EUGENICS: THE PLANNED END OF MANKIND

A Companion Article To: “The Preservation of the Royal Seed”

Lucifer has a dream--Isaiah 14:13-14--to sit and rule from Yahuweh’s throne without any remembrance of Yahuweh on planet earth—no Torah, No Bible, no one believing in Yahuweh or worshipping Him, or obeying His Torah—no one who even exists in His image and likeness.  He wants to see only the image and likeness of himself, worshipping only him.  To obtain this goal, he began in the Garden of Eden to offer Adam and Eve the “privilege” of joining him in revolt against Yahuweh, for the “blessings” of being their own gods, having the power that comes from the knowledge of good and evil, the obtaining of all that the eye desires, wealth, and all the things that he can give them. 

Since the 1700s, he has gathered groups of men and women who will be his agents to help him.  He has promised that they will have eternal lives in indestructible bodies, have all the world’s wealth at their disposal, slaves to do their every desire, and the ability to travel to other planets and colonize as they will.  He has introduced them to his “angels”, and they have given his agents the technology that he learned from Yahuweh from the days of creation until he was kicked out.  

He is directing his chosen scientists in their creation of super men, super animals—trans-humans—by mixing the DNA of humans and animals, humans and reptiles, humans and plants, humans and insects, putting human tissue in bionic robots, producing the total distortion of any semblance of Yahuweh.  He is directing experiments, using Yahuweh’s image and likeness, to create hideous atrocities against Yahuweh.  He is directing scientists to create diseases that will torture and hideously kill Yahuweh’s human kind.  He and his “angels” have given these agents—the most wealthy and powerful elite of the world—technology that is so far advanced that they can use it to accomplish his goals—things like anti-gravity technology, space warfare technology, DNA-altering technology, weather-altering technology, and on and on.

Satan as Lucifer—the light-bearer, the illumined one, the angel of light--is demanding more and more worship from his devoted ones--demanding more and more human sacrifice to satisfy his hate of Yahuweh.  

The only thing he is not telling his agents is the end of the matter.  He is not telling them that they will have to flee to Petra in Edom because their monstrosities have gotten out of hand (Revelation 6:14-17), nor that their gold will be thrown in the streets and Yahuweh will prevail (Isaiah 2:19-21).  He is not telling them that they too will die.  He is not telling them that their end will be with him in the lake of fire (Revelation 19 and 20).  He is not telling them that Yahuweh will set up an eternal Kingdom on the earth, and the kingdoms of this world will be come the kingdoms of His Messiah Yahushua (Revelation 11:15-19.

He is simply using them to kill as many as 95-100% of human beings, and to 

Page 1

destroy the beauty of Yahuweh’s earth.  

With the truth on the table, let me give you the history of Eugenics and the 

advanced state of affairs that is upon this earth for the fulfillment of Lucifer/Satan’s hidden scheme.  

The History of Eugenics and Modern Applications

Definition: “The study by the agencies under social control that improve or impair the racial qualities of future generations either physically or mentally”.  

Sir Francis Galton – Father of Eugenics

“Depopulation should be the highest priority of foreign policy towards the Third World”.  Henry Kissinger, 1974 – As Secretary of State under Richard Nixon, Kissinger targeted 13 countries for depopulation.    

“In the event that I am reincarnated, I would like to return as a deadly virus in order to contribute something to solve over population”.  Prince Philip, Reported by Deutsche Press, August 1988

“Gradually, by selective breeding, the congenital differences between rulers and the ruled will increase until they become almost different species.  A revolt of the plebes would then be as unthinkable as an organized insurrection of sheep against the practice of eating mutton”.  Bertrand Russell--October 17, 2006

Bertrand Russell in his book: The Impact of Science in Society: “Diet, injections, and injunctions will combine from a very early age to produce a sort of character and the sort of beliefs that the authorities consider desirable.  And any serious criticism of the powers that be will become psychologically impossible”.  

