NAFTA AND THE TEN HORNS

THE NORTH AMERICAN UNION IS COMING TOGETHER

As I am writing this, Israeli planes and ships are bombarding Tyre, Sidon, Beirut and Tripoli (Lebanon’s seacoast) with missiles. Prophecies of these last days talk about the destruction of these places, along with Damascus, Syria, Amman, Jordan, parts of the north of Israel, and Gaza.

In April of this year I was privileged to be with two friends who joined me to do intercession prayer for the remnant of His people along the border of Israel and Lebanon from the Mediterranean Sea at Rosh Ha Nikra to Metula. Along with praying for the remnant of Israel, we prayed for the believers in the south of Lebanon, who would be fleeing south to escape war. Now, we hear of war in Lebanon as Israel is working on eliminating Iran-backed Hezbollah, who has been firing Iranian missiles into Israel for quite a long time. The very Lebanese cities that I mention in this article are being bombarded with bombs.

The Ruach Yahuweh (Spirit of Yahuweh) gave me understanding as I interceded —especially at Rosh Ha Nikra. This led to my doing research from history, the Word, and current events. The Spirit is our Teacher (John 16:13; I John 2:27), and He knows how to connect what is happening now with the prophetic Word in order to show us many things regarding the return of the Bridegroom-Messiah--Yahushua. It is with the Spirit that we cry: “Come Yahushua Come!” (Revelation 22:17)

A few miles north of Rosh ha Nikra is the ancient city of Tyre (still also referred to as Zor, or Tsor). How is this ancient city, still a seaport on the coast of Lebanon, associated with New York City today, with the “ten horns” of Daniel and Revelation, with the world trade economic alliances of today, with the ten trade regions of today, and with Satan (Lucifer) himself and his one world government?

“Horns” in Scripture, and in ancient understanding, represent power, control, and rule. They represent sovereigns (Kings) of empires. They represent the Kingdoms that the sovereigns rule over. The ten horns of “latter days” represent ten economic/trade regions—ruled over by ten sovereigns who unite their allegiance to a world ruler. These ten leaders will submit to the world ruler in one united mind for their own benefit, for in his power is all the wealth of the world.

The ten economic regions, now being formed, are called by the United Nations: the “Ten Kingdoms”. Revelation 17:12-13: “The ten horns which you saw are ten sovereigns who have not yet received a reign but receive authority as sovereigns with the beast for one hour. They have one mind, and they shall give their power and authority to the beast.”

“The beast” is one beast--first of all a world government, commerce, and religious system, comprised of elements from all of the previous six empires that have stood against Yahuweh and His people from Egypt onward.

Page 1

However, the “beast” is also a person—(the embodiment of all that Lucifer/Satan is) who receives his power and authority from Lucifer/Satan himself to rule over mankind (what is left of mankind) for 3 ½ years. (Revelation 13:1ff)

We read from Daniel 9:26-27 that this “beast” arises from the end-time world’s power center—Rome--where Titus came from, who destroyed Jerusalem in 70CE. Today, all the world’s most powerful rulers are constantly going in and out of the Vatican to speak to the Pope about world issues.

On May 1, 1776, the Jesuit Order of the Vatican, through one of its Jesuit priests, Adam Weishaupt, established the “Illuminati”—a Luciferic-based organization that has spawned about two hundred offspring in our world

today—hiding in major organizations like the Masons, the Council on Foreign Relations (CFR), the Trilateral Commission, the Skull and Bones, the Bilderberger Group, the Club of Rome, the New Age Movement, and many others.

The Illuminati/Freemason unity spawned also the Mazzini/Pike Plan of 1871, which detailed three wars and three governments in order to set the stage for the world ruler to take over. Thus, from this plan we have already had World War I and Communism, World War II and Fascism/Nazis. Now the shadow rulers of this world are working on Part III of the plan of Albert Pike and Giuseppe Mazzini, or World War III, which was to come from pitting the Arabs and Jews against each other, to produce enough chaos in order to bring a world government, economy, religion and ruler into reality. In order for any world leader to have any power in the world today, they have to be working with and for the elite rulers, who actually run the world through commerce and trade.

Throughout Scripture, we see that the method of Lucifer to ensnare mankind has been through commerce, trade, and money, and the power and control that goes with having wealth. Man’s minds are manipulated by advertisements for goods, stimulating the lusts of the flesh for material gain. Greed and love of money is indeed “the root of all evil”. (I Timothy 6:8-10)

The Vatican is a small country within Italy with Ambassadors and world leaders coming and going to and from it. If you saw the funeral of Pope John II in 2005, you also saw world leaders literally kneeling at the coffin. The Vatican is the catalyst for world unity--unity eventually around a world ruler that Christians refer to as “anti-Christ”.

The word “anti” does not mean “against” as much as it means “in the place of”—one who sits in the place of “Christ”—a substitute. One of the titles of the Pope in Latin is “Vicarius Christi”—Vicar of Christ. “Vicar” means substitute—or who is deputized to stand in for another. He sits vicariously—in the place of Christ, speaking for Christ, as His supreme representative on earth—the Pontifex Maximus. This title of supreme Pontiff was given to the High Priest of the Roman College of Pontiffs. This college was made up of the men on the highest council of priests in ancient Rome. When the Emperor Constantine created the Roman Catholic (universal) Church in 325CE at the Council of

Page 2

Nicea, he called himself Pontifix Maximus and proceeded to demand worship as such—the supreme Pontiff of the Church.

We also know that a large number of the top leaders of America’s Evangelical and Charismatic communities have joined with the Pope for religious unity.

Sadder even, to me, is that many chief Messianic leaders of Israel, chief Jewish Rabbis and leaders of Islam have joined together with the Vatican/Pope to

make covenant for world peace and unity. This is why we are seeing the “church” becoming so “New Age” in its message. The occult New Age beliefs of the world government are indeed being taught in subtle ways from the popular America’s pulpits. TBN, the world’s biggest Christian T.V. network, is one of the major promoters of the agenda of the Vatican for religious unity. Few realize that this “Church” was established to unite the empire of Constantine, and at the same time to get rid him of the opposition who would not join His church—the Jews and the Torah-observant believers. This is what the “Inquisition” was all about. Throughout history, which is still going on today in Mexico, Central and South America, Africa, and Asia, this “Church” has murdered more people than all world wars put together.

The empire of ancient Rome has been able to hide its true motives by hiding in the Roman Catholic Church. Today this “Church” looks like a friend of peace. The Pope looks like a man of peace. But, this is great deception.

It is amazing that our government leaders are going to the Vatican to see the Pope, to meet with Juan Carlos of Spain, Vladimir Putin of Russia, and King Abdullah II of Jordan, on a regular basis. Yes, they are all tied in to the top elite who are ruling this world—a “shadow government”—a “secret brotherhood” of occult, Lucifer-worshipping men, called “the wise men”—referred to as the “Eastern Establishment”. Things are not as they appear, and if we don’t want to be deceived, we need to 1) Know the Word well, as taught by the Author to us personally, as we seek Him in the prayerful reading of the Word, 2) Know the nature of our Father and our Bridegroom, and 3) Be involved—pray, study, get maps, read, and learn the agenda and tactics of the enemy that is secretly plotting your destruction.

We know from Revelation 13, that the “beast” (“man of sin, lawless one, anti-messiah”) rises out of the Mediterranean Sea region. We know that Europe, since the 1980’s has been calling for a world ruler to arise, and also calling for the Pope to lead the world under its umbrella in a world religion.

The early church “father” Augustine said: “Rome is the second Babel”. The religious, political and economic system of Nimrod (Genesis 10 and 11), King of Babylon, where he built a tower to bring the world’s people under his control, is the blueprint of the European Union. The artistic symbols of the European Union are the tower of Babel, and the woman riding the beast with seven heads (Revelation 17:3).

The world system is a “whore system”, pictured in Revelation 17. It loves other gods, and rejects Yahuweh. James (Ja’cob) 4:4: “Adulterers and adulteresses! Do you not know that friendship with the world is enmity

Page 3

with Elohim? Whoever, therefore, intends to be a friend of the world makes himself an enemy of Elohim.”

From Nimrod’s Babel, the desire for world rule went into Pergamum, Turkey, which was the center of Roman Emperor worship in that region, where the “seat of Satan” or the seat of Zeus was found (Revelation 2:12-17). This literal seat, or altar, has been moved to Berlin. A copy of the “seat of Satan” was used by Hitler, from which he proclaimed the “final solution”—the death of the Jews. From Rome, this philosophy of Nimrod went into Western Europe. Today it is balled-up in New York City. In my article “End Time Babel” I go over the Scriptures about end-time Babylon and its system—it is definitely America, and especially New York (see Revelation 18 for example). It is the headquarters of the world economic alliance—Wall Street, World Trade Organization, United Nations, and on and on.

