Jeremiah 25
Judgment on America and the Nations of the World
 Jeremiah 25, coupled with Jeremiah 50 and 51, give us a time-frame of what is soon to come! Long-prepared plans for America’s destruction are now being heard openly, because now it the time to put those plans into effect. Orthodox Jews knew that on September 29, 2000---Yom Teruah, Tishre 1, passing into 2001 on the Creator’s calendar, a Shmittah year, the 2nd of the last three complete 7-year cycles before Messiah comes--Elohim’s judgment on the nations began. [Refer to: “The Shmittah Year Prophecy”/August 2007]
 On that day, Ariel Sharon went onto the Temple Mount with visitors, as he had so many times before. But, on this day, a riot ensued, stones were thrown, and Intifada II (“uprising”) was launched. Now, Intifada III has been launched, using the murder of three Israeli teenage boys and the murder of an Arab boy as the launch-pad. It is being orchestrated perfectly by those who orchestrated World War I and World War II, on their way to launching World War III, as per the Mazzini/Pike Plan of 1871, to pit the Arabs and Jews against each other in order to engulf the world in the final war before “the new world order.” [Refer to: “Launching the Chaos”/February 2011]

 History clearly shows the Jesuit-controlled Vatican as the source of all of it, using their created religion of Islam as their sword to reach their goal of world rule. The timing of its launching is encoded on the left side of the back of the one-dollar bill. And here we are …
 America contains more of the House of Judah and the House of Ephraim than any other nation on earth. It is the first time since America became the super power in 1945 at the close of World War II that the vultures are now circling over America, knowing that it is in its death throes. Yet, it is just one of the nations into which Yahuweh had to scatter the ten northern tribes of Ya’cob (Jacob) in 722 BCE, because of their sins against Him. For the most part, the House of Israel ended up in Europe, the UK, America, and Canada, later expanding in other continents through colonizing.

 The House of Israel/Ephraim/Joseph was scattered out of the land in total by 722 BCE. That was the worst punishment Yahuweh could ever give to His people – to send them away from His Land into the nations, AMONG the “gentiles” (barbarians, heathen, pagan, strangers, foreigners, and aliens from the Covenant of Yahuweh). Hosea 1-3 tells us of the estrangement from our Creator, and the glorious redemption of a remnant in our day.
 Judah was dispersed into all nations from 70 CE, but they remained together for the most part in communities. Yahuweh began returning them in the late 1800s in fulfillment of Zechariah 12:7-8. A remnant of the House of Ephraim has also begun returning.
 He never called His people “gentiles.” He always says in Scripture that He scattered His people AMONG the gentiles, and that He will bring them out in the latter days from AMONG the gentiles. Yes, some of the tribes were included with Judah, before, during, and after, the Babylonian captivity, but Abba kept up with each individual tribe and His set-apart ones within each tribe. In Luke 2:36, Anna is listed as being from the tribe of Asher. Sha’ul was from the tribe of Benjamin (Philippians 3:5) Sha’ul referred to the twelve tribes in Acts 26:7, and Ezekiel 47 refers to the inheritance of each tribe individually in the near future under Messiah’s reign.
 Yahuweh profusely promised in many places in the Word to restore a remnant of the whole House of Ya’cob, all the tribes, in these last days back to His Covenant, and back to His Land. [Refer to: “Are You a Gentile,” “Who Are the Ten?” and “The Aliyah Scriptures”] He is faithful to do what He said He would do!
 There is only one nation that has Yahuweh as their Elohim. There is only one lineage for whom He fights. There is only one nation that has the protection of the Creator. There is only one nation with whom He has made covenant forever--ISRAEL! He is soon to rise. And His people, along with all the world’s people, will know that He is Yahuweh! (Exodus 3:15-16; Deuteronomy 7; II Samuel 7:20-26)
1) Jeremiah 25:1-11: Yahuweh’s pleads with the House of Judah.

The judgment passed: They will go into Babylon for 70 years.

2) Jeremiah 25:8-14: Overlapping is Yahuweh’s message to America, and her seventy years as “end-time Babylon,” resulting in her total destruction (Jeremiah 50-51; Isaiah 47; Revelation 18)
3) Jeremiah 25:15-33: Judgment pronounced on the nations. Jeremiah travels with Yahuweh’s message all over the world.
4) Jeremiah 25:34-38: Judgment on the shepherds of His sheep

 Scriptural prophecy is almost always on two or three layers: 1) Regarding the time-period that the prophet is living in, 2) the future in regards to Messiah’s first coming, events in Israel and events in the nations, and 3) the “latter days” prophecies about the return of Messiah, judgment on the nations, the purging of Israel, the restoration of a remnant of all Israel to the land, the re-building of Zion, the redemption of all Israel, the blessings of the Kingdom of Messiah, and the eternal reign of Yahuweh on earth.
 As you read through the Prophets--Isaiah through Malachi--you may not be aware that at times the prophet is speaking to the time-period in which he lives, but then he shifts to the future. Sometimes the switch is after one comma of one sentence. The prophecy can jump 500 to 2,500 years into the future without warning. As you learn to discern prophecy, you can easily see if the prophecy is in regarding to the time of Messiah’s first coming, or the time before His second. Yahuweh appoints trained, faithful servant-Prophets, “in the office of the Prophet,” before judgment.
 Amos 3:7 tells us that He does nothing except He first tells all of His servants the Prophets what He is about to do. That’s why it is imperative that you the Spirit of Yahuweh to be your Teacher! He will connect the dots for you, and you’ll see the whole picture clearly. He wants you to discern what is of Him, and what is not!
 It is His integrity! He does not bring final judgment without telling people why they are being judged. Thus, even though judgment is written out clearly in Scripture and the time of it defined, yet He still sends in His Prophets to proclaim the judgment in the time-period when it will be executed.

 Please note: Isaiah 53 is obviously His first coming, for example, but there are over 100 prophecies that tell of His first coming throughout the Tenach (acronym for Torah, Prophets, and Writings—miscalled the “Old Testament”). There are approximately 220 distinctive prophecies that tell about the time surrounding His second coming throughout the Word.
 Prophecy for our day is clearly marked by certain phrases and proclamation so that you can see clearly when the jump occurs. Expressions like “the latter days,” the “Day of Yahuweh,” the “last days,” “in that day and at that time,” occur to let you know the prophecy has made a quantum leap forward. Also, after the Flood, when He speaks of destroying the whole earth, He is speaking of our time. Back then, prophecy focused on national and regional events.

The more you read through the Prophets, asking the Spirit of Yahuweh to teach you, the more He will open your eyes to wording that leaps into our time-period, and lead you to other Scriptures that add more details.
Taking each of the four sections of Jeremiah 25 in order:

 1) Jeremiah 25:1-11: Yahuweh’s pleads with the House of Judah.

The judgment passed. They will go into Babylon for 70 years.

*****[From this point on, I will refer to the prophet by his rightful Hebrew name: Yirmeyahu. Hebrew names have meaning. The meaning of his name is: “Yahuweh has uplifted”]
Yahuweh is the Name of the Elohim of Israel. His Name means: “I AM the eternal, ever-living One who breathes.” He is the living Elohim, Creator of heaven and earth! The Name of His Son is Yahushua, our Savior, Redeemer, and Messiah. His Name means “Yahuweh is salvation.” He said: “I come in My Father’s Name.”
 Yirmeyahu 25:1-11: “The word that came to Jeremiah concerning all the people of Judah, in the fourth year of Jehoiakim the son of Josiah, king of Judah (that was the first year of Nebuchadnezzar king of Babylon), 2 which Jeremiah the prophet spoke to all the people of Judah and to all the inhabitants of Jerusalem, saying, 3 "From the thirteenth year of Josiah the son of Amon, king of Judah, even to this day, these twenty-three years the word of Yahuweh has come to me, and I have spoken to you again and again, but you have not listened. 4 And Yahuweh has sent to you all His servants the prophets again and again, but you have not listened nor inclined your ear to hear, 5 saying, 'Turn now everyone from his evil way and from the evil of your deeds, and dwell on the land which Yahuweh has given to you and your forefathers forever and ever; 6 and do not go after other gods to serve them and to worship them, and do not provoke Me to anger with the work of your hands, and I will do you no harm.' 7 "Yet you have not listened to Me," declares Yahuweh, "in order that you might provoke Me to anger with the work of your hands to your own harm. 8 "Therefore thus says Yahuweh of hosts, 'Because you have not obeyed My words, 9 behold, I will send and take all the families of the north,' declares Yahuweh, 'and I will send to Nebuchadnezzar king of Babylon, My servant, and will bring them against this land and against its inhabitants and against all these nations round about; and I will utterly destroy them and make them a horror and a hissing, and an everlasting desolation. 10 'Moreover, I will take from them the voice of joy and the voice of gladness, the voice of the bridegroom and the voice of the bride, the sound of the millstones and the light of the lamp. 11 This whole land will be a desolation and a horror, and these nations will serve the king of Babylon seventy years.’ ”

Before judgment, He instructs and sends ALL of his servants the prophets with the same message for His people, and the people of the earth. (Amos 3:7) He does nothing until, first of all, His servants the prophets give His message to His people, and the earth knows what is coming! Here in these verses, we see the proclamation of the 70-year judgment on the House of Judah, and on those of the House of Israel who came among them during the time of Josiah. But, also surrounding nations came under the rule of Nebuchadnezzar until His people’s punishment was ended.
 Many of you have heard the warnings of His watchmen for many years, and from this watchman for 14 years. What are you doing to prepare for what is coming from your Elohim upon the whole earth?

 In the days of Yirmeyahu, the House of Israel had already been scattered into all nations “AMONG the gentiles” for their punishment--from 722 BCE.

Yirmeyahu was called to be a prophet at a very young age during the reign of King Josiah, whose reign was peaceful because he restored the Torah as the ruling guideline for his kingdom. Yirmeyahu was a Levite. His father was the High Priest who found the Torah scroll and took it to King Josiah when the King was 26 years old. Josiah immediately began to restore Torah-order.
 It would be good for you to read about Josiah, who was prophesied about 150 years before his birth. For what he accomplished in the short 39 years of his life made him a “type” of Messiah Yahushua. (I Kings 13:1-4; II Kings 22:1-23:37 and II Chronicles 34:1-35:27) “Josiah,” really Yoshiyahu (Hebrew) means: “supported by Yahuweh.”
 Yirmeyahu came from the village of Anatot in an area just north of Jerusalem, allotted to the tribe of Benjamin. It was a set-apart Levite town. When the House of Judah was finally taken into Babylon for their punishment by Nebuchadnezzar, Anatot was captured and destroyed also. Being the oldest son of the family, he had the right of the “kinsman redeemer.” Before Jerusalem was burned and the Temple destroyed, he bought a field at Anatot as prophetic action, foretelling of the return of the Levites to that village in the future. He buried the official witnessed deed in a field outside the village. Read about it in Yirmeyahu chapter 32. This chapter is sandwiched in between Yirmeyahu 31 and 33, which contain passages about the restoration of His people to the land in our day, promises for the House of Judah and the House of Israel/Ephraim.

