DECEPTION IS NOW SEPARATING ALL HUMANITY INTO FOUR FINAL DIVISIONS

The morning of July 3, 2019, between 3:00 and 5:00 AM, Abba kept me awake, placing into my spirit the information I give you in this article. I will be podcasting this also as Podcast CXVIII under the same title. Your eternal destiny is up to you. By our choices we separate ourselves into one of these four divisions. May Yahuwah guide you into all truth! 

“The Chosen”, “the Elect”: the Born Again of Yahuwah and Yahushua         Deceptive religious illusions may seem right but will lead to denial of Messiah and the embracing the deadly Rabbinic Babylonian Talmudic Noahide Deception  
The Unsaved of the World: The deceptive Alien Agenda, UFOs, terrifying fear, panic to save one’s life and the lives of loved ones, plus the alluring Noahide Option
The Remnant: The sealed and translated remnant that discerns deception by the Spirit of Yahuwah, therefore are undeceived 
The Faithful Martyrs: The undeceived victorious overcoming witnesses  

THE BORN AGAIN CHOSEN ELECT
     Ephesians 1:3-4: “Blessed be the Elohim and Father of our Master Yahushua Messiah who has blessed us with every spiritual blessing in the heavenlies in Messiah, even as He chose us in Him before the foundation of the world, that we should be set-apart and blameless before Him in love…”      
     I Peter 1:1-2: “Kepha, an apostle of Yahushua Messiah to the chosen (“elect” KJV)…chosen according to the foreknowledge of Elohim the Father, set apart by the Spirit unto obedience, and sprinkling of the blood of Yahushua Messiah. Favor and peace be increased in you. Blessed be the Elohim and Father of our Master Yahushua Messiah who according to His great compassion has caused us to be born again to a living expectation through the resurrection of Yahushua Messiah from the dead.” 
     Colossians 3:12: “Therefore as the chosen (“elect” KJV) ones of Elohim, set-apart and beloved, put on compassion, kindness, humbleness of mind, meekness, patience, bearing with one another and forgiving one another…” 
     Matthew 24:3-4, 21-25: “And as He sat on the Mount of Olives, his disciples came to Him separately, saying, `tell us, when shall this be, and what is the sign of Your coming, and of the end of the age?’ And Yahushua answering, said, `Take heed that no one deceives you (leads you astray)’…`For then there shall be great tribulation, such as has been since the beginning of the world until this time, no, nor ever shall be. And if the days were not shortened, no flesh would be saved, but for the sake of the chosen ones those days shall be shortened…For false messiahs and false prophets shall arise, and they shall show great signs and wonders, so as to lead astray, if possible, even the chosen (“elect” KJV) ones. See I have forewarned you.’”  (all italics mine)
      The only “chosen” “elect” ones of Yahuwah are those who have received the true new birth through Yahushua, Savior and Master, by faith in His death and resurrection, being born again after repentance and submission to Him as Master of their lives. 
     The only “chosen race,” “holy nation,” and “royal priesthood” are those who are set-apart by faith unto salvation by Yahuwah through Yahushua. Abraham, Yitzak, and Ya’cob and their wives were from the nations, therefore “goyim,” or “gentiles.” However, by faith in Shaddai, their descendants ended up “His people” as they entered the promised land under Joshua. His people consisted of thirteen tribal groups descended from a gentile – Ya’cob/Jacob. All the “born again” who know and obey the Elohim of Israel are His chosen/elect ones. As we see from Exodus 12:48-49, Ezekiel 47:21-23, Romans 11, and Ephesians 2:8-19, no one in Messiah is a “gentile.” We are no longer gentiles, referring to “pagans, barbarians, heathen, separated from the covenant of Yahuwah;” we are a part of His family. He never called His people “gentiles!” He says He will destroy all gentiles – those outside of His Covenant of salvation through the blood of His Lamb, Yahushua, outside of His family who is a new creation at the new birth (II Corinthians 5:17).  
     There is no such thing as a “chosen Jewish race.” The tribe that descended from Ja’cob and Leah’s son Judah, was never called “Jew” in the Bible. “Jew” is used in the English Bibles, but the Hebrew, Aramaic and Greek refer to the tribe of Judah and their being in the area of Judea. The word “Jew” is not used in the original languages. That term came from their captivity in Babylon.
     The superior-race obsession of rabbis is Babylonian foolishness written into the Babylonian Talmud, known as the “Oral Law” given to Moses. This lie has been dumped on the House of Israel and the true House of Judah, creating a non-existent group of Khazars turned rabbis who think of themselves as a superior “race.” And, this “superior race” plans on ruling the world. The Jewish Utopia, written by Orthodox Jew Michael Higger in 1932 tells the plan.   
     If that shocked you, you have not read the thirteen foundational articles with documentation and quotes galore. Please read them! The list of these articles is found at the end of this article. Reading the shocking truth that has been hidden from us until recently will forever dispel illusions, lies, and falsehood sown into the Messianic and Christian world for nearly 2000 years. This deceit contains purposed snares designed to separate “gentiles” from their eternal life. The laws in the Babylonian Talmud and Kabbalah are now international laws which control nations, including America. 

THE LOST UNSAVED OF THE WORLD
      II Thessalonians 2:8-12: “And then the lawless one shall be revealed, whom the Master shall consume with the Spirit of His mouth and bring to nothing with the manifestation of His coming. The coming of the lawless one is according to the working of Satan, with all power and signs and wonders of falsehood and with all deceit of unrighteousness in those perishing, because they did not receive the love of the truth in order for them to be saved. And for this reason Elohim sends them a strong delusion for them to believe the falsehood, in order that al should be judged who did not believe the truth but have delighted in unrighteousness.”

