THE PRESERVATION OF THE ROYAL SEED

THE PLAN OF LUCIFER FOR THE ELIMINATION OF ALL FLESH --

AND THE PLAN OF YAHUWEH FOR THE PRESERVATION OF HIS IMAGE AND LIKENESS IN THE EARTH

From Genesis 1:26-28, 31: “And Elohim said, `Let Us make man in Our image, according to Our likeness, and let them rule over the fish of the sea, and over the birds of the heavens, and over the livestock, and over all the earth and over all the creeping creatures that creep on the earth’. And Elohim created man in His image--male and female--…And Elohim blessed them, and Elohim said to them, `Be fruitful and multiply and fill the earth and subdue it’…and Elohim saw all that he had made and saw it was very good. And there came to be evening and there came to be morning—the sixth day.”

From Exodus 19:5-6: “And now, if you diligently obey My voice, and shall guard My covenant, then you shall be My treasured possession above all the peoples—for all the earth is Mine—and you shall be to Me a kingdom of priests and a set-apart nation”.

I Peter 2:9: “But you are a chosen race, a royal priesthood, a set-apart nation, a people for a possession, that you should proclaim the praises of Him who called you out of darkness into His marvelous light”.

Revelation 1:5-6: “…To Him who loved us and washed us from our sins in His own blood, and has made us kings and priests to His Elohim and Father, to Him be glory and rule forever and ever. Amen”.

Revelation 5:9-10, scene in heaven praising the Messiah: “And they sang a new song, saying, `You are worthy to take the scroll and to open its seals, because You were slain, and have redeemed us to Elohim by Your blood out of every tribe and tongue and people and nation, and made us kings and priests to our Elohim, and we shall reign upon the earth’ ”.

Revelation 20:6: “Blessed and set-apart is he that has part in the first resurrection; on such the second death has no power, but they shall be priests of Elohim and of Messiah, and shall reign with Him for a thousand years”.

The royal seed are those who carry the image and likeness—the nature and characteristics--of Yahuweh, obey His Covenant—His Torah—without compromise, and are in right standing with Him through Messiah Yahushua.

As he began from creation onward, today Satan in the guise of Lucifer, the illumined light bearer, and his ultra rich and powerful demonic and human

Page 1

agents in the earth have devised a plan for the final eradication of all human beings off the earth, or at least 95%-99% of us, to get Yahuweh’s image and likeness off the earth. The “science” of Eugenics has been with us over 100 years, yet few know what has already been done, and is being done, to implement Lucifer’s plan to “depopulation”.

In the companion article to this one: “Eugenics: The Planned End of Mankind”, I give a brief history of Eugenics—showing what has already been done to humankind, what is being done, and what will be done in the near future to

implement Lucifer’s plans. It will shock most of you, but you must know about it, for you and your children are included in the plans.

But, rejoice set-apart ones, for, as always, Yahuweh has His plan, and it will prevail! Yahuweh always prevails! Satan would never allow his agents to know this, but Yahuweh uses Lucifer/Satan to do His bidding, and as always. Satan is still under Yahuweh’s orders—see Job1. Yahuweh is doing it now-- setting up Satan and his followers for their final doom in the lake of fire.

Here, I want to present the plan of the world elite Luciferic Illuminists for the killing of “all flesh”, or the leaving of “a few”, in the attempt to create a “master race” of trans-humans.

Our Father gave me the revelation of the preservation of His likeness and image in the earth in the midst of all that Satan will try to do, during the night of December 16th, 2007, while I was in North Carolina. It is something that Father wants to reveal to His children, so that they will understand what the whole plan of Satan is really about.

Lucifer wants to create man in his own image and likeness, and he is doing it by the “science” of Eugenics--bio-engineering, DNA manipulation, crossing of his seed with the seed of Adam producing today’s Nephilim, cloned beings-- soulless creatures--mutates with human parts—all supposedly to produce a

“master race” of perfect beings. The world’s Luciferic elite have been promised eternal life by genetic technology, the world’s wealth for themselves,

and such things as the ability to go into outer space as “entertainment”. They are promised, as Lucifer promised Eve in the Garden that they will be gods, ruling over the earth’s inferior inhabitants. What Yahuweh promised Adam and Eve if they obeyed Him, Lucifer has counterfeited.

The number one problem in the earth, according to the world’s think tank “experts”, like the Club of Rome, is that there are too many people on earth. They conclude that the earth’s people must be destroyed. In the article on Eugenics, Part II of this article, I give quotes.

We were shown some of those concepts in 1950s movies about human brains being transferred into strong bodies, the Frankenstein stories, and the stories of vampires who feed on the blood of victims to maintain their eternal life.

DNA experiments to create “trans-humans” and “trans-animals” have been going on for a long time. It is part of what was going on before the Flood in Noah’s day.

At that time, fallen angels had intercourse with human women, producing huge

Page 2

people, grotesque people, people with violent, wicked minds who sought to kill and destroy. (Genesis 6:21-8) In Numbers 13:33, the spies of the Land saw “Nephilim”—sons of Anak. In Deuteronomy 3:11 we see the account of Moses killing Og, King of Bashan (the modern Golan Heights)—“the last of the giants”. Nephilim were 10 feet or more tall, and huge of body—being part human and part demon. It is from these that the Greeks and Romans and other ancient civilizations got their stories of the “gods”. Og’s bed was approximately 15 feet 9 inches long and over 6 feet wide.

Today, this is going on again, plus other ways of producing trans-humans—super humans--who will are created in the image and likeness of Lucifer. Super dogs and other animals are being created by DNA experimentation that are so vicious that they are killing machines. In these last days, the Word tells us that people will be killed through war, famine, disease, and the beasts of the earth, and also by cataclysmic events from the heavens and weather disasters. We know that weather is now manipulated by evil men with “Scalar” technology that is far beyond the imagination of the average human. There are no natural weather patterns on earth anymore.

These things are becoming “common knowledge” as former Intelligence

military personnel, and good researchers, are telling the truth of what was done to Jews and Christians under Hitler’s Nazi doctors--funded by leading families and industry in America, the Queen of England and the Vatican.

Speaking of weather warfare, America’s HAARP and Russia’s Scalar technology have teamed up. America and Russia have made a pact to melt the ice caps of the North Pole to get the oil and gold and other wealth underneath it. This technology causes great heat going into the earth—so much for “global warming”. But, also the sun is getting hotter and more brilliant—so the ice

caps of Mars, the ice of the moons of Saturn and Jupiter, ice on Neptune, and Pluto are melting. (Joel 2:31; Revelation 6:12) Our sun is nearing the stage of

losing half its hydrogen, so that it, being a star, could implode. It is already throwing off massive flares--endangering the satellites orbiting earth.