 In 2010, I went with three Messianic Jewish intercessors to Anatot. We saw with our own eyes the homes of Levites who had come and begun restoring the village. In the yards of the little houses, we saw signs in Hebrew and Russian telling the name of the Levite family that lived there. Then we went to the tributary of the Euphrates down the hill below the village, which has been made into a park called “Ein Prat.” It was here that Yirmeyahu buried the girdle in Yirmeyahu 13.

 Yirmeyahu is often called “the weeping prophet,” for he was among the people before and after the death of Josiah and watched the nation crumble into the idolatry and sin that drove Yahuweh to have to allow Nebuchadnezzar to take them into captivity to Babylon.
 For 490 years the nation had not obeyed Yahuweh in guarding His law of the Shmittah year (Leviticus 25), the 7th year of each 7-year cycle, thus they had not obeyed for 70 years. Thus, Yahuweh sent Nebuchadnezzar as His servant, to punish them for those 70 years that they disobeyed him. (II Chronicles 36:14-21)
 Israel has been negligent to guard the Shmittah years as a whole since its birth May 14, 1948. Because of what is happening in Israel now, and the threats from Iran, Prime Minister Netanyahu is proposing that this up-coming Shmittah year (2014/2015), Yom Teruah, Tishre 1, be observed as described in the Torah. It’s a matter of “too little, too late,” but I find it interesting, though Israel is a secular state, when they are in trouble, they know WHO to turn to!
 Jeremiah 25 opens with Yirmeyahu being given a message for the people of Jerusalem, after the death of Josiah. Then later, his journey during the time of Josiah is recorded.
 Here is some background: Josiah (Yoshiyahu) began to reign when he was 8 years old. His grandfather was the most evil King Judah ever had, Menashsheh, and his father was so evil that his servants killed him, Amon. That’s why Josiah began reigning at age 8. His mother’s name was Yedidah. When Josiah was 16, Yirmeyahu’s father discovered a Torah and brought it to him. Josiah began the reforms immediately. He reigned for 31 years. That means when he was killed at Megiddo by Pharaoh Neco, he was 39 years old. Too young to die!
 Yirmeyahu 25 begins in the fourth year of Jehoakim’s reign (II Chronicles 36:1-7). Jehoahaz, son of Josiah, was the first of his sons to reign after his death. He only reigned three months, because Pharaoh Neco of Egypt captured him and took him into Egypt, where he died, and put Jehoiakim in his place as King of Judah. Jehoiakim, son of Josiah, was the second of the four sons of Josiah who reigned prior to the Babylonian captivity (II Kings 23-24). Jehoiakin, third son of Josiah, was reigning at the time when Nebuchadnezzar laid the first siege against Judea and Jerusalem. This began the first deportation of captives which he took to Babylon--among them Ezekiel the priest, and Daniel and his three friends mentioned in Daniel 1 and 3 who were of the royal lineage of the House of David and Solomon.
 None of Josiah’s sons followed him in his righteous ruling; they quickly returned to pagan idolatry. Thus Yirmeyahu returned from his worldwide voyage to find that the good King Josiah had died, and that his new assignment was to proclaim Yahuweh’s judgment on Judea, especially on Jerusalem, because of Josiah’s grandfather Menashsheh, and his father Amon, and for the evils of his sons and other relatives who ran the government for the King, as well as for the idolatrous citizens.
 The fourth and final of the Kings of Judah from the lineage of Solomon was Zedekiah. When Nebuchadnezzar invaded Judea, he exiled Jehoiakin to Babylon, and appointed his uncle Zedekiah as King. It was Zedekiah’s rebellion against the King of Babylon that caused the final attack in which Nebuchadnezzar burned the Temple, and destroyed Jerusalem, causing a second deportation of people to Babel. The people had deteriorated totally, not only in worshipping idols, but in sacrificing their sons and daughters to the gods in the Valley of Hinnom (to the south of the City of David.)
 If you read Jeremiah 52:31-34, we see the graciousness of the king who ruled Babylon after Nebuchadnezzar, to bless Jehoiakin for the rest of his life. Belshazzar, of Daniel 5, evidently was Nebuchadnezzar’s grandson, as most Bible scholars have figured out. He was the last King of Babylon. Following him were Darius the Mede, and Koresh (Cyrus) the Persian.
 In America we see a similar pattern in our last four presidents before destruction. With all the Presidents of America, America has had NO Josiah! But, during the presidency of George Bush, Sr., the Oslo Accords were birthed, which opened the way for the “new world order” to progress forward. George Bush, Sr. spoke openly of the new world order. George Bush Sr., with Gulf War I, and in his dealings with Israel, opened the portal for Yahuweh’s judgment against America. [Refer to the book: Eye to Eye by John McTernan and Bill Koenig for incredible details] Second came President Bill Clinton, who opened the portal still wider. Third came President George W. Bush, who opened the portal for Yahuweh’s judgment even more, preparing the way for the fourth and final president. The fourth, came as a mysterious, powerful, and illegal usurper of the American Presidency, inserted in by the Illuminati hierarchy (Jesuits) to write the final chapters that would bring Israel to its knees, initiate Mazzini/Pike Plan Part III, with its World War III, and pave the way for the new world order, bringing America to utter destruction.
 Barak Hussein Obama is playing a duel role, as leader of end-time Babylon, yet also the “Zedekiah” of America. He is playing his dual role well, for he, like Nebuchadnezzar, has been slowly bringing to pass America’s destruction from within, yet as Zedekiah he is setting the stage for invaders to attack from without. Like Zedekiah, he is defiant against anyone who would come against his rule. He would not listen to a prophet of Yahuweh, anymore than Zedekiah did. During the reign of Zedekiah, Nebuchadnezzar’s troops destroyed Judea, burned the Temple of Solomon, looting its treasures, and killing its people, and took many into captivity. This is what is in store for America. (Follow the whole comparison by reading II Kings 23 and 24 and II Chronicles 36)
 During the reign of Josiah’s third son Nebuchadnezzar “laid siege” against Jerusalem. For two years Nebuchadnezzar shut the inhabitants of Jerusalem off from getting food. People were dying of starvation, and some had resorted to cannibalism. They were greatly weakened, and then he attacked. “ISIS” has recently said that when America is weakened, then they will destroy it. America is one crop away from famine right now. Enemies surround America on all coasts, and are on the inside – Russia, China, North Korea, with Iran, Iraq, Syrians, and other terrorist groups, along with other foreign armies waiting to join gangs to destroy its people from within. Isaiah 13 is on its way! The “spirit of the Medes” is moving into America.

Yirmeyahu was called in the 13th year of Josiah’s reign. That means that Josiah was 21 years old when Yahuweh called Yirmeyahu to serve Him (Yirmeyahu 1:1-2). So there were 18 years left of Josiah reign when Yirmeyahu was called. During those 18 years, Yirmeyahu became a world traveler. Most likely, since Yirmeyahu was so young when he was called, probably around age 14, he did not start traveling right away. But, let’s say he started traveling at age 18. That would have given him 13-14 years to get around the world and return when Josiah was killed at Megiddo at the age of 39. Yermiyahu returned to find that the first of Josiah’s evil sons, Jehoahaz, was reigning as King. His sons undid all the righteous reforms Josiah made, and ensured the wrath of Yahuweh on His people.
 2) Yirmeyahu 25:8-14: Overlapping is Yahuweh’s message to America, and her seventy years as “end-time Babylon,” resulting in her total destruction (i.e. Yirmeyahu 50-51; Isaiah 47; Revelation 18) America’s is part of the judgment on all the nations.
Excerpts from Yirmeyahu 25:8-14: “8 "Therefore thus says Yahuweh of hosts, 'Because you have not obeyed My words, 9 behold, I will send and take all the families of the north,' declares Yahuweh, 'and I will send to Nebuchadnezzar king of Babylon, My servant, and will bring them against this land and against its inhabitants and against all these nations round about; and I will utterly destroy them and make them a horror and a hissing, and an everlasting desolation. 10 'Moreover, I will take from them the voice of joy and the voice of gladness, the voice of the bridegroom and the voice of the bride, the sound of the millstones and the light of the lamp. 11 'This whole land will be a desolation and a horror, and these nations will serve the king of Babylon seventy years. 12 'Then it will be when seventy years are completed I will punish the king of Babylon and that nation,' declares Yahuweh, 'for their iniquity, and the land of the Chaldeans; and I will make it an everlasting desolation. 13 'I will bring upon that land all My words which I have pronounced against it, all that is written in this book which Yirmeyahu has prophesied against all the nations. 14 '(For many nations and great kings will make slaves of them, even them; and I will recompense them according to their deeds and according to the work of their hands.)' "
 Look at verse 12. Do you see the shift from prophecy of Nebuchadnezzar’s Babylon to prophecy of end-time Babylon? He says that He will make it an everlasting desolation. That is described in Yirmeyahu 50 and 51. After the 70 years were completed back then, Koresh the Persian helped Judah to return to Jerusalem. Yahuweh did not destroy it. Babylon was not only a city, but a country. It was not destroyed as a country. It is alive and well today--Iraq. Yahuweh says through His prophets that in the latter days He would “turn the captivity” of ancient Babylon, which became Iraq, then destroy it forever. But, His focus is not on Iraq, but on that nation which has been instrumental in setting up His people and His Land for utter destruction – America. His wrath is over America, like “The Sword and the Pendulum.”

 As you read in Yirmeyahu 50 and 51, the time-frame about a post-1948 nation which is the superpower of the earth, you see that Yahuweh looks on Babylon as the stronghold of Nimrod (Genesis 10:10). Nimrod built Babylon, and was its first king. He sought to destroy the lineage of Shem, through Abraham. His wrath has been against Shem all these millennium, for Noah said: “Blessed be the Elohim of Shem.” But, HalleluYah, the lineage of Shem will destroy the lineage of Nimrod and the Elohim of Shem will come to us!

 Down further in this study, you will see that “Babylon” was a code word for Rome. You will see that through Rome, which inherited the spirit of Nimrod, his spirit continued on through Western Europe into America, as early as the 1600s. When Yahuweh speaks of destroying Babylon, He speaks on two levels – the rule of ancient Babylon over the earth, and the rule of the spirit of Babylon over the earth that continued to our day. America was created to reincarnate and bring back Nimrod to rule the world. Europe is very much in unity with that goal. That goal caused the creation of America to be the New Atlantis, where the gods would go forth to rule the earth.

