp430: "The Jesuit Order, therefore, stands before us as the embodiment of a system which aims at temporal political domination through temporal political means, embellished by **religion**, which assigns to the head of the catholic religion – the roman **pope** – the role of a temporal overlord and under shelter of the pope-king, and using him as an instrument, desires itself to attain the **dominion** over the **whole world**."

Napoleon Bonaparte: "The Jesuits are a **military** organization, not a religious order. Their chief is a general of the army, not the mere father of a monastery. And the aim of this organization is power – power in its most despotic exercise – absolute power, **universal power**, power to control the world by the volition of a single man. Jesuitism is the most absolute of despotisms; and at the same time the greatest and most enormous of abuses. The general of the Jesuits insists on being master, sovereign over the sovereign. Wherever the Jesuits are admitted, they will be masters, cost what it may."

David Rockerfeller admitted to being an internationalists and part of organizations to bring about one world order. There's no 'federal' nor 'reserve' to the Federal Reserve Bank – it is **not owned** by the US government. It's a privately owned firm – owned by the European

nobility families including the Rockefellers, the Morgans and the Rothchilds. The Rothchilds are also the guardians of the Vatican's treasury.

President John F Kennedy attempted to undermine the monopoly that the Fed had over America's money and allow the US treasury to take its place like it should. We know what happened to him. Research from multiple sources shows that it can be determined that the assassination of President Kennedy was conducted by provincial Jesuit Cardinal Francis Spellman. He also answers directly to the Jesuit general.

RW Thompson: "The Jesuits are the deadly enemies of civil and religious liberty. Northing that stands in their way can become so sacred as to escape their vengeance..In 1769, during the night preceding the day appointed for the public ceremony of announcing the abolition of the Jesuits, pope Clement XIII was suddenly seized with convulsions and died, leaving the act unperformed. Cormenin records this event in the terse and expressive words: the Jesuits had poisoned him."

This understanding that something is going on at all levels is understood and accepted in the USA. However, the real reason behind it all is lucifer wanting us to worship him.

A video clip is shown of the Bilderbergers influence. They are even able to shut down the media to not report on this at all. Nothing is ever recorded. Once someone attended these meetings – chances are very good that they will be elected as president (as was Clinton and Carter). The Queen of England is known as the Queen of the Bilderbergers. Rupert Murdock's takeover of the Dow Jones and the Wall street Journal (2007) was only reported in 2 places – clearly covered up. It is obviously clear that someone controls the newspapers as well.

In the Masonic quiz book, the question is asked: "who was Nimrod?" — one of the founders of masonry, Nimrod was a mason himself..He built the Tower of Babel, which is always depicted as a spiraling pyramid type structure. However, notice that the capstone is missing. The same Isis worshipped in Egypt is worshipped today as the virgin Mary. This capstone represents Mary. This is also depicted on America's one dollar bill. Mark 12:10 'and have ye not read this scripture; the stone which the builders rejected is become the head of the corner.' Luke 20: 17-18: '..what is this then that is written, the stone which the builders rejected, the same is become the head of the corner? Whosoever shall fall upon that stone shall be broken; but on whomsoever it shall fall, it will grind him to powder. 'What form does a stone have to be in order for you to break when you fall on it, or crush whatever it lands on (sharp point, flat bottom). This is pointing towards Jesus Christ. But on the one dollar bill, they are pointing to lucifer.

This spiral, tower etc, is about to be completed when lucifer comes to complete it. An image is shown of a building built in a spiral (looks incomplete) — an aerial photograph shows clearly it being in the shape of a baal-hadad. The European parliament is basically building another tower of Babel. Looking at their marketing brochure (Europe many tongues, one voice...shows stars (12) around one). **Bab** — gate, **el** — God (Gate to God).

Babylon is represented in the Bible as a prostitute. On the euro is depicted 'the woman who sat on a beast'. Der Spiegel took it further.."Beautiful woman seated on a beast." They understand exactly what they're busy with. The European identify card, turn it upside down — a blatant goats head. These are all signal pictures being placed in front of the catacomb.

Movements merging into the next working towards this one world order: European Economic community (EEC) became the European union North American Free Trade Agreement (Nafta) became the American union Asia pacific Economic Community became the Pacific union Organization of African Unity became the African union

We are looking at a world government (World Bank, -military, -justice system, -single currency) filtered through 3 or 4 organizations.

- European Union
- American union
- Pacific union
- African union

Coming together under the United Nations, states and regions for the reason of strict human control (biometrics, microchips, banking).

This is about to take place:

The constitution of the USA is almost identical as that of the USSR. Yet, the USA seems so democratic? Inside the UN is a **prayer room** – the meditation room is shaped as a pyramid without the capstone. Inside, the room is dimly lit, but coming from the ceiling is a narrow but concentrated pinpoint beam of light which radiates down to a bleak stone altar. On the wall straight ahead is a breathtaking, modernistic mural that is dynamically endowed with occult symbolism, containing 27 triangles in various configurations, a mixture of black and white and colored background and a snake like vertical line. At the center is the all-seeing eye, which grips the millions of annual UN visitors with its stark beckoning image of suspicion and omnipresence. (photo is shown) [Mystery Mark of the New Age: Satan's design for world domination, pp102].