Luke 21:25 talks about the end-days when the seas would roar. The melting of the polar ice cap and the melting of the glaciers of Greenland are causing the water levels of the oceans to rise. Scalar also can create tsunamis, floods, earthquakes, hurricanes, underwater quakes, which may set off underwater volcanoes, violent storms as cyclones and tornados. By beaming the scalar

beam into the earth, it is also affecting now the earth’s tectonic plates, as well as the core of the ocean floor.

But, there is a far more wicked reason for the melting of the South Pole’s icy floor. Archeologists have been dispatched to the South Pole because the purposed melting of those ice caps have exposed pre-Flood ruins of ancient civilizations. They have found an ancient wall of a city, and are searching for not only the ancient habitats but ancient technology as well—given to the pre-flood people from demons. This purposed melting is for the cause of Lucifer.

Page 3

These civilizations were all infested with Nephilim—demon/human combinations--soulless creatures from cloning and DNA mutations, with trans-humans and monstrous mutations. The Nephilim want their territory back, and the ultra satanic wicked elite of this world want their technology.

This is why Yahuweh destroyed the ancient world, saving only righteous Noah. His seed was the only pure seed on the face of the earth. Because these things are back among us, Yahuweh must preserve a remnant, so that He can destroy the wicked without destroying His own set-apart ones. These monsters of ancient man’s creation, like the ones now, know nothing but violence—the nature of Satan/Lucifer himself. It is said by the Greek ancients that a world-wide flood came upon the earth and sank Atlantis, a race of super beings living in the Mediterranean area, who had become so violent that they were constantly warring. (Genesis 6) It was of this civilization that Plato also talked about. Hitler was obsessed with this race--the Arians--of Atlantis, and sought to reproduce them by genetic manipulation with America’s money.

Satan seeks to get rid of the Noah-type remnant of today. (Jude 1:6-7; II Peter 2:4).

The disembodied spirits are returning to their ancient civilization territories to reclaim the earth and their previously held territories from which to work from! Some have been sited in their ancient territories in Israel, in the area where Goliath was, and the Anakim, and on the Golan Heights. They are seeking bodies, and technology can produce them for them. That makes perfect “sense”--demons are territorial. If they have a lodging place and are kicked out, they do all they can to return. Messiah addressed this when speaking of deliverance from demonic spirits. (Matthew 12:44-45)

What is being shown children in cartoons and movies really contains a lot of reality—monster animals, huge vicious humans--super humans (good or bad),

angry monsters, devious witches, and etcetera. The super-men, the super heroes in children’s cartoons and movies, and toys—their images on children’s

clothes, too—are all programming children to receive these super monsters as heroes. Look at the children’s super heroes—they are not from Yahuweh!

Cartoons and movies showing mixtures of humans and animals are telling us what is being done. Super humans really are created by mixing vicious animal DNA with human DNA—like the mixing of white tiger DNA with male human DNA to create violent, huge men—called “the super soldiers” by the world’s Illuminists. Sci-Fi? -- No! -- Reality!

There are over 200 complete underground cities in the U.S., plus about 4,000 underground facilities, and at least that many underground cities and facilities, or more, in both Russia and China. In these hidden places, the worshippers of Satan as “Lucifer”—the illumined one—are planning world destruction and take over.

Many experiments are being done in England using very intelligent children. But, in the U.S. experiments are being done, and have been done, on foster home children, on hospitalized children that are deformed, on kidnapped

Page 4

Jewish children. The information in the Appendix will give details.

Robotics is using human brain tissue to power bionic people—good for long life

on other planets, with intelligence. If you think this is nuts, think again—this is becoming more and more common knowledge for those whose heads are not stuck in the sand. These things have been worked on since the late 1880s.

In Jude 1:6, we read that these fallen angels “left their first estate”—the position they had before Yahuweh. What a fall! They are attempting now to create a race of creatures that look like them—ugly mutations of what once was. While the elitists want to create Plato’s Atlantis dream-race of white, blue-eyed, blond haired Arians, their dream will be overtaken by Lucifer’s image. We already see from the targeted people groups for the first wave of the plan, the dark sinned peoples of the Third World are slated for extinction. The first five seal judgments of Revelation 6 are over ¼ of the earth—and they have been released.

What has been and is being shown adults in “horror movies”, dramas like X-Files, Twilight Zone, has more reality than fiction. Now, we have children’s demonic movies, like Harry Potter, giving children a view of super-children and what they can do when empowered with supernatural qualities.

Much of what we considered Sci-Fi since the 1940s really was telling us reality. Spock was telling us more than we knew.

Today, Russia’s scalar, anti-gravity, space-bending technology is so far advanced, that indeed they can wage star wars. They got this technology from Nikola Tesla, who invented much of it in the 1920s. This super technology will be used to razzle-dazzle the world when Lucifer makes his grand entrance onto the Temple Mount, at the beginning of the 3½ years of tribulation—the years of “Jacob’s troubles” (Jeremiah 30:7).

The Orthodox believe that this final cycle of seven years that we have entered

is “the time of Jacob’s troubles”. Jacob had twelve sons—producing billions of people on the earth. House of Israel (the 10 northern tribes) plus the house of

Judah (the three southern tribes, includes “Jew” for the tribe of Judah) equals: The tribulation is not the “Jew’s trouble” only. Because of the multi-millions of the house of Jacob, especially the house of Joseph/Ephraim/Israel that was scattered in among “gentiles” between 1,000 BCE to 722 CE, it is estimated that almost all of the earth’s people have some Israelite blood. This is another incentive of Lucifer to get rid of the human race.

To get the image and likeness of Yahuweh, His Torah, and His worship off the

earth is the primary goal of Lucifer and thus of his agents. But, his concentration is to eliminate 100% of the lineage of Jacob—thus destroying the Covenant of Yahuweh with Abraham, Isaac and Jacob, thus destroying the eternal Torah of Yahuweh, His Worship, His Land, His people, and His plan to

preserve a seed through to the Kingdom of His Son. That’s what the goal has been and is: Get rid of everything to do with Yahuweh—everything!