THE TRANSLATED REMNANT 
     Revelation 7:1-3, 14:1-5: “And after this I saw four messengers/angels standing at the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree.  And I saw another messenger coming up from the rising of the sun, holding the seal of the living Elohim. And he cried with a loud voice to the four messengers to whom it was given to harm the earth and the sea, saying, `Do not harm the earth, nor the sea, nor the trees until we have sealed the servants of our Elohim upon their foreheads.’ And I heard the number of those who were sealed, one hundred and forty-four thousand, sealed out of all the tribes of the children of Yisra’ĕl…”
     …“And I looked and saw a Lamb standing on Mount Tsiyon, and with Him one hundred and forty-four thousand, having His Father’s Name written upon their foreheads. And I heard a voice out of the heaven, like the voice of many waters, and like the voice of loud thunder, and I heard the sound of harpists playing their harps. And they sang a renewed song before the throne, and before the four living creatures, and the elders. And no one was able to learn that song except the hundred and forty-four thousand who were redeemed from the earth. They are those who were not defiled with women, for they are virgins. They are those following the Lamb wherever He leads them on. They were redeemed from among men, being first-fruits to Elohim and to the Lamb. And in their mouth was found no falsehood, for they are blameless before the throne of Elohim.”
     For understanding the phrases “not defiled with women,” and “they are virgins,” refer to the article: “Regarding Those Not Defiled with Women – Revelation 14:1-5/Mikvah of Preparation. It refers to the undefiled, the pure, the set-apart.
      Daniel 11:31-32: “And strong ones shall arise from him and profane the set-apart place, the stronghold, and shall take away that which is continual and set up the abomination that lays waste. And by flatteries he shall profane those who do wrong against the covenant, but the people who know their Elohim shall be strong and shall act to do exploits.”