 Do you see the switch from the prophet’s day to our day in verse 11: “…and shall make it everlasting ruins?” When Darius the Mede took the city of Babylon, he diverted the water system and his troops entered at night without anyone noticing. No one died except Belshazzar, grandson of Nebuchadnezzar, the last king of ancient Babylon. The nation continued.
 In 2003, when America so quickly secured Iraq they immediately sent in teams of archeologists from Germany into the ruins of ancient Babylon to find the tomb of Gilgamesh/Nimrod. The U.S. military guarded their work. America wanted the DNA in order to clone Nimrod, and reincarnate him as Apollyon, the destroyer (Revelation 9:11; 11:7, 17:8; II Thessalonians 2:3). Where the gates of ancient Babylon stood, the Ishtar Gate, which is now in the Pergamum Museum in Berlin, they reportedly found the tomb. Artifacts from that area had been stored in a bank vault in Baghdad. America ordered them to be removed and most of them were shipped to America, along with what they found at the former entrance to Babylon. It is no secret that the Pentagon’s D.A.R.P.A. program has been experimenting with creating a super race and “super soldiers,” by mixing the DNA of animals, like white tigers, with human DNA, along with other DNA-mixing, and robotic experiments. The cloning of animals, even using cloned animals like sheep and cows for their milk and meat supply, has been going on for many years. So the cloning of human bodies is not something out of science fiction.
 Why was the finding of this tomb of a Nephillim so important to America? Why has America, with Russia, been melting ice caps on the north and south poles for so long? -- So much for the ruse of “global warming!”

 It has been reported that evidence of Nephillim cities were found under the ice in the South Pole. After World War II, the rush was on for Germany, Russia, and America to find Nephillim technology and DNA, to reproduce their bodies and use their superior pre-Flood technology. [Nephillim: Genesis 6:2, 4; Numbers 13:33--hybrids who ruled before the Flood, who were a mixture of humans with demons, as well as mixed human and animal, bird, fish, insect, and plant DNA] Today, what is called “transgenics” and “trans-humanism” is a “science” in most major universities – to create a superior race of humans. [Refer to: “Eugenics: The Planned End of Mankind” for further information, also the book Nephilim Stargates 2012 by Tom Horn]

 Daniel was in Babylon when Darius took the city, as were the people of the House of Judah and a remnant of the House of Israel that returned under Josiah, still in captivity. Their 70 years were not finished. Darius the Mede was not an evil man. He ruled about a year. Then his nephew, Koresh (Cyrus), took the throne, and allowed the children of Ya’cob to return to Jerusalem and rebuild at the end of their 70-year captivity. Only about 10% returned, the rest liked it so well in Babylon they did not leave. Notice the parallels with our day in end-time Babylon. [Refer to: “End-Time Babylon,” which is almost all Scriptures that point to America]
It is not a hidden opinion anymore, it is being spoken openly, that President Obama was put in office to bring America into a state of anarchy, and then to give the go-ahead for its total destruction, as the Scriptures so clearly describe. Why? I wrote “Judgment on America, Why?” several years ago. I also wrote “America’s Secret Destiny” later on from Manly P. Hall’s book of like name, and suggested materials for people to research and find their own answers as to “why.” America was created to reincarnate and bring forth Nimrod/Osiris/Apollo to rule the world, and bring in the age of the gods who reigned before the Flood – the New Atlantis - to restore the ancient mysteries of the gods to man, and create a race of beings that would transcend the humans that Yahuweh created. Thus America leads the world in eugenics, Transgenics and Transhumanism--a very Luciferic plan, which began in earnest in the 1920s. Enoch wrote about these Nephillim, and their return in our day. They often were giants, Rephaim, like Og, and Goliath.
 Lucifer has his agents placed in the highest of offices of first world nations, beginning with America, i.e. the G-8, the U.N., the Vatican, ruling world organizations, the world systems of economics and commerce, the entertainment industries, etc. -- places to carry out his will. Even Luciferics and Satanists in the U.S. military are being found in abundance. Most world leaders, like the Jesuits and their “plants” in top positions of world rule, worship Lucifer (Latin for Helel: Isaiah 14:12), not Satan. Satan is a title for the accuser of the brethren (Revelation 12:9-10). Helel/Lucifer is the name of the chief fallen one.
 In Isaiah 12, and in several other passages of Scripture, Lucifer is associated with the king of Babel, or Babylon. In other words, the return of Nimrod/Osiris/Apollo, who was a Nephillim, known by many names in different cultures, founder of the city of Babylon, will be the incarnated son of Lucifer. Revelation 9:11 names him as Apollyon/Apollo, the destroyer.

 As said before, America was chosen so long ago by occultists from Europe to be the nation to put Nimrod once again on the throne of world rule. The chief god of Freemasons is not Hiram Abif, but Nimrod, a chief builder of cities. Remember also, from what I wrote in “The Hidden Agenda of the Pope’s Visit” that Rome and America are inseparable in purpose, they are “echad.”
 I began writing on these things, especially since 2012 when I did my first prophetic assignment in Rome for Yahuweh. I noticed that many others saw the same “handwriting on the wall.” Slowly but surely, America’s mysterious President has become a world dictator, destabilizing the Middle East to bring about Mazzini/Pike Plan III, as well as the destabilizing of global affairs.
 As I’ve said before, now that the laboratory (America) has accomplished its goals, and the appearance of the world rulers of the new world order is near, the destruction of the laboratory, and the “lab-rats” that have been so mind- programmed they don’t know what’s been done to them are of no more use, the plans are going forward to destroy the laboratory and the expendable experimental guinea pigs, lab-rats—humans whom the U.N. refers to as “cattle.”

In speaking of the DNA-changing foods we’ve been eating, Tom Horn in Zenith 2016, says: “You and I are now the biggest lab rats of all time in a `wait and see’ experiment…” The physical, psychological, emotional, and spiritual experiments that have been done to the American people--from birth to death since World War II--has been like a secret Holocaust, destroying us alive. Our experimenters are seeing us now and delighting in the success of their DNA manipulation projects, and their psychological dulling of our minds. The people of America are becoming more and more oppressed, dulled, mentally drugged, and zombie-like, thus easily manipulated by scare-tactics and appeals to their fleshly security. As with Nebuchadnezzar, they have waited and watched the success of his weakening of the people. Soon the attack will come!

 It’s all too real. It’s just documented facts I’m giving, facts that are surfacing more and more. Do your own research! The illusionary matrix that has held Americans as prisoners is about to be exposed for what it is before its destruction. I’m almost 70 years old. I’ve lived a very hard life, and I’ve seen a lot. But, it’s going to get a lot worse before Messiah returns. [Repeating my recommendations: DVDs by Chris Pinto: “The New Atlantis,” “Riddles in Stone,” and “The Eye of the Phoenix”] [Refer to my article: “Yahuweh’s Pattern of Judgment” to see the 10-pattern that Yahuweh has always used, which see occurring in America now]
 We are watching the beginning of chaos in America that will bring the “order” of martial law, and the horrors of sadistic slaughter of its people. Riots are already breaking out among citizens of America. Policemen are dumbfounded as to what to do. They see “the handwriting on the wall,” and realize this thing is too big for local police agencies. That expression “handwriting on the wall,” comes from Daniel 5. The judgment was written on the wall of King Belshazzar the night that Babylon was taken and he was killed. So, when I use it, I mean that we are very close to the ending of the reign of end-time Babylon.
 The rioting of American citizens and the retaliation of the government has been carefully prepared. The government has hired and commissioned “Black Water” and other types of mercenaries, released convicts from our prisons, gangs of different races, terrorists from the Middle East, Russian and Chinese troops inside America, and other such groups that relish the chance to slaughter Americas, to be released on the American people. It has been planned that a “false flag” national disaster or outbreak of disease would quarantine the people in their homes, where they would be weakened by starvation and deprivation. Then there are the many concentration camps throughout America, and at F.E.M.A. instillations underground, with three-story box cars to take people to them. This is no fantasy! I had the privilege of talking to one of Americans most outstanding Army Colonels, who knows were all the camps are and where the extermination chambers are – the giant gas chambers and crematories.

 When these evil fiends are released upon the people, the foreign mercenaries hired to do the policing will have no mercy on the citizens of America. Youth gangs, like Mao Zedong’s (Romanized by Wade-Giles as Mao Tse-Tung) Red Guard, and Hitler’s Youth, are being trained in America to patrol neighborhoods and report on anyone who appears “suspicious.” They are being trained in unmercifully cruel sadism. (Mark 13:8-13)
 The planned famine is also hovering over America like a sword. Our crops are being destroyed purposely by technology-produced storms, and America is only one crop away from famine--but, so are many other nations.

 The race riots planned are coming to all neighborhoods. The drones and heat-sensor helicopters are ready to kill the over-zealous who try to hide out with their bug-out supplies. There is no sanity. How can they stand against helicopters microwaving people and dropping paralyzing death rays? It’s already being done! The U.N. controls most of our wilderness land in America. The National Guard has been trained for an outbreak of cannibalism in America. We’ve seen some horrible examples of cannibalism in America in the last 3 years. When people are hungry, they lose their minds, and will do anything to get food. [Please read Revelation 6, this began to go forth Yom Teruah 2000/2001, as we entered the second of the final complete 7-year cycles before Messiah (September 29, 2000). On this day, as you will read in “The Shmittah Year Prophecy”/2007, the judgment on the nations also began] Please read carefully Yirmeyahu 50 and 51 and see the result of what America has done to bring the goals of Lucifer to pass.

 Habakkuk 1:3-5: “Why do You show me wickedness and cause me to see perversity? For ruin and violence is before me. And there is strife and contention arising. Therefore the Torah ceases, and right ruling does not go forth. For the wicked hem in the righteous so that right-ruling comes out twisted. Look among the nations and see: Be amazed, be amazed! For a work is being wrought in your day which you would not believe if it were told.” Is this not our day?

It goes on as Yahuweh says He is raising up the Babylonians to go through the breadth of the whole earth. Did Nebuchadnezzar go through the whole earth? “They fly as the eagle, rushing to eat.” Then Habakkuk 3 is dedicated to the return of Messiah. Babylon, and also Nineveh, both founded by Nimrod, are used in prophecy on two levels -1) Nebuchadnezzar’s Babylon, and 2) the Babylon on earth just before the return of Messiah. [Also refer to my article: “The Nation of Nineveh,” which also describes America.
 Isaiah 17:12-13: After Damascus is totally destroyed, and a lot of Israel is destroyed down to Ephraim (above Jerusalem), which is now being hit with rockets, the prophecy turns to the nations outside Israel: “Woe to the uproar of many people who make a noise like the roar of the seas, and to the rushing of nations that make a rushing like the rushing of mighty waters--nations rushing like the rushing of mighty waters. But He shall rebuke them, and they shall flee away, and be chased like the chaff of the mountains before the wind, like whirling dust before the whirlwind.”

 There are so many passages of Scripture that tell us about the condition of the nations, and His judgment on them. Isaiah 24 is one of the most graphic prophecies about this. It parallels II Peter 3.

