

Evil Incarnate!

Part 4

This segment of “Evil Incarnate” could be titled “Who are the fake Jews?” Few Christians are aware that not all Israeli Jews are Jews, and most probably couldn't care less. Israel is a melting pot of folks that claim to be Jews. Israel has a means of determining immigrant applications. Some of you may remember the African-American entertainer, Sammy Davis Jr., who converted to Judaism. In Israel today, there are about a dozen different groups of Jews, and as one would expect, they disagree with each other over most issues.

The facts are 85% of Israeli Jews are of the Ashkenazi sect. Only 15% of Israeli Jews are Sephardic, the true Biblical descendants of Abraham, Isaac, and Jacob or the smaller sects. This means 85% of those who call themselves Jews are not Jews in the Biblical sense of the word. But there actually may be more fake Jews than one thinks. Do you know Jesus had something to say about these pseudo- or fake- Jews in Revelation 2:9 and 3:9? ***“I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan.”***—(Revelation 2:9).

In Revelation 2:9, Jesus was addressing the Christians in Smyrna, they were workers for the Lord, but they were suffering a great deal of tribulation in the form of persecution. These persecutions affected their jobs and reduced them to poverty. They were also persecuted by Christ-rejecting Jews who claimed to worship God but who really were under the control of Satan. Like the Jews who sought to kill Jesus, they were of their father the devil. -(See John 8:34, 41, and 44.) They were actually dishonoring God by their treatment of believers. - (Compare Romans 2:23, 24.) A short time after this, Polycarp, who lived about 69-156 A.D., became bishop (or pastor) of the church in Smyrna. He was taught by several of the apostles, especially the apostle John at Ephesus. He pastored in a very dangerous period, but he was faithful in teaching the truths of the gospel which had been passed on to him. When he was finally martyred by the Romans, he refused to save his life by denouncing Christ. Then the Christ-rejecting Jews of Smyrna broke the Sabbath in order to bring the wood needed to burn him to death.

“Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee.” -(Revelation 3:9).

In Revelation 3:9, there was a serious conflict between the church at Philadelphia and the synagogue of the Jews, but Jesus told His followers they would be victorious. That the Jews would bow down before the believers and acknowledge Christ's love for them has an interesting Old Testament background. Many passages refer to Israel's triumph over her enemies in the end times. Then the Gentiles will come and bow down before her -(see Isaiah 45:14; 49:23; 60:14; etc.). But now Jesus announces that before that prophecy can be fulfilled,

Israel herself will have to come and bow down and acknowledge that Christ loves His church. So the apostate Jews who had become the synagogue of Satan will have to repent and humble themselves before God and the New Testament saints who have become part of His family. When will this occur? Some interpret this to mean it may be that this is a promise to be fulfilled when the Jews as a whole accept Christ as their Messiah and Saviour at His second coming. As is often true, history is the key that unlocks the mysteries of prophecy.

These are historic churches that existed in John's day. Each was marked by the characteristics the letter describes. Yet in these churches we see pictures of the church of today. Some commentators have also felt they form a portrait of church history—with each of the seven churches representing a different development in the Christian era, from New Testament times to the present. The synagogue of Satan refers to the Jews who say that they follow the true God, but they do not: they reject Jesus Christ. And Jesus Christ is the Son of God, the very One who came into the world to reveal God. Therefore, to reject Jesus Christ is to reject the revelation of God, to reject God Himself. Remember who a true Jew is in the eyes of God:

- a true Jew is any person who believes in Jesus Christ. -(Romans 4:11).
- a true Jew is not a person who claims outward racial descent. A true Jew is a person who is a Jew inwardly, who believes in the Lord Jesus Christ. -(Romans 2:28-29).
- a true Jew is a person who walks in the steps of the faith of Abraham, who walks in a faith that is placed in the Lord Jesus Christ. -(Romans 4:12).
- a true Jew is not a person of an earthly race, but a true Jew is a person who has the same faith that Abraham had. -(Romans 9:6-9).

The point that Paul makes is most striking: to God a Jew is not some earthly race. A Jew is a person who truly believes God, believes all the promises of God including the promise of the Messiah. A true Jew is a person who believes in the Lord Jesus Christ. Remember: God Himself gave birth to the Jewish race. He raised up the Jews to be His followers and witnesses to the human race. Therefore, to God the true Jew is a person from any earthly nation who follows and bears witness to Him. My list of points above is part of the stumbling block for Jews today. They hate Paul, probably even more so than the Vatican!

Who professes to be Jews? The idea seems to be, that though they were of Jewish extraction, and professed to be Jews, they were not true Jews; they indulged in a bitterness of reproach, and a severity of language, which showed that they had not the spirit of the Jewish religion; they had nothing which became those who were under the guidance of the spirit of their own Scriptures. That would have inculcated and fostered a milder temper; and the meaning here is, that although they were of Jewish origin, they were not worthy of the name. That spirit of bitter opposition was indeed often manifested in their treatment of Christians, as it had been of the Saviour, but still it was foreign to the true nature of their religion. There were Jews in all parts of Asia Minor, and the apostles often encountered them in their travels, but it would seem that there was something which had particularly embittered those of Smyrna against Christianity. What this was is now unknown. It may throw some light on the passage,

however, to remark, that at a somewhat later period-in the time of the martyrdom of Polycarp- the Jews of Smyrna were among the most bitter of the enemies of Christians, and among the most violent in demanding the death of Polycarp. Eusebius (Eccl. Hist. iv. Pg. 15) says that when Polycarp was apprehended, and brought before the proconsul at Smyrna, the Jews were the most furious of all in demanding his condemnation. When the mob, after his condemnation to death, set about gathering fuel to burn him, "the Jews," says he, "being especially zealous, as was their custom- *μαλιστα προθυμωζωζεθοζαυτοις* -ran to procure fuel." And when, as the burning failed, the martyr was transfixed with weapons, the Jews urged and besought the magistrate that his body might not be given up to Christians. Possibly at the time when this epistle was directed to be sent to Smyrna, there were Jews there who manifested the same spirit which those of their countrymen did afterwards, who urged on the death of Polycarp.

But should the synagogue of Satan deserve or rather to be called the synagogue of Satan. The synagogue was a Jewish place of worship, -(compare Matthew 4:23) but the word originally denoted the assembly or congregation. The meaning here is plain, that though they worshipped in a synagogue, and professed to be the worshippers of God, yet they were not worthy of the name, and deserved rather to be regarded as in the service of Satan. Satan is the word that is properly applied to the great evil spirit, elsewhere called the devil. -(Luke 22:3; Job 1:6).

There are four primary views on the interpretation of the book of Revelation. The four different views are:

1. Historicist View, 2. Preterist View, 3. Futurist View, 4. Idealist View.

Summary of the Four Views on Revelation

Revelation	Historicist	Preterist	Futurist	Idealist
Ch. 1 to 3	Represents historic churches	Represent historic churches	Represents historic churches and stages of church history	Represent historic churches.
Ch. 4 to 19	Symbolic of history. Fall of Rome, Mohammedanism, Papacy, Reformation, etc.	Symbolic of contemporary conditions.	Future tribulation and the coming judgments on the apostate church and antichrist. The coming of Christ.	Symbolic of the ongoing conflict between good and evil.
Ch. 20 to 22	Final judgment and the eternal state.	Symbolizes heaven and victory.	The Millennial kingdom, the judgment of evil and the eternal state.	Represents the victory of all that is good.

An honest evaluation of the four views of the book of the Revelation leads to the conclusion that the futurist view aligns more closely with our overall understanding of Scripture and events in history as we have observed them. Some see three of the four views, according to

Marvin Pate in Revelation 1:19. **“Write, therefore, what you have seen”** (preterist), **“What is now,”** (idealist), and **“What will take place later”** (futurist). Some have argued the main weakness of the futurist view is that it robs the book of Revelation of any significance for the early Christians, and indeed all generations up to the last. The opponents to the futuristic view argue that the book really has significance only for the final generation if the events described are all future. Keep in mind the Hebrew sages’ show there are four levels of interpretation the Bible, something that few Christian theologians factor. It is referred to as **“PaRDeS”**, I have discussed this in my eBook *‘The Inspired Word of God: Mathematically Proven True’*, chapters 2 and 3 so I will not go into **“PaRDeS”** here.

This directly contradicts the introductory verses of Revelation itself, where we read God gives the book to his servants so they will know, (and in knowing, obey) the words of the book. In Revelation 1:3 we read of the blessing God promises to those who will **“digest”** the book. The blessing comes to those who **“read,” “hear,”** and **“keep”** (or obey) the things written in the book. The flow of information -(Revelation 1:1) is from God, to Jesus Christ, to John, written down, passed to the seven churches, and through them, to us. So the book clearly is to all of God’s people in every generation.

Marvin Pate, in his *‘Four Views on the Book of Revelation’* correctly states, I believe, that how one approaches Revelation 1:1 will determine how one concludes at Revelation 22:21. How one sees the opening phrases like **“these things,” “will soon take place”** and **“immediately”** will govern one’s subsequent approach.

It is my view that the underlined portion of Revelation 2:9 and 3:9 above on page 1 are alluding to a prophecy of a future occurring event. I will take a little time here to illustrate what I believe the text is really alluding to. As so often is the case, the Bible is less than forthcoming about the identity of many topics, such as just who is Mystery Babylon, or who is the Antichrist, a Roman or a Muslim? Note carefully, Jesus is saying they are NOT Jews. Yet, throughout the Gospels, and elsewhere where Jesus is quoted, Jesus never called-out any Jews as being of any other ethnic people. This phrase is found only in Revelation 2:9 and 3:9, and primarily addressed to the Seven Churches. The Bible frequently uses the grammatical tool of “allusion” to infer something less obvious. Given what history and Scripture tells us about the Jews, why would anyone want to go about calling themselves Jews if they were not born a Jew?

This objective negative adverb is found in Greek writings from the time of Homer (around the Eighth Century B.C.). Before consonants the form is **ou**, before unaspirated vowels it is **ouk**, and before aspirated vowels it appears as **ouch**. These differences in spelling are for phonetic reasons only and do not change the meaning of the adverb.

The use of the word is the same throughout Greek literature. It is used as a negative for a statement of fact. As such it is normally used with the indicative mood; however, it is found in the papyri with the participle. In Homer when **ou** is used in a clause the negative is applied to a single word and not the entire clause -(Autenrieth, Homeric Dictionary, pgs. 214f.). One method of expressing an affirmative is to negate the opposite of the affirmative. This is known as litotes,

Litotes, derived from a Greek word meaning “simple,” is a figure of speech that employs an understatement by using double negatives or, in other words, a positive statement expressed by negating its opposite expressions. There are so many aspects of getting to the “meat” of any passage of Scripture. With over 200 linguistic and grammatical devices used in Scripture, understanding the meaning of any portion of Scripture necessitates training in many areas that most do not know exists. And **ou** is the negative frequently found in such constructions. Examples are “**not many days**” -(John 1:12) and “**not a few women**” -(Acts 17:4). The meaning intended is a few days and many women.

