

PEACE PLAN

POWER OF THE NEW WORLD ORDER

<http://patholliday.com/dlguard/cart/>

Jan. 30, 2009

BABYLON PLAN

“For when they shall say, Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape. 4 But ye, brethren, are not in darkness, that that day should overtake you as a thief. 5 Ye are all the children of light, and the children of the day: we are not of the night, nor of darkness. 6 Therefore let us not sleep, as do others; but let us watch and be sober,” (1 Thess. 5:3-6). KJV

The Houston Chronicle featured the headline dated November 13th, 2008, as follows: “Can Ancient Babylon Be Restored?”ⁱ The story goes on to tell of plans to completely restore the ancient city of Babylon, Iraq. This ancient city was greatly beloved of Satan. It is the place where the first astrologers drew the first star maps. It is where the first laws were codified and where the Hanging Gardens became one of the seven wonders of the ancient world. It was also the cradle of idolatry, the basis for Freemasonry and all false religions. Truly, this is one of the last signs of the end of this present world!

The United States has poured vast amounts of money into Iraq and continues to do so. The United States has now inaugurated its largest embassy ever. On January 6th, 2009, the \$700 million embassy took the omens of inauguration, for that is the meaning of that word inaugurate. The fortress-like structure is on 104 acres of land and has space for 1,000 employees. It is more than ten times the size of any U.S. Embassy in the world. This embassy is also six times larger than the entire United Nations’ complex in New York City.ⁱⁱ Is this more than an embassy? Is this complex some kind of headquarters situated in the area of the Euphrates River,

which is the traditional boundary that separates the Kings of the East from the Kings of the West? Soon we will know.

THE PLAN MARCHES ON ~ CHANGE IS HAPPENING WITH OBAMA?

When George Bush was elected, the first thing that he said was: “We’ll see you in Jerusalem.” No one seemed to understand his statement but one thing for sure, he understood exactly what he was saying.

Then remember his father’s announcements that he was working for the development of the New World Order.

Henry Kissinger recently announced on the Stock Market floor that President Obama was their chosen man to bring forth the New World Order So, there is a plan to institute a One World Government, One World Economic system and a New World Religious system.

They are working to merge all the religions of the world under one religious universal umbrella through the United Nations. It’s *The Plan*.

BABYLON ~ THE MAN OF SIN

I believe the New World Religious system will be located in Babylon and that the Iraqi war was fought to establish the throne for the “man of sin,” in the Babylon, the city of the first Prince of Persia. The powerful Ascended Master of the first world government of Nebuchadnezzar II.

From the ancient palace of Nebuchadnezzar to a lavish new palace for himself, Saddam Hussein used architecture to awe and intimidate.

When Saddam Hussein rose to power in Iraq, he conceived a grandiose scheme to rebuild the ancient City of Babylon. Saddam Hussein said that Babylon's great palaces and the legendary hanging gardens of Babylon (one of the seven wonders of the ancient world) would rise from dust. Like the powerful King Nebuchadnezzar

II who conquered Jerusalem 2,500 years ago, Saddam Hussein would rule over the world's greatest empire. The vaulting ambition of Saddam Hussein found expression in vaulting, and often pretentious, architecture.ⁱⁱⁱ

Nebuchadnezzar's Palace

In 1982, Saddam's workers began reconstructing Babylon's most imposing building, the 600-room palace of King Nebuchadnezzar II. Archaeologists were horrified. Many said that to rebuild on top of ancient artifacts does not preserve history, but disfigures it. The original bricks, which rise two or three feet from the ground, bear ancient inscriptions praising Nebuchadnezzar. Above these, Saddam Hussein's workers laid more than 60-million sand-colored bricks inscribed with the words, "In the era of Saddam Hussein, protector of Iraq, who rebuilt civilization and rebuilt Babylon." The new bricks began to crack after only ten years.^{iv}

Adjacent to Nebuchadnezzar's ancient palace and overlooking the Euphrates River, Saddam Hussein built a new palace for himself. Shaped like a ziggurat (stepped pyramid), Saddam's Babylonian palace is a monstrous hill-top fortress surrounded by miniature palm trees and rose gardens. The four-storey palace extends across an area as large as five football fields. Villagers told news media that a thousand people were evacuated to make way for this emblem of Saddam Hussein's power.^v

The palace Saddam built was not merely large, it was also ostentatious. Containing several hundred thousand square feet of marble, it became a showy confection of angular towers, arched gates, vaulting ceilings, and majestic stairways. Critics charged that Saddam Hussein's lavish new palace expressed exuberant excess in land where many died in poverty.

On the ceilings and walls of Saddam's palace, 360-degree murals depicted scenes from ancient Babylon, Ur, and the Tower of Babel. In the cathedral-like entryway, an enormous chandelier hung from a wooden canopy carved to resemble a palm tree. In the bathrooms, the plumbing fixtures appeared to be

gold-plated. Throughout Saddam Hussein's palace, pediments were engraved with the ruler's initials, "SdH." ^{vi}

PALACE OF GEORGE BUSH

President Bush seemed to love to say, "People always seem to under estimate me." He would get this cunning, mysterious look on his face and a Cheshire cat smile on his lips.

WHAT WILL HISTORY REVEAL ABOUT THIS ENIGMATIC MAN?