 My son, daughter-in-law, and I, must go to Jerusalem for this Yom Teruah, which begins the eve of September 24th. It is a major pivot-point in the human history, turning towards the things that must be before the coming of Messiah. Daily we see that rockets are falling in places that are dear to our hearts, places I’ve stayed in, with people I’ve met. And now the ground war has commenced. The news But, Yahuweh is giving things for us to proclaim to open portals for His go-ahead. He has His servants in strategic places to do this very thing in many arenas. We just do our job as He directs, and He gives insight to us as to what He sees. Thus, I try to report what He sees to you.
 The Western culture of Greece and Rome has left most people in a drugged state that can’t face reality. Most Westerners have lived so long with illusions, concepts, philosophy, fantasy, lies, and deceptions, that they can’t see reality. So they create their own belief-system which protects them from having to deal with reality. The entertainment, pornography, drug, and alcohol/liquor industries are so huge because people want to shut out reality. [To learn some of what has been done to you by mind-programming since you were born: Refer to: “Mind Control, Hidden Manipulation, and the World Brain” and “Quiet Wars and Silent Weapons”]
 Christianity also has so many vague concepts that most people can’t apply their faith to their lifestyle, making it almost impossible to have a realistic day by day personal relationship with Someone that is lost in concepts and philosophy--Someone bound by the title “God.”
 Man’s “theology” tries to describe God, and teach ABOUT God, but few ever come to know Him. Now we’re facing judgment. Most of the churches don’t know how to prepare people for what is coming, so they make up fantasies that by-pass Scripture, to sooth people into complacency.

 I’ve written quite a lot about how to live out of the mind of the re-born spirit if the brain/mind (soul) shuts down, giving examples from my own life when that happened to me. [Refer to the “Mikvah of the Eternal Spirit” on my website, comeenterthemikvah.com] Unless you live by the Spirit of Yahuweh dwelling in your re-born spirit, you cannot understand the portal we have to the eternal realm just behind our belly button. Humans are the only beings with a spirit that has the ability to contact the Creator in personal relationship.

 Quietly read Romans 8, and see the absolute importance of living in the Spirit, not in the flesh. The Spirit is Yahuweh. Yahuweh is the Spirit. (II Corinthians 3:17-18) He is the one people are rejecting when they reject the Spirit’s control over their lives--His teaching, His direction, His conviction of sin-- while all along professing Him to be their God.
 Our heavenly Father has given us His opinion for 2,500 years: “Be set apart for I am set-Apart.” (Leviticus 11:44-45; 19:1; 20:7-8, 26; I Peter 1:16; Revelation 22:11) He has warned those in America over and over to flee out (i.e. Yermiyahu 50:8, 51:6, 45). Why? -- To “go into all the world and proclaim the Good News…” Those following the Acts 1:8 pattern know why He wants His servants scattered throughout the world to bring the Good News – both to save as many as possible from the fires of hell and teach His Word to make true disciples for Him, and to save His servants from being trapped animals by evil men. Tragically, the love of this world, the pride of life, the lust of the flesh, and the love of comfort and ease, have so weakened His people that most live far from His Presence, and thus will become either martyrs, victims of slaughter, victims of starvation or disease, or they will ID with the Beast to save their pitiful flesh and thus lose their eternal life.
 He has told us to get out of all that defiles, die to self-will, and lay down our lives in the service of our Master. (II Corinthians 6:14-7:1) Obedience to Him breaks the Illuminati’s chains on our mind! Your beliefs are only valid if they are followed by corresponding actions in obedience to the Word of Yahuweh. I live what I write. If I can, so can you!

 ***Yahuweh gave the children of Israel/Ya’cob 70 years in Babylon to be punished for their rebellion against Him. He has given end-time Babylon, America, 70 years before its final demise. Slowly but surely, Ancient Babylon ended in destruction. Its ruins are still there in Iraq, no matter how many have tried to resurrect it, it won’t be resurrected.

 ***The end of end-time Babylon is carefully recorded in detail in Yirmeyahu chapters 50 and 51. It is obvious that the prophet is not talking about ancient Babylon. It is a post-1948 nation. Note the expression used in Yirmeyahu 50:6-8, 20: “In that day and at that time.” This is a Messianic-era expression. Babylon is called “the hammer of the whole earth,” or “the policeman of the whole earth.” (Yirmeyahu 50:23) When President Obama was introduced to receive his Nobel Peace Prize for what He would do in the future to bring world peace in Oslo, the narrator asked him: “How does it feel to be the policeman of the world?” Read the description of this nation who will be destroyed with none remaining. It is aligned to Isaiah 47, which is aligned to Revelation 18.
Yirmeyahu 50:6-8: America has been the golden cup. That cup is also held by the whore of Babylon in Revelation 17, representing the Roman Catholic Church. It is also held by the Statue of Liberty in New York Harbor. [Refer to: “The Goddess That Rules America” to learn fascinating details about the Statue of Liberty]
 America is aligned with the woman of Revelation 17, the whore of Babylon--the Vatican. America’s forefathers wanted to name our capital “Rome.” Washington D.C. is the “sister city” of Vatican City. The two nations are interlocked in their pursuit of world government, world commerce, world religion, and the enthronement of the Beast of Revelation 13. The fourth beast of Daniel 7 and the 7th beast of Revelation 17 is the Roman Empire hiding within the Roman Catholic Church, which wields world power today.
 From a former priest in the mid-1800s, Charles Chiniquy’s book, Fifty Years in the Church of Rome, we see how the Jesuits methodically infiltrated America and infiltrated the highest positions of government, finance, commerce, and religion, to destroy the Constitution, and bring it under the rule of the pope of Rome. You might say that they failed. But, oh no! They have succeeded. One example: Vice President Joe Biden is a Jesuit.
Chiniquy became a close friend of President Abraham Lincoln. In his book Chiniquy quotes Lincoln many times when Lincoln exposed the Jesuits for starting the Civil War. Lincoln knew that the Jesuits’ goal was to take over America. He also knew that he would be assassinated by Jesuits. Jefferson Davis was on the payroll of the pope. John Wilkes Booth, who shot Lincoln, was a Roman Catholic, as was Dr. Mudd, who treated Booth after he fled the Ford Theater. I recommend that you read Charles Chiniquy’s autobiography in its abridged form, published by Jack Chick--a real eye-opener! But, as I have quoted in a recent article, even President Samuel Adams spoke out against the Jesuit activity in America.
 In Revelation 17, America and Rome form the 8th Beast. For clarification, Nimrod’s Babylon carried the spirit of Nimrod--the spirit of Lucifer--as it moved into western Turkey to Pergamum where the seat of Satan was (Revelation 2). The “seat”/altar of Zeus was moved to Germany where it is housed in Berlin’s Pergamum Museum. Then that spirit moved into Rome, which was nicknamed “Babylon” in the 1st century. (I Peter 5:13) St. Augustine called Rome “the second Babylon.” From there, the spirit of Nimrod for world domination by the son of Satan/Lucifer moved into Western Europe. Then it crossed the Atlantic with the Jesuit infiltrators as early as the 1600s, where it found its resting place in America, which was founded to reincarnate and return Nimrod himself to world power.
 An EU spokesman boasted: “What Nimrod started, we will finish.” Evidence of the symbolic tower of Babel is in many places where the EU rules Europe. Statues of the “woman riding the Beast” are in front of prominent governmental buildings. I have many examples, which you can see also using Google Images.
 In prophecy, end-time Babylon is punished for what she has done to Israel, at a time when Israel has returning to the land. The Medes in ancient Babylon blessed Israel in their return, aiding the Jews with the rebuilding of Jerusalem. America, which has drastically turned against Israel after having worked furiously to divide His land and prepare for the nations’ demise, is working with the Vatican-controlled U.N., as has been, long before 1948. Thus, America is feeling the curse of Genesis 12:3. It will continue to receive this curse from Yahuweh until it is totally destroyed. He pleads with His people to come out of it, both out of the system, and out of the country, as in Revelation 18:4 to escape His wrath. No, we are not “appointed to wrath,” but if His people love the systems of this world so much that they won’t obey Him, then He has to include them in His wrath.

 ***Back to America’s allotted 70 years before destruction, let us look at some simple reality. May 8, 1945 Germany surrendered, and World War II in the European Theater officially ended. America was the exalted rescuer, who put an end to the reign of Hitler. September 2, 1945, after President Truman dropped atomic bombs on Hiroshima and Nagasaki, Japan surrendered to the Allied troops, led by America, to bring the close of World War II officially to and end.
 America emerged out of World War II as the super power of the earth, the “hammer of the earth.” Add a Biblical generation – 70 years – to 1945!
 When its 70 years are finished, Yahuweh will destroy end-time Babylon. “Babylon has fallen, Babylon has fallen, and become a dwelling place for demons, a haunt for every unclean spirit…because the nations have drunk of the wine of the wrath of her whoring, and the kings of the earth have committed whoring with her, and the merchants of the earth have become rich by her riotous living. And I heard another voice from heaven saying, `Come out of her My people, lest you share in her sins, and lest you receive of her plagues.’ ” (Isaiah 21:9 and Revelation 18:2-4) Compare this wording with Yirmeyahu 50 and 51.
 ***When did Japan surrender, ending World War II? – September 2, 1945. When was Yom Teruah 1945? – It began at sunset September 7, 1945 – making September 8th Yom Teruah day. When is Yom Teruah 2014, going into 2015 on the Creator’s calendar? – September 24, 2014. When is Yom Teruah 2015, going into 2016 on the Creator’s calendar? - September 13, 2015.
It gives me chills to think of the closeness of this timing! Will America be destroyed by Yahuweh during 2015? It is very possible, for America is already being dismantled!
 There is a noose around the neck of America that is tightening. Alien armies and evil enemies of all types are inside America and sitting on her coasts. The cry is rising for her destruction. Yirmeyahu 50 relates that even her “mother” will be ashamed of her – England. Yahuweh pleads with His people to escape before the concentration camps open up, Satanism seeks victims to sacrifice, gangs rule, and the “spirit of the Medes” slaughters amidst starvation and insanity.
 People are now polarizing quickly. Before long there will be two natures manifesting upon earth in mankind--the nature of Jezebel, the great whore drunk with the blood of the set-apart ones, and Lucifer/Satan, and the nature of Yahuweh. When Satan is cast onto the earth (Revelation 12) he will go after the set-apart ones with great wrath. Revelation 14 is an example of what will happen, and the division between the two groups of mankind. It also contains a very severe warning: If you take the “mark of the Beast,” you will damn yourself forever in the lake of fire.

Here I insert other amazing adventures in timing!