In the Septuagint, all the commandments of the Decalogue contain **ou** -(Exodus 20:13-17; Deuteronomy 5:17-21). This use of **ou**, also found in the New Testament, is referred to as the negative of future prohibition -(Matthew 5:21; 19:8). When a direct question is asked expecting an affirmative reply, **ou** is used. This is true in Homer, the Septuagint, and the New Testament. (When a negative reply is expected, the negative **mē** is used.)

In Homer **ou** was sometimes doubled for emphasis -(cf. Liddell-Scott). In the New Testament **ou** is joined by **mē** for emphasis (ibid.). Jesus is quoted by John -(6:37) as saying, “**I will in no wise cast out.**” When a verb is preceded by **ou** and therefore made negative, this may be made invalid by the use of **mē** which expects a negative reply. “**Have they not heard?**” -(Romans 10:18) means they have heard.

The **Eimi** means “to be,” “to exist,” “to live,” “to reside,” or “to occur.” For example, **eimi** can express “God exists” (literally “is”) in Hebrews 11:6 and also, “**If we had been in the days of our fathers . . .**” in Matthew 23:30.

In Septuagint usage, Jewish and Christian writers used **eimi**, especially in the participial form **ōn**, as an attribute of God. The background for this practice lies in the Septuagint translation of Exodus 3:14 where God replies to Moses’ question about God’s name by saying, “**I am the existing one (ho ōn).**” Because of this translation, Philo and Josephus used the same expression to refer to God. The book of Revelation -(1:4,8; 11:17; 16:5) also employed **ōn** to refer to God. **Eimi** can also function as a copula to unite a subject together with a predicate. In Greek the reader may have difficulty deciding which is the subject and which is the predicate nominative since word order is relatively unimportant. Context must often decide. This is the reason why context is so critical, and to ignore context could be fatal.

In New Testament usage, in this category—**eimi** as a copula—belong Jesus’ numerous “**I am**” statements of the Gospels and especially of the Gospel of John. A copula verb is one that joins the subject of a sentence with a subject complement. Again the background for this expression lies in the Old Testament. The verse mentioned above -(Exodus 3:14) is also an “**I am**” statement. Further, in the Old Testament, frequently at the end of a prophetic oracle God said, “**I am the Lord**” (“**ani YHWH, Yahweh**”), e.g., Ezekiel 33:29. Finally, a few times God referred to Himself simply by saying, “**I, am he**” (“**ani hu**”), e.g., Deuteronomy 32:39. The “**I am**” statement as a means of a deity’s self-revelation is also strongly established in the ancient orient and Hellenism.

Jesus used this expression frequently. Sometimes the expression appears absolutely or without a stated predicate: ***"Before Abraham was, I am"*** -(John 8:58, cf. Mark 14:61ff.). At Jesus' arrest He spoke the words ***"I am,"*** and His arresters fell to the ground -(John 18:6). More often Jesus used a predicate: ***"I am the living bread"*** -(John 6:51). In the Gospel of John, Jesus identified Himself in such a way as the light of the world, the door, the good shepherd, the Son of God, the resurrection, the way, the truth, the life, and the vine.

After the Bar Kokhba revolt of 135 A.D., Emperor Hadrian cleared the Holy Land of all Jews—both real and fake.... The real Jews either believed in the Jewish Messiah and became Christians or disappeared from history forever. The Diaspora saw to this dispersing the Jews as a whole to the four ends of the earth. The Babylonian Jews moved to Hispania and renamed it Sepharad. From that time onward they always referred to themselves as "Jews" . . . and never as Samaritans. Although Jesus could have been referring to the Samaritans as being fake Jews, those brought back during the return from captivity in Babylon, these fake "Jews" had their origin about 600 years before Christ, when the king of Assyria deported the real Jews to Assyria and replaced them with 5 pagan tribes. Of an estimated, as high as 120,000 taken in captivity back to Babylon, fewer than 12,000 returned when the seventy years of Babylon captivity were up. Many of those that came back were the Samaritans. They were considered as something akin to half-breeds. They worshipped a mixture of Judaism and idols. They followed the Torah portion of the Hebrew Scriptures only. The rest followed the Babylonian Talmud, which is a commentary on the Torah, and not Scripture.

During the Babylonian Captivity, the real Jews were taken to Babylon and King Nebuchadnezzar colonized Samaria with counterfeit "Jews." Their "holy" mount was Mount Gerizin instead of Jerusalem. The real Jews despised them and called them "devils." We know from Scripture, they were hated by the Jews. From these causes arose an irreconcilable difference between them, so that the Jews regarded the Samaritans as the worst of the human race -(John 8:48) and had no dealings with them -(John 4:9). In spite of the hatred between the Jews and the Samaritans, Jesus broke down the barriers between them, preaching the gospel of peace to the Samaritans -(John 4:6-26), and the apostles later followed His example -(Acts 8:25).

The Sephardic Jews are persecuted in Israel today and they have no voice to speak on their behalf. I could cite many examples of how they have been persecuted since 1948. They are the poor of Israel today, even persecuted by their own government. They were used as human experiments by their government. All this said about the ancient history and even the Greek grammar does not offer us enough evidence or clues to the identity of these fake-Jews. However, that said, I believe the Futurist interpretation of the book of Revelation provides us the better insight to Revelation 2:9 and 3:9, and are pointing us to the group known as the Khazars.

The Apostle Paul—a Hebrew of the Hebrews—gave the following definition of a Jew: ***"For he is not a Jew, which is one outwardly; neither is that circumcision, which is outward in the***

flesh: But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter; whose praise is not of men, but of God” -(Romans 2:28-29).

Back in the early 1990's the Israelis were seeking volunteers from around the world to submit to DNA testing to determine whether they were Kohens, Cohens, Kolns, and descendants of the tribe of the Levites, those that served in the ancient Temple priesthood. By 1996, they had identified thousands of those that submitted to DNA tests and met the genetic requirements. The reason for this world-wide search was related to the plan to rebuild the Third Temple and the need to have descendants of the tribe of the Levites to fill the hundreds and even thousands of positions that would be required for Temple sacrifice and worship once the Temple is rebuilt. These descendants are known today in Israel, they have purchased robes and even been given instructions to respond when the call comes for the building of the 3rd temple.

While the existence of Israel as a state has been controversial and a stumbling block for humanity, the world was oblivious to the genetic distinction between the Ashkenazi sect and the Sephardics. The Israeli government goes to great lengths to maintain a low-profile publicity of this distinction. As far as the world is concerned there all Jews and so what does it matter?

This distinction was written about many years ago by Professor Arthur Koestler, in a book titled '*The Thirteenth Tribe*'. This book was published back in 1976. Mr. Koestler's book traced the origin of Ashkenazi's back to the Khazarian empire in central Eurasia, or what is known as the Ukraine today. These became the eastern European Jews through conversion when faced with extinction by Gengis Khan. The Mongols invaded the area known as Khazaria and gave the people the choice to convert to the Khan's belief or those of the Jews. The people chose to convert to Judaism. Because of advances in DNA analysis, there are no "lost tribes", we know where they are today. Genetics and population migration studies have been tracked back to Adam and Eve.

Mr. Koestler's premise was "*What if most Jews are not really Semites at all?*" He traced the movement of those convert Khazars from central Eurasia, the Step Plateau of central Russia over to and through to Poland and other Eastern European countries. Following WWII, hundreds of thousand migrated to Israel and displaced thousands of Biblical Sephardic Jews. Thousands later settled in what is today the Ukraine.

As to modern day Israel, 85% of the Israeli Jews are descendants of the Bulgars, the Magyars, the Huns, and the Uigars. They are NOT Biblical descendants of Abraham, Isaac, and Jacob. Mr. Koestler's book can be read on the Internet and it provides source background material that confirms as to the "why" of the prophetic statement of Revelation 2:9 and 3:9. Lucifer wants to destroy all Biblical Jews, specifically to be able to call God a liar. This is part of the overarching message of the Bible. The Bible notes no fewer than 20 times where God thwarted Lucifer's effort to wipe out the Israelites and Jewish people in the Bible; and, thus preserving a remnant group. This is a part of the eternal struggle of God's "Chosen", but most people misunderstand this as well. The national government of Israel is governed by an ulterior

motive, and you may not understand this but they are hiding behind what we simply think of as Bible Jewish descendants of Abraham, Isaac, and Jacob. They are essentially exploiting the Biblical message and claiming for themselves the promises of the Bible for the Biblical Jews. They are provoking the Muslim world to invade and destroy all Jews, fake and true! This is the basis of Masonic Grand Master Albert Pike's vision for three world wars to bring about a mononation, or a one-world government.

In the last fifteen years or so more of this story has been made public than in the past hundred years. I recommend Arthur Koestler's book and it can be located on the Internet in PDF format. Many Jews in the USA and Canada distance themselves from Zionism and maintain low profiles wherever they live. These Jews picket against modern-day Zionism in Israel and elsewhere. Criticism of Israel in America results in pushback and accusation of Anti-Semitism of anyone critical of Israel, but the demarcation of who is and who is not a Jew remains a major problem for Christians, churches, and ministries friendly towards Israel.

While I abhor the Fascist tactics of the Israeli state, I pray for the peace of Jerusalem, and the Sephardic descendants living in Israel today. I have several good friends that are Sephardic Jews, rabbis with PhD's in mathematics and science; and, they are perplexed people because of what is happening in the world today, and with hatred of the Jew becoming as vile as it was during the 1930's in Germany, they feel the wrath of the world that does not differentiate in its wrath. The Bible calls for us to pray for the peace of Jerusalem. We know how this is going to unfold and play out but there is nothing any of us can do about it. It is in God's hands. You will see just who the Synagogue of Satan is when you read *'The Thirteenth Tribe'*. Professor Koestler's book will be quite revealing for those taking the time to read it. In 2013 another book by Texe Marrs, *'DNA, Science and the Jewish Bloodline'* came out. It presents the genetic evidence from DNA studies done by Johns Hopkins University School of Medicine. This book and its findings have gotten virtually no publicity in the religious press and media because it undermines the traditional stereotypical idea of the people of Israel are God's "chosen". Instead, Texe Marrs is labeled an "Anti-Semite".

The fact that Israel today is predominantly made up of Ashkenazi Jews, will also help you to understand the plans for the coming 3rd Temple, the Antichrist Temple. When the Diaspora took place following the Roman destruction of the Temple and the holy city of Jerusalem, most of the Biblical Jews fled west or east. They went west across North Africa, and across to Gibraltar into Spain and Portugal. Those that fled east went to India, Persia, and even to China.

Today, denominational leaders that have boycotted Israel and transferred their investment assets and pension fund assets have not bothered to understand the issues involved in Israel today. They practice the 'BDS' agenda of 'boycotting, divesting, and sanctioning' any business done with Israel. They prefer to 'throw the baby out with the bath water'. There is a level of ignorance in most denominational churches that defies any sense of reason on this issue.