Among the many secrets the American government cannot keep, one of its biggest (104 acres) and most expensive (\$592 million) is the American Embassy being built in Baghdad. Surrounded by fifteen-foot-thick walls,

almost as large as the Vatican on a scale comparable to the Mall of America, to which it seems to have a certain spiritual affinity, this is no simple object to hide. ^{vii}

UNITED NATIONS NEW HOME?

PALACE OF ANTICHRIST? NEW U.S. EMBASSY

But in his estate shall he honour the God of forces: and a god whom his fathers knew not shall he honour with gold, and silver, and with precious stones, and pleasant things. Dan. 11:38 KJV

It only cost 700 billion dollars to build and they call it the Bush Palace.

Most American citizens did not know that war on Iraq that was paid for by their tax dollars brought forth the fruit of building the world's largest embassy in the world. ^{viii}

THE plans are a state secret, so just where the Starbucks and Krispy Kreme stores will be is a mystery. But as the concrete hulks of a huge 21-building complex rise from the ashes of

Saddam's Baghdad, Washington is sending a clear message to Iraqis: "We're here to stay."

It's being built in the Middle East, but George W's palace, as the locals have dubbed the new US embassy, is designed as a suburb of Washington.

An army of more than 3500 diplomatic and support staff will have their own sports centre, beauty parlor and swimming pool. Each of the six residential blocks will contain more than 600 apartments.

Jan. 2004 - Since the U.N. headquarters in New York is very crowded, and since the U.S. is not very happy with the organization, it is possible it could move to another location. According to this article, that location could conceivably be Babylon.

Triggered by the Iraq War, informed sources say that the international Quartet of world powers (the US, UN, European Union and Russia) has drafted a proposal to transfer the seat of the United Nations to Baghdad (ancient Babel or Babylon)!^{ix}

At this time in February 2006, how do we get from the seemingly interminable and grinding urban combat of insurgency and potential civil war of present-day Iraq to the future glory of a rebuilt Babylon? I do not know the path of events that will lead us from the present to the prophesied future, but we can be assured it will happen. It may take decades. However, a resolution to the problems in Iraq should (in my view) begin to happen quickly because the rebuilding and prosperity of Babylon and all of Iraq will be a lengthy process. The rise to power of the entire Middle East leading to blocs of nations led by two kings, a King of the South and a King of the North, all this will take time. The process will take decade's once relative peace and safety in Iraq has been achieved.^x

BABYLON ~ JERUSALEM

Two major cities are shown starring in the Bible from Genesis to Revelation. Babylon depicted as absolute evil and then Jerusalem the city of peace where Jesus was crucified.

These two historical cities are shown as playing vital roles in the last days. I believe that the god of the force is moving his subjects to fulfill the end time scriptures to bring forth the “man of sin.”

The world theater is focused on the Middle East and the eyes of the world are watching in great anticipation the leader to take his seat and rule the New

World Order. New Age prophets have written that one Great Teacher will soon come to rule the world! (Antichrist).

They are looking for someone that they can follow wholeheartedly. Give us a leader . . . if he is a man or beast . . . we will follow him.

Quartet on the Middle East

The promise of CHANGE does not alter “The Plan” when a new President of the United States is elected The newly elected official will sit in the seat of power and instantly sign the various documents that will pick up the work that the last president left off. The Plan will continue occupy the minds of the Shadow Government that controls the world governments. The puppet leaders are elected by the people but they all bow to their hidden masters who secretly plan the New World.

Thursday, December 4, 2008

Middle East Peace Envoy Tony Blair Tells Barack Obama The Time Is Right For A Middle East Peace Agreement

Tony Blair, the former British PM and now the special Peace Envoy to the Middle East for the Quartet, offered praise for President-elect Obama's selections to lead his National Security team and told him that the time is right for a fresh push for progress in the Middle East peace process.^{xi}

Blair praised Hilary Clinton as the choice for Secretary of State and said that General James Jones as Obama's National Security Adviser made the National Security team a very, very strong team. As the Middle East Peace Envoy for the Quartet, Blair believes the Obama team can make

substantial progress in the near future to help bring about peace in the Middle East, a goal he believes the International Community wants to see fulfilled.^{xii}

If Tony Blair and the Obama team are successful, we will see the prophetic scenario that is called for in Bible prophecy come into better focus. The ancient, Jewish prophet Daniel wrote 2,500 years ago that a world leader from Europe, the area of the revived Roman Empire, indeed would bring peace to the Middle East,

[Daniel 9:27](#). Please do not misunderstand. I am not saying Tony Blair is that world leader spoken of in Bible prophecy as the Antichrist; however, I would say Tony Blair is doing everything Bible prophecy calls for.

Tony Blair is a perfect prototype of that world leader and is setting the stage for Bible prophecy to be fulfilled.^{xiii}

Matthew 24:6-8: “And ye shall hear of wars and rumours of wars: see that ye be not troubled: for all these things must come to pass, but the end is not yet. For nation shall rise against nation, and kingdom against kingdom: and there shall be famines, and pestilences, and earthquakes, in divers places. All these are the beginning of sorrows.”