THE MARTYRS
     Revelation 7:9, 13-17: “After this I looked and saw a great crowd which no one was able to count, out of all nations and tribes and peoples and tongues, standing before the throne and before the Lamb, dressed in white robes, and palm branches in their hands… And one of the elders responded, saying to me, `Who are these dressed in white robes, and where did they come from?’ … And I said to him, `Master, you know.’ And he said to me, `These are those coming out of the great tribulation, having washed their robes and made them white in the blood of the Lamb. Because of this they are before the throne of Elohim, and serve Him day and night in His Dwelling Place. And He who sits on the throne shall spread His Tent over them.  They shall hunger no more, neither thirst any more, neither shall the sun strike them, nor any heat, because the Lamb who is in the midst of the throne shall shepherd them and lead them to fountains of waters of life. And Elohim shall wipe away every tear from their eyes.’ ”
     Revelation 14:12-13: “Here is the endurance of the set-apart ones, here are those guarding the commands of Elohim and the belief of יהושע. And I heard a voice out of the heaven saying to me Write, ‘Blessed are the dead who die in the Master from now on.’  `Yes,’ says the Spirit, `in order that they rest from their labors, and their works follow with them.’ ”
     Revelation 20:6: “And I saw thrones – and they sat on them, and judgment was given to them – and the lives of those who had been beheaded because of the witness they bore to יהושע and because of the Word of Elohim, and who did not worship the beast, nor his image, and did not receive his mark upon their foreheads or upon their hands. And they lived and reigned with Messiah for a thousand years.”
    The means of execution expressly detailed in the Babylonian Talmud for not denying the Deity of Messiah, for not denying Him, is beheading. The punishment for a non-Jew, a “goy,” who guards the Torah, is also beheading. 
     Mark 13:9-13: “But take heed to yourselves, for they shall deliver you up to Sanhedrin and to the synagogues. You shall be beaten, and you shall be brought before rulers and sovereigns for My sake, for a witness to them. And the Good News has to be proclaimed first to all the nations. And when they lead you away and deliver you up, do not worry beforehand what you are to say. But whatever is given you in that hour, speak that, for it is not you who are speaking, but the Set-apart Spirit. And brother shall deliver up brother to death and a father his child. And children shall rise up against parents and shall put them to death. And you shall be hated by all because of My Name. But he who shall have endured to the end, he shall be saved.” 
    I’ve been reporting on the escalation of attacks and murdering of Christians worldwide. Here is a headline of an article a friend in Jordan sent me: “Persecution Watch Group: “American Church ‘Inoculated by Entertainment’ While ‘Worldwide Church Being Murdered’ ” Succinctly put! 
     Martyrdom will escalate into the multi-millions, especially after Satan is throw out (Revelation 12:9-17).
     Revelation 22:10-17: “And he said to me, `Do not seal the words of the prophecy of this book, because the time is near. He who does wrong, let him do more wrong; he who is filthy, let him be more filthy; he who is righteous, let him be more righteous; he who is set-apart, let him be more set-apart. And see, I am coming speedily, and My reward is with Me, to give to each according to his works. I am the Aleph and the Taw, the Beginning and the End, the First and the Last.’ Blessed are those doing His commands so that the authority shall be theirs unto the tree of life, and to enter through the gates into the City. But outside are the dogs and those who enchant with drugs, and those who whore, and the murderers, and the idolaters, and all who love and do falsehood. `I יהושע, have sent My messenger to witness to you these matters in the assemblies. I am the Root and the Offspring of Dawiḏ, the Bright and Morning Star.’  The Spirit and the bride say, `Come!’ And he who hears, let him say, `Come!’ And he who thirsts, come! And he who desires it, take the water of life without paying!”
     Truly born again believers will most likely not be deceived by the alien agenda, for they know that the “aliens” are Nephilim, demons, creatures of Satan’s forces, and so the true born again will stand against this deception with boldness and faith. They will “stand” as we read in Ephesians 6:10-18! They will be delivered from any hold the “aliens” might have on their mind and body.  
     The unsaved will be sealed for damnation, for as II Thessalonians 2:8-12 says they are deceived because they do not love the Truth – Yahushua and the Word of Yahuwah. They will embrace the lies and be led to damnation by the deceptions the “aliens” bring. They will be taken over in mind by fear and/or fascination. We know that “aliens” are fallen angels and Nephilim. We know we were created by a loving Elohim, set-apart as being eternal beings in His image and likeness (Genesis 1).
“ALIENS”     
     How can you tell an alien from a human? Aliens do not appear as “little green men.” They usually don’t appear with reptile faces either. There is usually no outward physical sign presented in public. They appear fully human. They don’t shape-shift in front of a camera. Neither are they publically known for the insane evil they delight in with no conscience. The giants, the large reptilians, are in underground caverns. They await their time to surface. Many of them are “housed” by their human servants on military bases.
    The realm of the fallen--angelic, human, or hybrid--are worshippers of their leader--the Dragon, Satan, Lucifer--the Devil. These beings appear to be regular human people, but they are not. As in the days of Nimrod, after the Flood, once again in our day, fallen angels have mated with human women and produced “Nephilim, Rephaim,”--giants, reptilians that shape-shift and appear human, or in the form of an animal, bird, or reptile. Some are housed in cloned bodies, or robotic bodies, some operate as AI.  
     Whether they’re called “aliens,” or “space brothers,” they are neither. And they are not our parents! Aliens did not come here millions of years ago and somehow create us, or leave cosmic goo that evolved into us, nor did they “seed” us as the “Panspermia” doctrine describes. They are not our parents who seeded us here, and now they’re back to make sure we don’t destroy ourselves. They are NOT good! They are fallen created beings with great power to deceive and do evil. 
    They’ve never stopped trying to rule earth, even after the Flood. Nimrod became a “gibbor,” a “mighty one,” a hybrid by DNA manipulation. The technology before the Flood was 500 to 1000 years more advanced than anything we have today. 
    In the 1950s, Nazi scientists confided in Dave Hodges father who worked with them after World War II in America on top-secret projects for the military and Intelligence Departments, told him that their technology came from “aliens” who showed them things 300-500 year ahead of what we had then, especially in the realm of space fight, weaponry, mind-control, and physics. The “beam me up Scottie” technology of Star Trek was a known science back in the ‘60s for just one example. Gene Roddenberry, writer of the Star Trek episodes, also had worked in secret Intelligence Agencies in the US government. He wrote about what was, not science fiction. Underground laboratories have developed technology not yet seen on earth. But, this technology will be used to do a “shock and awe” performance of “aliens,” to bring the world’s people into subjection to the anti-messiah.
     Absolutely real are the abilities of fallen angels or Nephilim/demons to take over the minds of humans not submitted to the control of Yahuwah, which describes most all on earth. Abba’s remnant and the martyrs will not receive this deception.
      Some of the mind control technology, used in experiments in Nazi Germany, has been given to scientists today to use on the American people, and people in general. The creation of diseases also was passed on to U.S. scientists.
     Bringing the world into unity with an antichrist will be no problem for them, except however, for those “troublesome” Natsarim (Acts 24:5, 14) whose minds are united with their re-born spirits. The Natsarim cannot be controlled because they live not by their mind’s reasoning alone, but live primarily through the mind of the Spirit of Yahuwah in their re-born spirit. The re-born spirit is untouchable by the dark kingdom. It is set-apart upon the true new birth. Refer to: “The True New Birth”/Mikvah of Eternal Salvation. Refer to the recent 5-part Natsarim series under the Mikvah of Set-Apartness. 