The problems of "Replacement" theology further complicates the many aspects and issues because of what Professor Koestler addresses in his book. This matter is so convoluted and something that only the Lord Himself can resolve. When I watched the evening CBS news on 7/28/14, coverage of the Gaza war my thoughts were that we are seeing spiritual warfare being waged by both parties involved in this issue via Satanic means. This is further assurance of the nearness of God's intervention and the coming Tribulation in which God will deal with Israel apart from the Church. The Church will be removed from the scene in a Pre-Tribulation Rapture, an event that will turn the Israeli government and nation upside down once it becomes known that millions of Americans are gone. The Rapture of the Church will serve as shock-therapy to the Israeli government and nation because for seventy years America has been Israel's primary and only ally. Think for a moment how you would react to such a reality if you were a Jew living in Israel. But even more important, why would you want to be called a Jew?

Unfortunately, virtually all of the Bible prophecy scholars/teacher and television ministries ignore this issue completely. I suppose it is the result of blind support for Israel. From my perspective, their attitude does not help the support for the true Jews, be they Sephardics or something else. I cannot name one Bible prophecy teacher on the radio or television that addresses this issue or makes a distinction in this matter, and that is a tragedy in my way of thinking. I see it as disingenuous because there is an intentional effort to deceive their listeners by keeping these truths from their audiences.

The real goals of the ruling "Evil Incarnate" are far more "disturbing" – and more "sinister" than most people can ever conceive of. Psychopath elites are ruling the world today! A relatively small group of satanic, narcissistic, psychopaths, who are organized to Freemason ideology; that have unlimited influence and resources at their disposal. These people have no empathy whatsoever, and they exert their agenda on unsubstantiated logic, infested with lies. Their agenda takes us directly into the quagmire of the Archon.

Nowhere in recorded history was the art of making money out of thin air more developed than in the ancient Khazar Empire, which evolved from nomadic raider clans, operating on the west caravan routes in the Caucasus Mountain region, North of Iraq and between the Black Sea and the Caspian Sea region. By the tenth century the Khazarians had created a wealthy empire that stretched from north of the Black Sea to the Ural Mountains and west of the Caspian Sea to the Dnieper River.

The Khazarian warlords decided that exchanging and loaning money would be more profitable and less hazardous than raiding caravans. There was one problem. The Khazar Empire was almost evenly divided amongst Christians, Muslims, and Jews. Both Christians and Muslims believed that charging interest on a loan, then called usury, was a sin. Only Jews could openly charge interest on loans. Whether they did it out of practical consideration, or actual religiosity, the Khazarian aristocrats professed a conversion to Judaism.

The Roman Catholic Institution had close ties with the Venetian “Black Nobility” and the tribes that came out of the Merovingian bloodlines, and soon after 1823/1824 commissioning the House of Rothschild’s as their “Fiduciary Agent”, thus, franchising the business of usury, lending money at interest. The major bloodline families of the Illuminati include: Astor, Bundy, Collins, Dupont, Freeman, Kennedy, Li, Onassis, Rockefeller, Rothschild, Russell, 13th Holy Merovingian, Van Duyn, Krupp, and the Reynold’s. In previous articles, I have named the European leg of the Black Nobility. Most are royalty names without a kingdom, or power.

“Some scholars believe the Khazarians are the ancestors of many Eastern European Jews” This would include the Rothschild’s, who financially ruled Europe for more than a century, as they still do today by dominating the world financial system through the Bank of International Settlements. They are the financial backers of the Rockefeller’s and other wealthy families, such as the Carnegie’s, the Ford’s, the Dupont’s, the Harriman’s, etc.. Important to note is that none of these converted Khazarians had any connection to Jews, yet they profess to be Zionist-Jews. More to the point, Jews are not Zionists, and Zionists are not Jews.

The Rothschild bankers have planned to take over our civilization and exterminate up to 90% of the people through a multitude of covert actions including wars, the poisoning of our water, food, air and medicine, the various vaccination programs and ending with their last creation, the FEMA Camps. Islamic mercenaries are in the meanwhile being paid big money to take over the EU and the US. – Trump’s paramount task is to take down this cabal of traitors. Anyone doubting this extermination of 90% of Americans should read the 10 Secular commandments of the coming New World Order. The first commandment states the agenda is to lower the world population to just 500,000,000. These 10 Secular commandments are engraved in large granite panels northeast of Atlanta on a farm in Elberton, Georgia. They are

named the “Georgia Guidestones”. They are engraved in eight languages on the face of the four vertical granite stones.

On one of the highest hilltops in Elbert County, Georgia stands a huge granite monument. Engraved in eight different languages on the four giant stones that support the common capstone are 10 Guides, or commandments. That monument is alternately referred to as The Georgia Guidestones, or the American Stonehenge. Though relatively unknown to most people, it is an important link to the Occult Hierarchy that dominates the world in which we live.

The origin of that strange monument is shrouded in mystery because no one knows the true identity of the man, or men, who commissioned its construction. All that is known for certain is that in June 1979, a well-dressed, articulate stranger visited the office of the Elberton Granite Finishing Company and announced that he wanted to build an edifice to transmit a message to mankind. He identified himself as R. C. Christian, but it soon became apparent that was not his real name. He said that he represented a group of men who wanted to offer direction to humanity, but to date, almost two decades later, no one knows who R. C. Christian really was, or the names of those he represented. Several things are apparent. The messages engraved on the Georgia Guidestones deal with four major fields: (1) Governance and the establishment of a world government, (2) Population and reproduction control, (3) The environment and man's relationship to nature, and (4) Spirituality.

In the public library in Elberton, Dr. Stanley Montieth (deceased) found a book written by the man who called himself R.C. Christian. He discovered that the monument he

commissioned had been erected in recognition of Thomas Paine and the occult philosophy he espoused. Indeed, the Georgia Guidestones are used for occult ceremonies and mystic celebrations to this very day. Tragically, only one religious leader in the area had the courage to speak out against the American Stonehenge, and he has recently relocated his ministry.

THE MESSAGE OF THE GEORGIA GUIDESTONES:

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

Limiting the population of the earth to 500 million will require the extermination of nine-tenths of the world's people. The American Stonehenge's reference to establishing a world court foreshadows the current move to create an International Criminal Court and a world government. The Guidestones' emphasis on preserving nature anticipates the environmental movement of the 1990s, and the reference to "seeking harmony with the infinite" reflects the current effort to replace Judeo-Christian beliefs with a new spirituality.

The message of the American Stonehenge also foreshadowed the current drive for Sustainable Development. Any time you hear the phrase "Sustainable Development" used, you should substitute the term "socialism" to be able to understand what is intended. Later in this syllabus you will read the full text of the Earth Charter which was compiled under the direction of Mikhail Gorbachev and Maurice Strong. In that document you will find an emphasis on the same basic issues: control of reproduction, world governance, the importance of nature and the environment, and a new spirituality. The similarity between the ideas engraved on the Georgia Guidestones and those espoused in the Earth Charter reflect the common origins of both.

Yoko Ono, the widow of John Lennon, was recently quoted as referring to the American Stonehenge, saying:

"I want people to know about the stones ... We're headed toward a world where we might blow ourselves up and maybe the globe will not exist ... it's a nice time to reaffirm ourselves, knowing all the beautiful things that are in this country and the Georgia Stones symbolize that."

What is the true significance of the American Stonehenge, and why is its covert message important? Because it confirms the fact that there was covert group intent on:

- (1) Dramatically reducing the population of the world.
- (2) Promoting environmentalism.
- (3) Establishing a world government.
- (4) Promoting a new spirituality.

Certainly the group that commissioned the Georgia Guidestones is one of many similar groups working together toward a New World Order, a new world economic system, and a new world spirituality. Behind those groups, however, are dark spiritual forces. Without understanding the nature of those dark forces it is impossible to understand the unfolding of world events.

The fact that most Americans have never heard of the Georgia Guidestones, or their message to humanity reflects the degree of control that exists today over what the American people think. We ignore that message at our peril.

For fifteen years I would listen daily to the late Dr. Stanley Monteith, host of Radio Liberty, and his guests discuss many of the things I write about. *'The Age of Reason'* was a book written by Thomas Paine. Its intent was to destroy the Judeo-Christian beliefs upon which our Republic was founded. Paine was one of the signers of the Declaration of Independence, but it was not England being referred to, it was God, the Creator of the Universe. Few of the signers to the Constitution were Christians, most were Freemasons and Deists, masquerading at times to be Godly men. Dr. Stan, a retired orthopedic surgeon, went to his reward on September 29, 2014, at the age of 95. I can tell you, Dr. Stan is greatly missed.

The “Deep State” runs this covert operation, through the Black Nobility, the Vatican, the Jesuits, Freemasonry, the Monarchies, together with the Khazarian Mafia, that is run by the Bush/Clinton/Obama crime family of Nazis, CIA factions, and corrupted FBI factions. In fact, the entire system of agencies, Judicial administrators, Judges, Lawyers and fake courts are all part of this grand façade, which has violated mankind’s undeniable rights given to us by our Creator.

All religions have tried for thousands of years to hide the real answers as to who and what we really are, to tighten their control over us, plundering and exploiting us for the sake of wealth and power. As if this were not enough, they themselves practice horrific acts on members of our society, especially the weak and young as is being extensively exposed of late by the ongoing independent investigations of PizzaGate and on a broader scale, PedoGate.

The money-controlling methods of the Rothschild’s banking dynasty have been emulated for decades by the globalist financiers, whether Jewish or otherwise. One key component of this control is total secrecy. Utilizing the tactics of bought-off politicians or compromised politicians through blackmail serving as front-puppets and the subject of the public’s rage and scrutiny; major globalists are able to operate out of the public eye almost without impunity. Energetically they strip the working class of true wealth with their fake money, and fake wars, to transfer trillions from the Main Street economy into their own pockets. And then, after perpetrating the grandest theft in all of history, they lecture their poor victims on global warming, racism, and gender issues. Be aware; these globalist are described and qualified by names as; illuminati, insiders, the Deep State, Rothschild Khazarian Mafia – RKM, Cabal, elite, establishment, or Powers That Be – ‘PTB’, these run the (Masonic Jewish) central banking cartel, the CIA, MI-6, and Mossad; to destabilizing government, corporations, law enforcement, education and the media in a plot to dispossess and enslave humanity.

The invention of the printing press, which allowed for the printing of money, as well as the Bible, led to the “Age of Enlightenment” and the *decline* of the Roman Church. – Money replaced religion as the new control mechanism of the wealthy elite. Wealth equals power, by forever issuing money that is taken-out of the hands of the public, and put into the hands of the international bankers. This is the main tool of suppression, creating rich gods and poor people. Through the implementation of these covert tools of suppression, the people have lost their freedom. To regain our freedom, people must break the power of the Rothschild’s, who outlawed people’s money by following the colonial script.