“A total world population of 150-300 million people—a 95% reduction from present levels--would be ideal”.  Ted Turner 

“And I actually believe the world will be much better when there are about 20% of us left”.  

“China was able to turn the corner and become the leading world super power because they have a police state and they are able to force people to stop reproducing”.  Dr. Eric Planka, Professor, University of Texas, 2006

“By 2008 there will be a one world government.  Biological evolution is too slow for the human species.  In the next few decades it’s going to be left in the dust”.  Ray Kurtzell, 1999

Page 2

U.N. Spokesman: “Food is a weapon.  We use it to control people.  We decide who lives and who dies.”

Former President George Bush, Sr.:  “If the American people knew what we’d really done to them, they’d run us down the street and hang us from the lamp poles”.  

Thomas Robert Malthus: British—1766-1834. He had a great influence on 

Charles Darwin.  From Darwin’s theory of the survival of the fittest, came a 

doctrine of getting rid of all that were “not fit”, to produce a race of super men who were perfect in all ways.

Malthus said: “A mass food collapse would be helpful, for it would wipe out the poor”.  His philosophies of killing off the poor and the creation of a super race gave rise to a new “scientific field”.  His theory was that the population would 

grow faster than the food supply could feed.  The scenario was called “the Malthusian Catastrophe”.  

The Club of Rome, and other global think tank groups are neo-Malthusians--dedicated to making sure the earth’s people are killed off. They think of ways to destroy the most people without having to stoop to nuclear holocaust.  They assign scientists the jobs of creating the most deadly diseases, and then have them killed to keep them from finding cures.  

Darwin’s cousin, Sir Francis Galton E.R.S., was the father of Eugenics.  He took Darwin’s theories and applied them to social principles.  The desire to get rid of the weak and to create only a race of supermen was called “The Social Design Theory”.  

The royal rulers of Europe practiced inbreeding to keep their lineages pure, but from this came very deformed and insane people.  But, inbreeding was also the plan to continue the “Merovingian bloodline”, supposedly from Merovee, King of the Germanic Frank tribe, who was the supposed descendant of Jesus and Mary Magdalene.  The Merovingian Dynasty ruled from for 300 years—from the 5th to the 8th centuries. Today, Juan Carlos of Spain, Otto Van Hapsburg of 

Austria, and Prince Charles of England carry the Merovingian bloodline from Godfroi Bouillon, famous for his conquest of Jerusalem during the Crusades--1099 CE.  The royalty of Europe, as with Juan Carlos of Spain, too, believe they are someone a part of this royal bloodline from Jesus.  All the U.S. Presidents have been inter-related, and come from European royalty.  Bloodlines are very important to them.  But, in their “superiority”, they think they have the right to get rid of “inferiors”, so that they can have the world’s wealth and power.

Therefore, they were easy prey for Lucifer’s promises.  The Bush family of the U.S., the Queen of England, and the Jesuit rulers of the Vatican were chief in supporting Hitler’s extermination of the Jews and believers, and the poor.

The Platonic philosophy of the Arian race of Atlantis has driven the wealthy since Plato’s day, to re-establish the perfect pre-flood society on earth—the one that Yahuweh destroyed, except for His worshipper—Noah and his sons.

Page 3

Through Noah came the one righteous seed that preserved Yahuweh’s image—Shem.   It is the remnant that Lucifer-Satan is after, and to get the remnant, he will have his agents kill everyone (like Herod attempted to get at Yahushua).  But, Yahuweh has it all covered—He has marked a remnant that can’t die, nor even be harmed.

May 1, 1776, the infamous “Illuminati” was organized by a Jesuit priest-lawyer, named Adam Weishaupt, in Bavaria.  The aim of his secret organization was to 

replace Christianity with a religion of reason (another word for Humanism).  The ultimate goal was to replace all national governments with a single world 

government.  This organization now functions through over 200 organizations world wide, and through the Jesuit Order of the Vatican, is controlling the world’s progress towards their goals. (See Guardians of the Grail by J.R. Church)

The goals of the Illuminati cannot be achieved unless most people are removed 

from the earth, so that only the elite will remain, and the world’s wealth will belong to them.  Lucifer is using them, but they are using him too.