That's why the new world bibles are welcomed at the UN – you cannot prove prophecy, the sanctuary, that you need to be an adult to be baptized, that you need the blood of Jesus to be saved...etc.

Some of the most popular people promote this one world religion (Mandela is shown accepting the eucarist, they both also received the shiva dot when they got married, he then had another ceremony with the Jews, and then to the Hindus, showing his acceptance of all religions).

PART 2 (The new world order)

Teilhard de Chardin (a Frech Jesuit priest) was also a eugenicist, Marxist, pantheist, evolutionist, heavily involved in the 1912 forgery called 'piltdown man', humanist and a proponent of a one-world government – also known as the father of the new age (The Serpent and the Cross: Religious corruption in an Evil Age). 'Each one of us is evolving towards the godhead. I believe that the messiah whom we await, whom we all without any doubt await, is the universal Christ, that is to say, the Christ of evolution' (Christianity and Evolution). Robert Muller, part of the UN, he is also a pantheist. Robert Muller's school comes from Alice A Bailey, and is infiltrating the school's through the Outcome Based Education or curriculum 2005.

Alice A Bailey was a high priestess and prophetess of the new age movement. She received messages from the Tibetan Djwal Khul (demon). The 24 esoteric books became part of the Lucifer trust, now called the Lucis Trust. They also print all the UN documents. Their founding doctrines are those of Bailey. She speaks of the Coming One.." and when he comes back, he's coming back to a One world." Robert Muller (Asst Secretary General of the UN) in My Testament to the UN "No human force will ever be able to destroy the UN, for the UN is not a mere building or a mere idea; it is not a manmade creation. The UN is the vision-light of the Absolute Supreme, which is slowly, steadily and unerringly illuminating the ignorance, the night of our human life..at his choice hour, the absolute supreme will ring his own victory-bell here on earth through the loving and serving heart of the UN'.

Fritz Springmeier in <u>Bloodlines of the illuminati</u> wrote about Clinton's inauguration: "people that are Christians now, but were Satanists, recognized Clinton's signal at his inauguration as a sign of satan. That seems fairly cut and dried and it is. Clinton communicated what he wanted to the people to whom he wanted to communicate. The whole affair with him flashing his satanic hand signal took only a couple of seconds."

Since Bush has come into power, interesting things happen: <u>The Mail & Guardian</u> (June 2006) reports: "Over the past 5 yrs, pres Bush has quietly claimed the authority to disobey more than 750 laws that have been enacted by congress since he took office. Remarkably,

this systematic reach for power has occurred not in secret, but in public. Go to the White House website and the evidence is there in black and white. For example, the renewal of the USA Patriot Act on March 9. In the signing statement, he states that he does **not feel bound** to **report** to **congress** and **would withhold information** the disclosure of which could impair foreign relations, national security, the deliberative process of the executive, or the performance of the executive's constitutional duties."

Terrorists are being blamed for many things around the world – but there's a deeper level here. The same sort of fascist noises are being made in SA. The Templars have 2 doctrines, one secret - the insider (Johannism – people who spat and defecated on the cross) and the other visible, public one (catholic church). On March 10th 2007 – **Mbeki** became a Knight of St John in St Georges cathedral. Our coat of arms also changed to reflect the **phoenix** rising out of the ashes, on top the 7 sunrays of the sungod Mitra, the one eye of the eagle (left), the triangle underneath head, on top the capstone..it's shocking...Mpumalanga (where the sun rises).

Awards (the highest order you can receive in SA is the: **Majola** – the watchful eye, universal ying and yang. Other orders are the **Ikhamanga** 9the rays of the sun which denote power, glory, illumination www.info.gov.za/aboutgovt/orders (all satanic symbol).

Robert **Mugabe** printed a new 200 000 dollar bill worth approx 1 USD. **Zimbabwe** is now called the **Jesuit province** of Zimbabwe. He's trying to destroy one country whilst SA is being lifted up (thesis vs anti-thesis = syntheses). A map is shown by Gary H Kah (<u>On Route to Global Occupation</u>) showing the map split right between SA and Zim. These 10 regions of the world in the new world order is hinted about, where this antichrist beast gives some of its power to these 10 regions. Rev 17:12-14: 'the ten horns you saw are ten kings who have not yet received a kingdom, but who for one hour will receive authority as kings along with the beast. They have one purpose and will give their power and authority to the beast.'

What does George Bush (snr) have to say about this New world order and Clinton. They are all for it (video clips). Jan 1st 2004, the Vatican issues his call on <u>CNN.com</u> Pope calls for a new world order. In 1917 a decision was made to create a **false crisis** to get the world to accept the new world order. Terrorism. America knew about the Pearl Harbor – Dick Chaney & Donald Rumsfeld says we need another event such as this. Read the <u>New American</u> <u>Century</u> on <u>www.newamericacentury.org</u> (2000) and out of the blue – we have September 11th, 2001.