*“Banking establishments are more dangerous than standing armies”, said Jefferson; and that “the principal to be paid by posterity, under the name of funding, is swindling futurity on a large scale”. Jefferson added. “This is supporting the Rothschild’s money aristocracy. The **issuing power of money** should be taken from the banks and restored to the public to whom it correctly belongs.”*

It’s all a Grand deception, from the top to the bottom, and everywhere in between. The lie is different on every level! As a result – there is world-wide corruption, which includes: Bribes, blackmail, murder, drug running, money laundering, world-wide weapons sales, mind

control, human sex trafficking, pedophilia and ultimately even the Satanic Ritualistic Blood Sacrifices of young children as highlighted by the PizzaGate investigation and on a broader scale, by PedoGate. – The Fear-energies harnessed from these brutal, gruesome rituals are used to feed very real discarnate beings that live on a different frequency level, just outside of our range of sight. – The world has up to 200 million totally corrupted minions, who have become the mid-level “management” of this bizarre Off World Control Matrix – They slog and slave while stumbling forward, doing what they are told, with no real clue as to where this is all leading, because these look-alikes are simply not of this world, albeit difficult to comprehend and accept!

A group of Satan worshippers – Luciferianism/Satanism/Baal Worship – have managed to infiltrate the highest levels of Finance – The Vatican – Governments – the Military – Religions, and even age-old Secret Societies like the Knights Templars, the Jesuits, Freemasons, and the Knights of Malta. The lie meanwhile has become so huge; it is almost indistinguishable from the truth! The U.S. Justice Department has nearly 50,000 “sealed” indictments pending prosecution of those in the pedophile and sex-trafficking global market that goes to the pinnacles of governments around the world including the Vatican itself.

These people have also infiltrated the Military Leadership – Bankers – Corporate CEO’s – Clergy – Media Executives – Top Judges – Top Law Enforcement and Top Lawyers – Hollywood Producers and Actors – along with directors and management of agencies, like NSA, CIA, FBI, DHS, KGB, FSB, Mossad, MI5 and MI6. All agencies and institutions are compartmentalized, just being told a small portion of what is being planned on a “Need-to-Know” basis, so they are able to carry out their portion of the plan with no complete overview of the ultimate goals. They are lied to about the rest! Needless to say, if they were told the entire agenda –they would not want to go along with it!

It was reported on August 24, 2018, that the FBI had never really investigated the computer of Huma Abedin. When the NYC PD confiscated former congressman and sex pervert Anthony Weiner’s laptop, the NYC PD discovered in a file titled “insurance”, a recorded video in which Hillary Clinton and Huma Abedin’s computer contained a video killing a teenager by filleting the girl’s face, which the evil witches proceeded to wear in a satanic ritual. The NYC PD were so shaken by the recorded video and its gruesome detail, that over a dozen seasoned police officers required medical and psychiatric counseling from what they saw. Yet the FBI imposed a gag on learning the NYC PD, who the police chief said he would prosecute if the FBI failed to do. A boot leg copy of the sadistic murder is on the “Dark Web” but to access the video one violates the FBI terms of National Security, not mention the gruesome sic images on the video. These evil folks are “Pedovores”, and I encourage the reader to look up the meaning of a “Pedovore”.

Through the World Wide Controlled Media, a “continuously” ***negative news stream*** is carefully dispensed, which is very important to their Control of our Reality.

All human history is about Messianic-Satanic Judaism (“Chassidim”); they’re making it. History and politics are One Big Movie, and they are the directors, bringing Old Testament-prophecy into reality. They captured Freemasonry by building up the Illuminati (through the House of Rothschild/Jacob Frank/Adam Weishaupt); They made a pact with the British monarchy when they financed William III to become king; They placed the British royals at the head of the Freemasons; They made the modern banking system and the Fed (through Rothschild); They made Zionism, the world wars, the European Union and so on. They reign through their puppets. Rothschild (whose ancestors were part of the Chassidic cult) and Rockefeller, are the guiding force behind the CFR, RIIA, Bilderberg Group, the Trilateral Commission etc. We are now in the “End Times”; they are trying to foment a “prophesied” Third World War”. I will deal with the Chassidic cult further down in this report.

The Khazarian Mafia (KM) is waging a secret war against the people and all sovereign nations by the use of the False-flag event, Gladio-style terrorism, and via the illegal and Unconstitutional Federal Reserve System and central banking, to infiltrate and hijack all World Bank institutions using Babylonian Black-Magic, also known as Babylonian Money-Magic or the secret art of **making money from nothing** also using the power of **pernicious usury** to accumulate interest.

This Babylonian money-magic involved the substitution of paper credit certificates for gold and silver deposits, which allowed travelers to travel with their money in a form that offered easy replacement should they lose the certificates or have them stolen.

Interesting how the very problem that was started by the Khazarians also had a solution provided by them, called the – Problem-Reaction–Solution, also known as the Hegelian Dialectic. Eventually the Khazarian king and his small surrounding court infiltrated Germany with a group that chose the name “Bauer”. They represented them and carried on their Baal-powered system of evil. The Bauer’s of the Red Shield, which represented their secret blood-based child sacrifices, changed their name to Rothschild.

They infiltrated and hijacked British Banking, and then hijacked the whole nation of England. Bauer/Rothschild had five sons who infiltrated and took over European banking and the City of London Central Banking System through various crafty covert operations, including a false report of Napoleon winning against the British, when actually he lost. This allowed the Rothschild’s to use fraud and deception to steal the wealth of the English nobility and the landed gentry, who had made business investments with the City of London Banking institutions.

The Rothschild’s set up a private fiat banking system that specialized in making counterfeit money from nothing — charging pernicious usury to the British people, whom were using what should have been their own money.

This was the black art of Babylonian money-magic. They claimed to insiders that this technology and this secret money power was provided to them by Baal, because of their frequent child bloodletting and ritual sacrifices to Baal, (PizzaGate/PedoGate).

Once they had infiltrated and hijacked the British banking system, they interbred with the British Royals and infiltrated and completely hijacked all of England, including all of its major institutions. Some experts believe that the Rothschild's have genocided the British Royal Family members by staging secretly-managed, illicit and adulterous breeding with their own Khazarian men in order to replace the Royals with their own pretenders on the throne.

The Rothschild's then covertly ran the British Empire and crafted an evil plan to recover the vast amounts of gold and silver that the British had been paying to China for its high-quality silk and spices that were unavailable anywhere else. The opium addictions, created by Rothschild promoted opium sales to China, which harmed China so much that China went to war on two occasions in an attempt to stop it. These wars were known as the Boxer Rebellion or the Opium Wars. – The money the Rothschild's gained from the sale of opium was so vast that they became even more addicted to easy money than the opiate addicts were to opium.

For the past 70 to 100 years – those who are working with – and in support of the Archon – Anunnaki Agenda, both human and non-human, have been working very hard behind the scenes to genetically create a brand new human body form, which can live on the surface of the Earth in an even more controlled way.

Lubavitcher *tzaddik* Menachem Schneerson (1902-1994) said Cabalists (Illuminati) will implement Biblical prophecy of an Armageddon to hasten the return of the Messiah and **establish Jewish supremacy**. Fifteen years ago German historian Wolfgang Eggert warned us that the Rothschild's belong to this fanatical doomsday cult. Recent moves by President Trump and Theresa May of the UK suggest that this horrifying prophecy is coming true.

A Munich-based historian Wolfgang Eggert, 54, believes orthodox Jews called *Chasidim* want to instigate a nuclear holocaust to fulfill Biblical prophecy. He thinks these religious fanatics must be exposed. The largest Chasidim group, the Chabad Lubavitcher sect want to hasten Armageddon which they believe is a prerequisite for the Messiah's return. Eggert quotes a Lubavitcher rabbi who says: "*the world is waiting for us to fulfill our role in preparing the world to greet Moshiach*" (i.e. Messiah.) The Chabad theology idea is very similar to certain Protestant denominations like the late Dr. D.J. Kennedy's Reformed Presbyterian Church, that advocate "Dominion Theology" among some of radical extremist individuals that frequent the Jim Bakker television program. "Dominionism" is a heresy from the pit of hell, it is not Biblical. Jesus Christ's primary message is "The Great Commission", to go forth and make disciples, not to conquer the world for Jesus Christ! –(Matthew 28:19-20). Jesus Christ does not need our help in conquering evil! One of their latest self-proclaimed prophets is a retired fireman from Orlando, FL, Mark Taylor, author of the book, '*The Trump Prophecies*'. In a future segment I will deal with this heresy and its advocates, and as I noted, the Chabad Lubavitcher are dangerous!

"All human history is about Messianic-Satanic Judaism ("Chassidim"); they're "making" it happen. History and politics are a big movie, and they are the directors, bringing Old-Testament-prophecy into reality. They captured Freemasonry by building up the Illuminati (through Rothschild/Jacob Frank/Weishaupt); they made a pact with the British monarchy when they financed William III to become king; they placed the British royals at the head of the Freemasons; they made the modern banking system and the Fed (through Rothschild); they made Zionism, the world wars, the European Union and so on. They reign through their puppets Rothschild (whose ancestors had been part of the Chassidic cult) and Rockefeller, who were the guiding force behind Bilderberg, the Trilateral, CFR, RIIA, etc. We are now in the "End Times"; they are trying to foment a "prophesied" Third World War.

Eggert believes both Germany and Israel are in the Chasid cross-hairs. *"Germany, because the Hassidim are reading from the Bible/Talmud, that this country is an enemy of the Jews and must be killed. Israel has to burn for bringing the prophecy of Armageddon into reality. In addition, they are repeating a Machiavellian, strategic "trick": the sacrifice of the European Jews in the Second World War ("shoah") which brought them their own country- Israel. The sacrifice of the Israeli Jews shall bring them the international approval to be masters of a united world "republic" that will be governed from Jerusalem, which, again, is being "prophesied," by Yahweh."*

While the Chabad Lubavitchers are his focus, Eggert is also concerned about Christian Evangelists like Jack Van Impe, and Timothy LaHaye (deceased) who believe war is the will of God. It is erroneous to say that Jack Van Impe or Tim LaHaye ever taught such, and I have read all their books. The Books of Ezekiel, Daniel, and Revelation in the New Testament prophesied Armageddon. Their desired scenario includes the destruction of the al-Aqsa mosque, the restoration of the Third Temple on its site; the rising to heaven of the 144,000 Chosen Ones; the battle of Armageddon; mass death among Israeli Jews and the Final Coming of Jesus Christ. The Bible prophecies are merely history being told in advance, so that we could believe the Bible as the Word of God. Wolfgang Eggert misunderstands Bible prophecy.

According to Alison Weir, there are approximately 3,600 Chabad institutions in over 1,000 cities in 70 countries and 200,000 adherents. Up to a million people attend Chabad services at least once a year. Numerous campuses have such centers and the Chabad website states that hundreds of thousands of children attend Chabad summer camps.

(I. Schneerson in later life.)

According to the 'NY Times', Schneerson "presided over a religious empire that reached from the back streets of Brooklyn to the main streets of Israel" and by 1990 was taking in an estimated \$100 million a year in contributions. Schneerson believes Jews are the acme of Creation: "The general difference between Jews and non-Jews: A Jew was not created as a means for some [other] purpose; he himself is the purpose since the substance of all [divine] emanations was created only to serve the Jews."

Jews are the purpose of Creation. *"The important things are the Jews, because they do not exist for any [other] aim; they themselves are [the divine] aim."*

"The entire creation [of a non-Jew] exists only for the sake of the Jews."