The Quartet on the Middle East, sometimes called the **Diplomatic Quartet** or **Madrid Quartet** or simply the **Quartet**, is a foursome of nations and [international](#) and [supranational](#) entities involved in mediating the [peace process in the Israeli-Palestinian conflict](#). The Quartet are the [United States](#), [Russia](#), the [European Union](#), and the [United Nations](#). The group was established in [Madrid](#) in 2002 by the [Spanish Prime Minister Aznar](#), as a result of the escalating conflict in the [Middle East](#). [Tony Blair](#) is the Quartet's current Special Envoy.^{xiv}

Special envoys

They are on a quest for “Peace and dividing the land of Israel between the Jews and the Palatines.”

[James Wolfensohn](#), the former president of the [World Bank](#), was appointed Special Envoy for [Israel's disengagement from Gaza](#) in April 2004.^[1] He stepped down the following year because of restrictions in dealing with the Islamic militant group Hamas and the withholding of money from the Palestinian Authority, risking its collapse.^[2]

[Tony Blair](#) announced that he had accepted the position of the official envoy of the Quartet, the same day he resigned as [Prime Minister](#) of the [United Kingdom](#) and as a [Member of Parliament](#) on [27 June 2007](#).^[3] The approval came after initial objections by Russia.^[4] The United Nations is overseeing the finances and security of his mission.^[5] In January 2008, it was announced that Tony Blair would become employed by [J.P. Morgan Chase](#), reportedly for \$1 million. When the UN was asked by a reporter if this might be a conflict of interest, the UN spokesperson said, "Ask Tony Blair."^[6][\[edit\]](#) Peace efforts and actions by the Quartet

Tony Blair has periodically travelled to the Middle East following his appointment as Special Envoy. On a trip there in March 2008, he met with Israeli leaders to discuss recent violence. A planned meeting between Israeli and Palestinian businessmen was postponed due to recent fighting. ^[7] In May 2008 Tony Blair announced a new plan for peace and for Palestinian rights, based heavily on the ideas of the [Peace Valley plan](#). ^[8]

[\[edit\]](#) The Quartet and its representatives

- [United Nations](#) — [Secretary-General Ban Ki-moon](#)
- [European Union](#) — [High Representative Javier Solana](#)
- [Russian Federation](#) — [Foreign Minister Sergei Lavrov](#)
- [United States of America](#) — [Secretary of State Hillary Clinton](#)
- Special Envoy — [Tony Blair](#)

In the year June, 2003, a group calling themselves, Representatives of the Quartet, met – **United Nations Secretary-General Kofi Annan, Russian Foreign Minister Igor Ivanov, Greek Foreign Minister George Papandreou, U.S. Secretary of State Colin Powell, High Representative for European Common Foreign and Security Policy Javier Solana, and European Commissioner for External Affairs Chris Patten** - met today at the Dead Sea in Jordan.

I want you to understand that this article does not point to President Bush or Tony Blair as the chosen “**Man of Sin**,” the Antichrist. However, I believe that both men are chief organizers of the N.W.O Plan, the governmental vehicle that will bring him to world power. This N.W.O. Plan seems to fit prophetically to the Bible. The spiritual power of this New World Order rule is rapidly being formed by leaders who have world power today.

THE QUARTET AND PEACE IN ISRAEL

The **Antichrist is a man** and is described as the last ruler of the world. This man will be possessed by the 1st Beast that rises up out the sea. The **hordes of wicked evil spirits** will come out of the sea to take possession of wicked human beings to drive them into **worship of the beast** possessing a mere man.

PRESIDENT BUSH

President Bush will be in Jerusalem on January 9th to push his "Palestinian State in '08" proposal forward with East Jerusalem as the capital. This is President's Bush first trip to Israel since becoming president. His goal is to convince the Israeli public that a Palestine State with East Jerusalem as its capital is in their best

interest and he has the support of the American people. He has mobilized virtually the entire world behind this plan. The year 2008 will be a year that the New World Order will begin to rapidly move to completion of the New World agenda. The number 8 is God's number of completions.

The sovereign of the United States will suddenly collapse and we will be shoved into this N.W.O. The Supernatural powers will connect with this N.W.O. And Supernatural beings will rise up from the **demonic spiritual Principalities that come from the Sea and out of the Earth**. The first **fallen angelical being** is called **Abbadon, the Beast**. This **evil fallen angel**, "The Angel in the Whirlwind, or **Abbadon**, also known as **Apollyon**," will provide the supernatural power for the "**Man of Sin**," representing the New World Order, will come from the **Abyss {bottomless pit}** under the Sea, (Rev. 9:11), " And they had a king

over them, which is the (**angel of the bottomless pit**), whose name in the Hebrew tongue is **Abaddon**, but in the Greek tongue hath his name **Apollyon**."

According to Revelation 17:10, 11, it's the national leader who is "of the seven, who himself is also the eighth" who is the Antichrist beast of Revelation. The only leader on earth in today's times is the Russian leader who is "of the G-7 who himself became the G-8", in the mid-1990s when Russia was admitted to the G-8 economic group of nations. That President Vladimir Putin is the current Chairman of the G-8 may be significant, but this is not stated in Scripture.