The permission given to Satan to rule through the body of a man has been granted by Yahuweh Himself to order to separate and divide out His people, and to purge the earth of all who will not follow Him. Yahuweh is allowing the

ten regions to be set up, and the preparation of Edom to be set up by the international community—for His eternal purposes. Revelation 17:17: “For Elohim did give it into their hearts to do HIS MIND, to be of one mind, and to give their reign to the beast, UNTIL THE WORDS OF ELOHIM SHALL BE ACCOMPLISHED.”

Yahuweh is in control of everything. He just takes His hands off of the wicked for a while, so that He can gather them for judgment, and separate them from the set-apart remnant of His people. (Matthew 13)

The admonition from Revelation 22:11: “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”. As in Matthew 10:32-39: Yahushua draws a sword of separation. Like Elijah in I Kings 18: A command to separate has gone forth from Yahuweh through His prophets.

A careful reading of Revelation 13 will explain much. (I have written an article “The New World Order”, in which I show many things that are already in place since the world government was publicly announced in May of 1999--not in the U.S. however--on CNN and BBC.) The Luciferic world waits for the final ruler who will pull it all together.

What are these ten regions? The first three are called: “The Trilateral Commission”—North America, Western Europe and Japan. Three representatives of each of these three regions actually control the money flow of the entire world. That means that nine people actually pull the economic strings of the entire world’s economics.

Involved in the operation of the world’s money flow is the “Group of Eight”-- the G-8 nations—the power nations (industrialized nations) of the existing one world government: America, England, Japan, Germany, France, Italy, Canada, and Russia. Today, July 15th, through July 17th, they are having their annual meeting in Russia.

Page 4

From these eight nations has come “the Quartet”—which represents three nations and one organization. At this point the Quartet has more power than any individual nation on earth. The Quartet includes representatives from the United States, Europe, the United Nations and Russia. Colin Powell has been the U.S. representative since the inception of the Quartet. The Quartet wrote the Road Map—which is designed to destroy Israel, so that it can be taken over by the United Nations for the purposes of the world ruler, who will rule from the Temple Mount in Jerusalem.

The Road Map is called “The U.S.-backed Road Map” because the United States

backs the plans of the Quartet. The Quartet is also very involved in controlling the world’s trade and economics. They have representatives at the World Economic Forum, which meets once a year in different places. For the last three years it has met on the Jordan side of the Dead Sea.

The first three regions, therefore, of the ten regions (ten horns) are the three regions of “The Trilateral Commission”—North America, Europe and Japan. This economic “think tank” was formed in 1973.

The joining together of region one is in U.S. news now—the NAFTA treaty—joining Mexico, the United States and Canada into one giant economic union. This union was formally announced March 23, 2005.

To have a world government under a world ruler, national sovereignty has to be a thing of the past. Each ruler of each region will have to submit to the rule of the world leader. The joining together of the European Union with its common currency of the “Euro” in the early 2000’s was the joining of region number two. Japan stands alone as one region—so is region number three. Thus the “first three” are now in place.

This will have great significance when we look at Daniel 7:8 and 24 and realize that the original, or first three “horns” are brought down, removed, cleared away, humbled, in order for the anti-messiah to rise and take over world economy. Of course, this has everything to do with you and your family!

The other seven regions are: 4) Australia, New Zealand, South Africa, 5) Eastern Europe, Pakistan, Russia, the former Soviet Union countries and Afghanistan, 6) Central and South America, Cuba, Caribbean Islands 7) North Africa and the Middle East, 8) East, West, and Middle Africa, 9) South and Southeast Asia, including the islands like Indonesia, and India, and 10) Central Asia (China, Mongolia, South Korea).

Messiah Yahushua said (Matthew 6:19-21, 24): “Do not lay up for yourselves treasures on earth, where moth and rust destroy and where thieves break through and steal, but lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break in and steal. For where your treasure is, there you heart shall be also. No one is able to serve two masters, for either he shall hate the one and love the other, or else he shall cleave to the one and despise the other. You are not able to serve Elohim and mammon”. (Mammon was a pagan deity that personified money/wealth).

Page 5

Hear the end of the matter (Isaiah 40:10): Isaiah 2:12,17-21 and Ezekiel 7:18-19 and Revelation 6:14-17: “For Yahuweh of hosts has a day against all that is proud and lofty, against all that is lifted up, so that it is brought low. And the loftiness of man shall be bowed down, and the pride of men shall be

brought low. And Yahuweh alone shall be exalted in that day, and the idols completely pass away. And they shall go into the holes of the rocks and into the caves of the earth, from dread of Yahuweh, and the splendor of His excellency, when He arises to shake the earth mightily. In that day man shall throw away his idols of silver and his idols of gold…to the moles and the bats, to go into the clefts of the rocks, and into the crags of the rugged rocks, because of the fear of Yahuweh and the splendor of His excellency, when He arises to shake the earth mightily”. “And they shall gird on sackcloth, and be covered with trembling. And shame shall be on every face, and baldness on all their heads. They throw their silver into the streets, and their gold becomes as filth. Their silver and their gold is unable to deliver them in the day of the wrath of Yahuweh…” “And the heavens departed like a scroll being rolled up, and every mountain and island was moved out of its place. And the sovereigns of the earth, and the great ones, and the rich ones, and the commanders, and the mighty, and every slave and every free one, hid themselves in the caves and in the rocks of the mountains and said to the mountains and rocks, `Fall on us and hide us from the face of Him sitting on the throne and from the wrath of the Lamb’, because the great day of His wrath has come and who is able to stand?”

Oh how we know this to be true: Proverbs 22:7: “The rich rules over the poor, and the borrower is the servant to the lender”. Lucifer’s system is a slave system. Man is enslaved to his own fleshly desires and passions. To get what he wants--what his eyes desire, and his pride desires--man becomes a slave of Lucifer’s system. People will work two jobs, work eight to ten hours a day or more, just to have a “nice home” or “fancy car”. They don’t enjoy life because they are focused on getting, always getting. The debt system of America is on a Luciferic base—enslaving its citizens sometimes for a lifetime. The drug system of America is making slaves of people through prescription drugs as well as illegal drugs. Even children are being enslaved by drugs from babyhood. There is much fear attached to this slave system.

People are becoming enslaved to sexual desires. It has been observed that pornography is as addictive as cocaine. There is also a subtle addiction to achieving—money, position, education, higher rank, better jobs, etc. Competition (not a Scriptural principle) is causing people to do most anything to get what they want, and many are losing any sense of right and wrong.

I was out walking in our neighborhood recently, and I saw some new houses being built near a golf course. The construction of houses is so pathetic that a well-placed match could destroy them quickly. The foundations are laid on less than a foot of concrete. Yet because they are made beautiful to the eye,

Page 6

the cost is between $150,000 and $200,000 for these houses. As in I Corinthians 3:12, they are made with “wood, hay and stubble”—wood, sheetrock and flammable instillation.

For seven years, from my window in the Middle East, I have watched many buildings being built, using Egyptian laborers. The foundations are laid from ten to over thirty feet into the ground, depending on the height of the building. They are constructed with metal and concrete blocks and stone. They are so well made that a thousand years from now they’ll still be there, like the ancient Roman buildings that have lasted to our day. The cost is a fraction of what Americans pay for a “decent” home—yet these homes are gorgeous—some with pink marble and other beautiful stones. The designs are lovely—some look like palaces. Even the apartment buildings are lovely.

There is rarely a fire in “my” town—and that’s usually a grease fire in a restaurant. Yet, the nightly news in America is filled with homes and apartment buildings burning down.

My friends take a giant step back and look objectively at the bondage, the imprisonment in the debt system that we have been ensnared in. I have been with African believers who live in mud huts, Navajo believers who live in wood and mud hogans, Mongolians who live in animal skin-lined hogans, as well as in other types of simple homes throughout the world, and these people are happy, peaceful, content, and reaching out to share the Good News of Messiah with others. Their lives are not self-oriented. The children are happy, the homes are content and peaceful, and they are not slaves of an economy that makes people think they have to have something to be happy. The children can sit still for hours in church without fussing, because they are not used to toys and visual entertainment that makes them always wanting something.
That is a good question in Revelation 6:17 (above): “Who is able to stand?” That question is also asked in Malachi 3:1-3 and Isaiah 33:14-17. It is also answered in several places in the Scriptures. This is something that each one of us must ask ourselves. Several times Messiah says that He will have to say to people: “Depart from Me, I never knew you”. That word “knew; know” refers to intimate knowing—as in sexual intercourse—or deep knowing between dear friends who love each other, as in: “Adam knew his wife Hawwah and she conceived...” (Genesis 4:1) We must ask ourselves “Do we know Him—intimately--or do we only know about Him from knowledge we’ve collected?” But, we must also ask: “Does He know us?”