 I have written on these things since 2007, as He has instructed me. The first year of the final complete 7-year cycle before Messiah comes began on Yom Teruah, 2008/2009, ending the Shmittah year of 2008. [Refer to: “The Shmittah Year Prophecy,” and “The Forty-Eight Hour Transition”]
 ***The first year of the final complete 7 years began the final countdown of the final week of Noah (Genesis 7). During that final week before the Flood that began on Heshvan 10, Noah was instructed to take 2 pair of each of the unclean animals aboard the Ark, and 7 pair of the clean animals, plus birds and “creeping things.” He did that for 6 days, also bringing onboard food and provisions for the animals and his family. Six is the number of man. Noah was 600 years old when he entered the Ark on the 17th of Heshvan. Remember! Noah lived a long time before Exodus 12:2! The second month being Heshvan is from the Creator’s calendar. Yahuweh never trashed His creation calendar when He added the Festival calendar “for you.”
 Both calendars are very valid and do not conflict with one another. Now, post Exodus 12:2, using the Festival calendar, Tishre is the 7th month and Heshvan the 8th month. The Creation calendar marks the timing of world events and the millenniums, as well as keeping timing for His people. He uses the Tishre calendar for recording time cycles that mark the Jubilee years, and the 7-year cycles that mark time to the Jubilee years.
 On the 7th day, Noah was instructed to enter the Ark with his family. It was on the 7th day, Heshvan 17, that they entered, and Yahuweh Himself sealed them in. It was after that, that the deep broke up, the canopy over the earth caved in, and the whole earth was flooded with water. But, a tiny remnant was left to preserve mankind and the choicest of the animals, birds, and other created creatures. Notice that the Flood officially ended on Aviv 17, (Genesis 8:4) which was the day of First Fruits, when Messiah rose from the dead. Thus the resurrection of Messiah assured for us who believe in Him escape from the punishment of the world by fire.
 Messiah said: “As it was in the days of Noah, so shall it be at the coming of the Son of Man.” (Matthew 24:37-39; Luke 17:26-27)
 As in much of prophecy, a day equals 7 years, or as in Numbers 13 and 14, 40 days equaled 40 years, or as for millennium, a day equals 1,000 years—Psalm 90:4; II Peter 3:8. In the case of Noah’s final week before judgment, each day equals a year in our time. So, this Yom Teruah, as we enter the final complete 7-year cycle before Messiah comes, we enter symbolically the 7th day of Noah’s week.
 All human history is around 7-day weeks, or 7 years. In Genesis 6:3

we read that man was given 120 years to repent. People not understanding the ways of prophecy said it took Noah 120 years to build the Ark, which is as foolish as some of their other non-intelligent conclusions. Multiplying 120 by Jubilee years, the 50th year following 7 7-year cycles, (Leviticus 25) we see that the Spirit of Yahuweh has given man 6,000 years to repent. Again, six is the number of man. We passed those 6,000 years into the 7th millennium from the last creation on Yom Teruah September 29, 2000, going into 2001 on the Creator’s calendar. Our Messiah will be on His way to us very soon!

 Astronomy-wise, the heavens are in the exact position as they were approximately 5,125 years ago in the days of Noah. Though nothing appeared to happen on December 21, 2012, there was a major shift in timing that happened that day. Many groups of ancient people from all over the earth, some people-groups who lived before the Flood, recorded the cycles of the Eras and Ages on stone tablets in many places on earth, showing us that on December 21, 2012, the nearly 26,000-year Era was completed, and a new age was dawning. Within the Era are five Ages. On December 21, 2012, the fifth of the final five Ages was completed--the last one began at the time of the Flood “in the days of Noah.” It all scientifically has to do with the movement of the twelve constellations, around the earth like a giant clock in their orbits set for them by the Creator. It has nothing to do with astrology, the occult, or mysticism. It is just solid astronomy.
 Luke 21:25-27: “And there shall be signs in the sun, and moon, and stars, and on earth anxiety of nations, in bewilderment at the roaring of the seas, and agitation, men fainting from fear and the expectation of what is coming on the earth, for the powers of the heavens shall be shaken. And then they shall see the Son of Adam coming in a cloud, with power and much esteem.” Most likely, the “cloud” is the “cloud of witnesses,” of the resurrected ones.
 Between each of the ages, the ancients recorded that there was turbulence – i.e. the flood, and tribulation. But, then when the “new age” begins after the turbulence, we pass into a whole new Era-cycle in the heavens. This passage happened on December 21, 2012 astronomically in the heavens. On earth, only those that knew of the transition were aware of anything out of the ordinary. [Refer to: Leviathan and the Ouroboros—It’s Back!”/April 23, 2014]
 We are fast-approaching Yahuweh’s final judgment of the earth and its people by the judgment by fire – nuclear fire. [I’ve listed many Scriptures that define clearly the judgment to come in “The Soon-Coming Nuclear War – No Flesh Saved But A Remnant”/January 27, 2012]

 To see clearly how, throughout the Scriptures the timing of final judgment is given in the time frame of the Hebrew months of Elul, at the grape harvest, to the end of Kislev, and the olive harvest, refer to: The Season of the Coming of Messiah and Yahuweh’s Judgment on the World –- From the Grape Harvest to the End of the Olive Harvest (The time-frame of Yahuweh’s judgment on Israel, America, and the world /January 8, 2012)

In Gregorian calendar timing, this is about late August into December. In Isaiah 17, for example, the time of the destruction of Damascus, and of Israel down to the area of Ephraim, above Jerusalem, is after the olive harvest, which, depending on what part of Israel it is in, goes from about October into December.
 The Scriptures are full of descriptions of what is coming, on certain nations that are linked to Israel in these last days, like America, on Israel, and the entire world, like Isaiah 24 for examples. [Again, PLEASE refer to the many Scriptures given in: “The Soon-Coming Nuclear War - No Flesh Saved but a Remnant”/January 27, 2012]

 And PLEASE, in all my articles, do yourself justice, and go to all the Scriptures that I mention, asking the Spirit of Yahuweh to teach you what He wants you to know! In these two I mentioned above particularly are lists of Scriptures that you must put together for clear understanding of your future.

 It is amazing that the U.N. announced in 2007 that its “millennial goals” would be fulfilled by the end of 2015. Its goals are the goals of the Muslim terrorists--to destroy Israel and set up a world government from Jerusalem. It is interesting that rockets used to attack Israel in Gaza were recently found in a U.N.-run school in Gaza. There has been proof from time to time, that the U.N. is helping the terrorists, like in the 2006 war with Hezbollah, and proof of their jihad camps for children. But, then again, “all roads lead to Rome,” and the U.N. is controlled by the Jesuit-powered Vatican.

 Every Independence Day in Israel, the Muslims have a “nakba day,” a “Day of Rage,: and the U.N. has a day of regret that they ever established the state of Israel. It is the goal of all world leaders, led by the Vatican Jesuits (the Illuminati). [Refer to: “The Hidden Agenda Behind the Pope’s Visit” June 2014] to learn a few of the powers that the Vatican uses to rule the world, which they have been ruling for hundreds of years incognito by infiltrating all nations, intelligence agencies, banks, churches, economic and commerce systems of the world, the U.N., NATO, and yes, America. They’ve used their creation, their sword, Islam, to do their bidding, to secure Jerusalem for the pope. The goal of the Vatican has always been world rule, using religion as the means of unifying the world to bring unity in the economic system, to unite all people under its control. If you think that sounds like Revelation 13, you have it right! Refer to the quotes in my recent article on the Pope’s visit, mentioned above.
From my article: “2014: The Beginning of the Time of Ya’cob’s Troubles”/January 2014: I learned that “prophets” from Nostradamus to St. Malachi, coupled with the Vatican’s own knowledge, were all on the same time-table. Of course, the kingdom of darkness knows this time period well! I learned that the 33rd degree+ Masons, the organizations that comprise the Illuminati (the Jesuit Vatican being at the top), are all on the same time frequency: 2008-2016. I learned that physicists, astronomers, and other scientists were on the same time frequency, even quoting Revelation 8 to give proof of their findings. I saw that the History Channel ran a whole week on this time period, giving all sorts of unifying information about 2008-2016.

True, some of the Jewish sage’s prophecies are vague, some are quite clear. One sage even discusses the timing of Ya’cob’s troubles, and places the beginning of it in 2014 – the 6th year of the final seven! (Please read through this article and see the Appendix for quotes and details on timing, even going back to Jewish sages in the 1st century CE)
According to the Jubilee Prophecy of Rabbi Judah ben Samuel; “In the year after the Jubilee Year of 2016, the “The Era of the Messianic Reign will begin.”
From: http://destination-yisrael.biblesearchers.com/destination-yisrael/economic-world-collapse/#sthash.aBVYs3vN.dpuf:

This is based on the final complete 7-year cycle. For more understanding and details, please refer to my articles: “2014: The Beginning of the Time of Ya’cob’s Troubles,” “The Shmittah Year Prophecy,” and for more in-depth study, Tom Horn’s books Petrus Romanus and Zenith 2016.
1. 2014 – Shofar omens of War and Revelations of Maschiach - According to Rebi Yochanan ben Zaccai; In the sixth year of the last Sabbatical Week of Years before the Jubilee unveiling of the “Era of the Messiah,” “there will be voices which according to Rashi depict either the blowing of the shofars (war) or the hints and voices about the coming of the messiah.
2. 2014 – The World of Illusions will be over - If our calendar is right, in the years (2014-15), according to Rabbi Yitzchak in the 500 CE midrash called Yalkut Shimoni, “…all the kings (leaders) of the nations will be struggling against each other. The leader of Persia (Iran) will contest with an Arab leader (perhaps Saudi Arabia)…
3. According to Rabbi Yitzchak in the 500 CE midrash called Yalkut Shimoni: “The leader of Persia (Iran) will respond and destroy the entire world. All the nations of the world will be trembling and shaking and falling on their faces. They will be seized by pains like labor pains. At this same time (2014-2015), when the nations of the world will be struggling with each other, Iran will be threatening the whole world (including Israel), the “Time of Jacob’s Trouble” will begin and last for nine months. According to Rabbi Yitzchak in the 500 CE midrash called Yalkut Shimoni; “the Jewish people will be trembling and quaking and saying: "Where can we go? Where can we go?" And [Moshiach] will say to them: My children, do not fear! Everything I did I did only for you! Why are you frightened? Don't be afraid--the days of your redemption have arrived!
While the 100% accuracy of their prophecies are yet to be seen, still the wording so long ago matches our time and the fact that they list Iran as the leading factor to setting off Ya’cob’s troubles is amazing. (Jeremiah 30:7)
Notice dear Ephraimites, that it is “Ya’cob’s troubles,” not just Judah’s!

 In my article “2014: The Beginning of the Time of Ya’cob’s Troubles,” I included Judah ben Samuel’s amazing prophecy, tracing Jubilees, with pictures and his chart. Here also is a link that has the prophecy: 12/02/2012 from Destination Israel - Rabbi Judah ben Samuel’s Jubilee Prophecy gives the Year of the Messiah. Born in Speyer in 1140, Rabbi ben Samuel died in February 22, 1217 in Regensburg, Germany.
 What is so amazing is the accuracy of Jewish sages seeking Messiah’s return. Ben Samuel puts Messiah’s coming at 2016/2017. The rabbis do not know that Yahushua gave us the same timing in his parable of the fig tree. “This generation…” will end in 2018. (Matthew 24:29-34)
“In review, just before 1217 CE, this rabbinic sage, and giant of Israel, made the amazing prediction that the “Ottoman Turks would rule over the holy city of Jerusalem for eight Jubilees.” Unknown to Rabbi Judah ben Samuel, the first known reference of the “Ottomans” was in 1215 CE, just two years before he died.”
 From Tom Horn’s Zenith 2016: “Protestant Reformers and the Years 2012-2016: Among the turn-of-the-century Protestant Reformers there was an astonishing number of theologians that believed the False Prophet and Antichrist would take the stage between the years 2012 and 2016.”