Biometrics was designed by Sr. Francis Galton in 1870 for tracking racial heritage to find out who would be licensed to breed. 

In 1904 the Colesprings Harbor Research Facility began in the U.S. with Director Charles Davenport.  

October 1, 1907, the Eugenics Record Office was set up.  By this time England already had trained “social workers” as spies for the Eugenics race cult.  Today, in the U.S., many social workers are trained for the same role—as are Pediatricians, to gather data on children and their parents to see if they are fit to live.  And, if they are, are their parents cooperating and teaching them correctly to be good global citizens, benefits to the world government?    

In 1930 a picture was taken of David Rockefeller holding a sign that said: World Curb on Defectives—Hundreds of Thousands Over Series of Years—To Make a Perfect Race.   

By the aid of the Rockefeller and Carnegie families a world campaign was launched.  In 1912, the first International Eugenics Conference was held in London.  It became a craze.  Germany picked up on it, and Hitler carried the ball. The book, The Passing of the Great Race by Madison Grant influenced Hitler.  

In 1916, Margaret Sanger began practicing principles of Eugenics in America-- funded massively by the Rockefeller family.  By 1927, Eugenics in the U.S. hit the mainstream.  It greatly influenced the Klu Klux Klan.  

Even churches pushed it.  There were contests between churches to see who could best incorporate Eugenics in their sermons.  Major denominations told people that Jesus was for Eugenics.  The concept of blacks, Jews, Indians, Asians, and other races of the Third World being inferior to the white race, gave rise to white supremacy groups—hate groups—and the Nazi movement in the U.S. 

Twenty-seven states passed pro-sterilization laws at that time.  Forced 

Page 4

sterilization of “inferiors”—so called because of background checks, DNA checks, and relationship to the world government, is becoming more common.   

When Hitler came to power in 1933, one of his first acts was to pass Eugenics laws based on the model of the U.S.A.  This is why England, the U.S., and the Jesuit-controlled Vatican funded his experiments so magnanimously.  This is why they also funded the infamous Ustachi—the most cold-blooded torturers in 

known human history.  Nuns and priests were very involved in these things.

The 1934 film, “Tomorrow’s Children”, brought Eugenics to the public.  It 

emphasized in a court scene before a judge that a pregnant woman whose children were defective either physically or mentally, with one in jail, could not have another child.  Her doctor pled her cause, but she was ordered by the Judge to have an abortion.  Can you believe this – in 1934!  

In 1936, Hitler was the biggest promoter of Eugenics.  His Nazi doctors experimented with ways of killing people, but also of creating super humans.    After the war, the U.S. protected these doctors and scientists who did the atrocities on Jews and Christians.  Some were brought into the U.S., and their 

methods incorporated into the American Medical Association.  The Allied Forces actually fought over who would get the Eugenics scientists.  Allied Forces smuggled thousands of Eugenic scientists out of Germany and put them in key positions in different countries—U.S. and Europe.

Eugenics has been hidden as “social biology”.  In their Quarterly, Fall/Winter 2002, Published by the Society for the Study of Social Biology, they state that 

their purpose is:  “To further knowledge of the biological and social-cultural forces affecting human population and their evolution”.  The American Birth Control League became “Planned Parenthood”.  

New terms: “Trans-humanism, population control, sustainability, conservation, and environmentalism” replaced “generic hygiene, social darwinism”.  Eugenics also hid in sciences like Anthropology, Biology, and Genetics.   

The founder of IBM was a devoted follower of Hitler.  IBM technology, the punch card system invented in 1928, was used in the concentration camps to record the numbers branded on human flesh, and the death of victims.  