Knowing Him as a Person, as your Father and intimate Friend, being comfortable in His presence and trusting Him, will lead to your losing your fear of the future. “There is no fear in love, but perfect love casts out fear”. (I John 4:17) “You show me the path of life; In Your presence is fullness of joy to satisfaction; at Your right hand are pleasures forevermore.” (Psalm 16:11)

He calls us into His presence, so that we may know Him: “For we do not have

Page 7

a High Priest unable to sympathize with our weaknesses, but One who was tried in all respects as we are, yet without sin. Therefore, let us come boldly to the throne of grace, in order to receive compassion, and find favor in times of need”. He tells us that we sit in “heavenly places in Messiah Yahushua”. He wants us to get our view of things from His prospective!! (Ephesians 2:4-7)

In our culture many substitute the busy-ness of life for time spent with Him, getting to know Him. It takes time to get to know someone, even in the natural. We are warned about getting involved in the things of this world, and losing our love of His Word and His presence. At the end of this chapter on the end times, we read in Luke 21:34-36: “And take heed to yourselves, lest your hearts be weighed down by gluttony, by drunkenness (self-indulgence that makes one dull to reality), and worries of this life, and that day come on you suddenly. For it shall come as a snare on all those dwelling on the face of the earth”. (Italics mine)

Revelation 16:15: “See! I am coming as a thief. Blessed is he who is staying awake and guarding his garments, lest he walk naked and they see his

shame”. It is said by Jews that oftentimes the High Priest would come in the middle of the night to test the Levite on duty—responsible for keeping the fire burning on the altar. If he found the Levite sleeping, he would take some of the burning coals and put them to his garments. The Levite, being on fire, would tear off his clothes and run away naked and shamed.

We have this admonition from Romans 13:11-14: “…knowing the time, that it is already high time for us to wake up from sleep, for now our deliverance is nearer than when we first believed. The night is far advanced--the day is coming near. So let us put off the works of darkness and let us put on the armor of light, let us walk becomingly as in the day…put on the Master Yahushua Messiah and make no provision for the lusts of the flesh.” I have heard that “high time” is an expression used by NASA to refer to the final countdown before launching a space shuttle—the countdown from ten to zero.

The lusts of the flesh, listed in Galatians 5:19-21, can be things like passion for the acquisition of money and possessions, job position, social standing, personal security, love of comfort, love of entertainment, popularity, and control over people for selfish gain. “Idols” can include our love of our own lives, our pride in our body, our family or someone extremely adored, our jobs, our hobbies, our houses or cars, our T.V., our computer, or other material possessions, our social standing, our popularity, or our money, antiques, expensive jewelry, etc. etc.--anything that we fear losing can be a god/idol in our lives--anything that takes up our time to the point of passionate priority can be a god/idol. America is enthralled with idols—singers, sports heroes, intellectuals with PhD degrees, movie stars, T.V. personalities, and religious leaders. We are returning to the “days of Noah”. Only eight escaped the flood.

Page 8

We read in the Word that what we know as nuclear holocaust will envelope the earth, and there will be very few left alive—very few. There are many Scriptures attesting to this fact, like: Matthew 24:21-22; Isaiah 10:20-27; 13 and 24, II Peter 3:10-14; Zephaniah 1:2, 18 and Zechariah 14:12.

In the days to come, a small remnant will be saved out of all the earth’s people. Please keep this remnant in your prayers. Pray also for the multi-millions of martyrs who are now dying for their faith, and who will, like Steven in Acts 7, die for their faith in the days to come.
In Matthew 10:19-20 we read this admonition from the Master: “But when they deliver you up, take no thought how or what you shall speak: for it shall be given to you in that same hour what you shall speak. For it is not you that speaks, but the Spirit of your Father Who speaks in you”.

If we cannot hear Him speak in us now, what will we do when we are faced with horror we’ve never known? Through a brainstorming session in Aqaba, about 30 of us came up with at least 40 ways in which He speaks to us. Our Father wants to speak to us! The main ways He speaks is through our prayerful reading of the Word, asking Him to speak to us and teach us. But, He often speaks by impression to our spirit also. Our questioning reasoning mind often reasons away His words to us. But, the more we get to know Him, we will recognize His voice and follow Him. Our Master said: “My sheep know My voice and they follow Me”. (John 10) I Corinthians 2:9-16—excerpts: “But the natural man does not receive the things of the Spirit of Elohim, for they are foolishness to him, and he is UNABLE to know them, because they are spiritually discerned.” (This is verse 14) Verses 9-13: “As it has been written, `Eye has not seen, and ear has not heard, nor have entered into the heart of man what Elohim has prepared for those who love Him’. But Elohim has revealed them to us through His Spirit. For the Spirit searches all things, even the depths of Elohim. For who among men knows the thoughts of a man except the spirit of the man that is in him? So also, the thoughts of Elohim can no one know except by the Spirit of Elohim. And we have received, not the spirit of the world, but the Spirit that is from Elohim, in order TO KNOW what Elohim has favorably given to us-- which we also speak, not in words which man’s wisdom teaches us, but which the Set-Apart Spirit teaches, comparing spiritual matters with spiritual matters.”

April 11, 2006: I woke up from several times during the night--repeating the words “Solomon’s Temple” “Masonic”. Indeed the root of the Masonic Luciferic religion is based on the King of Tyre (Tsor), Hiram Abiff (based on II Chronicles 2:11-14), who supposedly died and rose again. Many Masons at the higher levels depend on Hiram’s resurrection to save them. The god of Masons, as clearly written in Albert Pike’s Morals and Dogma, is Lucifer. Lucifer is Satan, disguised as the “shining one, the illumined one, the angel of light”.

This is how he fooled Eve in the garden—she “saw” that the fruit was good. What Lucifer said appealed to her flesh. It appealed to her intellect, her reason, her pride in herself. The enemy comes to tempt us in our soul—our

Page 9

mind, will and emotions, our flesh-realm—that receives from the world about it through the five senses. I John 2:15-17 warns us that the three things that caused Eve to fall into sin are the main three ways that the enemy entices us—1) lust of the flesh 2) lust of the eyes 3) the pride of life.

Solomon’s great wisdom came from Elohim. He was brilliant in the natural sciences, such as botany, biology, zoology, astronomy, and geology. He was also a genius in human anatomy, in medicine and in surgical procedures. The archeological excavations of ancient Israelite colonies, for example in Colombia, have given evidence of superior surgical instruments and examples of surgery on humans that included brain surgery, heart surgery, C-sections, performed to a very high degree. The Mayan civilization, another Israelite colony, which was far advanced in mathematics and science, in map-making, calendar-making, astronomy, pyramid building and other things, has baffled modern man.

Solomon was brilliant in navigation and construction. Yet, his wisdom did not stop him from following his flesh in lusting after women and their gods. He built the greatest world empire the world has even known—yet history won’t record it because it has to do with proving the Bible to be true.

The Israelites (Ten northern tribes) along with the Phoenicians colonized the wealth areas of the world as a result of the world trade empire, including Western Europe, the British Isles and Ireland, North Africa, South Africa, and parts of South, Central and North America, too. This is archeologically proven. Solomon and Hiram’s original trade routes are used in the modern world—for the “paths in the seas” have not changed. Therefore, we know that materials for the Temple came from places like Brazil (Hebrew for iron), from Western Europe—British Isles—Ireland, and from America. Much tin came from England. The very word “Brit” is Hebrew for “covenant”, and “ish” is “man”.

Together the ten northern tribes and the Phoenicians literally ruled the world through commerce, trade and economics--all in the name of building the Temple in Jerusalem and building Solomon’s house on Mt. Zion.

In Joshua 19:24-31, we see that the tribal inheritance of the tribe of Asher included Tyre and Sidon. In Judges 1:31-32 (as with the other northern ten tribes) Asher did not drive out the inhabitants of the land (from Akko to Sidon).

Today, Asher’s land is being bombarded by Judah’s IDF, in order to route out the same people groups that Asher didn’t route out when they entered the Land—the Canaanites, Phoenicians, Hittites, Philistines, and other tribal groups who became Muslims. In Judges 10:6-16 we see that Asher ended up, like the “house of Israel” ten tribes, bowing to Baal (the sun god) and Ashteroth (the queen of heaven) and other gods that even demanded human sacrifice, gods of Tyre and Sidon, Moab, Ammon and Aram (western Syria). They repented, but for profit later on they rejoined the pagans. The lust for money and possessions, power and control causes His people to first of all compromise, and then to give in and join the pagans of this world.