Three still images released by the CIA shows the moment before, and 2 photos's after the explosion – the important photo, of the moment the plane hit, is black. There is **no indication** of any **rubble** around the pentagon. There are **no impact points** for the wings,

the **grass is not damaged**. Something else hit the pentagon – going right through the 5 bomb reinforced walls. They say the nose cone made this hole through the 5 walls.

What about **flight 93**. Why is there only a **15m hole** in the ground? **No debris** – nothing? Looks more like a missile. Where's the plane, the people...? How were they able to trace the dna of all these people, when there's no wreckage? The buildings fell down at freefall speed. It should have taken 45 seconds, yet it took less than 10 seconds. What happened to the 45 steel columns in the middle of each tower – they should have remained firm and in place if the floors pan caked around them. In controlled demolitions, pulling a building makes the building collapse by **blowing** out the **centre pillars** – look at 30 stories under the hit area – something is blown out – horizontal shooting out of cement. They had to have had **pre-planned explosives** in the buildings. This is where it becomes sinister. Surely people must have heard other explosions. (video clip of eye witness accounts confirming the sounds of explosions). Before any forensics could be done on the steel, they were shipped off the east. Molten steel was still found weeks after, even though it takes 1200 deg is needed to make it melt. Jet fuel burn at only 600 degs? Certain things were happening in those buildings that had nothing to do with the aircrafts. Building 7 also collapsed that day, (a 42 storey building). It was not a surprise. It's only possible to pancake down if done in a controlled way.

Larrey Silverstein rents out these properties. He spent weeks to protect the buildings from terrorist acts with the relevant people, just before the hit. When asked "what happened with building number 7?" – he answered 'we've had so much loss of life, maybe we should just pull it'. Richard Porter, Head of News for BBC reported 'we no longer have the original tapes of our 9/11 coverage.'

On October 26, 2001, Bush signed the **US Patriot Act** – was proposed **5 days after 9/11**. How is it possible to put together a bill that quickly? It had to have been written out before. In 8 years, America had Wacko, Oklahoma City and 9/11. This also resulted in the **FICA law in SA** – where people can now be traced via bank a/c etc. Furthermore on the pope, Bush is quoted: "The best way to honor pope John paul II, truly one of the great men, is to take his teaching seriously; is to listen to his words and put his words and teachings into action here in America. This is a challenge we must accept. (www.catholic.net).

Founded by running away from the pope, today Bush is saying we must accept him. April 7th **2005** made history when president bush, his wife, Laura, his father, Bill Clinton and secretary of state Condoleezza Rice, knelt in a pew in front of the body, bowing their heads. (<u>USA Today</u>, April 7, 2005). This has never been seen before – the whole America, bowing down to the beast. The whole America had their flags at half mast.

Nov 14, **2004** – **Church and State merge under Bush**. Fulfillment of prophecy. Pope Benedict the 16th, follows, his previous position taken over by an American. *Pope names American to Key Post*, Saturday, May 14, 2005. "*Pope Benedict 16th chose an American archbishop Friday to head the church dpt that enforces catholic doctrine. He will be the highest-ranked American ever at the Vatican."*

December 2005 Christmas message of the pope: calls for a one world order.

Facilities are already in place that is able to trace all info around the world. The FBI and government have built national databases about every single citizen in the country. **13** satellites cover various regions of the world, but the European parliament proved that the system does exist and is operational, picking up electronic communication all around the world.

The big trump card today is terrorism. On May 2nd 2007, *Vatican calls verbal attack on the pope – terrorism*! In other words the knowledge we do now have, will soon be called terrorism. 11th July 2007 – **Pope declares Catholicism the Only True Church**! (<u>Cape Times</u>). This is repeated again a couple of weeks later.

David Spangler - Director of planetary initiative, UN: "No one will enter the New World Order unless he or she will make a pledge to worship Lucifer. No one will enter the New Age unless he will take a **Luciferian Initiation**...The light that reveals to us the presence of Christ, comes from Lucifer. He is the light-giver, he is aptly named the Morning Star because it is his man light for the dawn of that heralds а great consciousness." (www.cuttingedge.org/news/n2169.cfm)

Rev 18:1-3

People (especially conspiracy theorists) don't understand the ACTUAL reason behind a one world order.

THE 3 ANGEL'S MESSAGES AND THE MARK OF THE BEAST

PART 1

You don't know that you're asleep – until you wake up. The same with deception. No one ever wants to think that they're deceived. The only realize it, once they come out of it.

The Bible clearly has a 3 angel's message:

The first angel:

Rev 14:1-3 'And I looked and lo, a Lam stood on the mount Sion and with him an hundred forty and four thousand, having his Father's name written in their foreheads. And I heard a voice from heaven, as the voice of many waters and as the voice of a great thunder: and I heard the voice of harpers harping with their harps: And they sung as it were a new song before the throne and before the four beasts and the elders: and no man could learn that song but the hundred and forty and four thousand which were redeemed from the earth.'

This is a song of redemption, salvation, conversion – keep in mind that it is not a literal 144 000 (12 x 12) meaning multitude x multitude (12 = number of **completeness**) [previous lectures].