The book goes on to tell of the famous American preacher Jonathan Edwards who was among them. He wrote extensively on his findings in Scripture that led him to this belief. [For quotes by Reformers, refer to: “The Hidden Agenda Behind the Pope’s Visit”/June 20, 2014]

 From Zenith 2016: “A sermon collection in the 1800s, titled Lectures on the Revelation by Rev. William J. Reid, pastor of the First United Presbyterian Church of Pittsburg, Pennsylvania, were given over a period of time ending in March 1856. Like Jonathan Edwards had, over 100 years earlier, Reid deduced that the False Prophet and Antichrist would arrive sometime around 2012-2016.”
 Horn goes on to say that he uncovered numerous examples in American history who said that the False Prophet and the Antichrist would appear specifically between 2012 and 2016, followed by the Scripturally-prophesied destruction of Rome. He lists 13 specific references in Zenith 2016.
 Yes, the Vatican today is well aware of Rome’s soon destruction, and that this pope is the last one – the “Petrus Romanus.” Some Cardinals have even said that they believe this pope to be the False Prophet of Revelation 13. [Refer to: “The Deceptive Pope – Mister 13”/March 2013]

 Besides Scripture, this prophecy of the final pope was given at Fatima in 1917, and by St. Malachy in his “Prophecy of the Popes.” Like with Nostradamus and Edgar Casey, I do not believe these unsaved people are prophesying by the Word, or from the Spirit of Yahuweh in total, because the manner of their prophecies do not align to the methodology/ways that Yahuweh talks through His servants. HOWEVER, like Messiah’s visit in 2006 to Kabbalist Rabbi Kaduri, who longed to see the Messiah before his death, He appeared to Kaduri and gave His Name as Yahushua/Yehoshua (same consonants in Hebrew). Yahuweh is so gracious to lead those seeking Him into some united understanding--for one reason, because He can find so few so-called “born again believers” who even care about Yahushua’s return!
 Recently someone sent me this piece of information from “A Look at Apocalypse Prophecies of Isaac Newton and Jesus” By Tara MacIsaac, Epoch Times. July 8, 2014: “Isaac Newton took an interest in biblical prophecies, looking for patterns and trying to develop a code to decipher them. He calculated that the end of times may arrive in 2060. J.S. Helios, author of the book The Final Countdown: What Isaac Newton Failed to Discover, said the year should be 2017, not 2060.

Helios explained why during an interview in May with Brazilian publication Journal do Brasil: “In one of his calculations he used a period of 1290 years, which is mentioned in Chapter 12 of Daniel, starting from the year 609 A.D. However, nothing important happened in this year to justify it being the start of the prophecy. Investigating the Book of Daniel (12:11-12), I discovered that the period of the prophecy is actually 2625 years (1290+1335), and that the beginning of the prophecy is not 609 AD as Newton thought, but 609 B.C. Therefore, 2625 years after 609 B.C. is the year 2017.”

609 B.C. is the year the Jews lost the Kingdom of Judah to the Egyptians in the Battle of Megiddo. This significant event in Jewish history was at the beginning of a chain of events that would last thousands of years, preventing the Jews from having an independent nation.” I quoted this article because of its 2017 conclusion. I find that no matter how people are calculating things, 70 years from November 29, 1947, when the U.N. apportioned Israel land for their state, or May 14, 1948, when Israel officially became a state and the “fig tree” blossomed, we’re in a ballpark of time from Yom Teruah 2015/2016 or 2016/2017.
 Then there are the blood moon markers of Passover and Sukkot 2014, and 2015. To learn more about this, refer to: “The Sign, Message, and Time-Marker of the Eclipses: 2013, 2014, and 2015 (October 17, 2013, eve of the real Yom Kippur)

 After clearly describing His second coming, Yahushua Messiah said in Matthew 24:32-34 “And learn a parable from the fig tree. When its branch has already become tender and puts forth its leaves you know that summer is near. So you also, when you see all these things, know that He (the aforementioned Son of Adam) is near at the doors. Truly I saw to you, THIS GENERATION SHALL BY NO MEANS PASS AWAY UNTIL ALL THIS TAKES PLACE.”

Joel 1:9 and Hosea 9:10 tell us that the fig tree is Israel. But, what is “summer.” Summer is the time between Shavu’ot (Pentecost) in May or June, and Yom Teruah in September or October. At Shavu’ot the wheat is harvested. At Yom Teruah, Tishre 1, following the month of Elul and grapes are harvest, the harvesting of figs, pomegranates, dates, and olives, takes place. All timing of end-time events are given within context of the harvesting of these five species! [PLEASE refer to the Scriptures in: “The Season of the Coming of Messiah and Yahuweh’s Judgment on the World –- From the Grape Harvest to the End of the Olive Harvest” (The time-frame of Yahuweh’s judgment on Israel, America, and the world /January 8, 2012]

The bottom line of this is that 2018 will not pass until we see His coming. Look at world news and compare to Scripture, and things will get clearer!

 To get accurate news from Israel, I use Arutz Sheva (israelnationalnews.com), The Jerusalem Post, Times of Israel, and Israel Breaking News.
 Read Ezekiel 26, 27, and 28, and compare to Isaiah 14 and Revelation 18. This satanic system of control by world economy and commerce began with Tyre, the Phoenicians, and the House of Israel, back when Solomon was building the Temple in Jerusalem. Read how Yahuweh compares this system with Lucifer. The Phoenicians went all over the world every three years to get needed materials for the Temple, and for Solomon’s house. They ruled the seas, and world commerce.
 In Revelation 13, you see that the False Prophet rules the world using a united economy and commercial pact. Today, all major world financial institutions, nation’s economies and commerce systems, are controlled by the Jesuit General and the pope of Rome. Remember that Esau migrated into Rome, and his hate for his brother increased. That same hate drives the Vatican today, as seen in its siding with Israel’s enemies and its plans for the takeover of America. This border issue in America is a part of that takeover plan. America’s Muslim caliph in the oval office, in league with the Jesuit General and the Jesuit pope, are working together for the destruction of America. After all, whether Roman Catholic or Islam – they are in bed with each other until Rome gets what it wants – Jerusalem. As Charles Chiniquy reported, their goal, from America’s earliest beginnings, has been to destroy Protestant America and its Bible-based Constitution, so that the Vatican can completely take rule it, and put it under papal rule. The denial of the Protestant Reformation by the chief leaders of Protestant America from 1994, to present, has begun a major countdown for America.
Notice that Japan, the EU, and America form the Trilateral Commission, which controls the money systems of the world. The Trilateral Commission is one of the major groups, small in number, but big in power, of the Vatican’s control of world wealth.
 While doing research for my 2005 article on NAFTA and the ten horns, I saw in Daniel 7, where the “little horn” (the Beast/anti-messiah) would eliminate the original three, the major three, of the ten horns – the ten toes – the ten religions under the economic control of the Vatican on earth now, which will be ruled over by ten “kings.” (Daniel 2, 7; Revelation 17) In 2005, re-reading Daniel 7, Abba revealed to me that those “three” make up the Trilateral Commission. Unless they are brought down, the one world economy of the Beast cannot be formed. Look what has happened to Japan, and is happening to America right now.
 So, we see that the timing of end-time Babylon’s last 70 years as per Yirmeyahu 25 began not long before Israel became a nation. This is clear from Yirmeyahu 50 and 51, which describes America. Look at the timing of its destruction. It is in the Messianic era. It is the most powerful nation on earth after 1948, and now as its 70 years are nearly up, and it is falling fast like an upset deck of cards.

****On this Yom Teruah--September 24th eve to September 25th, 2014 day--we enter into 2015 on the Creator’s calendar. On this day, we enter the 7th “day” of Noah. The “Bridal remnant” will be sealed in total, and the world will draw closer to total destruction. The “Day of Yahuweh” is the Day that Messiah returns with the wrath of His Father. (Revelation 11:15-18, Isaiah 34, 63:1-6, Zechariah 14, Jude 1:15-16; Revelation 19, etc) It is all through the Word. Read!
3) Yirmeyahu 25:14-33: Judgment pronounced on the nations. Yirmeyahu travels with Yahuweh’s message all over the world
Yirmeyahu 25:14-33: “14 '(For many nations and great kings will make slaves of them, even them; and I will recompense them according to their deeds and according to the work of their hands.)' " 15 For thus Yahuweh, the Elohim of Israel, says to me, "Take this cup of the wine of wrath from My hand and cause all the nations to whom I send you to drink it. 16 "They will drink and stagger and go mad because of the sword that I will send among them." 17 Then I took the cup from Yahuweh’s hand and made all the nations to whom Yahuweh sent me drink it: 18 Jerusalem and the cities of Judah and its kings and its princes, to make them a ruin, a horror, a hissing and a curse, as it is this day; 19 Pharaoh king of Egypt, his servants, his princes and all his people; 20 and all the foreign people, all the kings of the land of Uz, all the kings of the land of the Philistines (even Ashkelon, Gaza, Ekron and the remnant of Ashdod); 21 Edom, Moab and the sons of Ammon; 22 and all the kings of Tyre, all the kings of Sidon and the kings of the coastlands which are BEYOND THE SEA; 23 and Dedan, Tema, Buz and all who cut the corners of their hair; 24 and all the kings of Arabia and all the kings of the foreign people who dwell in the desert; 25 and all the kings of Zimri, all the kings of Elam and all the kings of Media; 26 and all the kings of the north, near and far, one with another; and all the kingdoms of the earth which are upon the face of the ground, and the king of Sheshach shall drink after them. 27 "You shall say to them, 'Thus says Yahuweh of hosts, the Elohim of Israel, "Drink, be drunk, vomit, fall and rise no more because of the sword which I will send among you."' 28 "And it will be, if they refuse to take the cup from your hand to drink, then you will say to them, 'Thus says Yahuweh of hosts: "You shall surely drink! 29 "For behold, I am beginning to work calamity in this city which is called by My name, and shall you be completely free from punishment? You will not be free from punishment; for I am summoning a sword against all the inhabitants of the earth," declares Yahuweh of hosts.' 30 "Therefore you shall prophesy against them all these words, and you shall say to them, 'Yahuweh will roar from on high And utter His voice from His holy habitation; He will roar mightily against His fold. He will shout like those who tread the grapes - against all the inhabitants of the earth. 31 'A clamor has come to the end of the earth, because Yahuweh has a controversy with the nations. He is entering into judgment with all flesh; As for the wicked, He has given them to the sword,' declares Yahuweh." 32 Thus says Yahuweh of hosts, "Behold, evil is going forth from nation to nation, And a great storm is being stirred up from the remotest parts of the earth. 33 "Those slain by Yahuweh on that day will be from one end of the earth to the other. They will not be lamented, gathered or buried; they will be like dung on the face of the ground.”