Daniel 9:27 says the Antichrist beast will "**confirm a covenant with many**" for seven weeks of years. We know this period of time as the so-called seven-year tribulation period that is actually 2300 days in duration (not a full seven years), according to Daniel 8:14. The 40+ nations represented, including over 22 Arab league nations -- we can expect Iran to be included at the Moscow summit. This list also fits the prophecy of "**confirming a covenant with many**" from Daniel 9:27).

The next conference is already scheduled for December 12, 2007 in Europe. Expect Palestinian funding from the EU to be reinitiated following that meeting. Then, expect the possible "summer" 2008 conference in Moscow or St. Petersburg, Russia.

When this "covenant with many" (likely the Quartet-approved "Roadmap" for peace, combined with the sticking points of today's conferences that will likely be resolved in coming weeks, months), is confirmed by the Antichrist beast, COULD WE BE IN THE 7-year tribulation period, Daniel's 70th week of years? From that point in time onward, your and my lives, freedoms, traditions, and ways of life will forever be changed dramatically. Such change will not be believed or imagined, even when the changes happen. 2

According to the online edition of the Jerusalem Post, Nov. 27, 2007, Russia expects to host a follow-up summit to Tuesday's Annapolis conference, focusing on "comprehensive" Middle East peace efforts, a Russian Embassy official here told *The Jerusalem Post* on Monday. 3

The official said he did not yet know the timing, but that the plan was for Moscow to play host to talks that would "cover all the tracks" relating to a conclusive Israel-Arab peace.

The Bible warns that this day would come. Look at this! (1 Thess. 5:3-5), 3 “For when they shall say, Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape. 4 But ye, brethren, are not in darkness, that day should overtake you as a thief. 5 Ye are all the children of light, and the children of the day: we are not of the night, nor of darkness.” KJV

SELLING OUT GOD’S LAND

Asked what he knew about such a planned summit, Israel’s Prime Minister Ehud Olmert said earlier Monday that it was one of "20 [unconfirmed] ideas that you'll hear about," most of which, he joked, were invented by bored journalists. Olmert added that there were various post-Annapolis meetings planned, a central one of which was the December 17 international donors' gathering in Paris, at which the Palestinian Authority is supposed to produce a plan for improved security in the West Bank, and international partners are to discuss funding for various economic projects to bolster the Palestinians. Olmert praised Quartet envoy Tony Blair for his work in this area, calling him "a great guy, in the right place." He also said Israel would "do our best" to help make a success of the planned economic projects.4

THE QUARTETS

The **Quartet on the Middle East**, sometimes called the **Diplomatic Quartet** or

Madrid Quartet or simply the **Quartet**, is a foursome of nations and [international](#) and [supranational](#) entities involved in mediating the [peace process in the Israeli-Palestinian conflict](#). The Quartet is the [United States](#) , [Russia](#), the [European Union](#), and the [United Nations](#). The group was established in [Madrid](#) in 2002, as a result of the escalating conflict in the

[Middle East](#) by the [Spanish Prime Minister Aznar](#) . [Tony Blair](#) is the Quartet's current Special Envoy. ⁵ Tony Blair has been chosen to lead this Quartet into heading the peace treaty with Jerusalem. They released the following statement after the meeting [Annapolis, MD Peace Conference](#)? Blair has said that, for all sides in the Middle East peace process, the recent [Annapolis conference](#) offers the “best chance they’ve got” to conclude a deal.

Speaking to Hala Gorani on CNN, after the Middle East conference in the US city of [Annapolis](#) which formally restarted Israeli-Palestinian peace talks, Mr. Blair said that the timetable set there, for the resolution of all the major issues between the Israeli and the Palestinians, held out the “realistic possibility” of a deal. ⁶

Mr. Blair admitted that “there’s a lot that’s got to happen” but added that the [Annapolis conference](#) had sent out a “very strong statement of commitment.” Following is the text of a statement b y the Quartet of Middle East negotiators following their November 26 meeting in Washington, D.C.

The Quartet expressed strong support for the November 27 Annapolis Conference. It welcomed the commitment of the Israeli and Palestinians' leaders to launch bilateral negotiations toward the establishment of a Palestinian state in the West Bank and Gaza and the realization of Israeli-Palestinian peace. This reflects the results of months of work by the parties and by the Quartet, including the Quartet's engagement with members of the Arab League follow-up Committee to expand the circle of support for peace. The Quartet welcomed the parties' continuing efforts to fulfill their respective commitments under Phase One of the Roadmap and urged the international community to provide robust support for all the parties' efforts. Principals took note of the broad international support for the Annapolis Conference, and looked forward to the December Paris Donors' Conference to muster international financial backing for efforts to build the foundation for a viable and prosperous Palestinian state. The Quartet agreed to remain closely involved, and to that end will meet again in December, and looks forward to inviting members of the Arab League follow-up Committee to attend.

The Quartet affirmed its commitment to seize this opportunity to mobilize international support to achieve meaningful progress toward a just and lasting negotiated settlement to this conflict, and ultimately a comprehensive peace in the Middle East. 7

Statement by the Quartet

Representatives of the Quartet – United Nations Secretary-General Kofi Annan, Russian Foreign Minister Igor Ivanov, Greek Foreign Minister George Papandreou, U.S. Secretary of State Colin Powell, High Representative for European Common Foreign and Security Policy Javier Solana, and European Commissioner for External Affairs Chris Patten - met today at the Dead Sea in Jordan.