The Catholic Church, the Greeks and the Roman emperors all dedicated themselves from the second century to get rid of everything Hebrew—

Page 5

everything that could be traced to Eber, to Abraham, Isaac and Jacob--to forbid the Torah and erase the Jews, and all Israel, from the Land of His Promise. Today, the Jesuit Order of the Vatican is at the head at the helm of the Illuminati and its evil agents—the Luciferic elite core—that is working very hard to fulfill Lucifer’s plan to rule the earth without any semblance of Yahuweh anywhere, from Yahuweh’s throne area—the Temple Mount in East Jerusalem. The world’s leaders are joined in a coalition to fulfill Lucifer’s Isaiah 14:13-14 goals. But, they are also out to get the world’s wealth and power without anyone stopping them. At some point, however, Lucifer tricks them, and they end up fleeing to Petra to save their lives. They finally realize they’ve been used to get Lucifer/Satan what he wants, and they’ve sold their souls for nothing. (Look at the lineup in Revelation 6:12-17)

Lucifer wants to sit “on the sides of the north”. According to Psalm 48:1-2, that’s the north side of the Temple Mount where the Temple sat, where the Ark was placed, where Yahuweh’s Spirit resided among His people. The “place of meeting” contains the word “mo’edim”--which are the Festivals. The anti-messiah (the one who will sit in the place of Messiah—“Vicar of Christ”) will change the times and seasons, and institute worship of himself.

There will be a small remnant of remaining ones who do not die, plus a mixed group of those who worship the Elohim of the Bible, along with the worshippers of the anti-messiah, and the world’s elite rulers, all together in Edom in the last days (Revelation 6:15-17). But, at Messiah’s coming the division will be made--Matthew 10:34-39 and Matthew 13:24-52.

Matthew 24:21-23: “For then (after the appearance of the world ruler on the

Temple Mount) there shall be great distress, such as has not been since the beginning of the world until this time, no, nor every shall be. And if those days

were not shortened, NO FLESH would be saved, but for the sake of the chosen ones these days shall be shortened”. (Italics mine)

Genesis 6:17; 7:4 with Matthew 24:37-39: Yahuweh in Genesis: “For see, I Myself am bringing flood-waters on the earth to destroy all flesh in which is the

breath of life from under the heavens—all that is on the earth is going to die…For after seven days I am sending rain n the earth, forty days and forty nights, and shall wipe from the face of the earth all that stand that I created”. Messiah in Matthew 24:21-22: “As it was in the days of Noah so shall it be in the days of the coming of the Son of man. For as they were in the days before the flood, eating and drinking, marrying and giving in marriage, until the day that Noah entered the ark, and they did not know until the flood came and took they all away, so also shall the coming of the Son of man be”.

Isaiah 13:10-13: “For the stars of the heavens and their constellations do not give off their light. The sun shall be dark at its rising, and the moon not send out its light. And I will punish the world for its evil, and the wrong for their crookedness, and shall put an end to the arrogance of the proud, and lay low

the pride of the ruthless. I shall make mortal man scarcer than fine gold, and mankind scarcer than the gold of Ophir. So I shall make the heavens tremble,

Page 6

and the earth shall shake from her place, in the wrath of Yahuweh of hosts and in the day of the heat of His displeasure”.

The wicked plans of man and Satan together, united, are beginning to manifest openly. Satan’s wrath is manifested in their sadistic cruelty, as they have taken on Satan’s personality. But, when it is all done with,

Yahuweh will arise with wrath, and destroy the image of Lucifer from the earth!

Those patient and faithful will see the return of Messiah, Who brings the wrath of Yahuweh (Isaiah 63:1-6; Isaiah 34:1-6; Isaiah 59: Revelation 19, Revelation 14:14-20 and Revelation 6:13-17, and many more passage).

In Ezekiel 14:12-22, we see that Noah, Daniel and Job are listed as being preserved by their righteousness--their obedience and faithfulness to Yahuweh. But, it says that not even their sons or daughters would be preserved--only they, by their righteousness. I asked the Father why these three men exclusively were mentioned. He gave me the answer immediately: Job was saved from the wrath of Satan—Satan wanted him dead because he was a “servant” of Yahuweh. Daniel was saved from the wrath of man—man wanted him dead because he prayed to Yahuweh. Noah was saved from the wrath of Yahuweh, for man wanted him dead because he did not contain the seed of Lucifer. These three represent His ability to preserve the set-apart ones through 3 1/2 years of tribulation.

Excerpts from II Peter 2:4-9: “For if Elohim did not spare the angels that sinned but sent them to Tartaros (the pit/hell), and delivered them in chains of darkness to be kept for judgment, and did not spare the world of old, but

preserved Noah—a preacher of righteousness—bringing in the flood on the world of the wicked—and having reduced to ashes the cities of Sodom and Gomorrah—

having made them an example to those who afterwards would lived wickedly, and rescued righteous Lot…then Yahuweh knows how to rescue the set-apart ones out of temptation, and to keep the unrighteous unto the day of judgment to be punished”.
Isaiah 24:1-6: “See, Yahuweh is making the earth empty and making it waste, and shall overturn its surface, and shall scatter abroad its inhabitants…the earth is completely emptied and utterly plundered, for Yahuweh has spoken this word. The earth shall mourn and wither, the world shall languish and wither, the haughty people of the earth shall languish. For the earth has been defiled under its inhabitants, because they have transgressed the Torah,

changed the laws, broken the everlasting covenant. Therefore a curse (Allah” in Hebrew) shall consume the earth, and those who dwell in it shall be punished. Therefore the inhabitants of the earth shall be burned, and few men shall be left.” (Italics mine)

Zephaniah 1:2-3, 18: “`I shall snatch away all from the face of the earth’ ”, declares Yahuweh. `I snatch away man and beast, I snatch away the birds of the heavens, and the fish of the sea, and the stumbling blocks with the wrong, when I shall cut off man from the face of the earth’, declares Yahuweh”.

Page 7

Romans 9:27-29: “And Isaiah cries out on behalf of Israel, `Though the number of the children of Israel be as the sand of the sea, a remnant shall be saved, for He is bringing a thing to an end and is cutting it short in righteousness…’ And as Isaiah said before, `If Yahuweh of hosts had not left us a seed, we would

have become like Sodom and we would have been made like Gomorrah’ ”. Apostle Sha’ul takes these quotes from Isaiah 10:21-24 and Isaiah 1:9.

The world community would rather kill off everyone without destroying the earth, but eventually to reach their goal, nuclear weapons will be used.

Yet, as always, Yahuweh does have the last say: Zechariah 14:12: “And this is the plague with which Yahuweh plagues all the people who fought against Jerusalem: Their flesh shall decay while they stand on their feet and their eyes decay in their sockets, and their tongues in their mouths”. This is a perfect description of those near a nuclear blast.