Rev 14:4-5 'These are they which were **not defiled with women**; for they are virgins. These are they which follow the Lamb whithersoever he goeth. These were redeemed from among men, being the first fruits unto God and to the Lamb. And in their mouth was found no fuile: for they are without fault before the throne of God'

Not defiled with **women** means: this is about the **church** bride (woman) – the saints have not been defiled by associating with false doctrines (woman/hores) and they stood on the Bible, no matter what, without compromise. They speak truthfully.

How does this relate to the 3 angels messages: these are 3 distinct messages that go out into the world at the end of time:

Rev 14:6-7 'And I saw another angel fly in the midst of heaven, having the **everlasting gospel** to preach unto them that dwell on the earth and to every nation and kindred and tongue and people, Saying with a loud voice, Fear God and give glory to him; for the hour of his judgment is come: and **worship him that made** heaven and earth and the sea and the fountains of waters.'

What is this angel calling about – this is not a literal angel, this is a process of awakening of the message of **coming back in line in with the Word of God**.

What is the standard of judgment?

James 1:25 'But whoso looketh into the **perfect law of liberty** and continueth therein, he being not a forgetful hearer, but a **doer of the work**, this man shall be blessed in his deed.' And James 2:12 ''So speak ye and so do as they that shall be **judged** by the law of liberty.'

The standard of judgment is the law of liberty.

What is sin: 1 John 3:4 'Whosoever committeth sin, transgresseth also the law: for sin is the transgression of the law.' And if we deny sin, we're deceived: 1 John 1:8, If we say that we have no sin, we deceive ourselves and the truth is not in us.' And Rom 4:15 '..where no law is, there is no transgression.'

So the determination of whether there is sin, is the law. Law only comes into effect, once it's broken. (Once you break the speeding limit, the law comes into effect).

Rom 6:23 'For the wages of sin (breaking God's law) is death; but the gift of God, is eternal life through Jesus Chris our Lord.' Sin separates from God. Isaiah 59:2 'But your iniquities have separated you from your God; your sins have hidden his face from you, so that he will not hear.'

Sin has separated man from God and today, humankind is being driven like cattle towards accepting a new world order, the final events to take place.

John 8:3-11 'and the scribes and Pharisees brought unto him a woman, taken in adultery and when they had set her in the midst, and again he stooped down and wrote on the ground. When Jesus had lifted up himself and saw none but the woman he said unto her, Woman, where are those thine accusers? Hath no man condemned thee? She said, No man, Lord. And Jesus said unto her, Neither do I condemn thee: go and sin no more.'

This is the **righteousness by faith** that is offered by Jesus Christ. Only 3 times does God write with his finger: The first time He wrote in stone when He gaves us the 10 commandments; The second time in King Belsasars's time when He wrote on the wall and the Third time – here (always has to do with sin and correction..). As the people realizes what Jesus writes, the people have to drop their rocks, as they realize that they are just as guilty under the law.

Today, that is where Christianity is today; that you can do anything, say anything etc and still receive eternal life in Jesus, but – Jesus clearly said – **go and sin no more**.

Romans 6:14,15 'For sin shall not have dominion over you: for ye are not under the law, but under grace. What then? Shall we sin, because we are not under the law, but under grace? God forbid.' Sin/the law shall not have dominion over you, if you don't break the law. It only comes into effect, once you break it.

Romans 3:19,20 'Therefore by the deeds of the law, there shall no flesh be justified in his sight: for by the law is the knowledge of sin.'

We have to be taught the law to recognize sin. Romans 3:31 'Do we then make void the law through faith? God forbid; yea, we establish the law.' In other words, by following what Jesus said, by working through Him in faith – do we then remove the law, does it no longer exist? – God forbid, by doing so, you establish the faith. (In other words, by travelling at 120km speed limit, you are enforcing the law). Romans 7:12 'Wherefore the law if holy and the commandment holy and just and good.'

The same way we need witnesses to validate a document, the same way Jesus explained the gospel in 4 different ways to make sure we understand:

Matthew described Christ the King Mark described Christ the servant Luke described Christ the man John described Christ the divine

It's the same as the five books of Moses:
Genesis described Christ our Creator and redeemer
Exodus shows Christ our sanctuary
Leviticus described Christ our sacrifice
Numbers is Christ our guide
Deuteronomy explains Christ our reward

That's why Jesus said in Matt 5:17, 18 'Think not that I am come to destroy the **law** or the **prophets**: I am **not come to destroy but to fulfill**. For verily I say unto you, Till heaven and earth pass, **one jot or one tittle shall in no wise pass from the law, till all be fulfilled**.' Luke 16:17 'It is **easier for heaven and earth to disappear than for the least stroke of a pen to drop out of the Law.**'

The law is the 10 commandments.

1 John 5:3 'For this is the **love of God**, that we **keep his commandments**: and his commandments are not grievous. Heb 5:9 'And being made perfect, he became the author of eternal salvation unto all them that obey Him;

Today the world has de-emphasized **obedience** to the moral law and over-emphasized **grace**. Jesus can only help you if you acknowledge and obey Him.