 Notice some of the wording: Do you see that Yirmeyahu basically followed the Acts 1:8 pattern that Yahushua requires of us. He went to all the regions around him, starting with Jerusalem. Then he finally went to the great seaport of Tyre, where ships went all over the world – the leaders in world commerce. He went out BEYOND the Sea. What Sea? When Scripture, which has limited itself to the nation of Israel as its hub, speaks of “Sea,” it means the Mediterranean Sea. Otherwise it distinguishes “the Salt Sea” or Dead Sea, and the Sea of Galilee, or the Sea of Tiberias. Then the next thing you see after he left from the coast of what is now Lebanon to go beyond “the Sea,” the Mediterranean Sea, he sailed up the Red Sea by Saudi Arabia, Sheba and Dedan, and back into Israel, arriving to find that King Josiah had just died. So, he was a world traveler. Under Solomon, during the great building project of the Temple and of his house, the nations along the trade routes of the Phoenicians had been colonized by the House of Israel along the way. The ships went around the world every three years to get materials for these building projects. For example, “Brazil” in Hebrew means iron. They went up the rivers of Texas into the mid-United States, and into the East United States also. Evidence has been found in Paleo Hebrew tablets in different places in the United States. So Yirmeyahu was sent to every nation on earth that had a ruler to whom he could give Yahuweh’s warnings for our day. That message will once again go throughout the world just before judgment falls.
 This message is addressing the whole earth, beginning with Jerusalem. He says that because He has to start with Jerusalem, that doesn’t mean that Babylon will remain unpunished. He gives the timing of the judgment, the time of the grape harvest – just before Yom Teruah, when He pours out the cup of His wrath at the return of Messiah. He speaks of “the cup,” the cup of His wrath. [Refer to: “The Three Cups,” and the Scriptures regarding the destruction of the earth in “The Soon Coming Nuclear War – No Flesh Saved But A Remnant”]

 Excerpts from Psalm 75, note the wording: “It is I who judge in uprightness. The earth and all its inhabitants are melted. Elohim is the Judge. He puts down one and exalts another...For a cup is in the hand of Yahuweh and the wine shall foam. It is filled with a mixture, and He pours it out. All the wicked of the earth drink, draining it to the dregs.”

Yirmeyahu 51:7: “Babel was a golden cup in the hand of Yahuweh, making drunk all the earth. The nations drank her wine. That is why the nations went mad.”

Josiah had just died. Yirmeyahu was left to prophesy to his evil sons and the evil citizens of Judea and Samaria regarding the takeover of Nebuchadnezzar and the destruction of the Temple. From soon after his calling to the destruction of Jerusalem, Yirmeyahu faithfully prophesied for 23 years to rebellious people in Judea, and to the rebellious gentiles in the nations.
 The northern 10 tribes had been scattered into all nations “among the gentiles” from 722 BCE. Ezekiel, from his exile in Babylon, was sent to prophesy to the largest group north of Babylon in Parthia. His commission to those of the House of Israel is found in Ezekiel 2 and 3. That’s my calling from Abba, too, from 2003. From the early 1990s, I had been going to the nations and people were being saved, healed, delivered, taught, counseled--established in the Word. But, in 2003, in Aqaba, Jordan, He gave me my main assignment to be a watchman to the House of Israel in America. I groaned at that … I wanted to keep going to the nations who would listen. But, He has sent me to the House of Israel in America, where 98% of the people stubbornly refuse to listen. He has to have watchmen/prophets giving His Word to all, so that no one can say in the judgment “I didn’t know.”

 Now, as we approach the time when the word of Yahuweh through Yirmeyahu to the nations will be fulfilled, the message must go forth again! Yahuweh is going to pull the message off the pages of the written Word and put it into the mouths of the end-time “Eliyahu Company,” the witness company, the 144,000, the “exploit remnant of Daniel 11:32, to take it to the nations.
 Yahuweh is just. He made sure, through the mouth of his servant Enoch, that even the demons knew what would happen to them in the latter days because of their rebellion. But, in 2010, 2012, and 2013, He sent me to various places to proclaim the message of Enoch to the fallen ones, to address them directly and specifically, not just the fallen angels, but their most hierarch rulers, and The leader. Enoch gave it to them in his day. The message had to be given to them in our day, letting them know the time was short before their judgment for their rebellion against Yahuweh. I am very thankful to Yahuweh that for most of those assignments in various places on earth, He sent a dear Torah-guarding intercessor, or two, to join me. The power of the fallen ones is increasing as Micha’el is fighting them in the heavenlies. They are being thrown out on earth (Revelation 12) and we are feeling the increase of the presences of these evil spirits. We must know spiritual warfare as taught by the Word. I have written many articles and studies about correct spiritual warfare that is effective. But, we must align to II Corinthians 10:3-6 and Ephesians 6:10-18. We must discipline our own lives before we go into battle with devils. And please know, that the “armor” is the garments of the High Priest, which Messiah wears when He comes in vengeance with the wrath of His Father!
 The Judge is fair! He warns and warns, but finally He has to give the final decree before the execution of the punishment. Thus the message that Yirmeyahu took to the nations in his day 2,500 years ago, has to be proclaimed into the earth now as a matter of righteousness before Yahushua comes in wrath! America’s 70 years is almost finished. Modern Israel’s 70 years are almost completed, from 1948. The last generation of 70 years is almost completed for the world.
 Yahushua can only come on a Yom Teruah. This Festival was nicknamed from ancient times, “the day and hour no man knows,” because it is the only festival on the 1st day of the month, and is determined by the sighting of the new moon from Jerusalem--thus “day” and “hour.” Yahuweh never does anything haphazardly. He is always on time to the second.

 Because our ceiling is 2018, we look to things moving incredibly fast towards Yom Teruah 2015/2016, or 2016/2017. Yahushua said “this generation,” 70 years (Psalm 90:10) “will not pass until all is fulfilled.”

 He promises to shorten the time – of Yahuweh’s wrath - or else no one would survive. It is the “Day of Yahuweh” that we must fear, for once Messiah leaves heaven to descend for the resurrection of the just (Revelation 19), the wrath of Yahuweh will fall on all who are not aligned with Him.
 We see the “rushing of the nations” to their doom, as Habakkuk and Isaiah point out. We are not “appointed to wrath,” as Sha’ul says in I Thessalonians 5, but we, by our own rebellion and stubbornness, can incur His wrath.
 America is being set up for destruction very quickly. Our 70 years as the world’s superpower is nearly over. I know that big-name teachers, and most all Christian pastors and Messianic rabbis too, have their theories on timing, sometimes inspired by lust for money and fame, sometimes with reasoning that is purely from their own head, or they repeat ideas from someone else. But, there are some who really do understand, and are reporting accurately. The Orthodox Jews have quite a bit of understanding as to where we are in time in regards to Messiah’s coming. Though they have different understanding of Messiah than we do, they will get it right (Zechariah 12:9-14).
 Notice the words “in that day” in verse 9, referring to the Day of Messiah’s coming. Notice that there are four specific families who receive Him: 1) the House of David, 2) the House of Nathan, son of David, through whose lineage Messiah came 3) the House of Levi, and 4) the House of Shim’I, 5) an finally “all the rest of the clans.” II Samuel 16, 19:16-23; I Kings 2:8-10: Shim’i represents the House of Joseph/Ephraim/Israel.
 For those who know their Elohim, who will be strong, and act (Daniel 11:32), the final sealing of the remnant of Revelation 3:12; 7:1-8; 14:1-5; and 22:3-5, is very close, in the 7th day of Noah. (Genesis 7:16)

 ***It appears that the “deep” broke up on the 8th day, at the close of the 7th day, from the wording in Genesis 7:4 and 10. Referring to the last 7-day week for Noah before the Flood, He says: “For after seven more days, I am sending rain on the earth, forty days and forty nights, and shall wipe from the face of the earth all that stands that I created.” “And it came to be after seven days that the waters of the flood were on the earth.” Following the same pattern, Matthew 17:1 says: “After six days, Yahushua took Kepha…” meaning the 7th day. He had just told them about His second coming near the base of Mount Hermon, and then he waited till the 7th day to take them up on Mount Hermon to show them His esteem, flanked by Elijah and Moses, just before Sukkot. It was a prophetic picture of the 7th millennium, in which He would come and gather His children for His wedding Feast on earth on the 8th day of Sukkot.

 The “sealing” with the Father’s Name on the forehead, is both for protection and to note possession. PLEASE don’t fall for the lie that we are marked with the “sign of the cross,” no matter who tells you that. Though the most ancient symbol for the letter “tav,” which means “mark,” is a cross, (known as the “cross sticks” in Hebrew), the symbol came from Egypt and Canaan, and was later modified by the Hebrews. This is NOT what is put on our forehead by Yahuweh. Ezekiel 9:4 speaks of a mark being put on the foreheads of those who sign and cry for the abominations done in Jerusalem, for identification with Yahuweh and protection against the slaughter in Jerusalem. Ezekiel 9 is close to happening! But, Ezekiel surely did not see the man with the inkhorn put a cross on the foreheads of those in Jerusalem, even though the word “mark” in that passage is the letter tav. The end-time remnant of Daniel 11:32 and Revelation 7, 14, and 22, as seen above, are marked with the Name of our Father Yahuweh. During the unspeakable horrors of what are planned for you in the days ahead, either you will have the mark of His Name on your forehead for protection and His possession, you will die in faith as an overcoming martyr, as an overcomer who has kept your faith unto the end, or you will give in to the deception of Lucifer and take the mark of the Beast’s name on your hand or forehead (Revelation 13).
I believe there will be a “chip” involved for ID also. Many in America have already gone chip-crazy, because of the convenience promised. But, because of what I have learned through years of research, it is very possible that the preceding “mark” will be the sign of the cross, to identify people with the Roman ruler, alias Vatican pope. All these Evangelicals and Charismatic leaders who have aligned with the Methodists, the Lutherans, the Anglicans, the Episcopalians, the Presbyterians, Hindus, Muslims, Jews, and witches, and are joining in unity with the pope and the Vatican once again, denying the Protestant Reformation, are coming under a spiritual “sign of the cross.” This joining began in March of 1994, with a pact made by main-line Protestant leaders entitled “Catholics and Evangelicals Together.”

 Many good teachers are saying that the initial “mark” of the Beast will be the sign of the cross on the forehead of those who submit to the Beast from the Roman Catholic Church/Vatican. I have a couple of books, and two good articles that teach this. Since the guarding of Shabbat is our sign of identification with Yahuweh, His seal (bulla) is connected to it, from Genesis 1:1 and throughout the whole Word. The clay bulla seal of the ancients had to contain the name of the ruler, his title of authority, and his sphere of his rule on it. “In the beginning 1) Yahuweh/Elohim 2) created 3) the heavens and the earth” -- Yahuweh His Name, Creator His title of authority, “heaven and earth” His sphere of rule. It is with this bulla of Yahuweh that we are sealed. All of His people are sealed with this bulla for identification. Each individual on earth will be sealed according to their choice, either by Yahuweh, or by the Beast of Revelation 13.
 Catholics place the “sign of the cross” on themselves in prayer, in church, and for good luck. That ancient “sign” of the cross is placed on the forehead of “the faithful” on Ash Wednesday, which begins Lent. “Lent” is really the 40-day period of time for the weeping for Tammuz (Ezekiel 8), in which people denied themselves in honor of their sun god. Nimrod’s son, the sun god incarnate, whose name originated the T, or cross--a fertility symbol--was 40 years old when he was supposedly gored by a wild boar. Tammuz died, as all sun gods die on the winter solstice (December 21st). But, on Easter Sunday morning Tammuz, as with all sun gods after him, arose from the dead at dawn. Thus the Western tradition of Christians eating ham on Easter Sunday to celebrate that the boar who killed Tammuz is dead.