The President of General Motors proudly furnished Hitler with the vehicles that he used to overtake Poland.  Henry Ford financed Hitler, even giving him a $30,000 birthday present one year.  The father-in-law of Prescott Bush used Jews, incarcerated at Auschwitz in his factories in Poland as free slaves.  Many of the American and English elite funded Hitler, and promoted his use of Eugenics to exterminate what they said was an inferior race—the Jews, and those that believed the Bible among Christians.

Sad to say, but the original computers were created by Eugenics promoters for use by Eugenics scientists.  I am glad, for a short time longer, we can use them for the glory of Yahuweh and the advancement of His Kingdom!    

Aldous Huxley, who wrote Brave New World,(1932) founded the Eugenics Conservation/Environmental Movement.  The new world is to be controlled by a scientific dictatorship through economics.  

Page 5

On March 22, 1962, Huxley said in a speech at Berkley, that his book was based on what the elite had already planned out.  He said that the goal was to make people enjoy their slavery and imprisonment and to think they are blessed and happy, so they will except things and be happy with their fate.  

In other words, as I’ve said all along, we are lab rats.  From the beginning 

America was chosen by the elite to be an incubator of the world government.  Now the incubator is no longer needed.  We’ve had a world government since 

May of 1999, and our President is the head of that government—so announced by BBC and CNN.  

There were 2,000 experiments carried out on the American public between 1910 and 2000.  Thousands of healthy citizens going to doctors for “routine 

check-ups” were injected with uranium and plutonium and given overdoses of radiation.  Many Satanists are now practicing doctors and nurses, Pediatricians and medical specialists.  Many are surgeons.  Many people now are going into the hospital for routine operations and dying. The movie “Coma” was very real.

I know for that in Texas hundreds of doctors went to Austin for schooling in how to do human sacrifice—how to skin an animal or human so perfectly that it is intact except for its skin.  They paid something like $7,000.00 for the 

weekend course.  

Early one morning, I was walking along by a man-made lake in a very exclusive neighborhood in Ft. Worth, where many doctors lived.  I looked over by the side of the lake, and there was a cat propped up, with its head up, as if it was sunning itself.  It had been perfectly skinned, so that it looked alive—its eyes were as normal as if it were alive.  Only a well-trained surgeon could have done such a masterful job of skinning.  Several ducks came up to me quacking hysterically and wanting me to follow them.  As I did, I saw that many ducks had been killed.  They were asking for help.  So sad…

After World War II, it was reported that Base doctors overseas were giving many GI’s pregnant wives high doses of radioactive materials, resulting in miscarriages and the death of the mothers.  

During wars from World War II on, many of our troops were used in hydrogen bomb tests—radiated, then tested.  Our troops have been guinea pigs for all types of chemical warfare experiments, and have experienced many strange diseases from things like “Agent Orange” and “Depleted Uranium”.  Now they are guinea pigs for chipping experiments.  

From 1951 to 1961, the U.S. paid Israel millions of dollars to do testing on Separdic Jewish children.  As Barry Chamish has pointed out, thousands of Yemenite Jewish children were kidnapped, with the aid of Shimon Perez, during his time as Prime Minister, and sold to the U.S. for radiation experiments—under the guise of killing ringworm.  Their little heads zapped with high doses of radiation—many died.  

The Pentagon had already radiated 4,000 institutionalized American children—many died.  110,000 of the darker skinned Jews in Israel were given 35 times the normal amount of radiation used in killing cancer cells—to the head—many 

Page 6

died.  This is all documented fact.  Shimon Perez is very public with his disgust of the dark-skinned Jews.  The Sephardic Jews are from Spain—many are dark skinned.  Perez is a big Shabbtai Tzvi follower—the false Jewish messiah of the 1700s who was crowned messiah in Gaza--who set forth the doctrine that the 

Torah was outlawed and Elohim demanded all to do the opposite.  But, many are followers of his are in leadership in the U.S. and other key world positions.   