The Quartet members reviewed developments since their last meeting in Washington, on December 20, 2002. They welcome the appointment of Palestinian Prime Minister Abbas and the strong start he and his government has made in difficult circumstances, and the acceptance by Israeli and Palestinian authorities of the roadmap presented to the parties on April 30, 2003, leading to realization of the goal expressed by President Bush and shared by the Quartet members, of two states - Israel and Palestine - living side by side in peace and security, in 2005. They strongly endorse the results of the Red Sea Summit meetings, and pledge to support actively Prime Minister Abbas and Prime Minister Sharon in carrying out the commitments made at these meetings. 8

They welcome the very positive message and personal commitment of President Bush, and his decision to place a mission on the ground charged with helping the parties to move toward peace, through establishment of a credible and effective structure led by the United States, in close cooperation with the Quartet, to coordinate, monitor, and promote implementation of the parties' commitments and responsibilities, as laid out in the roadmap. The Quartet fully shares President Bush's expectation that both parties will meet their obligations in full, and welcomes the initial steps taken by the parties toward this goal.

The Quartet members deplore and condemn the brutal terror attacks against Israeli citizens carried out by Hamas, Palestinian Islamic Jihad, and the Al-Aqsa Martyrs Brigade since the roadmap's presentation. The Quartet calls for an immediate, comprehensive end to all violence and welcomes efforts by the Government of Egypt and others to achieve such an immediate and comprehensive halt to armed action by Palestinian groups. All Palestinian individuals and groups must end acts of terror against all Israelis, anywhere. The Quartet calls on the Palestinian authorities to take all possible steps to halt immediately the activities of individuals and groups planning and conducting attacks on Israelis. The Quartet supports immediate Palestinian action to restructure and consolidate under Prime Minister Abbas all security services, and calls on all states to assist in such efforts. The Quartet welcomes the discussions between Israel and Palestinian authorities over transfer of security responsibility in Gaza and Bethlehem. They call on both sides to reach agreement as soon as possible on workable arrangements and timetables for implementation. The Quartet calls on all states in the region and around the world to end immediately any form of support, including fund-raising and financial assistance, to groups and individuals that use terror and violence to diminish the chances for peace, and calls for an end to all forms of incitement to violence and hatred.

The Quartet expresses its deep concern over Israeli military actions that result in the killing of innocent Palestinian and other civilians. Such actions do not enhance security and undermine trust and prospects for cooperation. While the Quartet recognizes Israel's right to self-defense in the face of terrorist attacks against its citizens, it calls on the Government of Israel to respect international humanitarian law and to exert maximum efforts to avoid such civilian casualties.

The Quartet also calls on the Government of Israel to make all possible efforts to support Palestinian authorities and ease the plight of the Palestinian people through immediate actions. The Quartet strongly urges Israel to facilitate movement of

people and goods, as well as access by international humanitarian organizations. These steps must be taken as rapidly and comprehensively as possible to improve the humanitarian situation and normalize the daily life of the Palestinian people. The Quartet recalls its position that settlements' activity must stop. In this context, it welcomes the undertaking made by Prime Minister Sharon at Aqaba, and first steps taken by Israel on the ground, to remove unauthorized outposts.

The Quartet members reviewed progress made on Palestinian institutional reform, endorsed the result of the meetings of the Task Force and Ad Hoc Liaison Committee Meetings held earlier in the year, and reaffirmed their support for all efforts to fulfill the reform goals set forth in the first phase of the roadmap - including adoption of a Palestinian Constitution and preparations for free, open and fair Palestinian elections as soon as possible.

The Quartet reaffirms its commitment to a just, comprehensive, and lasting settlement to the Arab- Israeli conflict, including progress toward peace between Israel and Syria, and Israel and Lebanon. Such a peace would be based on the foundations of the Madrid Conference, the principle of land for peace, UNSCRs 242, 338, 1397, agreements previously reached by the parties, and the initiative of Saudi Crown Prince Abdullah - endorsed by the Beirut Arab League Summit calling for acceptance of Israel as a neighbor living in peace and security, in the context of a comprehensive settlement.

The Quartet looks forward to continuing to work together in close consultation on these issues with the parties. 9

Every time President Bush gives a piece of Israel away, a great disaster takes place here in America. As Israel, God's nation is split, so will America be split. Fasten your seat belts. We are in for some shaky, rocky times.

THE MAN OF SIN

(2 Thess. 2:1-4) "Now we beseech you, brethren, by the coming of our Lord Jesus Christ, and by our gathering together unto him, 2 That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand. 3 **Let no man deceive you** by any means: for that day shall not come, except there come a falling away first, (Gr. *apostasia*) and that **man of sin be revealed, the son of perdition;** (who will attempt to usurp the power of God) 4 Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God. Paul says that the Thessalonians know what is now "**restraining**" the "**man of sin**" (v. 6), yet he doesn't state what it is in his letter.