We see from II Peter 2:4-9; Genesis 6:1ff, and Jude 1:6-7, that the “fallen” angels who followed Satan/Lucifer in his rebellion against Yahuweh, were the ones who infested mankind with their seed (Genesis 6:1-4). After the flood, Yahuweh bound those fallen angels who had human bodies near the River Euphrates, near ancient Babylon. (Revelation 9:13-14, 16:12-14)

Indeed this pit has been opened. The area of the southern Euphrates River, near ancient Babylon, was the first area hit by Tomahawk missiles at the beginning of Gulf War II—March 20, 2003. The Spirit of Yahuweh showed me in December of 2003 that indeed the pit was opened at that time, releasing the bound spirits--Revelation 9:1-3, and 11, Jude 1:7.

As Apolleon (Apollo) was released from the pit, the spirit of Greece, in the

name of Greek Democracy, has gone forth to take over the Middle East and the world. It has done nothing but cause chaos. The Illuminati motto is: “Out of

chaos, unity/order”—the new world order. The Middle East, and the East in general, have no concept of democracy--it is nothing they’ve ever known.

Revelation 9:1-3 and 11 has happened, and the rest will happen—the demon’s work is being held back for a short time at Yahuweh’s orders.

Notice verse Revelation 9:4-5: Who is telling them not to harm grass, or green

things, and not to touch the sealed ones? It is Yahuweh—the Commander of the whole scenario, giving orders to Satan and his main henchmen, as He did in Job

1:6-12. Notice that here in verse Job 1:6, the “sons of Elohim came to present themselves before Yahuweh, and Satan also came among them”. The “sons of Elohim” are those in Genesis 6:2 who had intercourse with the daughters of

men and produced monstrous giants—violent offspring.

They are at this point on the earth to deceive and possess humans, and to create new Nephilim, so that when the trumpet judgments begin in full force (Revelation 8), they can go about their work full force.

The master demon of that pit is, in Greek, Apolleon. That name corresponds to the Greek usage of the god Apollo. The worship of Apollo has increased

dramatically throughout the Western world in particular since that time, as well as the worship of the goddess Isis.

Page 8

In Daniel 10:20, Gabriel fights with the Prince of Persia—the demonic principality over today’s Iran—and says that after that, the Prince of Greece will come. The only one to fight with him for Israel is Michael—the Prince of the Hosts of heaven. But, in Daniel 12:1, we see, to fulfill the purposes of Yahuweh, even Michael will be told to “stand back”—to stand still—while the worst time in human history commences. Yahuweh has to secure a pure seed that He can protect. He has to separate the pure seed from the defiled and corrupted seed of human kind.

World “think tanks”, like the Bilderberg Group and their offspring—the Club of Rome--think and think about how to kill off from 90-100% of the earth’s population by creating wars, creating incurable diseases, creating famine conditions by drought and depleting the world’s food supply, creating super human mutates and violent animals, poisoning water supplies, creating vaccines that contain deadly diseases, by genetically altering food, by producing drugs and chemicals that break down the body immune system, by creating disasters by “weather warfare” (scalar technology)--floods, tsunamis, hurricanes, violent storms, volcano eruptions, floods, fires, drought, and earthquakes—creating death by biological and chemical experimentation, radiation, injections of uranium and plutonium, and etcetera, etcetera. These are the world’s brainiest people--PhDs who believe Lucifer that they are gods.

In “Operation High Jump”, in the 1960s, Marines were taken to the Marianna Islands, and encountered Marines who had been there since the 1940s. The Marines looked like super men, and about 20 years of age. These are the results of some of the experimentation with eternal life and “super soldiers”.

I have heard lately personal stories of soldiers that are beginning to panic because they are seeing things that terrify them about what the U.S. is doing. Some want to get out, but as one story told of an officer in Germany, to try to get out with knowledge of hidden things is to be sent to a mental hospital to be killed.

AIDS, for example, was created in a laboratory in Fort Detrick, Maryland. There are bio-chemical labs going in all over the country in Universities like Texas A&M, universities in Boston, New Jersey, in Arizona, Minnesota, MIT and

UCSD (University of California at San Diego). They are creating incurable diseases like Ebola, and in some instances are testing on the population near them. The constant “chem-trails”—dusting of cities with chemicals to cause diseases and lower immune systems has been common for at least 25 years--the

dusting of our skin with harmful components also. (If you’d like a doctor’s report on “chem-trails”, let me know).

Mind altering technology is producing super minds that can transmit thought without speaking—all this Sci-Fi is really real stuff—no fooling. But, also lobotomy surgery is being done to create total dummy robots.

We’ve just been purposely kept so totally stupid for so long, by lies, deceit, and fantasy illusive mind-programming that when people hear these things it

Page 9

sounds like some one is describing a new movie out in the theater. Technology is so far advanced from what we’ve been told that it is overwhelming.

From 1900 to 1958, knowledge increased more than knowledge from creation to 1900. From 2005, knowledge has doubled each year. In 2008, knowledge will TRIPLE every three to four months. In 2010, knowledge will double every two months—that’s SIX TIMES in 2010.

This puts new understanding to Daniel 12:4: “And you, Daniel, hide the words and seal the book until the time of the end, when many shall run to and fro, and knowledge shall increase”.

Where is all this technology coming from? Where did Russia get knowledge of anti-gravity travel in the earth’s atmosphere? Where did Russia get space bending technology, which creates the ability to create out of nothing—the same technology Yahuweh used to create the world? Only one has knowledge in these matters, for he was in the throne room at creation—Satan. He’s been feeding his knowledge he got from watching Yahuweh to his agents on earth.

The created famine to come will occur when edible animals, like cows and chickens and sheep and goats, will be killed because of a created disease found in one or two animals (like what happened in England and China). Drought will destroy crops; chemicals will destroy water supplies.

In the Ukraine, America’s President Franklin D. Roosevelt approved of, and monetarily funded, Stalin in his murder of over 7,000 Ukrainian Christians by starving them to death. Roosevelt did many things to advance the plans of the Illuminati.

The tragedy of starvation in Africa is also a created thing—by scalar warfare, and the giving of seeds to the Africans that can’t re-produce themselves. Thus

the poor starve, for they have no money for new seeds. I heard myself the outcry from Italy when they said they refused to sell genetically altered food to starving Africans. The E.U. told the Italian President that unless he did so, they would be ousted from the E.U.