     Those sold-out, on-fire, totally committed, followers of the Nazarene, the One who called Himself “the Way, the Truth, and the Life,” are a “thorn in the flesh” to the fallen hierarchy and to their human, or hybrid, human agents. 
     Those who know how to hear and function from their re-born spirit cannot be mind-controlled, even if the mind is shut down. They have allowed the Spirit of Yahuwah to unite of their soul (mind, reasoning, emotions, feeling, will) with the perfected re-born spirit, making one complete “spirit man” within their bodies. On top of that, at some point, these marked and sealed ones will be translated so as to not see death – the first fruits of the resurrection (Revelation 14:1-5)
     Refer to: “The Final Uniting of the Spirit and Soul Before the Translation, or Resurrection of the Body” and “The Greatest Fear of Satan Has Begun to Grip Him,”/Mikvah of Set-Apartness (last two of the Natsarim series).    
     As “aliens” appear and do signs and wonders, the boldness and faith of the true Natsarim will only grow stronger in the power and might of the Master Yahuwah, and their Beloved Master Yahushua. The Spirit of Yahuwah is totally removing fear from His set-apart ones who have “died daily” to self will. Yes, the enemy will do parlor tricks to fool people into believing in them, however, they cannot duplicate what Yahuwah can do – only counterfeit.  
     Galatians 2:20, Sha’ul wrote: “I am crucified with Messiah, nevertheless I live, yet not I, but Messiah lives in me, and the life I now live in the flesh, I live by faith in the Son of Elohim, who loves me and gave Himself for me.”
     Thus, the deception that could, if possible, deceive “even the chosen ones,” “the elect,” the born again, has to be something that those weak in faith, weak in obedience, weak in the Word, and weak in relationship with Elohim, are drawn into within the religious realm of Christianity, or the Messianic Movement, as they follow human reasoning, human dogma, and human emotions.
     All man-created religions contain the strongest hooks of mind control by demonic deception on planet earth! Neither Yahuwah nor Yahushua ever created a religion, and neither did the Apostles. Father and Son are Persons to know, love, trust, and obey. 
      From: An “Unseen Hand” is Governing Earth for the Purposes of Depopulation and Colonization VIDEO Mike Adams -Dave Hodges July 1, 2019 
     Mike Adams of Natural News noted that the Globalist Elite, the ones who control the minds of the world’s people through politics, economics, trade, finances, the military, various religions, and mind-control techniques, are definitely showing signs that they are not fully human beings. In his interview with Dave Hodges Mike said: “Over the last two decades, I have noticed a globalist agenda that is decidedly anti-human. Every lifestyle that promotes zero or negative population growth is promoted as desirable. While normal male-female sexual reproduction is strongly discouraged to the point of murdering babies as they are being born.”
     *At the end of this article are my Notes from “Demonic Entities Within the Democratic Party - 10 Revelations to Prove These Entities Are Not Human” March 3, 2019, from a Video by Mike Adams of Natural News. He goes into how these non-human beings are terraforming the earth to rid it of all that reflects the image of Yahuwah. They want to turn it into an uninhabitable planet!
      There are many clues as to who these are that promote such evil that normal humans are horrified and sickened. It’s because they are not human, or if they once were human they are no longer human. Trans-humanists, the creation of robots to replace humans, the use of humans by the military – experimentation on humans by the military, experimentation of children and babies, the mind-control that is turning humans into zombies, mind-less idiots who only know how to obey the lusts of their flesh, or be scared into obeying their controllers.
    What I have found out of late and been reporting in my now 13-article series on the Noahide Laws, Babylonian Talmud, Kabbalah is that the Laws of the Babylonian Talmud are inhuman, Satanic in nature. Multitudes of people are taking on the mind of Satan and his fallen angels. The Babylonian Talmud encourages abortion, pedophilia, war, destruction, murder, rape, theft, bribery, and mind-control, so that none of it is considered sin. It is justified by Orthodox and Hasidic rabbis. 
     By DNA proof, these rabbis are not the Judah of the Bible. The rabbis despise the Old Testament, and despise and mock “Yahweh.” In their Kabbalah, they worship many gods and goddesses, including the Nachash, the Serpent.
     These rabbis even pray to Satan, or Lucifer, and say their messiah is “the Holy Serpent,” “Leviathan,” Metatron, the one who is bloodthirsty and commands the death of all who will not submit to the rabbis.  
     The world will soon be dealing directly with EXTRA-DIMENSIONAL BEINGS – spiritual beings that are NOT BIOLOGICAL. They don’t need space ships. They pass through portals from one dimension to another. They are from the kingdom of darkness. 
     I’ve seen lots of UFOs, many in north Israel, in Canada, and an abundance in the Blue Ridge Mountains of western North Carolina, plus orbs galore in every place I’ve lived in outside of America. I’ve seen massive flying saucers up close, within a few yards, in those mountains. I’ve never had any fear. I believe they were piloted by Americans, humans. The Nazis were given flying saucer technology from aliens they say, back in the early 1920s. They passed it on to Americans to use in covert operations. The UFOs over the Golan and the Sea of Galilee are in a territory where Og and Sihon once lived, whom Moses and Joshua killed. The most beautiful craft I have ever seen was a sparkling gold triangular craft over the Sea of Galilee near my apartment windows. But, I’ve never had any fear. I even had a bright greenish pulsating orb in my clothes closet in Florida at 4:00 AM. But, then, I know they cannot harm me because they know who I am as a blood-bought child of Yahuwah.   
     Yes, there are “aliens,” reptilians, giants, on earth. The Seraphim, for example, were long slender flying serpents with six wings. (Isaiah 6) Satan is called “the Dragon” (Revelation 12:7-17). Ezekiel 28 describes him as a beautiful dragon. 
    If you wait on Yahuwah and Yahushua, they will renew your strength, in mind and body, so that you rise up as eagles and soar in the heavenlies with Him. Refer to the series on “Waiting on Yahuwah – Waiting on Yahushua”/Mikvah of the Heart of Elohim. For those children of light who practice correct spiritual warfare, who understand their authority and the weapons of our warfare that are not carnal, the deceptions will roll off like water off a duck’s back. They will not shake or astound you if you’ve submitted to the Spirit’s aligning of your soul with your spirit.
     The signs and wonders that are outside Yahuwah’s nature and methodology will be obvious to the “chosen.” Thus the instant response to the flying saucers, aliens manifesting in alien form, or doing supernatural parlor tricks to scare people, will be to testify to the power in the blood of the Lamb of Yahuwah – Yahushua. (Revelation 12:11) 
     The fallen ones know who is marked with the seal of Yahuwah and whose mind is not marked. They know who live by their carnal feelings, lusts, fleshly desires, who try to control their lives. They know the lukewarm. They also know those who are 100% controlled by Yahuwah are off limits to them.
     Iyob/Job was not 100% submitted to Elohim, for he had fear for his naughty children. But after 9 months of leprosy, he passed his loyalty test and all was restored. He was then totally submitted. Iyob lived thousands of years ago. But, we don’t have time for a 9-month test to see if we’re submitted. We have to get before Abba and wait on Him, wait on Yahushua, until They answer. This begins the process of the transformation of the mind by the Spirit so that it aligns with the re-born spirit. 
     If we are not a united spirit-man as in the soul/mind and emotions submitted to the control of the Spirit of Yahuwah, as the spirit is submitted, the enemy can do many things to make a person turn from faith in Messiah by total terror, and do whatever the enemy says. A person totally submitted who knows Yahuwah and Yahushua personally will be bold and stable, full of faith, even to death. 