When Schneerson died in 1994, he was awarded the Congressional Gold Medal for his contribution to "global morals." According to Schneerson, Jews are the Priests while the Noahide Laws provide *"a religion for the rank and file."* Over 100,000 attended his funeral and many believed he was the Messiah and would resurrect days later.

(Trump met with Chabad leaders Monday March 26, 2017)

Eggert quotes another Lubavitcher rabbi: *"When examining the chain of frightening events [since 9-11] with a Chassidic eye, we see that the US is being pushed toward fulfilling its historic role of teaching the Sheva Mitzvos [i.e. Noahide laws] to the world."*

According to Eggert, Freemasons have always called themselves "Noachids" and incorporated the statutes into their Constitution as early as 1723.

If you look, you can find pictures of many major politicians in the West posing with this sect. the Chief Rabbi of the Chabad boasted of his rapport with Vladimir Putin. Eggert says Putin's mother is Jewish, which makes him Jewish, and that President Medvedev is Jewish on both sides. It's hard to say if they are beholden to the Chabadniks. Eggert, who studied History and Politics at universities in Berlin and Munich, is the author of eight books on hidden history. While he believes that modern history is dominated by the Cabalistic plot to fulfill Biblical Prophecy, he is careful to distinguish between the Lubavitchers and other Chasidim called "Satmar" who think it is a crime to "force God's hand" and "hasten the redemption."

"Every part of modern history is linked to another and in itself to Zionism, state intelligence, lodges and alike. Without the Balfour declaration, there would have been no revolution in Russia and no American entry into World War One ... We may start at any historical point (even with the American revolution or farther back Oliver Cromwell) [and] we'll see, that the maker (or profiteer) of all this is Cabalistic Judaism. All serve their plan, to implement biblical prophecy."

Eggert cites World Zionist VP Max Nordau's speech at the 1903 Zionist Convention predicting *"a future World War [and] peace conference where with the help of England a free and Jewish Palestine will be created."*

He says the Zionists sabotaged Germany in WWI (strikes, revolts) because it wouldn't play ball on Israel. He cites a book in Hebrew, *"The Historical Moment"* by M. Gonzer: *"We even find nations who are slow on the uptake and who find it difficult to understand certain relations*

unless the Rebbe--that is world history--gives them some sensible bashes which make them open their eyes." ('Israel's Geheimvatikan', vol. 1, p.47.)

If you look at the people behind recent events in Ukraine and Syria, you will find Jews like Assistant Secretary of State Victoria Nuland who may very well be advancing this demented agenda.

The Chabad Lubavitch sect was a spinoff of Baal Shem Tov's (1700-1760) Hassidic movement. Non-Jewish Americans think it's a minor 'denomination' of Judaism. In fact, it's the largest Jewish religious organization in the world. It has centers in every important city on Earth. They're as active at recruiting as Scientology or Krishna Consciousness and employ similar inducements. Consequently, they're the fastest growing Jewish religious group as well.

As with the other theocratic juggernauts that move lots of people and money under the cloak of religion, they interlock with the world's consortium of organized crime. There have been many spectacular arrests for such charges as international narcotics, weapons and human trafficking, and of course money laundering. As with the Vatican's international money laundering and pedophile network, nothing sticks.

Netanyahu and the Rebbe Schneerson, 1990.

After exchanging amenities Netanyahu said; *"I come to ask your blessing and your help. In all areas, political and personal."* The Rebbe replied, ***"Since last time we met many things have progressed. What hasn't changed however is Moshiach still hasn't come. So do something to hasten his coming."*** Netanyahu replied; ***"We're doing. We're doing."***

What I am about to share now with you explains why I am addressing this cabalistic radical sect of Judaism. You will begin to see the danger here with Chabad and the occupant in the White House.

'YourNewsWire.com' broke a story, **'Jared Kushner Belongs To Rothschild's Domsday Cult'** on April 11, 2017 that is highly alarming. Trump's son-in-law and senior advisor Jared Kushner belongs to an elite doomsday cult that boasts the Rothschild's as members and is trying to foment a "prophesied" third world war. If that is not getting your attention, his name "J Kushner" in Hebrew Gematria is the ominous #666.

Chabad Lubavitch is a Jewish supremacist cult that serve the Illuminati. Despite only having 200,000 elite followers, it has intimate ties to nearly every powerful government leader on earth.

The cult believes Jews are God's "chosen" people and everyone else is trash. In the book *'Gatherings of Conversations'* Rebbe Schneerson tells his followers that Jewish people are an extension of God and Gentiles are destined to serve the Jews.

The Rothschild's belong to this Satanic cult. Historian Wolfgang Eggert says, Chabad Lubavitch is the real face of the Illuminati. He says this cult intends to initiate a nuclear holocaust in order to fulfill biblical prophecy and hasten the return of the Messiah:

"History and politics are a big movie, and they are the directors, bringing Old-Testament-prophecy into reality. They captured freemasonry by building up the illuminati (through Rothschild/Jacob Frank/Weishaupt); they made a pact with the British monarchy when they financed William III to become king; they placed the British royals at the head of the Freemasons; they made the modern banking system and the Fed (through Rothschild); they made Zionism, the world wars, the European union and so on. They reign through their puppets Rothschild (whose ancestors had been part of the chassidic cult) and Rockefeller, who were the guiding force behind Bilderberg, the trilaterals etc. We are now in the "End Times"; they are trying to foment a "prophesied" Third World War."

Chris Bjerkness agrees: Redemption requires the "King of the Jews" (the Rothschild's) to rule the world after a nuclear holocaust. This has profound implications.

Jared Kushner attended Chabad House at Harvard. *"Israel wasn't a political discussion for him; it was his family, his life, his people,"* said Hirschy Zarchi, rabbi at the Chabad House at Harvard. Henry Makow reports: Between 2003 and 2013, Kushner's family foundation donated a total of \$342,500 to various institutions and projects associated with the movement. Especially endowed was the Chabad center at Harvard University, which received \$150,000 in 2007 (the foundation's single biggest donation to a Lubavitch-affiliated enterprise) and then another \$3,600 in 2013. In addition, the Donald J. Trump Foundation has donated \$11,550 to three Chabad institutions. I call that "putting your money where your mouth is".

In 2006, Kushner's father Charles was sentenced to 24 months in prison for making illegal campaign donations and witness tampering.

Chabad's power derives from two services they provide the Illuminati:

1. They work with Israeli intelligence in criminal and intelligence operations.
2. They promote a supremacist ideology that encourages Zionists to do dirty deeds.

Jared Kushner is a globalist/Satanist who is trying to undermine President Trump on behalf of the Deep State. President Trump has been a victim before of bad selections of staff, i.e., Jeff Sessions and Rod Rosenstein at the Department of Justice. Jared Kushner has been shaping the

Trump “Peace Plan” for Israel and the Palestinians in Gaza. The Trump plan is really Jared Kushner’s plan.

Founded in 18th century Russia, Chabad is a branch of Hasidic Judaism, a form of Orthodox Judaism that promotes Jewish mysticism as the path to enlightenment. Chabad Lubavitchers study the Kabbalah, the satanic creed that erases moral absolutes and believes God is ‘subjective’. They believe they can manipulate God to do their bidding!

Obama with Chabad DC chieftain, Levi Shechtman

Chabad came to prominence under the guidance of ‘The Great Rebbe’ Menachem Mendel Schneerson. His policies led Chabad through a period of great expansion establishing institutions in 900 cities around the world. ‘The Great Rebbe’ gave regular talks on the coming of the messiah. Over time, Lubavitchers began to realize that he meant himself. The belief that Schneerson was the Messiah was first openly professed by Rabbi Shavom Dol Wolpo in a 1984 book and quickly gained acceptance. Absurdly, even though he died in 1994 ‘The Great Rebbe’ is still the official leader of Chabad, like ‘Great Leader’ Kim Il-Sung is the leader of North Korea. In Chabad schoolhouses children chant and salute the invisible Rebbe.

Repeating, Chabad believes Jews are God’s chosen people and everyone else is trash. In the book *‘Gatherings and Conversations’* the Great Rebbe tells his followers that Jewish people are an extension of God and Gentiles are destined to serve the Jews. *“Two contrary types of soul exist, a non-Jewish soul comes from three satanic spheres, while the Jewish soul stems from holiness.”*

“A Jew was not created as a means for some [other] purpose; he himself is the purpose, since the substance of all [divine] emanations was created only to serve the Jews.”

Rabbi Ginsburg, a leading Chabad Rabbi, has argued that because Gentiles are genetically inferior to Jews, a Jew should be able to take Gentiles organs if he needs one. He was recorded saying, *‘As for the goyim... Zalman’s attitude (was): “Gentile souls are of a*

completely different and inferior order. They are totally evil, with no redeeming qualities whatsoever."

"If every single cell in a Jewish body entails divinity, is a part of God, then every strand of DNA is a part of God. Therefore, something is special about Jewish DNA."

"If a Jew needs a liver, can you take the liver of an innocent non-Jew passing by to save him? The Torah would probably permit that. Jewish life has an infinite value."

The *'Jewish Daily Forward'* reported a talk given by Chabad Rabbi Mani Friedman. Asked how he thinks Jews should treat their Arab neighbors Friedman responded, *"The only way to fight a moral war is the Jewish way: Destroy their holy sites. Kill men, women and children (and cattle)."* This kind of praxis does not bode well for Jew or Gentile or Muslim!

Dr. David Duke in May of 2017 gave an address concerning this link to the White House. Dr. Duke stated ***"Jewish Extremists Control the White House!"*** Dr. Duke, a Louisiana congressman from 1989 until 1993; and, often wrongly being called an Anti-Semite. Dr. Duke offers a view that raises serious questions, and these are relative to the focus on "Evil Incarnate". Dr. Duke's words deal with how this relates to the President Trump White House and the U.S. support for Israel.

"An extremist Jewish supporter of Chabad-Lubavitch now runs the White House, but the media is completely silent about it and Jared Kushner's long support of this vicious, anti-Gentile hate organization.

The mainstream media is packed with stories about the dangers of Islamic extremism. But, today I want to tell you about a worldwide, extremist organization with enormous influence. Its leaders have access to the President of the United States and just about every head of state in the Western World. They boast of their ability to influence Western leaders to support Israel, such as in Israel's murderous campaign in Gaza, and now under Jared Kushner and his wife, Trump's daughter Ivanka they have the power to bomb and kill Christian and Muslim moderates in Syria that only help the enemies of America and Europe: ISIS and al-Qaeda!

The organization is called Chabad Lubavitch. It has billions of dollars' worth of property and assets all over the world. It has branches in practically every major city of the Western world. It has centers in every European country and every nation of North and South America, and even has centers for its followers in far flung cities of China, Japan, India and elsewhere.

Thanks for taking this opportunity to find out what we truly believe and advocate at DavidDuke.com. You will find my real message very different than that provided by the biased media. Today I want to inform you about a powerful, world-wide, politically connected, Jewish extremist organization called Chabad Lubavitch.