The Law in the New Testament

- 1. thou shalt worship the Lord they God and Him only shalt thou serve (Mat 4:10; Rev 19:10)
- 2. Little children, keep yourselves from idols. (1 John 5:21; Acts 17:29)
- 3. that the name of God and His doctrine be not blasphemed (1 Tim 6:1)

- 4. The Sabbath was made for man and not man for the Sabbath: therefore, the Son of man is Lord also of the Sabbath (Mark 2:27, 28; Heb 4:4)
- 5. Honour thy father and they mother (mat 19:19, Eph 6:1-3)
- 6. thou shalt not kill (Rom 13:9; James 2:11)
- 7. thou shalt not commit adultery (Matt 19:18)
- 8. Thou shalt not steal (Rom 13:9, Eph 4:20)
- 9. Thou shalt not bear false witness (Rom 13:9)
- 10. thou shalt not covet (Rom 7:7)

The Old Testament speaks of the **tabernacle** being pitched in the **midst** of the people (Num 1:51-53). The New Testament speaks of **Jesus** in the **midst** of His people (John 1:14). The one is a fulfillment of the other = typology.

The **single entry** of the tabernacle represents **Jesus** as the **only way**, the **high priest** points to **Jesus**, as do the **burnt ashes** represent Jesus' **judgment** of the wicked, the **laver** for washing represents the washing away of our **sins** through baptism, the Holy place represents elements of our life focused on Jesus.

The everlasting gospel is righteousness through faith in Jesus as our Savior.

The **second angels** message: Rev 14:8 'And there followed another angel saying, Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication.'

Babylon was a religious system in the olden days pointing to a religious system in the NT. In the old days, this system was attractive to many people as this was to them another gateway to God (Babel = Bab-gate, el-God).

The wine of Babylon is the **exalting** of the **false** and spurious **sabbath** above the **Sabbath** which the Lord Jehovah hath blessed and sanctified for the use of man, also, it is the **immortality of the soul**. These kindred heresies and the rejection of the truth, **convert the church into Babylon**. Kings, merchants, rulers and religious teachers are all in corrupt harmony. [2SM 68.2]. On these 2 foundations (Sabbath and immortality) are the biggest lies that the world has ever seen. Rev 14:12 'Here is the patience of the saints: here are they that keep the commandments of God and the **faith of Jesus**.'

You can't keep 9 or 3 of the commandments. The Bible says if you break one, you break them all.

Mystic Babylon has 3 components: Rev 16:13-14 'And I saw three unclean spirits like frogs come out of the mouth of the dragon and out of the mouth of the beast and out of the

mouth of the **false** prophet. For they are the spirits of devils, working miracles..' Thus it comprises of the Dragon (satan), the Beast (pope) and the False Prophet (explained later).

Professor JS Malan in <u>The kingdom of satan</u>: "The inverted cross...is not broken, but turned upside down. It indicates the rejection of Jesus Christ and contempt for the gospel of salvation. People who are sometimes sacrificed to satan on black Sabbath, are crucified upside down.' [lecture on the seat of the dragon]

This idea of an upside cross, has to do with satan (the **dragon**). "The inverted cross has been a satanic symbol since the 7th century. The various inverted crosses shown are signs of belonging to satanic worship. At satanic meetings, they are used in various ways to desecrate or mock Jesus." http://www.trosch.org/msn/help-satanic-symb.html (Four photo's shown of the pope with upside down cross behind him as well as the pope with the broken/bent cross). "This Bent crucifix is a sinister symbol used by Satanists in the 6th century that had been revived at the time of Vatican II. This was a bent or broken cross, on which was displayed a repulsive and distorted figure of Christ, which the black magicians and sorcerers of the middle ages had made use of to represent the Biblical term 'mark of the beast'. Yet, not only Paul VI, but his successors, the two John-Pauls, carried that object and held it up to be revered by crowds, who had not the slightest idea, that it stood for anti-Christ." (Roman Catholic author, Piers Compton, The Broken Cross: hidden Hand In the Vatican, Channel Islands, Neville Spearman, 1981, pp72.

Malachi Martin in 1996 <u>Windswept House</u> vividly described a ceremony called "the enthronement of the Fallen archangel lucifer" purportedly held in St. Paul's Chapel in the Vatican..The enthronement was linked with concurrent satanic rites in the US on June 29, 1963. <u>In A Woman Rides The Beast</u>, pp 420-421 "One finds every shad of New Age occult and mystical belief inside the Roman Catholic church..' <u>Catholic World</u> had an entire issue affirming the New Age movement, without a word of condemnation of correction (May/June 1989). (Photo: Catholic priest shown having zen for yen) – It makes no difference to them if you're involved in meditation or Buddhism, as long as you acknowledge the immortality of the soul, you are in line with all the other pagan religions, including and especially the Catholics. This immortality, through reincarnation, according to them allows you to come back leading you to a higher karma every time (evolution) until we reach Godhead!!.

Judi McLeod in <u>Canadafreepress.com</u> (Feb 23, 2005) reported on **100 catholic priests that** have signed up for the world's first university course in devil worship and Satanism, no officially underway in Rome..