Paul had already taught the Thessalonians these things when he had been with them earlier (v. 5). The Greek word translated "restraining" here is *katechon*. According to Friberg's *Analytical Lexicon to the Greek New Testament*, this verb means "hold back, detains, prevents . . . figuratively *restrain, check*" 11

Many Bible teachers' say the "restrainer is the Holy Spirit. The Bible calls this "restrainer, "He," therefore, He is a personality. The phrase "only He who now restrains will do so until He is taken out of the way" in the latter half of verse 7 implies that the one restraining the "man of sin" is a person. However, the Greek text here literally reads "only the thing holding back now will continue until out of the midst he comes [Gr. *ek mesou genetai*]."

John 5:19, we read a very profound verse as follows: "And we know that we are of God, and the whole world lieth in wickedness." Here let it be noted that the word lieth in this verse comes from a Greek word that means to "lay complete sprawled out, as if in a state of sleep." Thus, the verse is saying that the people of the last days are completely sprawled out and laying in wickedness. They are fully acclimated to evil with no sense of what is truly right and what is truly wrong. This is the very condition of our day! If you are reading this and you feel a stirring in your soul, yield your heart and mind to the Lord Jesus now! There is so little time left, and soon it will be too late. The Saviour will hear you and save you. You will be safe and secure from the wrath to come! ^{xv}

With an understanding of what is taught in Revelation about the release of **Abaddon**, we can see what Paul is saying. The following translation of verses 6 and 7 clarifies this passage: (2 Thess. 2:6). And you now know **the thing** [the **Abyss**] that is holding back [**Abaddon**] that he may be revealed at the proper time. 7 For the mystery of lawlessness is already at work; only **the thing** [the **Abyss**] which now restrains [**Abaddon**] will continue to do so until out of the midst [of the **Abyss**] he comes. (*literal translation*) 12

There is one other Scripture that enigmatically mentions the release of **Abaddon** from the **Abyss**. This obscure reference is found in 2 Thessalonians 2, where Paul discusses the "man of sin," {The Antichrist). We'll look at this passage in depth to truly grasp the significance of what Paul is saying. Paul goes on to say that only after **Abaddon's** release from that which is now restraining him would the "lawless one" be revealed to mankind (vs. 8). We'll look at the last half of verse 8 a little later, and show how it relates to some other prophetic Scriptures (Dan. 7:26; 8:25; Rev. 19:20).

The "**beast**" who **ascends out of the Abyss in the Sea** during the "last days" will be an **evil angelic king named Abaddon**. He, with his **army of fallen angels and demons**, will overpower the human global government and take over as ruler of the earth. **Abaddon** will even war to conquer the holy sanctuary in heaven and gain victory over the angelic hosts of heaven. Nevertheless, his rule on earth will be for a limited time only; after 3 ½ years, God will take his authority away. **Abaddon** will marshal his forces and attempt to finally destroy God's people, but he will be unsuccessful. He will end up in the lake of fire as Yeshua the Messiah establishes the Kingdom of God at the beginning of the Millennium. 13

The book of Revelation which tells us what the end of time will be like also describes to us this beast who is given power "to make war . . . to overcome . . . power was given him over all kindreds, and tongues, and nations. All that dwell upon the earth shall worship him," (Rev. 13:5-8).

Satan will give this religious demon possessed man all the power of the first beast before him and cause the people of the world to worship the first beast. He will control them with great supernatural power doing signs and wonders. He will call fire from heaven and deceive them into worshiping the beast. Then he will design an image of the beast for them to worship. Satan loves idolatry because it subjects people to sublime stupidity of worshiping a man-made object instead of the living God.

“And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed. 13 And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, 14 And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live,” (Rev. 13:11-14).

The Holy Spirit in Proverbs said, **"The wicked desireth the net of evil men: but the root of the righteous yieldeth fruit,"** (Prov. 12:12).

Again, He said, **"A man shall not be established by wickedness: but the root of the righteous shall not be moved,"** (Prov. 12:3).

The Book of Job gives an eternal principle. **"Who can bring a clean thing out of an unclean? not one."** (Job 14:4). The impure doctrines of our present church systems have muddied the waters of religion until it hardly favors the Holy Bible and the

true church. Revival is impossible until we return to "the love of the truth," (2 Thess. 2:10). The love of the truth is the saving power of God.

SPIRIT OF ANTICHRIST ~ THE GREAT DECEPTION

The spirit of the Antichrist has been in and at work in the world since the Resurrection of Christ. Its main purpose is to work to defame, destroy the purity, power and purpose of Jesus Christ. According to Jesus Christ Himself, Satan works through his ministers of darkness, the wolves in sheep's clothing!

There are many "*wolves in sheep's clothing*" these days whose chief purpose is to defame the name of Jesus Christ. They work to lead people to doubt the Bible and depart from the true mission of the Church. They use philosophy of men,

mysticism, liberal cults, atheism and agnosticism to nullify and discredit the teaching of the Word of God. They work diligently to get rid of Bible Doctrine. These so-called "Christians," by questioning the authority of the scriptures and the claims of the Savior are great signs of the eminent return of Jesus Christ!

Throughout his various Epistles, the Apostle Paul admonished us to stay awake - to "**watch and be sober.**"

(1 Thess. 5:6-7), "**Therefore let us not sleep, as do others; but let us watch and be sober. For they that sleep in the night; and they that be drunken are**

drunken in the night."