In 2006, Dr. Eric R. Planka of the University of Texas, delivered a speech to their Academy of Sciences, during which he got a standing ovation and grandiose clapping of approval from over 1,000 in attendance, 95% of the attendees, when he said that we needed to eliminate 90% of the world’s people. Alex Jones of prisonplanet.com, an excellent reality researcher and

reporter, publicly criticized Professor Planka. Alex got many letters from this man’s graduate students and scientist peers, esteeming the professor, who has gotten many awards in the United States and in Europe. Alex said these letters were from highly educated PhDs, telling him of their credentials. But, all of these letters stated that Dr. Planka was a conservative with the 90%. They said that the consensus of most genetic scientists was that we needed to eliminate 100% of the earth’s humans, so that a new race of perfect humans can be created that can resist disease, live forever, and be stronger and more efficient than today’s humans. These are the PhD college intellects of America and Europe!

Page 10

Plato’s “vision” of Atlantis--the pre-Flood civilization--drove Hitler to try to create the master race, with U.S., England and Vatican funding. This is the driving force of today’s master scientists. Interesting, though, that the scientists who have been used, and are being used, to create deadly diseases to be used against mankind, are themselves being killed so that they don’t create cures, or broadcast what they’ve done.

Between 1944 and 1949, The Royal Institute of International Affairs (RIIA) otherwise known as Chatham House, which was founded by the Rhodes-Milner round-table--the UK equivalent of the CFR--decided to kill ½ of the earth’s population by nuclear destruction, then the rest by disease, chemical and biological warfare, created famine an the killing off of the food crop (including our meat supply). Interesting also that this decision is being carried out now in different parts of the world. England has also created deadly diseases.

I’ve heard statements by scientists who criticize the construction of the human body--mocking it in some way--saying it is of very poor construction, as the eye, for example. Yet, every mutant, every DNA mixture, everything that the Luciferic doctors are creating are ugly, and prone to great violence.

Read Genesis chapter 6--such it was in the days of Noah. After World War II, the Allied nations fought for Nazi doctors/scientists to come into their countries. Hitler’s Nazi doctors either came to the U.S. to continue experiments or sent their information. Things like mercury and immune system destroyers in vaccines, fluoride—a poison—in water, toothpaste and etc., and before unknown diseases infiltrated the American Medical Association in greater numbers after World War II. The additives to vaccines have been found to be the cause of most of our cancers. We have over 350 products in

the U.S. that contain aluminum, for no reason except that too much aluminum in the body is a basic cause of Alzheimer’s disease.

Yahuweh’s likeness carries the basic human traits of love, joy, peace, compassion, mercy--tenderness toward the innocent--caring, love of justice for the innocent, and general natural goodness. Children are born with traits of wanting to help, faith, trust, dependency on parents, love, and kindness. The more the child or youth is made to interact with the Luciferic world, the more they take on the characteristics of Lucifer. But, when Lucifer takes over, the likeness becomes hate, murder, rape, thievery, viciousness, anger, hostility,

pride, haughtiness and arrogance, sadism, cruelty, sexual perversion, aggression, and general mockery and despising of anything good.

Look at II Timothy 3:1-7: Is this not our world today? We are indeed in “perilous times”. In the Greek, the word “kalepos”, translated as “perilous” means: “raging insanity”.

Romans 1:20-32 tells us what it was like when man began rebelling against the Creator. This is a picture of life before the Flood, and of life now.

This is the world of Noah’s day, and this is what our world is turning to. Messiah said: “Because of the increase in lawlessness, the love of many will

Page 11

grow cold”. (Matthew 24:12) “Lawlessness” means to be without the Torah (the Kingdom instructions and teachings of Yahuweh for our good, always).

“Sin is the transgression of the Torah”—I John 3:4: The word transgression means: “to rebel, to revolt, to break away from, apostasy”. Sin is throwing out the Torah of Yahuweh to go our own way-- following the dictates of our inclination of follow Lucifer’s deceptions.

Because the Torah is being forbidden in many places, and those who guard it are already being martyred, the remnant of Yahuweh’s people who will remain alive before Messiah comes will suffer much persecution.

We had better harden ourselves against compromise, for it is all too easy to give in when the pressure hits hard. If we guard the Torah Covenant of Yahuweh, we are living containers of His Word, and thus are highly dangerous to Lucifer and his plans.

Fear cancels faith! Peace is the by-produce of faith. Fear is the by-product of unbelief. The Word tells us to fear One: Yahuweh! (Matthew 10:28)

Three Hundred and Sixty-five times in the Word, we have the mandate: “Fear Not”. Yet, believers now, before anything is really happening to them in America, are showing their unbelief because they by-pass the command of Yahuweh and Yahushua to choose to fear Yahuweh’s enemy more than they fear Him. I

It shows the horrible tragic reality that most people who can talk a real Christian or Messianic lingo when all is well, have no more than a belief-system, a religion, a sentimental attachment, and do not know Yahuweh or Yahushua at all—their beliefs have all been a state of mind, not reality.

It is those who KNOW Yahuweh that do the exploits. You can only know someone by daily interacting with them, so that you know their nature and

their ways. It takes time to know someone, in order to trust them 100% for everything, especially in terrifying times.

Genesis 3:15: “And Elohim said to the woman, `What is this you have done?’

And the woman replied, `The serpent deceived me, and I ate’. And Yahuweh said to the serpent, `Because you have done this, you are cursed more than all livestock and more than every beast of the field. On your belly you are to go, and eat dust all the days of your life. And I will put enmity between you and the woman and between your seed and her Seed. He shall crush your head, and you shall crush His heel’ ”.

The “serpent” was Lucifer--the shining one, the light-bearer, the illumined one, who deceived the human race into receiving his tree of the knowledge (gnosis) of good and evil. This mixture is the great deception that is engrained in all the world’s religions, and philosophies, thoughts and actions. All religion is man-made--Yahuweh and Yahushua have nothing to do with religion!

Greek Christians of the second century called themselves “Gnostic Christians”. The New Age religion, whose leadership are also dedicated to getting rid of all “negative forces” from the planet so that the Master Race can take over, is basic Gnosticism.

Page 12

The “Illuminati” are worshippers of Satan as the “angel of light”—Lucifer--or Helel in Hebrew. The Masonic “bible”--Morals and Dogmas by Albert Pike-- clearly states that their god is Lucifer, that Yahuweh is dark and evil because He withheld “illumination” from Eve (Hawwah), and Lucifer is good because he gave her illumination, bringing her into the “secret mysteries” of his worship.

Thus the world’s elite are very deeply involved in the “secret mysteries”, as

fostered from the time before the flood, and afterwards with Nimrod.

Eve bore two sons initially—Cain and Abel.

Abel was the Torah observant one—the one who followed the teachings of

Yahwueh about blood sacrifice that he learned from his father, Adam. He was obedient to Yahuweh, and Yahuweh received his offering.