     Proverbs 28:1: “The wicked flee when no one pursues, but the righteous are as bold as a lion.”
      Revelation 12:10-11: “And I heard a loud voice in heaven saying, `Now has come the deliverance and the power and the kingdom of our Elohim and the authority of His messiah, for the accuser of our brothers who accused them before our Elohim day and night, has been thrown down. Ad they overcame him because of the Blood of the lamb and because of the Word of their witness and they did not love their live even to the death.”   
     In Russ Dizdar’s traveling and teaching on spiritual warfare, he is finding that less than 20% of American Christians have any idea of their authority in spiritual warfare, nor do they understand the weapons of warfare that are not carnal, nor about our spiritual armor that we have from Yahuwah (Luke 10:19; Ephesians 6:10-18; II Corinthians 10:3-6, etc.) These poor ones, left ignorant, are outside the book of Acts lifestyle. They have no idea of the lifestyle of the early Natsarim/ followers of the Nazarene. I’ve written many articles and series of articles giving detailed instructions on how to do correct spiritual warfare. For correct intercession, we must have knowledge and wisdom, discernment, and authority, but is has to be guided by the Spirit. If you are Spirit-filled, you have non-carnal weapons that are very effective against the enemy, the chief one found in Revelation 12:11.  
     II Timothy 4:1-8: “In the sight of Elohim and the Master יהושע Messiah, who shall judge the living and the dead at His appearing and His reign, I earnestly charge you: Proclaim the Word! Be urgent in season, out of season. Reprove, warn, appeal, with all patience and teaching. For there shall be a time when they shall not bear sound teaching, but according to their own desires, they shall heap up for themselves teachers tickling the ear, and they shall indeed turn their ears away from the truth, and be turned aside to myths. But you (Timothy) be sober in all matters, suffer hardships, do the work of an evangelist, accomplish your service completely. For I (Sha’ul) am already being poured out, and the time of my departure has arrived. I have fought the good fight, I have finished the race, I have guarded the faith. For the rest, there is laid up for me the crown of righteousness, which the Master, the righteous Judge, shall give to me on that Day, and not to me only but also to all those loving His appearing.” 
      I Timothy 4:1, 13: “But, the Spirit distinctly says that in the latter days, some shall all away from faith, paying attention to deceiving spirits and doctrines of demons, speaking lies in hypocrisy, having been branded on their own conscious
…give attention to reading of Scripture, to encourage and to teach.” 
     Titus 1:14: “Not giving heed to Jewish fables and commands of men that turn from the truth.” The fables, myths, stories of rabbis recorded through the centuries are mind-bogglingly silly and insane. They’re not parables, they’re lies and deceit.  
     Daniel 2:42-44: “And as the toes of the feet are partly of iron and partly of clay, so is the kingdom is partly strong and partly brittle. And as you saw iron mixed with muddy clay, THEY are mixing themselves with the seed of men, but THEY are not clinging to one another, even as iron does not mix with clay. And in the days of these kings, the Elah of the heavens shall set up a kingdom which shall never be destroyed, nor the kingdom pass on to other people – it crushes and puts to an end all these kingdoms and it shall stand forever.” This parallels Revelation 17; the “kings” being regional representatives of the anti-messiah. (Daniel 7:23-27; Revelation 13, the bottom line being Revelation 11:15-19)    
       All religions will be dissolved and brought under the Noahide Laws. The Talmud has no problem with Islam, for Muslims are monotheistic. They have no problem with New Age cults, Mormonism, Hinduism, Buddhism, Kabbalah, Witchcraft, or Satanism. These are all grouped together and in some way linked to the Vatican who supports the Noahide Laws. So, most of varying religions will submit to the Noahide Laws. Atheists and agnostics will go along with whatever to save their skin.
     It is the demanded denial of Messiah that will create the greatest division of all – and the multitudes of martyrs. Right now, the multitudes of martyrs is increasing greatly, across Africa, in Indonesia, and across the world.  
     The spirit of deception is great. The division is happening quickly! 
     The Vatican has become a holding tank for all religions. In the 1960s with Vatican Council II, the Vatican submitted to the Noahide Laws to submit to Rabbinic Judaism, to dissolve the doctrine of the Trinity, and to denounce the Deity of  Messiah Yesu/Jesus. Therefore all major religions are under the banner of the Vatican, and the Vatican is submitting all religions to the Babylonian Talmudic Law.
     Be sure you read #8 of the Noahide series: “One World Religion! The Mystery Babylon We Never Imagined! The Vatican Bows!”
     The Takeover of Earth itself, the destruction of all life-support systems, began in 1947. Be sure you’ve read the article: “70 Years of Weather Geoengineering – 70 Years of Man’s Destroying Earth’s Life Support Systems”/Mikvah of Present Reality.
     Mike Adams said: “Earth is being suffocated by pollution and sprayed with deadly waves, like 5G, and deadly diseases. No real human with an eternal spirit would want to do all these things to destroy other humans.”
     There is something in your basic human that has some compassion, kindness, love, thoughtfulness, charity, caring about others, that promotes the care of others. Islam’s Koran does not have the word “love” in it. Muslims mock “love.” They say “love” is weakness. Many in the military are mind-programmed to carry out their orders, even if it means killing the innocent, or flying chem.-trail planes over cities and dropping deadly chemicals and diseases on the people. Humanity has been programmed to open portals for demonic control. With the demonized or the possessed, the hybrids or fallen angels, there is no mercy or compassion! (Isaiah 13) No love! Zero!
    Of course these entities are not confined to the American Democratic Party. They are well spread out into all governments, all realms of economics, trade and commerce, all militaries, and all religions. They create death and destruction; they invent means of causing pain and death. 
     We know that there are multi-millions of hybrids running around, Nephilim in disguise in governments, economic circles, military, also in churches, synagogues, congregations, and religions in general, especially “Christianity,” “Islam,” and “Rabbinic Judaism.” Some of the disguised are actually full-powered fallen angels now on earth. Jude 1 speaks of their “condemnation long ago,” referring to Yahuwah’s judgment passed on them, given to them by Enoch. 
     Mike Adams defines a human as having an eternal spirit. Ahmain! The eternal spirit is the primary endowment from our Creators that make us human. Only humans have eternal life. Only humans can be born again. Not aliens! Aliens, fallen angels, are not made in His image and likeness of Yahuwah. Human life is eternal beyond this biological realm. Transhumanists are promising eternal life via robotic indestructible bodies. Just transfer our brain into a robot. Talmudic Law promises eternal life to all who read Psalm 145 three times a day the rest of their life, or who do excessive good deeds, or who climb the Kabbalist Sefarot tree, kind of like the degrees in Freemasonry. But, only those that are Jewish by the mother’s lineage, and are 100% submitted to the rabbis can be “saved.” The Talmud expressly says that no “gentile” can be saved, especially not any Christian.
     In 1896, according to Enoch’s 70 generation prophecy and actual events to prove it, Yahuwah allowed the coming of certain fallen angels to earth and the embodiment of many of their offspring Nephilim/Rephaim in fulfillment of Genesis 6:1-4. They were given 120 years, during which He would strive with them. But, after the 120 years He would no longer strive, but allow them to do as they will for a short time. So, from 1896 to 2016 they have been busy giving man the evils they gave man before the Flood. They have given man great technology, but have controlled everything for their use by infiltrating the highest forms of government, economics, military, and religion. The entities have a body that appear to be human, but inside the body is not a soul and spirit of the Creator, but demonic spirits of fallen angels.