Page 10

Be aware of the warning: II Corinthians 6:14-7:1—the children of Yahuweh and Yahushua have NO BUSINESS making any alliances with the children of Lucifer—the world’s children—it is called being “defiled”. Father calls us out of all defilement and alliances that are not of Him. The great Solomon lost everything because of compromising with the people of this world system. The book of Ecclesiastes is tragic—a man defeated by his own lusts.

The great vessels of Solomon’s ten northern tribes and the Phoenicians went

around the world every three years. See: I Kings chapters 3, 4, 9 and 10. The ships of Tarshish (Spain) were also part of Solomon’s fleet, for the Israelites colonized Tarshish. (I Kings 10:22-24) When Jonah sought to flee from Yahuweh, he fled in a ship of Tarshish, returning to Tarshish. (Jonah 1:3) He knew that his fellow Israelites would be there and he could find refuge. Of course, he never made it--Yahuweh won out.

In the passages of Scripture that speak of Tarshish, we find that it is very involved in the world trading empire of Solomon and Hiram. But, there are Scriptures that refer to Tarshish in our day also. The great trade empire of Spain later moved to England.

At the same time, Egypt was also a trading empire. And also the tribe of Dan went off on their own many times to foster world trade. Dan settled in western Greece as a headquarters. But, Dan also colonized many places in Europe—we know because his name is in many places throughout Europe.

Solomon’s great fleets, using the ten northern tribes of Israelites, went out

every three years around the world, including coming into eastern America, and into the heartland of America via the rivers of the Gulf of Mexico/Texas. They brought out valuables from all over the world to build not only the Temple but Solomon’s great palace in the City of David.

Not only did they found colonies in Western Europe, the British Isles and North Africa, but in I Kings 9:26 we read: “And Sovereign Solomon built a fleet of ships at Ezion Geber, which is near Eilat on the shore of the Sea of reeds in the land of Edom”. The “Sea of Reeds” is really what the “Red Sea” should be called. The area from Eilat, Israel, and Aqaba, Jordan, which makes the port of Aqaba/Eilat at the head of the Red Sea, is where Solomon sent out his ships to South America, to Central America, which also came through the major rivers of Texas into North America. Clay tablets of the Ten Commandments, for example found in New Mexico were written in Paleo Hebrew (the Hebrew script, much like Phoenician writing, that was used during the days of David and Solomon).

The union of Solomon’s great worldwide empire with Phoenicia, and his colonization of many coastlands of the world by Israelites, brought about a world empire greater than any empire ever—until modern America. This world empire was knitted together by trade, economics, and financial unity.

The one world government that is being established in front of our eyes has a common union—trade, economics and finances.

Page 11

Hiram became King of Tyre in 969 BCE. He first approached King David in II Samuel 5:11 to build his house. David bought into this. Then he approached King Solomon in I Kings 5:1 and following, to build his house and the Temple. He did not seduce King David into his paganism, but he surely did King Solomon. Hiram became so successful with his world trading empire that the Mediterranean Sea became known as the Tyrian Sea, for Tyre was the most important city on it. Hiram ruled for thirty-four years.

I would not be surprised at all if I found that Solomon and Hiram had regional heads that reported to them in different parts of the world. This is how the world colonization by Israel began—by establishing trade outposts in many coastal nations. Each outpost would have a leader who would report to the Kings. World trade just doesn’t happen without strategic organization.

Revelation clearly shows us that the end-time system will be based on a unity by economic union. The “mark of the beast” is simply an economic unifying

tool to gather the whole world into one great economic trade unity, so that the kingdom of anti-messiah will be greatly advanced. (Revelation 13:16-18)

What is the name of the agreement on NAFTA (North America Free Trade Agreement), which officially was inaugurated March 23, 2005? It is The SPP: The Security and Prosperity Partnership agreement. It links Mexico, the United States and Canada together in one economic union.

To the natural mind this might sound good to know that our government wants us to be secure, prosperous and protected under this union with Mexico and Canada. But, do not be deceived. Under our sleepy noses this agreement, without the approval of our Congress or the American people, was signed and launched between the President of the United States, the President of Mexico and the Prime Minister of Canada. This is all moving towards the North American Union, which like the European Union, where everything is controlled by a very few people. It is a major step to the uniting of the world under one global economic union. It is, therefore, a farce, smokescreen, lie, deception and trickery from the world government. Mexico, the United States and Canada comprise region number one—This is “horn” #1 coming together.

For more information go to the official website: www.spp.gov

The details of this Security and Prosperity Partnership are shocking to say the least. It calls for “mutual cooperation” between the three countries to

regulate laws regarding EVERY ASPECT OF YOUR LIFE from birth to death. There are details that protect certain birds. This might seem benign, except that it is already a law that if a spotted owl is found on your property, the government can take your property and use it as a wildlife refuge. This is called “the wilding of America”. America’s citizens will be herded into “sustainable development” areas. Right now the United Nations owns most of our National Parks. Under the heading of “environmental protection”, American citizens will give up all sorts of rights. There are laws that are being

Page 12

developed, as they state, to do with bird flu and Asian flu epidemics. Why are only these two picked out as a means of intervention by the “Partnership”?

I encourage you to go to the SPP website, go to the “facts sheet” and you will begin to see some of the things that are being discussed to remove you from your rights.

I realize that some live by the old adage: “Ignorance is bliss”. However nice ignorance may seem, that old adage is not applicable to our time period. The southern borders with Mexico--where Russian troops have been seen to be doing military exercises, and from where terrorists are entering America with their weapons--are going to be very safe and secure—right? Something’s wrong with this scenario!

The massive ten-lane NAFTA superhighway will go from Lazaro Cardenas and Manzanillo on the southwest coast of Mexico, through Loredo on the U.S.

border in Texas, through Oklahoma, to Kansas up to Iowa, beginning with Highway I35 through Mexico to Kansas City--which will be our nations hub of commerce—northwest to Winnipeg, then east on to Montreal, north to Edmonton, and west all the way to Vancouver.

For a map, go to www.nascocorridor.com

The agreement talks about goods coming in from Asia. I am wondering why they single out goods from Asia? The Unions of America will not be able to have anything to do with this—thus cheap labor all the way through.

NASCO stands for: “North America SuperCorridor Coalition”. The whole name is: NASCO International Mid-Continental Trade and Transportation Corridor Secure Multi-Modal Transportation System. Like the SPP, this is a nice name for “Your Freedom is gone, conform or else”.

Then there is the WORLD TRADE ORGANIZATION. This was established January 1, 1995. It is headquartered in Geneva, Switzerland. It has 149 members. Russia has just asked, again at the G-8 Summit in Russia today, to be a part of it, and Bush and the other G-8 members said: “Not yet”.

From the Global Exchange website I quote: “The World Trade Organization is the MOST POWERFUL LEGISLATIVE AND JUDICIAL BODY IN THE WORLD. By promoting the `free trade agenda’ of multi-national corporations above the interests of local communities, working families and the environment, the WTO has systematically undermined democracy around the world”. The WTO has authority in many areas that eclipse national sovereignty. WTO rules can be enforced through sanctions. It can use environmental issues, for example, to control nations. From the WTO website, its functions are: 1) Administering WTO trade agreements, 2) Forum for trade negotiations, 3) Handling trade disputes, 4) Monitor national trade policies 5) Technical assistance and training for developing countries and 6) Cooperation with other international organizations.

GATT: GENERAL AGREEMENT ON TARIFFS AND TRADE--established January 1, 1948, with twenty-three countries--it now has 110 member countries. GATT has established laws and regulations by member nations, whereas the World

Page 13

Trade Organization is an institutionalized body. Consideration of GATT’s relationship to environmental policy is an emerging concern in trade. GATT is involved in setting policies of environment and trade, and work with Partners in Sustainable Development. It is a good idea to study what “SUSTAINABLE DEVELOPMENT” is from all angles, because this is a program that will SEEK TO control all the people of America. It involves the mind-programming of our people that has been going on for a long time into global thinking—the “world brain” as it is called. But, its tentacles go out into many areas of our lives to control our thinking and actions for a unified world system. By understanding these organizations--all Luciferic—all tied into the Vatican, the Illuminati, Freemasons, CFR, Trilateral Commission, New Age religion and etc.—you will better understand the web, the net, the trap that has been carefully laid for the world’s people.

John saw a “beast” with seven heads and ten horns rising out of the Sea. The seven heads represent the seven great world empires that have ruled over the people of Yahuweh, including the one that is now ruling—the world government. The ten horns are the ten economic regions that are being put in place now. Each will have a sovereign over it.