Cain was the rebellious “seed of Lucifer”, who mocked the Torah and brought his own brand of offering, which was rejected by Yahuweh. Thus, out of his evil heart, he murdered Abel, his brother. From the beginning it appeared that Yahuweh’s plans were foiled.

But, Adam and Hawaah had Seth—the preservation of the royal seed—the image and likeness of Yahuweh in the earth.

Here is where the revelation I received on the night of December 16th, 2007, begins in full.

Genesis 4:25 and 5:3—notice the wording: “And Adam knew his wife again, and she bore a son and called his name Seth, `For Elohim has appointed me another seed instead of Abel, because Cain slew him’…And Adam lived a hundred and thirty years, and brought forth a son in his own image and called his name Seth”. Adam was created in the image and likeness of Elohim—his offspring through Seth also carried the image and likeness of Elohim.

“Image”: This has to do with physical form, and thus spiritual body form, which is like Elohim’s form. Yahushua Yahuweh became flesh in His Father’s image. Yahuweh sees, hears, laughs, smiles, gets angry, feels, touches us in healing, comforts us with tenderness, and has other aspects of being a Person.

“Likeness”: His basic characteristics: Love, compassion, justice, anger at wrong, desire to save others from harm, the love of beauty, love of His creation, joy and happiness, the desire to reproduce, the desire for family and friends, the desire for gentle caring, nurturing of other humans.

The strongest basic instinct in normal human beings from Yahuweh is “species preservation”. The second is self-preservation. The desire to maintain the

seed is the strongest natural instinct we have. Those obsessed and possessed by Satan have no desire for species preservation. It is fascinating that our strongest instinct is to preserve our seed—our family.

The word “hased’ in Hebrew—translated “loving kindness” in the Bible, means: “to nurture as a baby in the womb”. Those who know Yahuweh have His nature.

It is said in writings of legend that Seth murdered Nimrod. If true, it would be very symbolic of the end-time righteous seed finally destroying the seed of the serpent.

Page 13

Nimrod, the human originator of all that is taking place for the take-over of the world, as well as the originator of the Luciferic religion, is said to have been a mighty hunter of the souls of men, in the face of Yahuweh. He founded Babylon (Genesis 9:8-10 and 11:1-9). He carried the Luciferic seed into the earth after the flood. One of the spokesmen for the E.U. said: “What Nimrod began 5,000 years ago, we are going to finish”.

While Abel pictures the righteous seed of Yahuweh, Cain pictures the Luciferic Illuminati of today. He killed righteous Torah-observant Abel out of hate for his obedience to Yahuweh. This is a picture of the wicked ones of Satan who

have targeted the “Abels” through the centuries. Now those of Lucifer’s seed are targeting all human kind to be destroyed.

Many Abels are being destroyed now on the earth. But, the plan, as it was under Herod, is to destroy the royal seed of Yahuweh through Adam, completely and utterly, with no traces left. Yahuweh’s plan brought His image and likeness through righteous Seth, through whom we have Noah.

Seth pictures the tiny remnant that brings Yahuweh’s image through the tribulation, to victory.

Noah was preserved through the flood for he was right in the eyes of Yahuweh. (Genesis 6:9) Noah, one man, brought the righteous seed of Yahuweh’s image and likeness through His judgment. He pictures the marked, sealed remnant of these days who will carry Yahuweh’s image and likeness through the days of total world holocaust. They are the “few” who will remain alive.

From Noah we got Shem. Noah said: “Blessed is the Elohim of Shem”, for Shem carried the righteous seed onward into the new world. (Genesis 9:26)

From Shem we got Eber--father of the Hebrews (the Eberoos). From Eber came Abraham, Isaac and Jacob.

Abraham and Sarah were too old in the natural to have children, but through a miracle, Isaac was born. Through this one child, to whom Yahuweh passed the Covenant He made with Abraham, came his son Jacob. Esau was in line for the

Birth Right inheritance, but his nature was like Cain’s. Thus, Jacob received the blessing, like logistically righteous Tamar, by pulling off a trick. But, Jacob was the chosen seed to carry the line forward. The name “Jacob” meant a “heel grabber”. Heel grabbing can be good or bad. But, in this instance, as Esau was coming out first, he put his heel on the head of Jacob, pushing down to crush Jacob’s head. But, Jacob reached up to grab Esau’s heel to prevent him from crushing his head. Jacob, one man to carry through the covenant of Yahuweh, had twelve sons from whom we now have billions upon billions of descendants in the image and likeness of Yahuweh via Adam. Genesis 25:21-26: Tells of the struggle of two nations within Rebecca’s body. There is always a struggle between the righteous seed and the unrighteous seed.

At one point, Judah, fourth son of Jacob and Leah, lost both sinful sons by Yahuweh’s judgment, leaving him no heir. Can you imagine the world without the seed of Judah—the Jewish people? They preserved for us the Torah, and have opened up the Land once again of Israel. Their very presence is a stench

Page 14

in Lucifer’s nose.

But, logistically righteous Tamar, his daughter-in-law tricked him into

intercourse with her to preserve the seed of Judah, and she bore him two sons. It was through Peretz that Messiah’s lineage was preserved. (Genesis 28:12-30)

Do you see that it got down to one person several times who carried the righteous seed forth to today?

Then came Herod, trying to destroy the rightful King of the House of David—

Messiah Yahushua. (Matthew 2)

Through the Roman Catholic Church, through many popes, and men like Hitler

and Stalin who worked for the Vatican, all through the history of His image and likeness in the earth, Lucifer/Satan has tried to destroy it.

Every time Lucifer sees a woman, he thinks of how the woman brought forth the seed of the human race, and finally Yahushua. Every time he sees women and babies, he thinks of the reproduction of Yahuweh’s image in the earth. Every time he looks at a baby, he wants to mutilate it, because it reminds him

of his arch-enemy—Yahuweh. Satanists offer babies as human sacrifices—to appease the wrath of their god. Thus abortion is rampant in the world, as well as homosexuality, but America leads both of these. China has a one-child law, imprisoning those who have more than one child. This legislation will be introduced in the U.S.—it is already in the works. I have noticed for a long time that China was a pattern for what happens here in the U.S., but recently I found out that it is true—what China has done to control its people is being done in the U.S.

Satan’s hate is beyond imagination, and his evil mind is so hideous that the

average human cannot comprehend it. His earthly agent’s minds also are so depraved that the average person can’t understand it. Thus most Christians and average Americans and Westerners can’t even believe that such evil is possible. Yet, they’ll watch a horror movie on T.V., DVD or in the movies. After all, they reason, it is ONLY a movie!