     These entities are setting up the world for global government and the arrival of the son of Satan--antichrist. The antichrist/anti-messiah won’t be a human being! Rabbinic Judaism with its Kabbalah and Babylonian Talmudic Laws plan to rule the world with their messiah, the Holy Serpent, by first conducting the greatest slaughter in world history of all who oppose him.
    Excerpts from my Notes taken from “Demonic Entities Within the Democratic Party - 10 Revelations to Prove These Entities Are Not Human” March 3, 2019, from a Video by Mike Adams of Natural News
“HOW CAN WE KNOW WE’RE DEALING WITH NON-HUMANS?” 
     1) “Their attack on human babies – Infantcide” 
     2) “The antichrist agenda is against Christians – vicious hate against the Savior, against God the Father, against things like home schooling, against those that don’t vaccinate their children, against those that believe there are only two genders, those that do not sanction the LGBTQ agenda, those that believe in a family unit, those that teach their children about God and the Bible, those that believe in moral boundaries, against those that believe we should protect our nation against invading criminals…” 
     3) “The attempt to remove anything to do with God from Public life- making it illegal to witness openly, use the name of Go, making the Bible a hate-crime book, removing the word `God’ from the oath of office.”
    4) “Terraforming and coordinating geo-engineering of earth’s atmosphere to suffocate humanity and destroy life on earth, destroying crops, animal, insect, bird, fish, plant, tee, green things, life on earth. They hate the sun. They want to block it out from earth. The want to destroy earth’s life protective systems, pollute and destroy earth’s outer atmosphere, magnetic belts, radiation protective belts, and rain down on the earth DNA-changing poisons that cause suffering, disease, and death.”  [Refer to: “Terraforming the Earth…”/Mikvah of the Heart of Elohim] 
    They are releasing chemicals into the stratosphere to dim the sun, to block photosynthesis in plants that cause plants to grow and thrive, therefore bring famine to earth’s people, to animals, to birds, to fish, to whales and dolphins – all sea life – and cause the planet to go back to the Genesis 1:2 condition. “THEY Adams says, “They are anti-life! The oxygen content of air is diminishing because oxygen is a by-product of Photosynthesis.”
[image: Related image] [image: Related image]
The combination of carbon dioxide (Co2), with water and sunlight absorbed by a plant, produces oxygen.
    Thus, we see that the push to rid the earth of humans who breathe out CO2, and to block the sunlight, and contaminate water, is to stop photosynthesis, to stop oxygen. The green things are being destroyed: Trees give off oxygen, grass, grain crops, vegetable crops, plants, bushes. This is planned. (Revelation 7:1-3; 9:4) 
Note Revelation 7:3 and 9:4, 11 in relation of green things dying to the coming of anti-messiah.
     5) “Medical vampireism: The harvesting of the blood of little children for the empowerment of the Elite – to make them young again. THE BLOOD OF CHILDREN IS BEING SOLD UNDER THE NAME `AMBROSIA.’ ***It is $8,000.00 per liter – sold in San Francisco. The global elite have been doing this for hundreds of years!”
    Perhaps the blood of the innocent has not been a commercial product that long, but the drinking of the blood of children and eating aborted fetuses has gone on since the original fallen angels came down on Mount Hermon in the “days of Jared – over 5,000 years ago. Kidnapped children are used for this purpose, also for the trafficking of children for the pedophile industry. 
     6) “Putting up of demonic monuments, tearing down Christian monuments” i.e. setting up Baphomat statues, and tearing down the Ten Commandment monuments. Satanism is spreading rapidly among youth and the US military – the hate of anything that is of the Bible.
     7) “Events like the Super Bowl have been dominated by satanic half-time events, also the World Cup Soccer game half-times.” Also the Olympics Opening Ceremonies and events like the Goddard Tunnel Dedication Ceremony in Switzerland. More and more their rituals are out in the open. They are not hiding anything anymore.
     8) “War on Truth! The total deception, serpent-like lies, fake news, control overall information, the silencing of truth, making it illegal, making it a crime to believe in he truth or propagate the truth.”  Mike has been restricted by google, as have many other watchmen. 
     9) “PUSHING BIG PHARM, DISEASES CREATED, AND WAR ON ANTI-VAXXERS. A parent who wants to protect their children is now being called `criminal.’ Anyone who researches and knows too much is dangerous to them. Vaccines have been proved to cause disease, autism, and other dangerous damages to children’s bodies, yet a parent is being penalized for not allowing their children to be vaccinated. They are now become criminals – and the world government can take the children away from their parents at will – with trumped up charges.” 
     10) “Attacks on Principles based on the Bible, like freedom, and the institution of war. Also, the destruction of the Middle class, and the forcing of us to conform to Socialism – which is the root of Communism, Nazism, Fascism, Feudalism, to enslave people, so that the Elite are rich and powerful and the people only drones, slaves, mind-controlled, and treated like animals.” 
     “We are seeing a takeover of humanity itself – a taking away of all rights to even be human. It is the DEHUMANIZATION of Earth’s people, the harming of creation, the abuse of creation, points to a Creator.”
     The lust for war is also a sign that we’re not dealing with fully human beings!
America has given itself over to demonic possession, for America was the chosen nation from the 1500s to bring forth the antichrist! Refer to: “America’s Secret Destiny”/Mikvah of Preparation. 
     The use of false flags to destroy nations – setting up lies that give America the right to take down nations – this is a pattern that is in our face right now with Iran.  
     When America began bringing in loads of Nazi scientists, experts in mind-control, war, space travel, and the experimentation on the human body by drugs, etc., we turned evil. We became warmongers, the world’s greatest traffickers in illegal drugs, in pedophilia, sex slavery, the use of the poor as slaves for our factories, violent movies, violent music, pornography, and every sort of evil that the fallen ones can concoct. Many times, Josef Megele was brought into the U.S. by the CIA. His experiments on children were incorporated into their MK Ultra programs, their Bluebird, Mockingbird, Artichoke, programs. Megele experimented on Jewish children in Germany. He could so mind split them that he could cut two children open on the side, and sew the two together, without anesthesia, and the children not even feel it. Into their minds he programmed them to do evil, to kill. This is the basis of the CIA Manchurian Candidate program - the torture of children to fragment their innocent minds so that they could be reprogrammed to do evil. This is what we’re seeing with the school shootings, the church shootings, and all sorts of horrible things in which innocent people are murdered. It was the CIA who introduced LSD to college students in the 60s to experiment on how the drug worked. The CIA today is the head of all drug trafficking worldwide, especially inside America. Therefore, all of these horrible things we see happening are from what the “aliens” showed the Nazis and the Vril Society as far back as the late 1800s – after fallen ones and Nephilim were allowed by Yahuwah to return for their final 120 years. 
    To learn some of this from Mary Lake, wife of Dr. Michael Lake, I highly recommend her book What Witches Don’t Want You To Know,” from her own life story of being fragmented by witches and how Abba delivered her.
     If you read my article “The Depths of Depravity,” you will have read about the casualness in destroying babies, even new born babies. The Talmud says to cut them up in the womb. Many of these inhuman practices are found in the Babylonian Talmud, expressly described. Please refer to “Quotes That Will Forever Destroy Damning Illusions”/Mikvah of Israel, Our Eternal Inheritance.
     Because of the presence of so many fallen angels and Nephilim in the earth now, unsaved people will fall for an alien takeover. The truly born again will not fall of an alien takeover. The truly lost may not fall for the deception of the Kabbalist Talmudic Rabbis, but in their intellectual reasoning they will go along with embracing the Noahide Laws.