“The Sea” in Scripture refers to the Mediterranean. It is also called “the Great Sea” in the Bible. The world’s most powerful shadow rulers come from the countries bordering the Mediterranean Sea. The Bible is focused on one land area, and only mentions other countries as they serve as a backdrop for the story regarding His people and His Land.

HISTORY IS HIS-STORY! He is highly focused on one people, one Land and one Covenant with the one people. His story can only be read correctly

through an understanding of the history of His people, and His purposes for His people. Reading the Word through a Greco/Roman mentality causes people to

not only miss many things, but to misinterpret it in the light of western thinking. This is how so many errors have come into the true faith.

Revelation 13:1-3, 6-8, John speaking: “And I stood on the sand of the sea.

And I saw a beast coming up out of the sea, having seven heads and ten horns, and on his horns ten crowns, and on his heads names of blasphemy. And the beast I saw was like a leopard, and his feet were like the feet of a bear, and his mouth like the mouth of a lion. And the dragon Satan/Revelation 12:3-4, 9)) gave him his power, and his throne and great authority…And he opened his mouth in blasphemies against Elohim, to blaspheme His Name and His Dwelling, and those dwelling in the heaven. And it was given to him to fight with the set-apart ones and to overcome them. And authority was given to him over every tribe and tongue on the earth, whose names have not been written in the Book of Life of the slain Lamb from the foundation of the world, shall worship him”.

The beast is ONE beast. It is Lucifer in the body of a man—the final world ruler. This beast has seven heads—or seven historical empires attached to it,

Page 14

which were ruled over by seven specific sovereigns that came against Israel. The beast is also (in agenda and purpose) the composite of all the world empires that have sought to do away with Yahuweh and His Torah, His people and His Land, including the world government alliance of today. The world

system is simply an extension of all that Lucifer stands for, and all that he is out to take from Yahuweh and His people. It is so tragic that many who say they believe in the El of the Bible, are entangled in this world system. II Timothy 2:3-4: “Suffer hardship with us as a good soldier of Messiah Yahushua. No one serving as a soldier entangles himself in the affairs of this life, in order to please only him who enlisted him as a soldier’.

Revelation 12:3: “And another sign was seen in the heaven: and see, a great, fiery red dragon having seven heads and ten horns, and seven crowns on his head.” Here we see that Satan is inseparable from the kingdoms of the earth that he rules. Speaking of this, Paul says in II Corinthians 4:4 regarding the world’s people: “…in whom the god of this world has blinded the minds of the unbelieving, so that the light of the Good News of the esteem of Messiah, who is in the likeness of Elohim, does not shine on them”.

The world’s people, and many believers sad to say, are blind and walking in darkness as to what Satan is doing to bring about his ultimate desire—to rule the world and be worshipped as God. His desire, stated in Isaiah 14:13-14 is clearly to sit on the Temple Mount in Jerusalem and to rule over the world’s people as a false Messiah, receiving the worship of the world’s people. “The sides of the north” refers to the place where Yahushua will rule from for 1,000 years—Psalm 48:1-2.

We do not dwell on what Satan is doing or get afraid of what he’s doing, still as we read from the Word we realize that we are in warfare that is “not carnal”.

(Ephesians 6:10-18; II Corinthians 10:3-6; II Timothy 2:1-5 and 4:7-8; and Revelation chapter 12; 14:12, Daniel 7:21-25; 11:31-32; and etc.) Those in warfare must obey the orders of the General, but also know what the enemy is up to, so that they avoid his destructive traps. “We are not ignorant of his devices”. (II Corinthians 2:11) An ignorant soldier is too often a dead soldier.

On the seven heads are seven crowns--representing the rulers of seven world empires that set themselves against Yahuweh’s people. These seven

are: 1) Egypt 2) Assyria 3) Babylon under Nebuchadnezzar 4) Medes-Persia 5) Greece, 6) Rome, and 7) the resurrected Rome, which joins with end-

time Babel to create the composite “eighth beast”--anti-messiah’s reign (Revelation 17:10-11).

Ancient Rome divided into two empires—East and West—from the fourth century. These are the two legs of the statue of Nebuchadnezzar’s dream

(Daniel 2). From these two come the feet and ten toes. The ten toes of Daniel 2 are the same as the ten horns of Daniel 7 and Revelation 12 and 13. From these two legs and feet (Eastern and Western Europe) the ten toes will come to rule commerce and trade under anti-messiah. Anti-messiah will use the legs and feet to crush the earth to bits, to force the world’s people to worship him

Page 15

as “God”. The ancient Roman Caesars, and all dictators like them, enslave the world’s people under their government, economic and religious rule, but they themselves want to be worshiped as a god. Nebuchadnezzar made a statue of himself (an image of himself—see Revelation 13:15), and unless a person bowed

to it, they were killed. (Daniel chapter 3) This is one of the most exciting stories in the Bible. It shows how three faithful-to-Yahuweh Hebrew youths refused to bow, and were thrown into a fiery furnace, only to be accompanied by the pre-incarnate Yahushua Himself, who preserved them. The False Prophet, anti-messiah’s assistant, will force the world to worship the image of the beast, and all who do not will be killed—or preserved, as were the Hebrew youths of Daniel 3.

The ten toes, ten “horns”, or ten economic regions (all the same) will rule over the earth with the “beast” for a short time—Revelation 17:12-13—“for one hour”.

Revelation 13:1-10 speaks about the lawless one—the man of sin—the anti-messiah—the world ruler. Revelation 13:11-18 speaks of the false prophet who will try to controls world economics—commerce, trade and money—and requires that everyone have a “mark” on either their right hand or forehead, or else they cannot participate in buying or selling. This false prophet forces the world to worship the world ruler, and to receive his mark of identification. He appears to have great power to carry out his schemes to promote the worship

of the world ruler. He has two horns—the horns of a lamb. He appears to

be good, caring and innocent of wrong. But, when he speaks, he speaks like a dragon. He wields great power. He leads those on the earth astray by his signs and wonders—he even makes fire come down from heaven in the sight of all people. The end of these two is spelled out in Revelation 19:20.

Beginning on May 13, 1917, three children from Fatima, Portugal, began seeing visions of “Mary”, who supposedly appeared to them and gave them messages referring to Russia’s dedication to her. (Part I of the Mazzini/Pike Plan began in Russia in 1917) She (or rather “it” – a demonic deception) appeared each

month on the 13th for six months. October 13, 1917, 70,000 people near Fatima, Portugal, came to see the final appearing of “Mary”. During this gathering they saw the sun twirling around in the sky and appearing to plummet into the earth. Of course, they were terrified, and of course they

believed that Mary did this “miracle”. It had been raining, and instantly everything was dried up. Pope John Paul II expected to see this miracle repeated in relation to his ruling the world’s religions. He devoted himself to “Our Lady of Fatima” after being shot and almost dying. In Revelation 13:13, we read: “And he does great signs, so that he even makes fire come down from the heavens on the earth before men”. Verse 14: “And he leads astray those dwelling on the earth because of those signs, which he was given to do before the beast…”
Authority is given to the beast for 3 ½ years to rule the earth. Who gives him

this authority? Revelation 13:2 says that Satan gives him his authority, power

Page 16

and his throne. Job 1:6-12 tells the story of how Satan went to Yahuweh to get authority to overcome and test Job, within Yahuweh’s limits that is. Yahuweh has allowed him to have authority, but all control is ultimately in the hands of the Elohim of the universe. In the Garden of Eden Yahuweh allowed mankind

to give his authority to Lucifer/Satan. We have a free will, and until His wrath comes, we can exercise our free will to honor Yahuweh, or rebel against Him. Since the days of Nimrod, mankind in general has called for Satan’s authority to rule the earth’s united people. In Matthew 4:8-9, we read that Satan took Yahushua up on a high mountain and showed Him the kingdoms of this world. Satan said to Yahushua: “All these I shall give You if You fall down and worship me”. Did Satan have the kingdoms of the world to give to Him? Yes he did. That is why Revelation 11:15 is such a verse to shout about. The kingdoms of this world become the Kingdom of Yahuweh and of His Messiah!

Messiah will come to take back all that mankind turned over to Satan, so that He might give it to the set-apart ones who love Him. It is His set-apart remnant is calling for His coming. He comes in response to the few who want Him to come and rule over them. Think about that!

NOTE: In my using the name of our adversary, I do so only to expose his secrets and expose his doom so that we can know what he is doing to fulfill the plans of Yahuweh. Yahuweh is Elohim and there is none else! But, Yahuweh was not reluctant to use his name, as in Zechariah 3:2, for He used HIS NAME to rebuke the name “Satan”. And when we are at war, like in Iraq, it would be foolish not to talk about the terrorists that the U.S. seeks to defeat. In exposing the terrorist leaders, they can be found and defeated. Ignorance is NOT bless in the long-run.