 This “mark of Tammuz,” +, or cross shape, placed on the forehead of the “penitent” on Ash Wednesday identifies one with Tammuz and the Roman Catholic Church which has carried forth the religion of Nimrod to this day. Nimrod’s wife, Semaramis, was known as the Queen of Heaven. She was supposedly a virgin who conceived Tammuz by the rays of the sun after Nimrod went into heaven as the sun. Sick story I know, but it is the foundation of all religion, especially Roman Catholic Christianity. The mother-child cult of the Queen of heaven, and the “mother of God” cult, is in every culture on earth, except perhaps the state of Israel. Yes, even Muslims worship Mary as the Queen of heaven, and Jesus as a prophet.

 Now we are watching this Jesuit Pope, so skilled in the use of Loyola’s “Spiritual Exercises,” an occult method of mesmerizing the world into submission to the pope, drawing all leaders of all now ex-Protestant denominations under the control of the Vatican. This move by the Jesuit-controlled Vatican is coupled with their move into East Jerusalem. The express goal of the Vatican, from the days of Constantine, is world control.
 Now they are in reach of it. The 7th Beast is rising, the 4th Beast of Daniel 7. Their goal is to put the pope on the Temple Mount to rule as “the God that sits in St. Peter’s chair.” You need to learn the incredible Satanic evil of the Jesuit (Society of Jesus) Order. I recommend The Secret History of the Jesuits by Edmond Paris as an example, or watch the DVD by Chris Pinto, “A Lamp in the Darkness,”--the section entitled “Enter the Jesuits.”

 Truly the whore of Revelation 17 is drunk with the blood of the set-apart ones, and Jews. With the slaughtering Jesuits at the helm of world power, it makes the events of these end-times that are so clearly written out in the Prophets, and Revelation, seem very, very clear.
 Pope Francis was elected March 13, 2013. [Refer to: “The Deceptive Pope: Mister 13”] Within a few days of Yom Teruah 2016, October 8th, he will have ruled 3½ years. That’s interesting!
 In 2009, President Obama made a joke at a special dinner for the Press. He said that his first 100 days in office were so good, that he would complete his second 100 days in 72 days. Everyone laughed. But, he was sending a message to his Illuminati buddies, that on July 10, 2009, the 72nd day of his second 100 days as President, he, being the god in the (Horus, son of Osiris) capstone on the back of the dollar bill, would sit on top of the pyramid of 72 stones, and he would be ruler of the world. The number 72 is highly important to the Illuminati, the Masons, and all occultists. In the dome of America’s capitol building, George Washington sits amidst gods and goddesses of Greece and Rome, surrounded by 72 pentagrams, representing 72 demons or “kosmakraters.”

 On July 10, 2009, from the day that President Obama was at the Vatican and received an encyclical for world rule to December 21, 2012, was exactly 3½ years. During those 3½ years he successfully destabilized the whole Middle East, and set up America for its slaughter and annihilation. The 3½ year period added into the New Testament, Dispensational theology, and the pre-tribulation rapture, are Jesuit-creations. There are six 3 ½-year inserts, four into the text in Revelation by Jesuits at the time of the Counter Reformation, to get people looking for a future 3½ year period, in which an evil political leader would reign, and to not look at the Vatican to supply the Beast. [Refer to: “The Closing of the Church Age in Laodicea”/July 7, 2014]

 Remember! The Tenach (acronym for Torah, Prophets, and Writings) is our foundation of all Truth, preserved for us by diligent Jewish rabbis and sages through the centuries. At the time of Constantine, there was a re-writing of parts of the Messianic Writings, scrolls which had deteriorated into fragments, or had holes in them, as well as by Jerome with his Latin Vulgate, as well as the Jesuits during the Counter Reformation. Each time Rome messed with the Messianic Writings, they added or changed wording. They changed the meaning of Greek words to form wrong thinking in the minds of English-speakers, and those of many other languages of the earth. The main methodology of Jesuits is “infiltration,” secret setting up of their power without outsiders knowing it, until the time when the takeover is complete.

 To give a good picture of their method of infiltration, I give this personal example. One night in Texas, around 1989, my family and I were lying on the floor in the dark watching a T.V. program. Our third child got up to go into the kitchen. She turned on the dining room light, then screamed. We rushed in to see what was happening. We had no dining room table, so the middle of the room was empty, except for a large thin snake that had come in through a small opening in our patio door, slithered behind our heads as we lay on the carpet, and curled up in the dining room to go to sleep. My husband ran the snake out and killed it. The next day, five of its babies crawled into the same opening. I saw that as our cat was batting the babies around. We got rid of them too. But, this is how the Jesuits work!
 A very powerful example is that Jerome used the word for Roman judicial law in place of the Greek “nomos,” which, like the Hebrew Torah, meant the instructions and teachings of the Kingdom of heaven, not “the law of the Jews.” Thus the foundation of Christianity is rejection of the good and righteous Torah of Yahuweh, which Messiah came to restore to us. [You will learn a lot in “The Hidden Agenda of the Pope’s Visit”/June 2014]
 ISIS/ISIL/IS (a CIA data-base for mercenaries, like Al Qaeda, controlled by the Vatican, is not an Arab terrorist organization. They may use ignorant Muslims to do their dirty work, but they are well-organized, well financed, with specific directions and goals – opposite of Muslim terrorists. They say they will not take on Israel yet. They are waiting for America to be so weakened that they can’t help Israel. Their commander-in-chief is working on the weakening of America. Then these CIA-hired mercenaries will gather the Arab nations to attack Israel, so they say. It is estimated that 1 in 4, or more, from Iran, Iraq, and ISIS, are coming across the southern border of America with Mexico. Over a year ago, Obama removed all security from that border. Of course he knew what he was doing! Now, he is calling himself a self-appointed savior, to take care of this “border crisis,” bypassing Congress. The America people are up in arms about it.
 Supposedly about 52,000 children from northern Central American nations are being housed on the border, having crossed illegally. And who brought them across, or who sent them? America is now being overtaken with terrorist cells of all types – Muslim, gangs, criminals, communists, Neo-Nazis, and Chinese. Isaiah 13 talks about the “spirit of the Medes.” This is what’s coming for Americans – and it is horrible beyond imagination. They will have no mercy on men, women, children, babies, or babies in the womb.

 But, most people were too busy enjoying their life of ease, security, and retirement funds, to pay any attention to what the Word said … so now most are trapped. Listen to the words of Messiah in Mark 8:35-38.

 Go over the verses in Jeremiah 50 and 51, Isaiah 47 with Revelation 18 (which doubles as New York Harbor, and the great whore of Babylon), in “End Time Babylon,” and act with sanity, reason, and swiftness.

 The noose is around your neck, but then, it has been since you were born if you were raised under Illuminati programming in America from the early 1900s and up. The noose is tightening, and people are feeling the crushing of Apollo’s python spirit. The oppression in the US is very heavy. The dulling of the mind and emotions is being done physically and mentally by all sorts of methods – DNA-changing food, chemicals dropped from the air, DNA-changing chemicals put in clothing, and other dangerous chemicals in products we use daily, besides medicines. But, the most dulling is the sound of silence rays, E.L.F. (extra low frequency) and EMP (Electromagnetic Pulse) waves bombarding the people through T.V., video games, computers, and cell phones. I recommend Beast Tech by Tom Horn and Terry Cook as an example of the technology that is being used against us, and to produce “things” that will turn on us.
 I recommend Tom Horn’s Zenith 2016 also for an overview of what is, and what is coming. It has been comforting to find that in all my years of diligent honest research from Genesis to Revelation and in current news and actual events to learn the whole Truth, that He faithfully sends other researchers across my path who have tapped into His knowledge to confirm what He has taught me. We must have confirmation from His trusted servants who are born by His Spirit. So many people now are trusting in teachers who are not born again by faith in Messiah Yahushua. It’s not that we have to agree on every point of speculative opinion from our brothers and sisters in the faith, but fact is fact!

 I have opinions, but try to only share the opinion of Yahuweh on any given subject, backed totally by His entire Word from Genesis to Revelation.

However, now, things are becoming so obvious that only the most lethargic are not taking notice.

 This Yom Teruah eve, September 24, 2014, we enter into a time-tunnel. At the other end is the return of Messiah. Your whole life should be geared to preparing for His return, and helping others to prepare for His return. What reward did the man in Matthew 25:24-30 have who was given the one “talent,” but did nothing with it? Read and find out. What reward in Matthew 25:12 did the foolish virgins get? What was the reward of the rich young ruler in Luke 18:22-24? What reward did all those people in Genesis 6 and 7 get for being unworthy to enter the Ark?

 Make your own assessment of your own life, and act to correct and direct. Don’t panic or fear! That’s silliness. He calls us to rational stable peace, and actions that are worthy of His approval. (Isaiah 26:3-4)

 Listen carefully to those whom you’ve chosen to teach you. Are they witnessing with the Spirit of Yahuweh and giving you strength to persevere to the end, or are they simply filling your head with knowledge that won’t come to your aid when you desperately must hear from Yahuweh?
4) Yirmeyahu 25:34-38: Judgment on the shepherds of His sheep

“34 "Wail, you shepherds, and cry; wallow in ashes, you masters of the flock; For the days of your slaughter and your dispersions have come, and you will fall like a choice vessel. 35 "Flight will perish from the shepherds, and escape from the masters of the flock. 36 "Hear the sound of the cry of the shepherds, and the wailing of the masters of the flock! Yahuweh is destroying their pasture, 37 and the peaceful folds are made silent because of the fierce anger of Yahuweh. 38 "He has left His hiding place like the lion. Their land has become a horror because of the fierceness of the oppressing sword, and because of His fierce anger."
 Today, few churches, or Messianic groups, have pastors who will warn the sheep of impending danger. Most are too happy to continue on as usual. Many know what’s coming, but they are too afraid to tell their people, lest they lose their financial and popular support, and so many are afraid that if they teach on the end times, someone in their congregation might be smarter than they are, and/or they may be wrong. Whatever their excuse, you can do your own research, and you must. But, you must also be diligent to stay in His Presence, so that He can show you what He wants you to know.
 I write once again to warn, exhort, and encourage – but also prophetically to tell you what is before you. I wrote with love and compassion on all of His people.
With His shalom,

Yedidah

July 18, 2014