The fundamental principle of **spiritism** is that human beings survive bodily death, and that occasionally, under conditions not yet fully understood, we can communicate with those

who have gone before (J, Arthur Hill, Spritism: History, Phenomena and Doctrine, pp 25). Psa 146:4: 'His breath goeth forth, he returneth to his earth; in that very day his thoughts perish.' Eccle 9:10 'for there is no work, nor device, nor knowledge, nor wisdom, in the grave, whither thou goest.' Eccle 9:5-6 'For the living know that they shall die: but the dead know not anything, neither have they any more a reward; for the memory of them is forgotten. Also their love and their hatred and their envy is now perished; neither have they any more apportion forever in anything that is done under the sun..' The Progressive Thinker (May 18, 1929) "What spiritualism is and does: it removes all fear of death, which is really the portal to the spirit world. It teaches that death is not the cessation of life, but mere change of condition. Spiritualism is God's message to morals declaring that 'there is no death'. That all who have passed on still live. That there is hope in the life beyond for the most sinful." This is being more and more accepted by the Christian church. People don't realize that they so form part of a system that acknowledges satan – otherwise, they surely would not do it.

There's this call today to recognize the immortality or god within you. This is pantheism – satanic. The Bible says when you die, you're asleep.

Why is evolution so widely acknowledged today – the Vatican declared **Genesis is nonsense** in the <u>Sunday Times</u>, (Dec 6, 1987). And on the 9th of June 2006 **The pope's evolution seminar to be published**. The effect of Evolution: without creation, there is no Almighty God – no single Authority – no judgment – no need for repentance. This leads people to accept and realize no need for repentance and on top of that, they add the rapture (second chance idea).

This 'call' of the 3 angels is a call that goes out from heaven and its urgency is one that should reach every person on earth.

PART 2 – The 3 Angels messages and the mark of the beast (cont)

The pope has no problem with other religions – photo's are shown of him **kissing** the **Quran**, and receiving the **mark of Shiva** on his forehead from a pagan priestess – to them it doesn't matter if you're a Muslim, Hindu, Buddhist etc – at the top – all these religions are the same – sun worship channeling worship to satan.

There's a warning from heaven about this beast. In **1986**, something profound happened — a video clip is shown of pope John Paul gathering all the world religions together to pray for peace in Assisi, Rome: "there were snake worshippers, fire worshippers, spiritists, animists, Protestants, Buddhists, Muslims, Hindus, north-American witchdoctors... As they walked towards the podium to pray, the pope said they were all praying to the same god and that their prayers were creating a spiritual energy that would bring about a new climate of peace. John Paul II allowed his good friend the Dali lamah to put the Buddha on the altar in

St Petersburg in Assisi and to have a Buddhist ceremony there while **shintuist chanters** were ringing their **bells** outside. The final steps are being taken to form the prophesized world religion before our very eyes." Remember, in **1981** – **Reagan** was the first president to be sworn in facing the obelisk and **3 years later**, **full diplomatic relations** were opened between America and Rome, and **2 years later** – there is this gathering in **Assisi** in Rome – the pope stating that "**we are all bowing down to the same god**".

I disagree...as a Christian, I am not bowing down to the same god as the Muslims, the Hindus, the shintuists. My God is Jesus Christ – the true and only Savior of the world and yet, this perfect image of Christ, is being broken down to just another one of the 'team'. This was put together by the Roman Catholic Church (who else?).

Rev 13:4 'And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? Who is able to make war with him?

Who's able to make war with the pope without having the whole world against him?

On the 7th of April 2005, <u>USA Today</u> explains that "President Bush..his wife, Laura, his father, former president George Bush; former president Bill Clinton and Secretary of State Condoleezza Rice..knelt in a pew in front of the body, bowing their heads." The state (American superpower) bows to the Catholic Church.

Cardinal Ratzinger is Pope Benedict 16 – 'Pope Benedict preaches unity during papey's first 100 days' (Edmonton Journal, July 28, 2005). This is **unity in error**. The reason why the **number 13** is so significant and mystical in the occult, is that it resembles this unity in error – the **error** and the **truth**, the **6** and the **7**. It looks good, but it's got rat poison in it.

Observatore Romano Arturo Mari/AFP – Getty images: "World religious leaders applaud to Pope Benedict XVI during a meeting in the Sala Clementina at the Vatican". And on the 11th of July 2007, "The pope declares Catholicism the only true church" (Cape Times, July 11, 2007). All other churches are merely ecclesiastical communities. At the same time, he starts raising the Latin mass which was the mass that they said at the same time that they were persecuting the people of the reformation. This is a 16th century Latin that was raised in opposition to the reformation.

There are going to be times when true Christians are going to have to stand through persecution, withstand evil and error. If you stand on the Bible and Bible alone, you are going to be part of a people that are going to be outcast in the world.

Rev 18:4 'And I heard another voice from heaven, saying, **Come out of her my people,** that ye be not partakers of her sins and that ye receive not of her plagues.'

In other words, **don't partake in anything that has to do with the beast**. Look at your system of worship: are there any traces of the link between your church and Rome? Is there any acknowledgement of their authority, sun worship etc.?

Come out of her my people...as God's call that is going out into this world..

Rev 17:18 'And the woman which thou sawest is that great city, which reigneth over the kings of the earth.'