Imagine for a moment if I said that among all the people of the earth, only White people had God-like souls, but that non-Whites had souls that were entirely evil. Imagine I said that the sole purpose of non-Whites on earth is to serve White people. Imagine if I said that it is admirable to kill non-White men, women and children. Imagine if I said that it would be right for a White person to kill an innocent non-White and take his or her heart or liver for a White person who needed one.

The condemnation of me by the press for such statements would be deafening, and it would be offered as proof of my hatred and evilness. Actually, I can't even imagine uttering such vile and hateful sentiments. If I said those things, everyone who read anything about me in the media would be made aware of such horrible views. I have never made those kinds of statements and condemn anyone who would.

Yet, Chabad is a very powerful organization that has leaders who have said precisely what I just stated if you substitute the term non-Jews for the term White people. The mainstream media do not condemn this organization. They actually praise it and cover up its hate and supremacism.

The mainstream media are absolutely silent about this organization and Jared Kushner's support of it.

The organization I speak of is called Chabad Lubavitch.

Chabad is a worldwide, extremist organization with enormous influence. Its roots go back hundreds of years to a Jewish leader named rabbi Shneur Zalman. Chabad takes literally the anti-Gentile hate and violence toward Gentiles. Its leaders have access to the President of the United States and just about every head of state in the Western World.

Listen carefully to this quote made by Yitzchak Ginsburg, one of the most prominent Chabad rabbis. You can read about his leading Chabad role on many Jewish websites.

The quotation is taken from Ginsburg's column in the New York Jewish Week. He has been one of the most prolific writers in Jewish Week, which is the largest Jewish newspaper in the United States.

In his article, Ginsburg cites the founder of Chabad Judaism, rabbi Shneur Zalman and goes on to say how it is morally right to kill a Gentile and even to take his or her vital organs if a Jew needs one. Here are some of Ginsburg's exact words:

As for the goyim...Zalman's attitude (was): "Gentile souls are of a completely different and inferior order. They are totally evil, with no redeeming qualities whatsoever."

If every simple cell in a Jewish body entails divinity, is a part of God, then every strand of DNA is a part of God. Therefore, something is special about Jewish DNA.

He goes on ... If a Jew needs a liver, can you take the liver of an innocent non-Jew passing by to save him? The Torah would probably permit that. Jewish life has an infinite value.

There is something infinitely more holy and unique about Jewish life than non-Jewish life.

What I have quoted here is so shocking that some of you watching this video won't believe it. Yet, it is absolutely authentic, not out of context. This quote appeared in the April 26, 1996 edition of Jewish Week. Not only does this prominent Chabad rabbi tell his Jewish audience that Gentiles are evil and that Gentile life has no value, he shows how these beliefs are at the very foundations of Chabad.

In fact, Chabad uses teaching right out of the Jewish Talmud and the Torah to show that these hateful, supremacist attitudes are at the heart of Judaism itself.

Let me now quote from the prominent Jewish newspaper 'The Forward', an article written by Nathaniel Popper June 12, 2009. It deals with a statement by prominent Chabad Rabbi, Manis Friedman..

"Like the best Chabad-Lubavitch rabbis, Manis Friedman has won the hearts of many unaffiliated Jews with his charismatic talks about love and God; it was Friedman who helped lead Bob Dylan into a relationship with Chabad.

But Friedman, who today travels the country as a Chabad speaker, showed a less warm and cuddly side when he was asked how he thinks Jews should treat their Arab neighbors.

"The only way to fight a moral war is the Jewish way: Destroy their holy sites. Kill men, women and children (and cattle)," Friedman wrote in response to the question posed by Moment Magazine for its "Ask the Rabbis" feature.

Moment Magazine is a prominent magazine for Jews. It goes on to show that Friedman is one of the most famous Chabad.

"Friedman is not a fringe rabbi within the Chabad-Lubavitch movement. He was the English translator for the Chabad Rebbe, and at the Rebbe's urging, he founded Beis Chana, a network of camps and schools for Jewish women. Friedman is also a popular speaker and writer on issues of love and relationships. His first book, "Doesn't Anyone Blush Anymore?" was promoted with a quote from Bob Dylan, who Friedman brought to meet the rebbe."

A critic of Friedman who lives a few blocks from him is quoted by the forward concerning Friedman and Chabad.

"What he's saying is the standard normal view of a Chabadnik," Rosenberg said. "They just don't say it in public."

The most famous Chabad leader of course was the “The Great Rebbe” the spiritual leader of Chabad. He was Rabbi Menachem Schneerson. Many Chabad Jews worship him like he was the Messiah. Rabbi Schneerson’s teachings became the official, Lubavitch-Hassidic doctrine.

The following quotes are from a book of Schneerson’s recorded messages to his followers called Gatherings and Conversations. Schneerson said that not only were Jews superior to all Gentiles, they were so different from Gentiles that they are actually a different biological species. He says that in addition to Jews being radically different in genetics, that Jews also have a completely different soul from gentiles, the Jewish soul being holy and the Gentile soul being completely evil. He also makes clear that these qualities are inherent in every Jew on the basis of their genetics, by birth and not based on their faith.

Two contrary types of soul exist, a non-Jewish soul comes from three satanic spheres, while the Jewish soul stems from holiness.

He alleges Jews are in fact God because they are part of God himself, and that all other life on earth, all non-Jewish humanity was created only to serve the Jews:

A Jew was not created as a means for some [other] purpose; he himself is the purpose, since the substance of all [divine] emanations was created only to serve the Jews.”

Imagine if a major worldwide organization of European Americans made a statement that the only sole purpose of nonwhites on earth was to serve White people. There only been a small number of Jews who have dared to point out hateful and supremacist foundations Judaism and the Chabad Movement. There has been practically no mention of it in the mainstream media. Of course, there are incredible amounts of Jewish media ownership, management, production and commentators and writers. Please read my chapter in my book Jewish Supremacism that documents a Jewish supremacy over the media of a scope that few could imagine. Still, the truth slips out occasionally. A few years ago a few sentences in an article of the respected New Republic magazine dared to tell the truth about Chabad.

...there are some powerful ironies in Chabad’s new messianic universalism, in its mission to the gentiles; and surely the most unpleasant of them concerns Chabad’s otherwise undisguised and even racial contempt for the goyim.

...Moreover, this characterization of gentiles as being inherently evil, as being spiritually as well as biologically inferior to Jews, has not in any way been revised in later Chabad writing. (The New Republic) Issue May 4, 1992.

The only real criticism of Chabad comes from a tiny number of very courageous Jews. Gentiles don’t dare utter a word criticizing this powerful group that claims that all Gentiles are evil and their only purpose is to serve Jews. Any Gentile who does condemn Chabad would quickly get the title of anti-Semite, a political and social kiss of death in the Western World.

The anti-Gentile hatred is so widespread and deep in the Jewish community it is sometimes hard to fathom. For instance, the Chabad view of Gentile mothers and little girls has permeated the whole of Jewish society. An article in the Jewish Chronicle titled, Some Carefully and Carelessly Chosen Words points out that (Jewish Chronicle Bermant, C. (1991). May 17) the most common Jewish term of a Gentile woman is Shiksa.

Shiksa comes from the Hebrew root word, sheiget, which means abomination or whore. A little non-Jewish girl, whether they be Christian, Muslim, or of any other religion, is called Shikselbe, which means little abomination or little whore. What would be the reaction if Gentiles routinely called Jewish women and Jewish little girls as whores and little whores?

Only a few courageous Jews have fought against the Jewish supremacism and anti-Gentile racial hatred of Chabad Lubavitch. One is Dr. Michael Samuel, a former professor of Judaic studies. Here is an excerpt of a letter he sent about Government funding of a Chabad center in Montreal, Canada:

My name is Michael Samuel. I am a former professor in the Judaic studies department of Concordia University, Montreal, and I have a question for you:

What would you do if a racist cult tried to build its headquarters in your neighborhood? What if the cult targeted specifically young people, teaching them that all Christians and Muslims are:

- 1. evil, satanic creatures from birth (making all Gentile babies "little demons")*
- 2. no better than worms*
- 3. not really living beings at all, but already "dead"*
- 4. all to be forcibly converted or subjugated by the "Messiah"*
- 5. and that it is their sacred duty to hasten the arrival of this "Messiah" in order to accomplish the forcible conversion or subjugation of non-Jews as soon as possible.*

These are just some of the racist teachings of the fanatical messianic cult named "Chabad Lubavitch."

Why should you care? Because Chabad Lubavitch is not just our problem, it may be yours as well. It is an extremely powerful, worldwide organization. Its power has until now intimidated the media, who are afraid to expose the evidence of racism produced here to the public, lest they be accused of anti-Semitism. We desperately need your help in breaking this media blackout.

So now that you know what Chabad represents. Isn't it odd that if one dares to object Jewish extremism and anti-Gentile hatred, he is the one called the hater while the real hater is portrayed as the victim.

That's because of the Jewish matrix of power in media, politics and finance. Chabad leaders have access to almost all the leaders of the Western World. Here is Chabad with Barack Obama, with George Bush, with the heads of Canada, France, Britain, Germany, Russia. Not only does Chabad have access to them, in many nations, including the United States they are actually able to come into Government institutions to teach and instruct government officials who are Jewish! They actually have parties in the White House of the United States.

The question must be asked, "How can they get away with this?" How can this hateful, Jewish extremist organization be allowed in the highest halls of government? How can they be praised by political leaders such as Barack Obama and George Bush, Tony Blair and others?. How come there is hardly a word of criticism in the media about Chabad. Not one pundit or major newspaper condemns the fact that this ultra-supremacist, hate organization gets support from the political establishment?

Take a look and see who runs the media. Take a look at the Jewish lobby, by far the most powerful force in politics in America, Britain and around the world. Take a look at who dominates political fundraising. Take a look at the huge Jewish money and financial power.

The media and the political establishment has no problem at all with Chabad. In fact, They love Chabad, they give Chabad great publicity. The congress of the United States actually gave the Chabad Great Rebbe the Congressional Gold Medal. That's right, they honored the man who said Gentiles have satanic souls, and that Gentiles sole purpose on earth is to quote "serve Jews, and who viewed all Gentile women and little girls as "abominations" and "whores."

How can the Rebbe get the Congressional Gold Medal?" How can Gentile politicians give a high award to someone who states that their wives and daughters are whores? It is only the result of the tremendous power of Jewry in media and politics. They make sure that we, the Gentiles of the world, don't even really know what Chabad is and the power that it wields. Those Gentiles who do know, don't dare to object because to do so would likely be their ruin.

A clear proof of the Jewish supremacy over us is the erection of menorahs all over the Christian world at Christmas time.

While Christian symbols of Christmas in Christian countries – are increasingly banned on public ground, Menorahs are put up by the thousands.

Chabad puts up thousands of Jewish Menorahs all over the United States and all over Europe on public land. At the same time Christian Crosses or Crèches are banned, The world's largest Menorah is put up right across from the White House.

The Menorah at Hanukkah is a symbol of Jewish apartness and supremacy from the rest of humanity. It commemorates military victory and massacre of Jewish enemies. The Syrian Greeks in Jerusalem. It also celebrates the murder of thousands of Jews in Jerusalem who were

Hellenized. That is, the extremist Jews who recaptured their temple murdered Jews who had dared to assimilate fully and live in harmony with the Greeks around them.