Satan is already a DEFEATED FOE. His doom is spelled out in Revelation 20. He

lost his grip over us when Messiah took our punishment on the stake, then rose again.

I John 3:8b: “FOR THIS PURPOSE WAS THE SON OF ELOHIM MANIFESTED: TO DESTROY THE WORKS OF THE DEVIL”. Until Messiah comes, it is through our faith (I John 5:3-5) that we overcome the world, the flesh and the devil—our faith in the blood of Messiah and His resurrection. Our focus, of course, is on Zechariah 2:10: “`SING AND REJOICE, O DAUGHTER OF ZION! FOR BEHOLD, I AM COMING AND SHALL DWELL IN YOUR MIDST’, DECLARES YAHUWEH”.

We see now how this “mark” of the world government is coming to pass: A microchip (check “Verichip” on-line) is already being inserted under the skin of some people’s hand or forehead, as Revelation 13 talks about. Many of our military are being “chipped” as part of their military duty. Fort Bragg, NC is a center of this chipping of our military—do you remember the “Ft. Bragg murders” a few years ago? There are whole combat units being chipped in Iraq. It is in the experimental stage, but there is a lot of evidence that this chip is causing our military men to go crazy--killing themselves, killing their wives, killing their friends, killing their lovers, and doing other awful things to themselves and others. Could be the explanation as to why some of our

Page 17

soldiers are going crazy and murdering civilians in their homes, torturing prisoners sadistically, and doing all sorts of vile things?

According to Revelation 17:12-18, the rulers of the ten economic regions of the

earth will join with the world ruler (“man of sin”, “lawless one”, “anti-

messiah”, “beast”) for a short time—giving their allegiance to him in order to rule with him and get great wealth and power for themselves. These fight the Lamb, but also fight His set-apart followers. (Daniel 2:27--45 and Daniel 7:7-38) Here are some excerpts, beginning with Daniel 2, then 7, then Revelation 17. “Daniel answered before the sovereign and said, `The secret which the sovereign is asking—the wise ones, the astrologers, the magicians, and the diviners are unable to show it to the sovereign. BUT THERE IS AN ELAH IN

THE HEAVENS WHO REVEALS SECRETS and He has made known to the sovereign Nebuchadnezzar WHAT IS TO BE IN THE LATTER DAYS’”.

Daniel goes on to explain the dream about the statue. A careful reading of all of chapter 2 and chapter 7 of Daniel will make it all more understandable. Chapter 2:40-45 is regarding the fourth empire—ROME—beginning with Nebuchadnezzar’s Babylon, and Rome’s place “in the latter days”: “And the

fourth reign is as strong as iron because iron crushes and shatters all”.

The passage goes on to say that the iron will be mixed with muddy clay to form the ten toes. In Nebuchadnezzar’s dream, and the vision that Daniel had in chapter 7, the “ten” toes and horns are the same—the ten economic regions of the “latter days”. Iron and clay do not mix. Iron is strong. Clay is brittle and breaks. Thus the ten economic regions will not mix well. The first three power regions (iron regions with little clay) will be frustrating to the weaker regions which have much clay and little iron. There will be much control by the “iron” regions--much competition, manipulation of laborers, and much

deceit and mismanagement of money.

For an example: In the list of commodities in Revelation 18, we see twenty-five of the commodities that are traded daily on Wall Street. Nowhere else in the world are these 25 traded daily on any stock exchange. But, what about number twenty-six—the “souls of men”. America has been, since at least World War II, and more recently with our laws that Ok’d the use of developing nation labor to produce our products, a trafficker in slave labor. Many of the workers in foreign U.S. factories, many being children, are paid as little as ten

to thirty cents an hour for their work, which is usually ten to twelve hours a day. We also import goods from China—many made by those in prisons. Many in the prisons are our brothers and sisters in Messiah who have been arrested for such crimes as their belief and their witnessing to His salvation. We are also much involved in the world’s drug traffic and sex-slave traffic, which makes slaves of millions of people.

But, the ten will be forced together by political pressure from the one world elite leaders. The world ruler will get rid of three—the strong ones—so that he can rule without competition. This is when they all give their power to the world ruler that the competition between them will stop—for their individual

Page 18

sovereigns will not be able to function on their own, but will have to submit to the will of the world ruler.

Verse 42-43a: Daniel speaking to Nebuchadnezzar: “And as the toes of the

feet were partly of iron and partly of clay, so the reign 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 each other, even as iron does not mix with clay. AND IN THE DAYS OF THESE SOVEREIGNS THE ELAH OF THE HEAVENS SHALL SET UP A REIGN WHICH SHALL NEVER BE DESTROYED, NOR THE REIGN PASS ON TO OTHER PEOPLE. IT CRUSHES AND PUTS TO AN END ALL THESE REIGNS AND IT SHALL STAND FOREVER. BECAUSE YOU SAW THAT THE STONE WAS CUT OUT OF THE MOUNTAIN WITHOUT HANDS, AND THAT IT CRUSHED THE IRON THE BRONZE,

THE CLAY, THE SILVER AND THE GOLD, THE GREAT ELAH HAS MADE KNOWN TO THE SOVERIEGN WHAT SHALL BE AFTER THIS.”

Who are these ten sovereigns? We don’t know their names yet, but they are the rulers over each of the ten economic regions of the end-time world, before the “STONE” crushes the kingdoms of this world. Revelation 11:15: “AND THE

SEVENTH TRUMPET SOUNDED AND THERE CAME TO BE LOUD VOICES IN THE HEAVENS, SAYING `THE KINGDOMS OF THIS WORLD HAVE BECOME THE KINGDOMS OF YAHUWEH AND OF HIS MESSIAH AND HE SHALL REIGN FOREVER AND EVER!”

“And in the days of these sovereigns” Messiah comes. Do you see how this is a clue as to where we are on the prophetic timetable? We see the formation of the ten regions coming together rapidly. From Jordan, in the Middle East, I hear on the radio that the surrounding countries are referred to as a region.

This is what the smokescreen of forcing democracy on the Arab countries is all about—to bring them together in an economic alliance. North Africa and the Middle East are region number seven. The Arab League comprises the Arab nations of North Africa and the Middle East in one organization. This is the alliance of region number seven. Do your homework: check on the economic uniting of the other regions I’ve not discussed.

HALLELUYAH! Great News: “The STONE which the builders rejected has become the headstone of the corner”. (Psalm 118:22)

“This is the stone which was rejected by you builders, which has become

the chief cornerstone. And there is no salvation in anyone else, for there is no other Name under heaven given among men by which we must to be saved”. (Acts 4:11-12) The stone that crushes all other kingdoms of this world is our Beloved, Messiah, Savior, Redeemer, Bridegroom and Friend.

Daniel 7:7-10, 13-14, 18, 21-28: “After this I looked in the night visions and saw a fourth beast, fearsome and burly, exceedingly strong. And it had iron teeth. It devoured and crushed and trampled down the rest with its feet. And it was different from all the beasts that were before it and it had ten horns. I was thinking about these horns and then saw another horn, a little one, coming up among them, and THREE OF THE FIRST HORNS were plucked out by the

Page 19

roots before it. And see, eyes like the eyes of a man were in this horn, and a mouth speaking great words. I was looking until thrones were set up, and the Ancient of Days was seated. His garment was white as snow, and the hair of His head was like clean wool. His throne was flames of fire, its

wheels burning fire. A stream of fire was flowing and coming forth from His presence, and a thousand thousands served Him, and ten thousand times ten thousand stood before Him, and the Judge was seated, and the books were opened…I was looking in the night visions and saw One like the Son of Enosh (an Aramaic term similar to the Hebrew “Ben Adam”—son of man) coming with the clouds of the heavens (Acts 1:1:9-11). And He came to the Ancient of Days, and they brought Him near before Him. And to Him was

given rulership and preciousness and a reign that all peoples, nations and languages should serve Him. His rule is an everlasting rule that shall not pass away, and His reign that which shall not be destroyed…Then the set-apart ones of the Most High shall receive the reign, and possess the reign forever, even forever and ever… I was looking and this horn was fighting against the set-apart ones, and was prevailing against them, until the

Ancient of Days came and right-ruling was given to the set-apart ones of the Most High, and the time came and the set-apart ones took possession of the reign”. “This is what he said, `The fourth beast is the fourth reign on earth, which is different from all other reigns, and it devours all the earth, tramples it down and crushes it. And the ten horns are the ten sovereigns from this reign. They shall rise, and another shall rise after them, and it is different from the first ones, and IT HUMBLES THREE SOVEREIGNS, and it speaks words against the Most High, and it intends to change appointed times and law and

they are given into its hand for a time, and times and half a time. But, the Judgment shall sit, and they shall take away its rule, to cut off and to destroy until the end. And the reign and the rulership and the greatness of the reigns under all the heavens shall be given to the people, the set-apart ones of the Most High. His reign is an everlasting reign and all rulerships shall serve and obey Him. This is the end of the matter…’”

What an exciting picture of the return of our Master, Yahushua Messiah. He will crush the kingdoms of this world—the kingdoms under Satan—and to bring His Kingdom to earth. He will rule with a rod of iron, and those faithful to Him

will also rule with a rod of iron with Him. (Psalm 2:9; Revelation 2:26-27) In all the passages of His return in the Tenach and the Messianic Writings, He comes with the wrath of the Father to judge the wicked, and to gather His set-apart ones unto Himself. He will sit on Mt. Zion ruling the entire earth. The governments of this world will be on His shoulders. (Isaiah 9:6-7)

The “little horn” is another name for the beast, anti-messiah, lawlessness one, man of sin--the world ruler. His description is also in Daniel 11 in more detail.