   The fallen ones are walking among us, appearing on TV, and running our  finances, banks, commerce, militaries, and religions of all types. They appear human, but are not. 
     We’re seeing human sacrifice to Satan like never before. The most heinous abuse of the innocent is to extract blood from them and offer it to Satan. It’s the innocent, the true Christians, the pure of heart, the gentle, the kind, the loving, the peacemakers, the joyful, the compassionate, the giving, the ones full of the Word that are the targets for elimination in the most gruesome of ways, especially babies and children. 
     And, as it was before the Flood and after, cannibalism is now just a rising practice. There are actually restaurants serving human flesh (not made public of course). Comedians actually joke about it, and doctors are analyzing the value of human flesh as edible meat. We are in the days of Noah, only worse. 
     Genesis 6:1-8, 22: “And it came to be, when men began to increase on the face of the earth, and daughters were born to them, that the sons of Elohim saw the daughters of men, that they were good. And they took wives for themselves of all whom they chose. And יהוה said, `My Spirit shall not strive with man forever in his going astray. He is flesh, and his days shall be one hundred and twenty years.’ The Nephilim were on the earth in those days, and also afterward, when the sons of Elohim came in to the daughters of men and they bore children to them. Those were the mighty men who were of old, the men of name. And יהוה saw that the wickedness of man was great in the earth, and that every inclination of the thoughts of his heart was only evil continually. And יהוה was sorry that He had made man on the earth, and He was grieved in His heart. And יהוה said, `I am going to wipe off man whom I have created from the face of the earth, both man and beast, creeping creature and birds of the heavens, for I am sorry that I have made them.’
But Noaḥ found favour in the eyes of יהוה. This is the genealogy of Noaḥ. Noaḥ was a righteous man, perfect in his generations. Noaḥ walked with Elohim… And Noaḥ did according to all that Elohim commanded him, so he did.”
     Here we see the great division between those that will be deceived and perish, those that choose to side with antichrist to save themselves, and those that will not be deceived because they love truth! They don’t just love it--they obey it.   
      As “end time Babylon,” the nation of Nimrod, America was given by Yahuwah 70 years to be a superpower – which was up in 2015. (Jeremiah 25) Now we are under the judgment of Jeremiah 50-51, Isaiah 10, 13, 18, 47, Revelation 18, etc. And we’re watching the provoking of war in Iran with false flags flying one after the other, to bring about the final part of the plan for world government. All 223 Biblical prophecies regarding Messiah’s second coming are coming to pass fast. 
     Hey, I’ve been a loyal and law-abiding U.S. citizen all my life, but the nation is not the nation I grew up in. It’s a Communist nation, submitted to Talmudic Judaism, the religion of pagan Babylon. Yes, as I pointed out in other articles, Communism is a creation of Zionist Jews. 
     Many nice-appearing politicians that allow heinous things to be passed into law, like full-term abortion laws, are either 100% possessed by demons, or they are not fully human at all. Some are shape-shifters, even some U.S. Presidents have been like that, part of the lineage that goes back to Nimrod, along with the “Black Royalty” of bloodlines in Europe, Illuminati bloodline families, the trillionaires, those who control world finance, along with the hidden rulers of darkness, are actually not fully human, if human at all. Their lineages go back to Nimrod--the seed of the vipers, devils, serpents--through the centuries to this day. Many are well known by face, or by name and reputation, like the Rothschilds, the Rockefellers, and the Hapsburgs, for examples - just well-known facts.     
     Whatever these entities are, they are working to eliminate those that believe in Jesus/Yeshua/Yahushua. True believers who have the Spirit of Yahuwah living in them are potentially dangerous to them. There will be multi-millions of martyrs.
     The earth’s people will believe a faked alien invasion and do everything they’re told to protect themselves and their families. 
     Luke 21:25-27: “And there shall be signs in the sun, and moon, and stars, and on the earth anxiety of nations, in bewilderment at the roaring of the sea, with agitation, men’s hearts failing for fear and the expectation of what is coming up onto the earth, for the powers of the heavens shall be shaken. Then they shall see the Son of man coming in the clouds with power and great glory.”  
     Many once-saved Christians and Messianics who have depended on man to teach them, have remained friends of the world with carnal natures. They remain ignorant of the Word, not walking in obedience to Messiah, not knowing Yahuwah and Yahushua as Persons. These who are dependent on man to tell them what to believe, are falling for tremendous deceptions. Right now a big deception in churches is coming from New Age Movement mysticism. Christians are tapping into the “spirit world” of the dark kingdom via yoga, unscriptural meditation, and opening themselves up to “spirit guides.”  This is because the life of the book of Acts is not taught to most western-culture Christians or Messianics. 
     For Christians and Messianics huge deception comes from glorifying Israel and the Jewish people as “the chosen race.” They glorify the land as being the “Holy Land.” It’s like spiritual Disneyland. Illusion lies behind the façade of the “holiness” of the rabbis. Many of these “holy ones” come to America to get money for their projects, which are almost never Yahuwah’s projects. There are some good organizations that help the Jewish people. Be use discernment.
    As I have exposed, Israel is a world leader in the LGBTQ movement, legalized prostitution, and abortion, following Talmudic Law. Precious born again people are falling for the deception of rabbis and denying the Deity of Messiah. Yet persecution against Christians and Messianic Jews in Israel is intense, especially against the Palestinian believers. I’ve been warning against denying Messiah for many years. Please refer to: “Denying the Deity of Messiah”/Mikvah of Present Reality.  
     As Mike Adams tells us, pollution of our water, our food, the air, and our minds--to the extent that our DNA is being changed, is causing us to lose our humanity in its soul and physical realm. Even now the U.S. is using human feces, sewer refuse, to fertilize crops, as is done in North Korea. We are being suffocated by pollution and sprayed with deadly waves, like 5G, and deadly diseases. 
     Weather warfare is being done against the human race by the use of targeting beams for wildfires, and the geo-engineering of hurricanes, cyclones, tsunamis, droughts, floods, blizzards, and tornadoes. The earth’s food supply is being systematically destroyed. The green things are disappearing, including trees. 
      No pure-blooded human with an eternal spirit would want to do all these things to destroy other humans, unless they are totally demon possessed. 
     The use of “sorcery,” “Pharmacia,” drugs, affects the mind, opens the mind for the entrance of demons. Thus, those who have been taking drugs are most likely being possessed. There is something in a real human that causes compassion, kindness, love, thoughtfulness, charity, caring about others and promoting care of others. But, to these demonized ones – the possessed ones – there is no sign of any mercy or compassion i.e. Isaiah 13. There is no love at all – none!
     Revelation 9:20-21: “And the rest of mankind who were not killed by these plagues, did not repent of the work of their hand, that they should not worship the demons, and idols of gold, and of silver, and of brass, and of stone, and of wood, which neither are able to see, or hear, or to walk. And they did not repent of their murders, nor their drug sorceries, not of their whoring, nor of their thefts.” 
     This non-repentant attitude is also shown in Revelation 16, both precursors to the coming of Messiah with the wrath of Yahuwah.
     Summary: The earth is being divided up into 4 groups – two groups of the deceived groups and two groups of the undeceived. Allow the Spirit of Yahuwah to live totally uninhibited within you! If you restrict or resist Him, you will open portals for the entrance of the deceiving spirits!