Americans have been baptized since babyhood into lollypops, cherry soda, and Walt Disney’s fantasy world. After all, Cinderella finally marries the Prince, and Snow White finally gets the kiss that brings her to life, and Wiley Coyote really never gets hurt falling off the cliff in pursuit of the roadrunner. Because of this superficial programming of illusions, magic, fantasy, and total unreality, most Americans are in denial of reality, they don’t want to hear it—they want to hear something that tells them “everything’s going to be all right”. When we should be the strongest, we are the weakest. Hardly any America is prepared for the horrors ahead. They cling onto their comfortable lives now for security, and won’t obey even the admonitions of the Word regarding laying all down for His sake. (Luke 14:25-33)

I’ve written three major articles telling how the Illuminati have been systematically mind-programming Americans since the 1930s. Yet, few want to believe that such things have been done to them. Few know how to hear from

Page 15

the Ruach Yahuweh—the Spirit of the Elohim of the Bible, and walk with Him in intimate knowing.

Many people are obsessed with Sci-Fi, even believers, and some reason that it is not really real, while some fantasizing that the monstrous aliens are real and really good, wanting to help us down here. Some are so into it they try contacting the “space brethren”. But, all the while, we have been watching reality in the form of fictional movies, without knowing it.

In the 1950s they showed us chipped policemen who were really bad, but pretended to be good. They showed us “grays’ from outer space, but didn’t tell us that they were already involved with humans—even political leaders of America. This is now coming to light—and being exposed. This is NOT tabloid stuff, I’m talking about documented things by military intelligence.

Think rationally here! -- Anti-messiah, Lucifer in flesh, won’t just waltz up to the Temple Mount and say sweetly: “Hi, I’m the anti-messiah. I’m going to sit down now on Yahuweh’s throne and rule the world.” Nooooo! As Scripture tells us, he will come with great signs and wonders to fool the world. He will make his grand entrance at Passover time to copy Yahushua’s entrance into Jerusalem on Aviv 10. He will be “fierce of face”. He will come escorted by

his fallen angels, by signs from the heavens, by terrifying events, so that the world’s people will fall down and worship him. He’ll make fire fall from

heaven and will come with illusions, slight of hand magic, holograms, and fantasy shows. Those, especially in America, who have grown up with fantasy, will be captivated, hypnotized, dazzled and excited by the magnificent beauty of his entrance.

Read Ezekiel 28. He’s a showman—he was the great choir director of heaven,

the chief worshipper of Yahuweh. He was beautiful! He’s not going to let this fabulous opportunity go by to show the world his “magnificence”. It has long been known by researchers, by New Age leadership, and by top Illuminati leadership, as well as by knowledgeable Christians, that the entrance of anti-messiah will be accompanied by a demonstration of demonic display in the heavens and earth’s sky, appearing as aliens in UFOs.

As Revelation 13:13 states, the anti-messiah and false prophet will dazzle the world into fear or fascination by signs and wonders. There is nothing weird about this, since Lucifer wants his “angels” with him when he makes his grand entrance. Many naïve believers will be tricked into thinking that Jesus has arrived with his angels. The elect, if possible, will be deceived. Those who think we’re getting out of here to some sugar coated party in the sky, while the Jews roast on earth for being so bad, (Pre-Tribulation Rapture teaching), the deception will be massive, and multitudes will fall for it.

The first edict of the anti-messiah will be the high sign for his human agents to go forth and destroy the royal seed of Yahuweh through Adam. It will be like the edict of King Herod to destroy the children in Jerusalem to get at the ROYAL Seed of Yahuweh—His Son.

Seth represents the 144,000s: The remnant of all the tribes that will bear the

Page 16

mark/seal of Yahuweh on their foreheads. This selected company before the foundation of the world, will remain alive through the tribulation time, protecting the sons of Judah who will receive Messiah at His coming, and the set-apart ones of His people whom He has chosen to remain without sealing.

These will work with the two witnesses of Revelation 11, and yet, at the time

of the wrath of Yahuweh, they will also be hidden in Edom, as Revelation 12:14-17 tells us. (For more on the end-time groups, ask for the article, The Two Witnesses, the Bride of Messiah, the Forerunning Companies, and the Fleeing Remnant).

Before the foundation of the world, Yahuweh chose and ordained a righteous end-time seed that would come forth as “blameless” before Him in the days of Yahushua’s return, and preserve His likeness and image in the earth! This “Bridal remnant” has been marked and sealed, for the time of the trumpet judgments is close. (Revelation chapters 7-9) This is the remnant of Ezekiel chapter 9—the marked ones of verse 4.

Without the sealing of this set-apart remnant (Revelation 7:1-8; 14:1-5; Revelation 12:17; 14:12, Revelation 3:12, Revelation 22:3-5), indeed no flesh will be saved.

Without His people still teaching Torah to the children, turning the children towards Yahuweh at His return, He would come and destroy the whole

earth and by His anger, the earth would be totally empty of His image and likeness. (Malachi 4:4-6)

Without the remaining seed of Adam, who guard His image and likeness, and obey His Covenant Torah in the earth, there would be no reason why He would

want to keep the earth—so He would destroyed it and end it. Yet, His Word says: “the meek shall inherit the earth”. His plan will prevail!

Because there is a preserved remnant He will return and preserve the earth, setting up His Kingdom for 1,000 years. Then, Yahuweh will come with His City, which will hover over a renewed heaven and earth, for eternity.

He is in control—therefore, all will end as He said, before the foundation of the earth.

Romans 9:29/Isaiah 1:9: “Unless Yahuweh of hosts had left us a seed (a remnant), we would have been like Sodom and be made as Gomorrah”. (Genesis 19) (Italics mine)

“Remnant”, #8200, Strong’s Exhaustive Concordance of the Bible, Hebrew Dictionary, means: “a remaining survivor”. It is “saw-reed”, from 8277, “saw-rad”: “to puncture, through the idea of slipping out to escape or survive-remain”. The Greek word for “seed” is #4690. From Romans 9:26 it is “sperma”—something sown, like male sperm, by implication—offspring, a remnant kept over of seed for replanting”. It comes from #4687 “speiro”,

which means ‘to sow or receive seed”. Unless there is a remnant left that can

reproduce the image and likeness of Yahuweh in the earth, there is not need for Yahuweh to preserve the earth.