Revelation 17:12-16: “And the ten horns which you saw are ten sovereigns who have not yet received a reign, but receive authority as sovereigns with the beast for one hour. They have one mind, and they shall give their power

Page 20

and authority to the beast. They shall fight with the Lamb, and the lamb shall overcome them, for He is Master of Masters and Sovereign of sovereigns. And those with Him are called, and chosen and trustworthy….And the ten horns which you saw on the beast, these shall hate

the whore and lay her waste and naked and eat her flesh and burn her with fire, FOR ELOHIM GAVE IT INTO THEIR HEARTS TO DO HIS MIND--TO BE OF ONE MIND AND TO GIVE THEIR REIGNS TO THE BEAST, UNTIL THE WORDS OF ELOHIM SHALL BE ACCOMPLISHED”. OUR FATHER IS IN CONTROL! His Word will be fulfilled. There is an end to Satan and His demons. Read Revelation 19-22 carefully. It will give you great peace, if indeed you belong to Yahuweh through faith in Messiah Yahushua the Savior!

I was studying the Word about two weeks ago, and bringing the passages about the ten horns before the Spirit of Yahuweh for clearer understanding. He does answer our questions! This “little horn”—the world ruler who comes up from among the other ten horns, is also mentioned in Daniel 8 as coming from “the four horns”-the Quartet. (Refer to my verse-by-verse article/study: Daniel 8).

Repeating Daniel 7:8: “I was thinking about the horns and then I saw another horn, a little one, coming up among them, and three of the FIRST HORNS were plucked out by the roots before it. And see, eyes like the eyes of a man were in this horn, and a mouth speaking great words”.

The Tenach, translated from Hebrew, reads like this: “While I was gazing upon these horns, a new little horn sprouted up among them; three of the OLDER HORNS were uprooted to make room for it”.

Daniel 7:24: “And the ten horns are ten sovereigns from this reign. They shall rise, and another shall rise after them, and it is different from the first ones, and it humbles three sovereigns.” (Revelation 17:12-13) This “little horn” is the world ruler. He comes up from among the ten economic regions of the world. Daniel 8 shows that he arises out of the Quartet alliance.

The world ruler, the man of sin, rides to power on economic unity, and stays in power through economic unity—Revelation 13. His power feeds on the wealth of this world. After world nuclear holocaust he gathers the world around himself to save the world from economic ruin. The world’s people will democratically vote for him—and submit totally to him, for the sake of peace.

Daniel 11 gives many characteristics of his nature. II Thessalonians 2 also gives his characteristics and warns us against being deceived by him.

Democracy is a dangerous form of government—even the Greeks who invented it said so. It is majority rule. Democracy, pushed by America on the Palestinians, voted in Hamas in Gaza. Democracy will be responsible for the world ruler being acclaimed by the world’s people as god and ruler.

In order to gain absolute world rulership and power over all mankind, he has to get rid of all economic rivals. He has to control world economy, wealth and trade. Therefore, to make “room” for him, he has to uproot, pluck up, and humble three of the “FIRST HORNS”. Do you see where this is going? The

Page 21

first ones are The Trilateral Commission—North America, the European Union, and Japan. Once these three power strongholds are broken, the wealth of the world will be his. Some of the world’s greatest wealth is to be found in the developing nations of the “Third World”.

But, what will happen to the world rulers from these three regions who set the

stage to bring him to power? They will be glad to submit to him—for he will offer a place of rule with him, sharing the world’s wealth with him. He will reward his faithful servants—the world’s richest men—with not only wealth but with power over the world’s people. What he doesn’t tell them is that they will also share his eternal destiny—the lake of fire. He doesn’t let them in on the secret—that he only has 3 ½ years to rule, and then Yahuweh/Yahushua comes.

Ezekiel 26, 27 and 28 show us that the ruler of ancient Tyre, and Tyre’s counterpart in New York City in the last days, is equivalent to Satan himself. Isaiah 23 is a clear picture that is also shown in Revelation 18. Tyre was a harbor, like New York. From this harbor the world trade emanates. Regarding the twenty-six commodities in Revelation 18, only one nation on earth trades in these commodities (including slave labor) daily—America/Wall Street. Many of the same commodities were traded and sold throughout the known world through the trade union of Israel and Tsor.

In Nehemiah’s day (Chapter 13), he is very upset that certain merchants are

bringing in “fast food” on the Shabbat to be sold to the Jews. He shuts the gates to keep them out until Shabbat is over. Who are these pagans who try to tempt Elohim’s people away from His set-apart covenant? They are the merchants of Tsor (Tyre). The world system is also pictured by Egypt. The Egyptians also had world-trade fleets.

Isaiah 23:3b, 8-9--speaking of Tsor: “She was a market-place for the nations. Who has counseled this against Tsor, the crowning city, whose merchants are chiefs, whose traders are the esteemed of the earth? Yahuweh of hosts has counseled it, to defile the pride of all splendor, and to share all the esteemed of the earth.”

Zechariah 9:3-4: “For Tsor built herself a tower, heaped up silver like dust, and gold like the mud of the streets. See, Yahuweh shall dispossess her,

and He shall destroy her power in the sea, and she shall be consumed by fire.” It appears that many attempts at world unity has had a tower attached to it—from Nimrod’s tower, to Tsor’s tower, to towers of the ancient world and towers in the modern world, like the E.U. symbol of the tower of Babel.

It is amazing that the scattered house of Israel (the northern ten tribes) ended up mostly in countries with coastlands. This is because they were seafarers.

Sidon is sometimes mentioned with Tsor (Tyre). Messiah visited the cities of Tyre and Sidon. Matthew 15:21-28: Was He there to find the “lost sheep of the house of Israel?” Sidon is a seaport north of Tyre. Today Tyre and Sidon in Lebanon are just seaports, not world trade empires. But, they picture for us what was in the past, and what is now, and what will be in the future.

Page 22

Nimrod’s dream was world domination, with world government, world economics and trade, and a world religion – the worship of himself as the sun god, reincarnated in his son Tammuz (Ezekiel 8), and the worship of his mother/wife Semaramis as the Queen of heaven. This dream was not totally

Nimrod’s dream. It was Lucifer’s dream—to use the Nimrod system to gain control over the world. Today, it is about to become a reality.

Ezekiel 26:2: “Son of man, because Tsor has spoken against Jerusalem, `Aha’! She, the gateway of the peoples, has been broken. She has been turned over to Me. Let Me be filled, she has been ruined”. Verse 11: “…The columns of your strength shall fall to the ground. And they shall plunder your riches, and they shall loot your merchandise”.

Today, what non-Muslim nations are constantly speaking out against Israel, and approving of dividing Jerusalem in order to turn it over to Islamic terrorists? Are they not primarily the G-8 nations?

Joel chapter 3 begins: “In that day and at that time…”--a Messianic expression denoting the last days. In Joel 3:1-6, end-time Tsor is associated with those

nations that are trying to divide Yahuweh’s land, and remove the Jewish people “far from their borders”. End-time “Tsor” is America’s financial marketplace—and for gain they are dividing His Land, and scattering His people. Remember Zechariah 2:8--whoever touches His people, and touches His Land, touches “the apple of His eye”.

Look at Ezekiel 26, 27 and 28. The wording is very close to the Scriptures regarding end-time Babylon—America—in Jeremiah 50 and 51, Revelation 18,

Isaiah 47, and other passages about end-time Babylon.