When Torah-observant Jews were being pulled out of Gaza, Perez said: “Gaza first for Shabbtai Tzvi”.  

Here are some headlines: October 12, 2002, the London Times reported: “U.S. Planes sprayed Wiltshire with Sarin”.  Indeed U.S. planes are regularly spraying the U.S. citizens too, with chemicals, biological diseases, and immune-system destroyers.

“Pentagon Tests Deadly Biological Weapon on a Subway in New York--1958.

From “EPA rules loopholes allow pesticide testing on children”: Article by Andrew Schneider, Baltimore Sun, September 15, 2005.

“AIDS Drugs Tested on Foster Kids”, Washington Post, May 4, 2005: Many died as a result of this experiment.  From New Archives, “Guinea Pig Kids: How New 

York City is Using Children to Test Experimental AIDS Drugs”: From a BBC Documentary.  

Alex Jones said: “Prisons across America are using inmates for experimentation”.  

Psychological experiments have been carried out on the American people since the late 1930’s at least…some emotionally and mentally damaging people for life.  Psychological experimentation is a big part of the Eugenics project.  They are watching us, scanning us, evaluating us, and working on more and more ways to control us, and finally overtake us.    

Eugenics scientists admitted that they are purposely dummying down the people to make them more manageable.  (Refer to my trilogy of articles: Mind Control, Hidden Manipulation and the World Brain, Quiet Wars and Silent Weapons, and The Core of the American Syndrome, for more information).  

Bertrand Russell in his book, The Impact of Science on Society, talks about

Vaccines filled with mercury, and other deadly ingredients.  Yes, the DPT vaccines regularly given to infants by Pedestrians and medical doctors, and health clinics, has contained mercury right along, and now is suspect of creating the crib-death syndrome that has mysteriously killed babies.  Before entering public schools, children have to have the whole battery of vaccines, and now more than ever are required, from infant-stage upward.  

Over 100 years ago, scientists said they would use mind-altering drugs to control the population by 2007.  Now, over 20% of the population of the U.S. are on some type of anti-depressant, personality-altering drugs. 

In the 1940s, Doctors told mothers that breast milk was not good for their baby—and to put their child on whole cows milk.  They created formulas based on cow’s milk, then sold a lot of it to Third World nations.  Formula in the 

Page 7

Third World nations was often mixed with polluted water, and the babies died.  In 2005, Germany sold baby formula to Israel.  They left out vitamin B6.  Babies using the formula developed different stages of brain damage and some died.  That story was hushed up quickly, but I followed it on Israeli news.

In various states in America, in 2/3 of the State run foster homes, the children 

were made to take a cocktail of psychic-altering drugs, and some died.

The Chairman of the Texas Society of Psychiatric Physicians said: “2/3 of the 

foster children in Texas have been put on psychiatric drugs, because they are very, very sick from a bad gene pool”.  

Dallas Morning News: “Psychiatrist Blames Gene Pool for Massive Drugging of Foster Care Children in Texas”.  The writer asks: “Does this indicate the resurgence of Eugenics in America?”     

A law is proposed—end of 2007--to have all supposedly mental ill people forcibly put in mental institutions.  Who determines who is mentally ill or not? – Government psychologists, of course.  In Russia, under Stalin, Christians were imprisoned in mental hospitals for being insane because they believed in God.  A bill is being proposed to have all children entering school tested for mental illness, yet the criteria is set by psychologists.  It has been stated by a National Teachers Association Director that children who believe in God, respect and love their parents, are obedient to authority, and love their country are considered to be mentally ill.  And that it is the teacher’s responsibility to turn them into world citizens.  

From The Guardian Unlimited: “Unborn babies targeted in crackdown on criminality”.   Lucy Ward: Social Affairs correspondent, Wed. May 11, 2007: “Blair launches policy imported from the U.S. to intervene during pregnancy to head off antisocial behavior”.  