Page 17

Yahushua asks: “When the Son of man comes will He find faith on the earth?” He doesn’t mean cowering, fearful believers with their heads in the sand…He means those who demonstrate their faith by non-compromise obedience to His Covenant. (Luke 18:8)

“The wicked flee when no one pursues, but the righteous are as bold as a lion”. (Proverbs 28:1)

The Bible says that ¼ of the earth will be destroyed by the “seals judgments” – Revelation 6. It says 1/3 of the earth will be destroyed by the “trumpet judgments”—Revelation 8. It says 2/3 of Israel of the inhabitants of Israel will be destroyed—Zechariah 13:8-9. But, it says that one country will be 100% destroyed, with no one able to live on its soil…end-time Babylon—America (Jeremiah 50, 51, Revelation 18 and etc.). The only exhortation that Yahuweh gives to the inhabitants of end-time Babel is to flee out of it, in such Scriptures as Revelation 18:4, and 51:6. America is the leading nation in drug trafficking, in the selling of children on the sex-slave market and for experimentation, the using of Third World people as slave-workers, children and adults, paying them as little as 30 cents a day to work in their factories, and the leading nation in the promotion of Eugenics.

In May of 1999, I saw the public announcement on CNN and BBC of the world government, from the Pentagon by the spokesman, James Reuben, for NATO. At that time, BBC said that the head of the world government was The President of the U.S. (Clinton) and Tony Blair. Since Blair has left office, it is the President of the U.S., who now has more power given to him, and taken by him, than any world ruler since the Caesars—with hundreds of Executive

Orders, which entitle him to do anything he wants to do in any nation on the earth, especially to the citizens of the U.S.. Laws have been passed without Congress approval that undermine the basic rights of American citizens, and set us up for extermination.

I can sleep at night because I know the end result of Yahuweh’s plans. Yahuweh began the creation with the end in mind, and He is committed to finishing what He started.

The whole focus of the entire Word is on the events of the end days we are in right now. He wants as many of His people as possible to remain alive, or to die respectfully as reward-earning martyrs. In Greek, the word “martyr” means: “witness”. Those who die glorious deaths for their faith are His witnesses, and they will rule and reign with Him. (Revelation 20:6)

II Timothy 2:13: “If we are untrustworthy, He remains trustworthy, for it is impossible for Him to deny Himself”.

He has sworn His oaths to Abraham, Isaac and Jacob on His own Name and integrity, not on man’s faithfulness, therefore, He will finish what He started with the goals completed that He designed—to have a loving, faithful family to share eternity with Him. He has used, and is using, and will use man, demons (fallen angels and disembodied Nephillim) and Satan himself to fulfill His plan. Yahuweh is overseeing controller of it all. He has to purge the earth of the

Page 18

wicked, so that He can free His people and gather them unto Himself. He is a Covenant-keeping Elohim!

Ecclesiastes 3:14: “I know that what Elohim does, He does forever. There is no adding to it, and there is no taking from it. Elohim does it that men should fear before Him”.

He did not make the Covenant with Abraham directly—He made it with Himself—Yahuweh with Yahushua Yahuweh.

See Genesis 15:9-21: Abraham was in a deep sleep when Yahuweh and Yahushua walked between the pieces of animal sacrifice and spoke the Covenant—the Land Covenant and the Covenant with the seed of Abraham through Isaac (Genesis 17:19, 21).

Hebrews 6:13-14, 17-20a: “For Elohim, having promised Abraham, since He could swear by no one greater, swore by Himself, saying `Truly, blessing I shall bless you, and increasing I shall increase you.’ … In this way, Elohim, resolving to show even more clearly to the heirs of promise the unchangeableness of His purpose, confirmed it by an oath, so that by two unchangeable things (His Word and His Name), which it is impossible for Elohim to lie, we might have

strong encouragement, WE WHO HAVE FLED FOR REFUGE TO LAY HOLD OF THE EXPECTATION SET BEFORE US, WHICH WE HAVE AS AN ANCHOR OF THE SOUL, BOTH SAFE AND FIRM, and entering into that within the veil, where Yahushua has entered as a forerunner for us…”. (Italics mine)

II Peter 3:3-14, 17-18: “Knowing this first, that mockers shall come in the last

days with mocking, walking according to their own lusts, and saying `Where is the promise of His coming? -- For since our fathers fell asleep all continues as

from the beginning of creation’. For they choose to have this hidden from them that the heavens were of old, and the earth standing out of water and in the water, by the Word of Elohim, through which the world at that time was destroyed, being flooded with water. And the present heaven and the earth are treasured up by the same Word, being kept for fire, to a day of judgment and destruction of wicked men. But, beloved ones, let not this one thing be hidden from you: That with Yahuweh one day is as a thousand years and a thousand years is as one day. Yahuweh is not slow in regards to the promise as some count slowness, but is patient towards us--not wishing that any should perish but that all should come to repentance. But, the day of Yahuweh shall come as a thief in the night (as a thief upon the world--not on the obedient ones—I Thessalonians 5:4-5), in which the heavens shall pass away with great noise and the elements shall melt with intense heat, and the earth and all that are in it shall be burned up. Seeing all these things are to be destroyed in this way, what kind of people ought you to be in set-apart behavior and reverence, looking for, and hastening the coming of the day of Elohim, through which the heavens shall be destroyed, being set on fire, and the elements melt with intense heat. But according to His promise we wait for a renewed heaven and a renewed earth in which righteousness dwells. So, then, beloved ones, looking forward to this, do your utmost to be found by Him in peace, spotless

Page 19

and blameless…You, then, beloved ones, being warned, watch, lest you also fall from your own steadfastness, being led away with the delusion of the lawless (those without the Torah of Yahuweh), but grow in the favor and knowledge of our Master and Savior Yahushua Messiah. To Him be the glory-esteem and honor both now and to a day that abides forever! Amen.” (Italics mine)

Rav Sha’ul’s final words in II Timothy chapter 4 should focus us: “I have fought the good fight; I have finished the race; I have guarded the faith. For the rest there is laid up for me the crown of righteousness, which the Master, the righteous Judge shall give to me on that Day, and not to me only, but to all those who love His appearing”.

Shalom with His love,

Yedidah

January 10, 2008

Please proceed to the article “Eugenics: The Planned End of Mankind” for a historical and up-to-date report on this reality in our midst.

Resource material for this article from: Steve Quayle’s Reality Radio Network, from his guests with expertise in their fields and recommended authors on current events, from Alex Jones’ prisonplanet.com, from Monte Judah’s DVD “Why We Are the Last Generation”, from military intelligence files and their written materials, from current news articles, and of course all supported by the Scripture Word of the Living Yahuweh and Yahushua—my beloved Father, and my Bridegroom.

Page 20