What about the false prophet?

The new liturgy style: "Put down your Bibles, let's clap and sing and we'll get a **feeling'** about how we can associated with God." Rev 13:11 'And I saw another beast coming up out of the earth. And it had two horns like a lamb and he spoke like a dragon.' (America)

This American power raised as a fledgling running away from Rome is going to speak like a dragon and take the world back to Rome.

Images are shown of the US Capital and Vatican, the one being an image of the other – facing each other, with 2 obelisks in-between.

Chief Justice Silliam Rehnquist (America): "The wall of separation between church and state is a metaphor based on bad history." What?! It is based on the fact that people ran away from the persecuting power of Rome and they built the wall, so that the beast could not get through! But that wall must now be broken down so that the secular world and politics and the church can mingle again and so that the second beast can channel the world back towards Rome.

Shock of shocks: November 14, 2004: 'Church and state merge under bush' Sunday times. And in-between all of this, you've got protestant leaders like Billy Graham spending so much time with the Vatican and with the pope – opening up these channels. He referred to the pope on Larry King Live, after pope John Paul's death on 2nd April 2005, as "The moral leader of the world." Why would he do that? Because the pope has his own moral law – and that is going to be the law that the world will accept – making him the leader of his own moral law.

Satan constantly tries to deceive us and to get us to do things that are not correct; i.e. The Passover lamb: the priests that were sacrificing the Passover lamb didn't understand

prophecy as they were sacrificing the lamb at the time Jesus was being crucified. They would not have done this, if they understood prophecy.

Rick Warren: 'if you want Jesus to come back sooner, focus on fulfilling your mission, not figuring out prophecy." **Don't look at prophecy??** – that is our proof of Jesus Christ being God. Rick Warren is one of the main pawns in this attempt to bring the world back to Rome. However, his strings are also being pulled. His promotion of new liturgy "the flock that likes to rock" – is what he likes to call his followers –

Robert Schuller (33rd deg Freemason) loves and support Bill Hybel as well as Rick Warren. They both come from his institution. A photo is shown of Schuller greeting Billy Graham with a Masonic handshake. Photo - Schuller shown with Gorbachev very clearly with the Masonic handshake. Bennie Hinn often wears his catholic regalia. "don't tell me you have Jesus..you ARE Jesus and everything he ever was and everything he will ever will be'. The horned hand signs are being shown more and more in congregations.

The **NG** kerk used to warn about the roman church from the pedestal, even calling it the roman danger. Today headlines read: "Katolieke, NG Kerk jammer oor slegseery. "Ds Abel Pienaar van Skuilkrans het daarna verwys dat Katolieke in die verlede dikwels in the NG Kerk as die "Roomse gevaar" beskou is. Daniel het in sy gebed dankie gese vir die toenadering tussen die Roomse Katolieke en die NG Kerk. Dankie dat ons saam kan wees as lede van een liggam van u Seun" het hy gebid. **Dr Andre van Niekerk**, leierleraar van Skuilkrans het gister gese hy dink hy praat namens die meeste lidmate as hy se dat hulle verskriklik jammer is oor alles wat in die verlede oor katolieke christene en hule leiers gese is en wat seergemaak het. Hoewel ons nog verskille het, besef ons dat katolieke ons medegelowiges is wat ons baie kan verryk. (Beeld)

'Kerke en Kruise — dis als deel van kerklike vernuwing. The Book: Die Belofte van Sy Wederkoms — 'n perspektief op die ewige raadsplan van God deur Lemmer du Plessis: (also Isak Burger, Nico Landman — PPK and Anton van Deventer — moderator of Volle evangelie kerk). One page 158: "The old covenant was annulled with the betrayal of Judas. Those who still try to keep the law are not spiritually of age and have not yet received the Holy Spirit. If the law is still read these days, it must be for people that are not of age, that is for unbelievers. This is the only sense in which the law is still applicable today. Believers live through the Spirit and are not under the law. Page 162: Believers that try to keep the law are in slavery, but believers that live in the fullness of the New covenant are free. Therefore it is dangerous for believers in the church period to be associated with the law. Churches that read the ten commandments on Sundays in the assembly bring their members under the impression that they are still under the law and that they must try to keep the law "(Gal 5:25).

Rev 14:12 'Here is the patience of the saints: here are they that **keep the commandments of God, and the faith of Jesus.'**

Kobus van Rensburg ("the prophet") -self proclaimed.

What about the 3rd angel's message: Rev 14:9-11 'And the third angel followed them, saying with a loud voice, If any man worship the beast and his image and receive his **mark** in his **forehead** or in his **hand**, the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb: And the smoke of their torment ascendeth up forever and ever: and they have no rest day nor night, who worship the beasty and his image and whosoever receiveth the mark of his **name**.'

In the Bible 'name' has to do with 'character' and association.

Rev 13:15 'And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed. And he causes all, both small and great, rich and poor, fee and bond, to receive a mark in the right hand, or in their forehead: and that no man might **buy** or **sell**, save he that had the mark, or the name of the beast, or the number of his name'

Right hand or forehead. The literal view of it being a chip in the hand or forehead clashes with Rev 14:1 'And I looked and Io, a Lamb stood on the mount Sion and with him an hundred forty [and] four thousand having his Father's **name** written in their **foreheads**.'