“Children are being checked—screened—to identify future criminals”: The Telegraph.co.uk   

Note: The children of “resisters” will be identified this way.  A resister is an uncompromising believer in Yahuweh, Yahushua, Jesus Christ, or Ha Shem—in other words one who won’t give up their faith to embrace the world agenda.

This will also include others who simply can’t go along with something so wrong.  

In 1974, the U.S. government made world population reduction a central issue.

“National Security Study Memorandum 200”: Subject: Implications of Worldwide Population Overcrowding and Security and Overseas Interests”.  

President directive study: The impact on growth in the U.S.—in terms of national security.  This is a recreation of the edict of King George of England in 1944—who said that the overpopulation of the Third World nations proposed a threat to the elite’s global power”.   

The IMF (International Monetary Fund) and the World Bank were pushing for nations to enact vicious population control program such as sterilization.  Henry Kissinger also advocated that food shortages and famines—starvation—be used as a weapon. 

Page 8

In 1933, President F.D.Roosevelt promoted and funded Stalin’s murder of seven million Ukrainian Christians by starving them to death.   

The killing of multi-millions of chickens and ducks because of a few random cases of  bird flu in China; the killing of cows for one case of mad-cow disease, or hoof and mouth disease (not deadly) in England, or by the deterioration of 

the animal food crop, is purposed to create famine.  Mad cow disease has been traced to the grinding up of dead cows and putting their remains into the living 

cow’s feed.   More experimentations…  Bird flu is an invented thing.  The vaccine is deadly…contains a strain of Spanish Bird Flu that killed 50 million at the turn of the 1900s.  Yet, in the NAFTA agreement with Canada and Mexico, the one disease they must make mutual law regarding is bird flu.  In international U.S. airports, at baggage claim, there are signs posted regarding the dangers of bird flu.  One case of bird flu, and we’ll be forced to get the vaccine or else.  The old and the children will be most affected.

Scalar usage in Africa has brought drought, floods, famine and starvation.   Genetically altered seeds that only produce one crop have been sold to starving Africans—they have no money to buy more seeds now.  

In 1972, Nixon instituted a Eugenic policy.  He chose George Bush, Sr. to head the work.  At that time, George Bush, Sr. was the Ambassador to the U.N.  

Bush advised China regarding their one child policy.  He ordered the sterilization of 40% of Native American women on the reservation, also, at this time.  The one child policy will be implemented in America and worldwide. 

The Bilderberg-dominated Club of Rome advised that environmentalism was the best means of population reduction—thus we are hearing that the reason for global warming is that there are too many people on the planet.  The Club of Rome is pushing the global carbon tax as a way to fund the world government.  

South Africa created bio-weapons to target blacks and Asians for death.  They sold their technology to Israel in the mid-1980s.  

In 2000, Dick Cheney said in a speech before the news media that bio-weapons were useful to control population growth.  

A London News broadcaster, Sarah-Kate Templeton, May 7, 2007, said “Children are bad for the planet. Having large families should be frowned upon as an environmental misdemeanor.  A family of over two kids should be frowned on”.

In 1998, Ted Turner pledged to give the United Nations billions of dollars for 

planet depopulation.  His picture appeared for his great generosity, on the cover of Newsweek Magazine. 

February 12, 1999:  Bill Gates gave 200 million dollars to Planned Parenthood. 

“Gates Backs Population Control”: By 2007, the Gates (Bill and Melinda) have given over 30 BILLION dollars to population decrease—via population control groups.  Newsweek said they gave the money to help Third World children.  The Gates were touted as “the world’s greatest philanthropists” by Newsweek.

Sun News, June 25, 2006: “Warren Buffet To Give Away Approximately 37 

Page 9

BILLION Dollars to Charity”.  He’s a good friend of the Gates.  The money went for population reduction.