Ezekiel 27:18-19a: “Now the coastlands tremble on the day of your fall. And

the coastlands by the sea shall shudder at your going out.” “You are a ruined city…”

Verse 20 is reminiscent of Isaiah 14:11-16, in which the pride of Lucifer, the illumined one—the light-bearer—the “son of the morning” is brought down to the pit: “…then shall I bring you down with those who go down into the Pit, to the people of old. And I shall make you dwell in lowest part of the earth, in wastes of old, with those who go to the Pit, so that you do not return. But, I shall establish splendor in the land of the living”. Revelation 19:20 tells

about the capture of Satan and his being put in the pit for 1,000 years, but Revelation 20:10 tells about his being thrown into the Pit forever.

From Exekiel 27: “Now, son of man, take up a lamentation for Tsor, and you shall say to Tsor, `You who dwell at the entrance to the sea, merchant of the peoples on many coastlands, thus says the Master Yahuweh…”. He goes on to mention Tsor’s many trading partners in what is now Western Europe and the British Isles, North Africa, Turkey, parts of western Russia, parts of interior Africa, different countries in the Arab world, like Jordan, Syria, Saudi Arabia, and even Israel and Judah. “Damascus was your merchant because of the multitude of your works, because of your great wealth of goods…” They traded in all sorts of wares, in jewels of all types, in gold and silver, in multi-colored

Page 23

clothes, purple clothes, embroidered garments. “The ships of Tarshish were the travelers of your merchandise. And you were filled and richly laden in the heart of the seas.” “Your wealth and your wares, your merchandise, your mariners and your sailors, your repairers of seams, and your dealers in

merchandise, and all your frightened men who are in you, and the entire company which is in your midst, shall go down into the heart of the seas on the day of your fall, the coasts shaking at the sound of the cry of your sailors”. “And they shall weep for you with bitterness of heart and bitterness wailing”.

“When your wares went out by sea, you have filled many peoples; with your great wealth and your merchandise you have made the sovereigns of the earth rich”. “And the inhabitants of the isles shall be astonished at you, and

their sovereigns shall be greatly afraid, their faces shall be troubled…You shall become a horror, and be no more, forever”. Now read carefully Revelation 18 about New York harbor.

In Ezekiel 28, we see that what begins as prophecy to the “prince of Tsor”—Lucifer, is transferred to a physical man--the King of Tyre, who is representative of the anti-messiah, Lucifer in flesh.

Here are some excerpts from Ezekiel 28: “Son of man, say to the prince of Tsor, `Thus says the Master Yahuweh: Because your heart is lifted up and you say, “I am El, I sit in the seat of Elohim, in the heart of the seas’, you are a man, and not El, though you set your heart as the heart of Elohim!”

This is close to Isaiah 14:13-16, addressed to the end-time “King of Babel”, yet also to Halel (Lucifer): “For you have said in your heart, `Let me go up to the heavens, let me raise my throne above the stars of El, let me sit in the mount of meeting on the sides of the north (See Psalm 48:1-3); let me go up above the

heights of the clouds, let me be like the Most High’. But, you are brought down to the grave, to the sides of the Pit. Those seeing you stare at you, and ponder over you saying, `Is this the man who made the earth tremble, who shook reigns…”

Ezekiel 28:4 and following, prophecy continues to the prince of Tsor: “By your wisdom and your understanding you have made riches for yourself, and gathered gold and silver into your treasures. By your great wisdom and by your

trade you have increased your riches, and your heart is lifted up because of your riches. Because you have set your heart as the heart of Elohim, therefore I am bringing against you strangers, the ruthless ones of the nations…Down into the Pit they shall bring you”

Ezekiel 28:12 and following: “Son of man, take up a lamentation for the sovereign of Tsor…`Thus says the Master Yahuweh: You were sealing up a pattern, complete in wisdom and perfect in loveliness. YOU WERE IN EDEN, THE GARDEN OF ELOHIM. Every precious stone was your covering….ON THE DAY YOU WERE CREATED. YOU WERE THE ANOINTED CHERUB THAT COVERED. I placed you on the set-apart mountain of Elohim. You walked up and down in the midst of stones of fire. YOU WERE PERFECT IN YOUR WAYS FROM THE DAY YOU WERE CREATED, until unrighteousness was found in you. BY THE

Page 24

GREATNESS OF YOUR TRADE YOU BECAME FILLED WITH VIOLENCE WITHIN, AND YOU SINNED. So, I thrust you from the mountain of Elohim, and I destroyed you, O covering cherub, from the midst of the stones of fire. Your heart was lifted up because of your loveliness. You corrupted your wisdom for the sake of

your splendor. I THREW YOU TO EARTH; I LAID YOU BEFORE SOVEREIGNS TO LOOK AT YOU. You profaned your set-apart places by your crookedness, by the UNRIGHTEOUSNESS OF YOUR TRADING….waste you shall be, and cease to be forever’…

Ezekiel 28:21-26: See this prophecy against Sidon…north of Tyre (Tsor). What time period do these prophecies to Tyre and Sidon fall into? – TODAY, AND FAST FORWARD!

Ezekiel 28:25-26: “Thus says the Master Yahuweh, `When I have gathered the house of Israel from the peoples among whom they are scattered, I shall be set-apart in them before the eyes of the gentiles. And they shall dwell in their own land which I gave to My servant Jacob. And they shall dwell safely, and build houses, and plant vineyards, and dwell safely, whom I execute judgments on all those around them who despise them. And they shall know that I am Yahuweh their Elohim’”.

The prophecy to the King of Tyre is clearly addressed Satan/Lucifer. But, also it is speaking to the King of the city of Tsor. Right now, as of today, Israel is waging war on the border of Lebanon, from the Mediterranean crossing at Rosh ha Nikra to north-most tip of Israel at Metula. Tsor is not far north of the crossing on the Mediterranean at Rosh ha Nikra. In several Scriptures end-time Tsor is destroyed. Like New York of Revelation 18, it will also be totally destroyed. Yahuweh will destroy this world system and all to do with it.

The war of Psalm 83 has not happened yet. In verse seven, Tsor is mentioned

along with other Arab nations and areas. In Zechariah 9:1-4, in an end-time setting, Tsor is destroyed. Could this be the time of Tsor’s destruction.

“See, Yahuweh shall dispossess her, and He shall destroy her power in the sea, and she shall be consumed by fire”. But, look at verse 5! This talks of the destruction of Gaza and Ashkelon, and the seacoast of Israel to the north of Gaza. Ashkelon sees the destruction of Tsor.

Ezekiel says that Tsor is destroyed as Yahuweh sends “ruthless ones of the nations” to destroy it. Because of the wording of the prophecies against Tsor in Ezekiel, and in Isaiah, and the prophecies against end-time Babel—America--Jeremiah 50-51, Revelation 17 and 18, Isaiah 18, 47, and others, I firmly believe that these are talking about the end-time world government and world trade system of today. But, also, Tsor is a real modern-day city that will be destroyed along with Beirut, Damascus, Amman, and Gaza.

Prepare your own life accordingly. Satan’s world is run on economics and trade. He hooks and entraps the world’s people into his kingdom by enticing them with the love of money, the love of comfort, the love of the lusts of the flesh, the lust for power and control, the lusts of the eyes and the pride of life.

Page 25

He uses the desire for “things” to draw mankind away from the desire for Yahuweh and His presence. If Satan can keep the world’s people enslaved to the lusts of the flesh, enslaved to the getting of money and goods, enslaved to their evil passion for sin, then they will have no time to seek Yahuweh. Many

people are not trapped by hard-core sin, or by driving lust for money and things, but they can be side-tracked and kept busy with things that do not have eternal value, so that they spend their lives running like a rat on a wheel and getting no where. This is called “the cares of this world”.

In Mark 4:19 we see that the Word sown among thorns are these who hear the Word and believe, but the “worries of this age, and the deceit of riches, and the desires for other things entering in, choke the Word, and it become fruitless”.

Luke 21:34-36 also warns us about being entangled in the affairs of this life.

II Timothy 2:3-4: “Suffer hardship with us as a good soldier of Yahushua Messiah. No one serving as a soldier gets entangled in the affairs of this life, in order to please only him who enlisted him as a soldier”.

The economic systems of this world will fall. So many people now are very frightened of our economy failing. It will fail. We will be totally annihilated as a nation. It is all in the plan for the world ruler’s takeover. This is why we must all put our total trust and dependency in our heavenly Father. If a person does not learn how to depend on Him now, when all their security blankets are

taken away, many will commit suicide, many will mentally and emotionally fall apart, many will lose their minds, and many will be in total despair.

It is time to lay down our striving for “things” of this world, and spend more time in the Most Set-Apart Place with Him. He calls us into His presence. It is there that we find peace, joy and contentment. It is there that we hear our own “marching orders” as good soldiers. It is there that we learn what is on His heart. It is there that we get our strength to continue on in the face of ever-increasing dangers.

Blessings to you and love and peace in Him,

Yedidah

July 15, 2006

Page 26