(Rom. 13:11), "**And that, knowing the time, that now it is high time to awake out of sleep: for now is our salvation nearer than when we believed.**"

(1 Cor. 15:34), "**Awake to righteousness, and sin not . . .**"

(Eph. 5:14), "**Wherefore He saith, Awake thou that sleepest, and arise from the dead . . .**"

(Rom. 12:11), "**Not slothful in business . . .**"

They have a divided heart between God and this world . . . fear God - yet have hearts that are filled with the idols of this world . . . Like Ephraim, they have mixed with the people of this world, learned their works, lost their spiritual identity by becoming conformed to this world and its ways, and adhered to the counsel of the ungodly rather than the Word of God . . . have

"itching ears" which are constantly looking for teaching and preaching that will gratify the lusts of their own flesh and satiate their endless curiosity or desire for variety . . . avoid any kind of teaching or preaching that calls for holiness of living or the crucifixion of their flesh . . . and have turned away their ears from the plain and solid Truth.

The Apostle Paul loudly and clearly sound out the alarm to the Body of Christ today -

(1 Thess. 5:6), says - ". . . let us not sleep, as do others . . ." (Rom. 13:11), says - "And that, knowing the time, that now it is high time to awake out of sleep: for now is our salvation nearer than when we believed."

THE WORLD RELIGION ~ BABYLONIAN WITHCRAFT

Acts 7:43

Yea, ye took up the **tabernacle of Moloch**, and the **star of your god Remphan**, **figures** which ye made to worship them: and I will carry you away beyond Babylon.

[**Yea, ye took up**] That is, you bore, or you carried with you, for purposes of idolatrous worship.

[**The tabernacle**] This word properly means a "tent"; but it is also applied to the small tent or house in which was contained the **image of the god; the shrine, box, or tent in which the idol was placed**. It is customary for idolatrous nations to bear their idols about with them, enclosed in cases or boxes of various sizes, usually very small, as their idols are commonly small. Probably they were made in the shape of small "temples" or tabernacles; and such appear to have been the "silver shrines" for Diana, made at Ephesus, Acts 19:24. These shrines, or images, were borne with them as a species of **amulet, charm, or talisman to defend them from evil**. Such images the Jews seem to have carried with them.^{xvi}

<http://www.scoopthis.org/tag/witchcraft/>

[**Kenyan witch doctor predicts Obama win.**](#)

© 2009 WorldNetDaily

A group of Hindus in India have presented Sen. Barack Obama's campaign with a two-foot Hindu monkey-god idol after hearing the candidate carries a smaller version of the Lord Hanuman good-luck charm with him as he vies for the presidency.

Lord Hanuman image

Earlier this week, according to reports in India, Obama representative Carolyn Sauvage-Mar accepted the gold-plated statue, promising to pass it on to the candidate after it is sanctified through ritual Hindu prayers.

"The idol is being presented to Obama as he is reported to be a Lord Hanuman devotee and carries with him a locket of the monkey god along with other good luck charms," reported the Times of India.

An hour-long prayer meeting to sanctify the idol was conducted by Congress party leader Brijmohan Bhama and temple priests.

"Obama has deep faith in Lord Hanuman, and that is why we are presenting an idol of Hanuman to him," said Bhama.^{xvii}

OBAMA ~ BABYLON SUN GOD

Acts 7:43

[**Moloch**] This word comes from the Hebrew word signifying "king." **This was a god of the Ammonites, to whom human sacrifices were offered.** Moses in several places forbids the Israelites, under penalty of death, to dedicate their children to Moloch, by making them pass through the fire, Lev 18:21; 20:2-5. There is great probability that the Hebrews were addicted to the worship of this deity after they entered the land of Canaan. Solomon built a temple to **Moloch** on the Mount of Olives (1 Kings 11:7); and Manasseh made his son pass through the fire in honor of this idol, 2 Kings 21:3,6. The image of this idol was made of brass, and his arms extended so as to embrace anyone; and when they offered children to him, they heated the statue, and when it was burning hot, they placed the child in his arms, where it was soon destroyed by heat. It is not certain what this god was

supposed to represent. Some suppose it was in honor of the planet Saturn; others, the sun; others, Mercury, Venus, etc. What particular god it was is not material. It was the most cutting reproof that could be made to the Jews, that their fathers had been guilty of worshipping this idol.

[**And the star**] The Hebrew in this place is, "**Chiun** your images, the star of your god." The expression used here leads us to suppose that this was a STAR which was worshipped, but WHAT star it is not easy to ascertain; nor is it easy to determine why it is called both "**Chiun**" and "**Remphan**." Stephen quotes from the Septuagint translation. In that translation the word "**Chiun**" is rendered by the word "**Raiphan**," or "**Rephan**," easily changed into "**Remphan**." Why the authors of that version adopted this is not known. It was probably, however, from one of two causes:

(1) Either because the word "**Chiun**" in Hebrew meant the same as "**Remphan**" in the language of Egypt, where the translation was made; or,

(2) Because the "object" of worship called "**Chiun**" in Hebrew was called "**Remphan**" in the language of Egypt. It is generally agreed that the object of their worship was **the planet "Saturn,"** or "**Mars,**" both of which planets were worshipped as gods of evil influence. In Arabic, the word "*Chevan*" denotes the **planet Saturn**. Probably "**Rephan**," or "**Remphan**," is the Coptic name for the same planet, and the Septuagint adopted this because that translation was made in Egypt, where the Coptic language was spoken. ^{xviii}

Perhaps, Obama's symbols of transformation, his campaign signs, posters and Web site suggest another mythic undercurrent, more archaic or Near Eastern in origin. His marketing materials designed by the **Chicago**

-based Sol Sender present Obama as the modern day sun-god. "We were looking at the "O" of his name and had the idea of a rising sun and a new day," Sender said. "The sun rising over the horizon evoked a new sense of hope."^{xix}

The letter 'O' symbolically represents Obama as the white hot sun, rising above the blue sky with the waves of red and white stripes representing the American flag over the plains. It is not that Obama does not know the dangers of flying too close to the sun, rather he has become the sun.