Two groups of people, each are receiving a name as to whom they belong to. What's in a name?

- A claim of **ownership**
- A claim of **character**
- A confirmation of association

Therefore, the mark of the beast has to be a hundred and eighty degrees opposite to God's.

So, what is God's mark? In prophecy, the word mark is interchangeable with the word 'sign'. The Hebrew word is 'owth (oth): sign, token, ensign, mark, distinguishing mark, banner, Exo 31:17 'It is a sign (Heb.. – 'owth) between Me and the children of Israel for ever: for in six days the Lord made heaven and earth and on the seventh day, He rested and was refreshed.' The Lord is pointing towards His mark – God's seal has to also have the same 3 characteristics (His name, title and territory). Exodus 20:8-11 'Remember the Sabbath day to keep it holy. Six days shalt thou labour and do all they work: but the seventh day is the

Sabbath of **the Lord thy God**:..for in six days the Lord **made heaven and earth**, the sea and all that in them is and rested the seventh day: wherefore the Lord blessed the Sabbath day and hallowed it' (Showing God's **name**, **title** and **territory** – **God**, **Creator**, **Heaven and earth**).

Ese 20:12 'Moreover also I gave them my **Sabbaths to be a sign between me and them** that they might know that I am the Lord that sanctify them'.

So if the Sabbath is the mark of God, what is the mark of the Beast? The beast is the Roman Catholic system headed up by the papacy. So what is their mark of authority? Let us ask them. Father Enright, American Sentinel, June 1893: "The Bible says remember the Sabbath day. The Catholic Church says No! By my divine power I abolish the Sabbath day and command you to keep holy the first day of the week. And lo, the entire civilized world bows down in reverent obedience to the command of the holy Catholic Church."

<u>Catholic Record</u>, September 1, 1923: "Sunday is our mark of authority..the church is above the Bible and this transference of Sabbath observance is proof of that fact."

<u>James Cardinal Gibbons</u> says: "Of course the Catholic church claims that the change was her act, and the act is a **MARK** of her **ecclesiastical power**."

The mark of the beast has got **nothing to do with Sunday worship**..it's got **everything to do with Sun worship** so that satan can receive their worship. Speaking in tongues does not refer to some non-understandable language – but rather the sudden acquirement of a new language, not known before in order to spread the gospel.

It's got **nothing to do with micro-chips**. The **war in heaven** was about **worship** and the **mark** of the **beast**, has got to do with **worship**.

What is **between your eyes**? Your seat of **cognitive thinking**. And your **hands** – refer to your **deeds**. Heb 8:10 'For this is the covenant that I will make with the house of Israel after those days, saith the Lord; I will put my laws into their **mind** and write them in their **hearts**: and I will be to them a God and they shall be to me a people:;.It's got to do with **acknowledging** Jesus Christ cognitively and doing the **deed** of keeping his laws. It has to do with writing this law into your heart, by associating both the **cognitive seat of intelligence** to the **commandments** and your **actions**.

How do you acknowledge the mark of the beast? 'And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand or in their foreheads.' Why is that important? Because if you 'think' according to God, but you 'do' according to satan, he's got you anyway.

Thus, when it comes to the **seal of God**, you receive it on the hand **AND** on the forehead. When it comes to the **mark of the beast**, you receive it on the hand **OR** on the forehead. That's why humanity is going to be deceived into receiving the mark of the beast – **feeling** that they're doing **right**, but **deceived** into doing sun worship by **not obeying** every one of God's laws.

Romans 7:23-25 'But I see another law in my members, warring against the law of my mind ...(25) so then with the **mind** I myself serve the **law of God**; but with the **flesh** the **law of sin**.

Rev 19:20 'And the beast was taken and with him the **false prophet** that wrought miracles before him, with which he deceived them that had received the mark of the beast and them that worshiped his image. These both were cast alive into a lake of fire burning with brimstone.'

The Bible gives us three clear Angel's messages:

- Angel 1 (Rev 14:6-7) The everlasting gospel, judgment is come, worship the
 Creator
- Angel 2 (Rev 14:8) **Babylon** is fallen, is fallen. She made all nations drink of the wine of the wrath of her fornication.
- Angel 3 (Rev 14:9-12) If you worship the beast and his image,, you will receive his mark in your forehead or in your hand. Those that have this mark, will drink of the wine of the wrath of god. 'Here is the patience of the saints: here are they that keep the commandments of God and the faith of Jesus.'

Are we saved by the keeping the Law? – **NO!** By not keeping the Law will we be saved? – **NO!** If we are not saved by keeping the Law then how are we saved? We are saved by **Grace**. Righteousness by faith. By keeping the law, we are **not acknowledging our own legalistic tendencies**, but we are acknowledging a **Higher Power** than ourselves. And by keeping the Creator's law, I'm acknowledging the **Creator** as the Highest Power. The end group described in Rev 14 has two characteristics in common – the **keep all the Commandments** of God and they have the **Faith of Jesus Christ**.

••