HERE IS THE LIST OF ARTICLES TO DATE EXPOSING THE BABYLONIAN TALMUD, KABBALAH, RABBINIC JUDAISM, AND THE NOAHIDE LAWS:
1) Number 1 of this series begins with “Beware of the Noahide Laws”/Mikvah of Present Reality/2008]  
THE FOLLOWING ARTICLES ARE UNDER ISRAEL, OUR ETERNAL INHERITANCE
2) “Israel’s Sanhedrin Makes Their Move Towards Internationalizing the Noahide Laws – Hanukkah Altar Dedication - 70 Nations Invited”/December 9, 2018 
3) “The Frightening Reality of the Noahide Laws and a Third Temple Not Authorized by Yahuwah”/February 11, 2019 
4) “Trump and 50 Governors Affirm Noahide Laws and the Celebration of Rebbe Schneerson’s Birthday”/April 18, 2019
5) “Rabbinic Judaism, Kabbalah, the Holy Serpent Messiah, and the Synagogue of Satan”/April 21, 2019
6) “Shocking Revelation! DNA Reality! `Harmless Noahide Laws,’ the Great Deception, Trump, Kushner, and the Mark of the Beast”/May 3, 2019 
7) “The Hidden Underground Synagogue of the Sanhedrin”/May 7, 2019
8) “One World Religion! The Mystery Babylon We Never Imagined! The Vatican Bows!”/May 29, 2019
9) “The Great Deception Is Sweeping the Earth - Drawing Billions Towards Eternal Damnation”/June 3, 2019
10) “The Pike-Mazzini Plan of 1871: The Plan For Global Government – The Perfect Execution of Parts I, II, and Now Part III”/June 5, 2019 (59.0)
11) “1947-1948: The Fig Tree Prophecy or Zionist Manipulation?”/June 12, 2019
12) “The Equality Act, the Anti-Semitism Awareness Act, and TAPS”/June 14, 2019
13) “Quotes That Forever Destroy Damming Illusions”/July 1 2019
In Abba’s love, with His compassion and shalom,
Yedidah - July 4, 2019

     Deception is Now Separating All Humanity Into Four Final Divisions 
                                         July 4, 2019   
                                 comeenterthemikvah.com                                                    
image1.png
. Suniight
N

Carbon Dioxide

S Chloffphyll

»

Glucose

Oxygen

Water


image2.jpeg
Photosynthesis

.
,e. energy

' ‘\ ™
v BN

carbon dioxide

6CO; +6H,0 ——> CgHi,06+ 60,