Dr. Eric R. Planka, of the Texas Academy of Sciences, while receiving an award, said: “The worldwide AIDS epidemic is no good—it is too slow”.  He went on to log the virtues of Ebola for it would kill 90% of the world’s population quickly.

Texas News: “Doomsday”: U.T. Professor says death is imminent for most 

humans”.  Dr. Planka said that 90% of humans should die.  He got a standing ovation of over 1,000 people at the Academy of Sciences for saying this.  When 

Alex Jones criticized him, he got letters from PhDs all over the country saying that Dr. Planka was a conservative—that 100% of humans should be killed.

National Geographic News: June 25, 2006: “Animal-Human Hybrids Spark Controversy”.  “Spider goats start work on wonder web”.   

“The Georgia Guidestones”--four huge granite monuments on a hill in Elbert County, Georgia, written in eight languages--tell us:  

1. Maintain humanity under 500,000,000 in perpetual balance with nature.
2. Guide reproduction wisely - improving fitness and diversity.
3. Unite humanity with a living new language.
4. Rule passion - faith - tradition - and all things with tempered reason.
5. Protect people and nations with fair laws and just courts.
6. Let all nations rule internally resolving external disputes in a world court.
7. Avoid petty laws and useless officials.
8. Balance personal rights with social duties.
9. Prize truth - beauty - love - seeking harmony with the infinite.
10.Be not a cancer on the earth - Leave room for nature - Leave room for nature. 

Limiting the population of the earth to 500 million will require the extermination of nine-tenths of the world's people.  

The occult ones who inscribed the Guidestones:

1) Promote the dramatic reduction of the population of the world

2) Promote environmentalism

3) Promote the establishment of a world government

4) Promote a new spirituality

The Guidestones, called “The American Stonehenge” is a center for occult ceremonies--as one can imagine. 

Do you ever ask: Where have I been?  Did you know that such things were going on--and for a long time, too?   It takes good research to uncover these things, 

but they are on the Internet, in magazines, newspapers, T.V. documentaries, and in books, as well as in the Bible.  The Bible talks quite a bit about the results of Eugenics.  Yet, because most people don’t realize that the human race is slated for extinction and radical change, they don’t investigate.  Now you can investigate.  Now you know not to trust the A.M.A., and not to trust man in general, especially the government.  Isn’t it time you learned to trust Yahuweh for everything—like a little child—totally dependent on Him?  Without knowing how to hear from Him, trust Him, and without knowing His nature and 

Page 10

His ways, you will be terrified along with the rest of the world.  There are 365 “Fear Not” admonitions in the Word—just obeying that one command will give you a lot of peace.  Shouldn’t your priority be to get as much of His Word into your spirit as possible—especially the Psalms?  The Psalms have a special way of drawing you close to Him.  Shouldn’t your relationship with Him the most important thing in your life?

The environmentalists, many who worship mother Gaia, like Al Gore, believe that humans are the cause of mother earth’s problems.  (I recommend the 

fiction book: The Seal of Gaia, by Marvin Maddox.  It is a novel, but it tells secrets of what is happening now, and what is slated to happen).

Al Gore said at the Mother Earth Conference, July 7, 2007, that saving the earth was the most important agenda for saving humanity…and hailed it as the planet’s new religion.  They stressed that it was time to for a “Carbon Tax”.

Global warming was their war cry.  

Yet, global warming is being produced by such things as the pact that America and Russia made to melt the ice caps of the North and South Pole, and the glaciers of Greenland to get at the gold, and oil and other wealth underneath, using scalar technology—which produces great heat in the atmosphere.   But, also, the sun is sending out giant flares.  It is becoming hotter and brighter.  It is melting the ice caps of other planets, too—Mars’ ice caps are melting, Jupiter’s, Pluto’s, Saturn’s and Neptune’s moons are losing their ice crystals, from the suns flairs.  