A part of the Jewish people was murdered by the most radical of the Jewish people.

No wonder Chabad Lubavitch promotes the erection of the Menorahs and the celebration of Hanukkah. It symbolically represents their own extremism, ethnocentrism and hatred of Gentiles and the non-Jewish world.

Ironically Christian religious symbols representing the values of the vast majority of the people are forbidden, Jewish religious symbols of less than 3 percent of the population are erected. Symbols of peace on earth, goodwill toward men are removed, while symbols of Jewish military victories against their hated enemies are erected.

Now you know why the Jewish-dominated media so hates and slanders me and all Gentiles who dare to expose the reality of Jewish extremism and its pernicious influence.

These Chabad extremists are not like some Muslim radicals running around the desert of some far off land, or some hapless White activists in rural Tennessee, these extremists are right in the White House of the United States, and they influence almost every European political leader and government.

They support the Israeli terrorism against the Palestinians and even we the people of the United States, as Israel has actually committed terrorism against the people of the United States in the Lavon Affair and the attack on the U.S.S. Liberty. The Israeli government even admitted the purposeful terrorist bombing of American facilities in the Lavon Affair. And recently gave medals to the Jewish terrorists who attacked America. But if you are new to DavidDuke.com, you probably don't even know this.

I submit that you don't know because of Jewish power in media and politics.

And now you know why You can't put a Christian Christmas Decoration across from the White House but you can put the world's biggest Jewish Menorah across from it.

God Bless you and keep you."

Many years ago, Dr. David Duke spoke out against the growing power of "Evil Incarnate" beginning to infiltrate the U.S. government system. Skeptics and those yielding blind support for Zionist Israel miss the point of an unequal representation of members of the Congress, and even the U.S. Supreme Court. If you doubt it, check on the religious affiliation of the nine Supreme Court Justices. Today, with Jared Kushner being an adviser to his father-in-law, President Donald J. Trump is becomes problematic if not concerning on many levels. However,

before we forget, there is history that is not taught in public schools, even state universities do not share, and to be an informed citizen, one should know the history of their country. I assure you it is not like anything you were taught in public school. History textbooks are nothing more than “whitewashed” propaganda. Truth is often suppressed to hide the miscarriages of “Evil Incarnate”. What follows is history not taught in public schools.

In his book, *‘The Secret Founding of America: The Real Story of Freemasons, Puritans & The Battle for the New World’*, Nicholas Hagger analyzes the two groups that founded the United States – the Planting Fathers, who established the early settlements (Puritans and Anglicans), and the Freemason Founding Fathers, who united the colonies with the Declaration of Independence and the Constitution.

Hagger demonstrates that the new nation, conceived in liberty, was the Freemason’s first step toward a New World Order. He explains how the German Illuminati influenced many of the Founders, including Benjamin Franklin, Thomas Jefferson, and Thomas Paine. Finally, Hagger shows the “hidden hand” of Freemasonry at work in every turning point in America’s history, from the Civil War, through the Cold War, to today’s contrived and poorly scripted War on Terror and related police state.

It must be noted that much of Hagger’s information is also featured in the Christopher Pinto’s award-winning *‘Secret Mysteries of America’s Beginnings’* documentary series. The knowledge contained in these items is essential for all Americans. Only when we properly understand our past can we understand where our “leaders” are taking us today. Only when we truly comprehend the occult heritage which our Founding Fathers set in place can we understand why America is constantly at war, why our nation forces a perverse brand of “democracy” upon the world, and why America has always been leading all nations steadily towards the NOVUS ORDO SECLORUM (New Order of the Ages – New World Order), the Illuminati symbol of which is on the back of the American One Dollar Bill.

In the 16th century, Sir Francis Bacon was at the helm of the secret societies in England and authored his famous book, *‘The New Atlantis’*. Bacon’s book was the blueprint for colonizing the United States, advocating that America “would become a paradise in which men would follow reason, become gods and work for a universal world republic that would then replicate the Utopian conditions of America throughout the known world.” Secret knowledge would be passed on through the generations by Freemasons and other secret societies. (Hagger pg. 87).

As Chief of the Rosicrucian’s and the first Grand Master of modern Freemasonry, Bacon sent his followers to the new world. A 1910 Newfoundland stamp with his image upon it reads, “Lord Bacon: the Guiding Spirit in [the] Colonization Scheme.”

Because of his influence, Francis Bacon is considered by some to be the real and true founder of America. For centuries, controversy has surrounded this figure who is said to be the

illegitimate son of Queen Elizabeth I, and secret author of the Shakespeare plays; the man whom Thomas Jefferson considered one of the three most influential men in history.

In 1733, Rosicrucian Freemasonry formally entered America when the St John's Lodge was established in Boston. It became the Masonic capital of the Britain's colonies. By 1737 there were lodges in Massachusetts, New York, Pennsylvania, and South Carolina, all committed to implementing the plan for a Utopian New Atlantis... In February 1731, Benjamin Franklin became a Rosicrucian Mason and in 1734 Provincial Grand Master of Pennsylvania. – (Hager pgs. 97-98)

Franklin returned to England from 1764 to 1775 and discovered Baconian English Freemasonry's Secret Doctrine to create a New World or philosophical Atlantis in America. In 1775, Tom Paine, whom Franklin had sent to America to work on the '*Pennsylvania Magazine*', argued that America should demand independence from England. Franklin returned to Philadelphia and printed Paine's '*Common Sense*' propaganda. Thomas Jefferson, the writer of the Declaration of Independence, was also a Rosicrucian. So as to stress the point few understand, the Declaration of Independence was not against England, but it was against God and the Christian faith!

Hager notes that "the federalism that finally united the 13 colonies into states was identical to the federalism of the Grand Lodge system of Masonic government" which had been created in the colonies came into existence at Boston, MA.

The Boston Tea Party was entirely a Masonic event organized by the St Andrew's Lodge in Boston, of which John Hancock and Paul Revere were members and supported by Virginia Masons Patrick Henry and Richard Henry Lee.

After dark on December 17, 1773, at least 120 Masons from the St Andrew's lodge, disguised as Mohawk Indians, boarded the ships and threw the tea into the harbor, allegedly to protest numerous taxes levied by King George III. -(Hager pgs. 103-104)

Of the 56 signatures on the Declaration of Independence, 9 according to some, 53 according to others, came from Freemasons. The first President, George Washington, was a Freemason and was elected Grand Master of the Templar Alexandria Lodge No. 22 in Virginia. - (Hager pg. 105).

According to Hager, during the American Revolution, 31 out of 33 military generals under George Washington were Freemasons. Importantly, the British military leadership was also Freemasonic: Sir William Howe, Brigadier General Augustine Prevost, and 34 senior colonels were all Freemasons. When the French joined on the side of the Americans, Freemason Marquis de Lafayette trapped General Cornwallis, commander of the British forces at Yorktown.

London blamed Templar Freemasonry for the humiliating British defeat, suggesting Cornwallis, Clinton, and the Howe brothers were all Templar Freemasons and had conspired to lose to their fellow Freemasons. In 1781, General Howe and Admiral Howe were accused by 'Cicero' of betraying their country to Benjamin Franklin. -(Hagger pgs. 151-152)

It appears that the American Revolution was a rigged game on the chessboard of Freemasonry. Anyone who doubts that Freemasons still control the U.S. government should read "House Resolution 33" (33 being the highest admitted degree of Freemasonry) passed in 2007, which states in part:

"Recognizing the thousands of Freemasons in every State in the Nation and honoring them for their many contributions to the Nation throughout its history. Whereas Freemasons, whose long lineage extends back to before the Nation's founding, have set an example of high moral standards and charity for all people; Whereas the Founding Fathers of this great Nation and signers of the Constitution, **most of whom were Freemasons**, provided a well-rounded basis for developing themselves and others into valuable citizens of the United States."

H. RES. 33, was submitted by Congressman and 33rd degree Mason Paul Gillmor.

The Founding Fathers, as opposed to the Planting Fathers, rejected all organized religion in favor of Deism.

They believed: 1) in a supreme being; 2) the need to worship that being; 3) that the best form of worship was to lead a virtuous life; 4) one must repent; 5) one would be rewarded and/or punished after death. Any religious view contrary to nature and reason, such as a virgin birth and divine intervention in the affairs of men, is rejected by Deism. -(Hagger pg. 109) At this point, one can see how some people would say we were a Christian nation at our birth, and others will argue the USA was not a Christian nation. They were, in part, both right depending on the information Nicholas Hagger brought forth in his book.

The founders studied Deist works by Voltaire and Rousseau. Benjamin Franklin, Thomas Paine, Thomas Jefferson, and John Adams were all openly Deists. George Washington and many other Founders posed as Christians but were clearly Deists in their personal writings. As Hagger notes:

"The reason the Founding Fathers kept their Deism secret and retained the façade of Christianity was to unify the Catholic, Anglican, and Puritan settlers into one new nation-state. They wanted to be sure of having a nation of trusting and passive followers. So religion served a utilitarian, rather than spiritual purpose." -(Hagger pg. 123)

Anyone who doesn't believe that the Founding Fathers rejected organized religion should read the Treaty of Tripoli (1797), which was passed unanimously and signed into law by President John Adams. Article 11 of the Treaty reads:

As the Government of the United States of America is not, in any sense, founded on the Christian religion; as it has in itself no character of enmity against the laws, religion, or tranquility, of Mussulmen; and, as the said States never entered into any war, or act of hostility against any Mahometan nation, it is declared by the parties, that no pretext arising from religious opinions, shall ever produce an interruption of the harmony existing between the two countries.

The evidence and writings of the Founding Fathers themselves demonstrates that they were Deists. However, many of them also had ties to Satanism and the occult.

The German Illuminati was born in 1776 by Adam Weishaupt, just two months prior to the Declaration of Independence. Weishaupt was the son of a Jewish rabbi. He became a Jesuit priest prior to becoming an atheist, before becoming a Satanist. He studied in France, where he met Robespierre, the future leader of the bloody French Revolution. Weishaupt was also a student of the Eleusinian mysteries, Pythagoras, the Kabbalah, the Keys of Solomon, and performed occult rituals.

In 1773, Weishaupt held a meeting with banker, master of usury, and insider trader, Mayer Amschel Rothschild to discuss world revolution. The Rothschild's were Freemasons and financially supported the Illuminati's mission. -(Hagger pgs. 128.-135)

After becoming a leading Freemason and the founder of the Bavarian Illuminati, Weishaupt set the following goals for his loyal followers:

- 1) abolish all ordered government;
- 2) abolition of private property;
- 3) abolition of inheritance;
- 4) abolition of patriotism;
- 5) abolition of all religion;
- 6) abolition of the family and marriage;
- 7) creation of one world government.

These goals were the embryonic form of Communism. -(Hagger pgs. 132-133) These are the issues of our day being worked out in the culture. Look around our country today, and you are being blasted with propaganda, strife, terror, decimation, decadence, and the tearing down of western Christian culture. The schools have become institutions of insanity and absurd social engineering, like teaching kindergarten and elementary grades how to be gay or be transgender. This is psychotic "mental illness" at its worst!