The 'O' then symbolizes Obama as well as the mythological figure of **Osiris**, the sun-god personified in the Near Eastern religions of life, death and fertility; Apollo may be the Greek equivalent of Osiris. The Obama's represent or most closely resemble the Osiris-Isis pair, the power couple of Egyptian mythology; if you think these ancient figures have lost cultural meaning, see the latest spoof on African American identity in "Tropic Thunder" represented by the character of Sgt. Osiris. The Oriental Institute at the University of Chicago houses one of the significant collections of Egyptian artifacts in this country, not too far from the Obama residence.

Obama's soaring rhetoric while designed to be consistent with the progressive message of "hope and change" represents a break with the hegemonic discourse of "politics as usual." Like the sun-god, he plans to bring peace and prosperity to the land, move marginal voices to the center, and usher in a new American morning.^{xx}

When a nation turns away from God, it will fall under captivity.

1 Chron 6:15

“And Jehozadak went into captivity, when the Lord carried away Judah and Jerusalem by the hand of Nebuchadnezzar.” KJV

Goodbye America ~ Hello World

. In the end, it was believed, that antichrist should be from them that they would receive him as their Christ, the last fulfillment of our Lord's words, "**I am come in My Father's name and ye receive Me not; another shall come in his own name, him ye will receive**" (Jn. 5:43).

References

1. [^ "United Nations \(14 April 2005\). *Secretary-General Welcomes James Wolfensohn's Appointment by Quartet*. Press release. <http://www.un.org/News/Press/docs/2005/sgsm9820.doc.htm>.](#)
2. [^ Stephen Farrell \(3 May 2006\). "West 'has to prevent collapse' of Palestinian Authority", *The Times*. Retrieved on 2 September 2007.](#)
3. [^ "Blair appointed Middle East envoy", *BBC News* \(27 June 2007\). Retrieved on 2 September 2007.](#)
4. [^ "Quartet at loggerheads over scope of authority for Mideast envoy", *Haaretz* \(27 June 2007\). Retrieved on 2 September 2007.](#)
5. [^ United Nations Security Council *Verbatim Report* meeting 5736 on 29 August 2007 \(retrieved 2007-09-02\)](#)
6. [^ Tony Blair's UN Role May Conflict with New Job with JP Morgan Chase](#), Inner City Press, 1/10/08.
7. [^ Livni: Israel not expanding settlements](#), By HERB KEINON, HILARY LEILA KRIEGER, AND TOVAH LAZAROFF, Jerusalem Post, 3/13/08.
8. [^ Israel may ease grip in Tony Blair deal to revive West Bank](#), The Times May 14, 2008

i 31. Houston Chronicle, Nov. 13, 2008, by Christopher Torchia & Ammar Al-Musawi, Babylon, Iraq.
ii The Oregonian, Jan. 6, 2009, AP, Baghdad , Iraq .

iii <http://architecture.about.com/cs/countriescultures/a/saddamspalace.htm>

iv Ibid

v Ibid

vi <http://architecture.about.com/cs/countriescultures/a/saddamspalace.htm>

vii <http://www.thenation.com/doc/20060703/howl>

viii Bush 'palace' shielded from Iraqi storm Paul McGeough, Baghdad, August 26, 2006,

<http://www.theage.com.au/news/world/bush-palace-shielded-from-iraqi-storm/2006/08/25/1156012740594.html>

ix **Source: Israel Today (Story no longer online)**

x <http://askelm.com/news/n060221.htm>

xi <http://bible-prophecy-today.blogspot.com/2008/12/middle-east-peace-envoy-tony-blair.html> By Jimmy DeYoung

xii Ibid

xiii <http://bible-prophecy-today.blogspot.com/2008/12/middle-east-peace-envoy-tony-blair.html>

xiv http://en.wikipedia.org/wiki/Quartet_on_the_Middle_East

xv David J. Meyers, <http://lasttrumpetministries.org>

xvi (from Barnes' Notes, Electronic Database Copyright © 1997, 2003, 2005, 2006 by BibleSoft, Inc. All rights reserved.)

xvii <http://www.wnd.com/index.php?fa=PAGE.view&pageId=68156>

xviii from Barnes' Notes, Electronic Database Copyright © 1997, 2003, 2005, 2006 by BibleSoft, Inc. All rights reserved.)

xix

[http://www.metimes.com/Opinion/2008/08/28/american osiris rising obamas symbols of transformation/666](http://www.metimes.com/Opinion/2008/08/28/american_osiris_rising_obamas_symbols_of_transformation/666)

5/
xx

Ibid