National Conservative News: “Mars Melting Ice Caps Hint at Solar, Not Human, cause for Warming, Scientists Say”.  January 26, 2007

“Moons of Saturn and Jupiter Melting Ice”, March 13 2007, by Lorne Gunier, National Post: “Breaking:  The warming of Jupiter, Mars, Pluto, Neptune’s moons and earth are linked to increased solar activity, Scientists Say”.   

Is this not the beginning of Joel 2:30-31 and Revelation 16:8-9? 

Staff Writer Ken Than, for Live Science, March 12, 2007, wrote an article entitled: “Sun Blamed for Warming of Earth and Other Worlds”.  Cameron de Rothschild, organizer of the Live Earth Convention, admitted that kids are reading lies like the “Global Warming Survival Handbook” in school, and that there is no global warming—it is all about making money on a hoax.  Yes, it will make billions of dollars for the already super-wealthy elite who not only are billionaires, but some are trillionaires.  Yet, their greed drives them to get the 

wealth that is hidden in the Third World.  

In Africa’s Congo, huge diamonds lie on the ground in the jungles.  The wealth of Africa is immense, and the world elite want to depopulate it of humans, and exploit it.  This is why Africa is targeted, with created wars, famine, drought, floods, diseases, poison water, and on and on.  

“The Final Revolution”—the term used by the Global elite to do with psychological warfare, economic warfare, war, starvation and disease—Eugenics.

Page 11

Messiah told us in Matthew 24:21-22: “For there will be great distress, such as has not been since the beginning of the world until this time, no, nor ever shall be.  And if those days were not shortened, NO FLESH would be saved…”  Many passages talk about few to almost no people left in these days.  But, then Messiah compared our day to the “days of Noah”, in which no flesh was saved except Noah and his family—because of his righteousness and blamelessness 

before Yahuweh (Genesis 6-8).

No! Paranoia is NOT recommended!  Fear must be stopped!  Faith and 

fear cannot co-exist, and Yahuweh cannot interact with us if we are in fear.  

Can you reason with a screaming, tantrum-throwing toddler?  If you act like a toddler, the Father can’t deal with you either.  Faith causes us to use self-control, and to walk in peace.  Faith is our anchor in the Rock.  Without knowing Him, how can we trust Him?  

“Without faith it is impossible to please Him.” (Hebrews 11:6) 

“This is the victory that overcomes the world—our faith”.  (I John 5:4)  

Facing hellish reality must be done objectively.  Truth is greater than fact.  Messiah referring to Yahuweh’s Word in John 17:17: “Your Word is Truth”. The writer of Psalm 119 says in verses 89, 142 and 160: “Your Word, O Yahuweh, forever stands firm in the heavens”.  “Your Torah is Truth”.  “The sum of Your Word is Truth, and all Your righteous right-rulings are forever”.  The Truth will anchor our soul and stabilize us, as one who digs deep in a rock (Luke 6:46-49) and when the storm comes, the anchor will hold. 

Your relationship with Him will determine your destiny—now, in the next few years, and for eternity.  What else should take priority in your life?

Fact:  Satan wants you dead.  Truth:  Yahuweh has provided eternal life through faith in His Son Yahushua Yahuweh.  

Fact: The next eight years are going to be hell on earth.  Truth:  Messiah said: “In this world you will have tribulation, but be of good cheer, I have overcome the world”!  (John 16:33)  

In His Shalom,  

Yedidah

January 2, 2008

NOTE:  Information taken from “THE END GAME” DVD by Alex Jones, 2007, from discussions on Reality Radio, from various research books and magazines through the years, from newspapers, such as The Jerusalem Post, from personal experience during my eight years in Jordan, and numerous visits to Israel, many visits to Africa, time spent in Russia, China, Mongolia, Turkey and Europe, from Internet articles, from Guardians of the Grail by J.R. Church, from personal observation—hearing and seeing, and from the precious Word of Yahuweh and Yahushua, my beloved Father and Bridegroom.  

Page 12