Weishaupt instructed the Illuminati to act in secret. He also took pride in deceiving Christians and others of good will into joining his order.

Initiates were deliberately deceived. *"They were told that the Order of Illuminati represented the highest ideals of the Church, that Christ was an Illuminist that His secret mission*

was to restore people to the liberty they lost in the Garden of Eden. Weishaupt told them that Christ despised riches to prepare for the abolition of property ownership and the sharing of all possessions.” –(Hagger pgs. 134-135)

Hagger provides great detail of Benjamin Franklin meeting with the Illuminati and his viewing of their Great Seal. The Great Seal was designed by Weishaupt and would later be placed on the one dollar bill by Freemason U.S. President Franklin Roosevelt. See the ‘*Eye of the Phoenix*’ documentary for more details.

Hagger states that, Thomas Jefferson, John Adams, and Benjamin Franklin adopted the Illuminati’s ideals while in France in 1784 to negotiate a treaty with France. –(Hagger pgs. 137 – 142)

Significant evidence reveals Benjamin Franklin was a Satanist. Franklin was a member of the Hellfire Club, a secret society that conducted black masses and orgies. Additionally, in 1998, workmen restoring Franklin’s London home dug up the remains of six children and four adults hidden below the home. The Sunday Times reported:

Initial estimates are that the bones are about 200 years old and were buried at the time Franklin was living in the house, which was his home from 1757 to 1762; and from 1764 to 1775. Most of the bones show signs of having been dissected, sawn or cut. One skull has been drilled with several holes. Paul Knapman, the Westminster Coroner, said yesterday: *“I cannot totally discount the possibility of a crime. There is still a possibility that I may have to hold an inquest.”*

In 1790 President/Freemason George Washington chose a marshy swamp as the new Nation’s capital site and selected Freemason Pierre Charles Enfant to design the new city, then called the “Territory of Columbia.” In 1795 the Freemasonic Founding Fathers laid out the streets of Washington D.C to form Masonic symbols: a compass, square, rule, pentagram, pentagon, and octagon. –(Hagger pg. 164)

This information is further detailed in *‘Riddles in Stone’*. On September 18, 1773, President George Washington laid the foundation stone of the Capitol building. He wore full Masonic regalia and was surrounded by brother Masons. The foundation stones for the White House and other Federal buildings were also laid in Masonic ritual. “Foggy Bottom” as Washington, D.C. was known back then, was also called “New Rome” by Catholics, the White House was really named that in honor of Jesuit Bishop James White, the first Roman Catholic bishop to come to the colony of Maryland. The land of D.C. was donated by Bishop John Carroll family, then the richest family in America. However, because of legal issues, the price was set so low that the congress could not refuse the gift of Bishop John Carroll. George Washington converted to Catholicism on his death bed by the Jesuit priest who visited Washington in his final days and weeks. The real truth was kept from the Christian world, and had it not been for his personal slaves attending to George Washington, we would not know of what took place

when Washington drew his final breath! The two attending slaves immediately spread the word Washington had converted to Catholicism!

Hagger submits that the U.S. Constitution intentionally removed sovereignty from the 13 states to a Freemasonry-dominated national central government so that Freemasonry could dominate America according to Bacon's plan for a New Atlantis. In short, the Founding Fathers staged a coup against the states. -(Hagger pgs.165-166)

The U.S. Capitol based on surveyor lot plans sits on Lot #666. I will address that in a future segment, but it has been noted in Tupper Saussy's book *'Rulers of Evil'*, which can be read on the Internet as a Pdf book.

The Capitol Building - Lot 666?

You may know that when Washington DC was in the early planning stages, L'Enfant the designer of Washington got in trouble because he was not forthcoming in his production of a version of the map that included *numbered lots* the commissioners could use to entice buyers, since they were in need of money to pay for the work that was being done. Eventually Ellicott replaced L'Enfant and with the help of his Brother Benjamin, was able to produce a map with lot numbers in about three-week' time.

[Some people have claimed that a man named Benjamin Banneker is the one who reproduced L'Enfant's maps purely from memory, thereby "saving the day" when L'Enfant was fired and took his copy with him. Unfortunately, Banneker, who had been hired temporarily to help Ellicott establish meridian lines astronomically left the job in April of 1791, long before L'Enfant did in 1792. Banneker has been confused with Ellicott's brother, also name Benjamin.]

Remember that the reason for numbering lots was to be able to sell those; so although buildings have been positioned where there were at one time numbered lots, there was no need to number plazas or places where buildings were to be placed, such as the White House and the Capitol Building.

In spite of this, we see on the net, that these Satanist Masons placed "our" Capitol Building on lot number 666. We read, "The city of Washington, D.C. was built under the guidance of the Columbian faction of Weishaupt's Illuminati... The U.S. Capitol, built upon Lot 666, is shaped into the Goat of Baphomet and sits atop a truncated pyramid".

This is an image taken from Ellicott's map featuring the lot numbers. As you can tell the lots were numbered in double columns; 573, 574, 575, 576, 577, then 633, 634, 635, then 685, 686, 687, 688, and then 725, 726, 727, etc. Lot 666 is nowhere near there, and the Capitol is Not on a numbered lot? Go figure.

If you look at the extreme southern end of the DC map below you can see lots 661, 62, 63 64 and 65. Lot 666 appears to be a small triangle that is not numbered on the map.

Jim Marrs (deceased), author of *'Crossfire: The Plot That Killed Kennedy'* and has taught a course on that assassination at the University of Texas since 1976. "I worked in mass media. The mass media are dumb, lazy, and won't go dig into a story," He said, the US capitol sits on lot **666** in Washington, DC. He closed by saying that the ruling elite are trying to contact our ancient creators, have contacted them, or are the ancient creators.

So he says that the mass media members are lazy and won't dig into a story, but he states categorically that the Capitol is on lot **666** (a *fact* that can be proven wrong by doing a little *digging*), and the ruling elite either have contacted or are trying to contact the aliens who created us, or perhaps they are Them.

Like the Revolutionary War, Hagger demonstrates that the Civil War was a Freemason sponsored event with the Rothschild's controlling the North via August Belmont, a presidential advisor, and the South via Judah Benjamin, Secretary of State for the Confederacy.

In 1851, Giuseppe Mazzini, who had taken over the Illuminati in 1834, began the process of bringing about a civil war by forming revolutionary groups throughout the United States to intensify the slavery debate. Most of the political and military leadership of the Confederacy was composed of Freemasons under Albert Pike's command. Pike was a 33rd degree Mason, the most powerful Mason in the world at the time, and an admitted Luciferian. -(Hagger pg. 185) Keep in mind here, in the rites and rituals of Freemasonry, initiates learn in the 19th degree of Freemasonry, their god is Lucifer, and not Jesus Christ.

Immediately after Abraham Lincoln's presidential election, South Carolina, headquarters of the Southern Jurisdiction of Freemasonry, was the first state to secede. Florida seceded next, led by Freemason David Yulee. Georgia seceded, led by Freemasons Howell Cobb and Robert Toombs. Louisiana seceded led by Freemasons John Slidell and Pierre Soule. Texas Governor, Sam Houston, a Freemason, led Texas in secession. Hagger's list continues in detail. -(Hagger pgs. 178-179)

After the Civil War, Lincoln was hated by Freemasons. He had prevented them from dividing America between England and France and establishing a Rothschild central bank. John Wilkes Booth, a 33rd degree Mason with connections to Mazzini's Illuminati, executed Lincoln with a shot to the head. Edwin Stanton, the Freemason in Lincoln's cabinet, covered-up the Masonic involvement and helped Booth escape to Europe via Canada. -(Hagger pgs. 182-183)

Hagger concludes by naming many other prominent Freemasons in more recent history, such as Newt Gingrich, Joseph Stalin, Bob Dole, Barry Goldwater, Jesse Jackson, Ross Perot, Douglas MacArthur, and many others. He refers to modern Freemasonry as "The Syndicate," as it is little more than a highly secretive organized crime ring. -(Hager pg. 190)

Importantly, Hagger notes that out of British Freemasonry came a number of new secret societies, such as the Cecil Rhodes Round Table, the Royal Institute of International Affairs, the Council on Foreign Relations (CFR), the Bilderberg Group, the Club of Rome, and the Trilateral Commission. These are the organizations we see making policy today, not just in the U.S. or England, but for the entire world. -(Hagger pg. 191)

Immediately after World War II, the Rockefeller family, acting in conjunction with the CFR and The Syndicate, was instrumental in establishing world government through the United Nations. John D. Rockefeller III donated \$8.5 million for the purchase of 18 acres of land in Manhattan on which the UN building was built. -(Hagger pg. 195)

There is an unspoken policy in our military that one must be a Freemason, if one expects to rise to the rank of a flag officer, 1-star Brigadier-General or above. The highest a non-Mason can go is to the rank of O-6 or full-bird colonel, or its equivalent rank in the Navy.

Today, Freemasons and their offshoot organizations are diligently working to 'cap' the pyramid of Adam Weishaupt's New World Order. In the news, we constantly hear powerful politicians and corporate officers around the world bragging about the New World Order.

Unfortunately, the democratic republic that we learned of in government training camps (public schools), the United States of America, with few exceptions is largely a myth of legend. If you doubt this, simply look at the confidence in Congress rating, currently at 10%. Congress does not represent the American people and many of us continuously prove ourselves fools by supporting Democrats, Republicans, and the rigged elections.

Confidence in Congress Since 1973

% Great deal/Quite a lot of confidence

GALLUP

Clearly our politicians are puppets and most decisions with significant historical impact are made by secret societies like the Freemasons, Jesuits, and Illuminati.

Unlike the Founding Fathers, today's Freemasons and their offshoot organizations are limiting individual freedom, not expanding it. The First, Second, Third, Fourth, Fifth and Sixth Amendments are under attack daily.

Today's invisible rulers use the same Illuminati tools to achieve their goals: deception, propaganda, false flag terror, threats of outside enemies, and usury.

The Freemasons, Jesuits, and their spin-off organizations must be prosecuted as international organized crime syndicates under the Logan Act and Racketeer Influenced and Corrupt Organizations Act (RICO). However, the criminal elements and/or Freemasons within government are not going to prosecute themselves.

Therefore, we must earn our liberty by learning our true history and the plans of the New World Order. Then we must educate others until society shuns Freemasons (and other secret societies) and encourages them to disband. The alternative media must expose the crimes and stories that the corporate media is complicit in covering-up. Otherwise, Adam Weishaupt's New World Order, financed by the House of Rothschild will soon be completed and most of us will find ourselves in hell on earth.

“And have no fellowship with the unfruitful works of darkness but rather expose them”. –
(Ephesians 5:11)

From these first four segments, the picture presented of “Evil Incarnate” is not a good one and for those not familiar with history, we are facing a reality shock that is always deeply troubling. Truth revealed is first met with rejection; it can’t be so, etc. But dear reader, it is and it is a lot more frightening than you think. In all of what we see with the CEO of the corporate USA, is one of them.

Pastor Bob,
EvanTeachr@aol.com