

MIRACLE DELIVERANCE

MIRACLE DELIVERANCE

COMING OF THE JEWISH ANTICHRIST

SLEEPING GIANT PT 2

LOOKING FOR THE ANTICHRIST AND THE FALSE PROPHET

The Jews are preparing to receive the Christ. The Rothschild family sets a seat at their table awaiting the return of Elijah before the coming of the Christ.

“Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord: 6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse,” (Mal. 4:5-6).

Yes, Antichrist is alive and we probably know him. However, his identity as the Peace-maker is not known as of yet. World War 111 is getting ready to break out. . . But the throne is being prepared for the Antichrist. The question; are you ready for what is coming? Speculation has always abounded throughout history identifying Antichrist suspicious characters. The scripture reveals little about this Luciferian incarnation, but history shows that the power of iniquity has attempted to empower several men who had potential and who sought to be a god. **Antiochus Epiphanes, Roman Emperor Nero, Charlemagne, Benito Mussolini, Adolf Hitler, Joseph Stalin** and others are all leaders who aspired to greatness and conquest.

The church still awaits the rise of the one final worker of deception, an event that is dependent on many factors to be in alignment before his appearance. He will, like other leaders before him, rely heavily on the occult to energize and empower his office. The same malignant

powers are found active in the New Age system, the breeding ground aspiring to the self-seekers given scepters by the kingdom of darkness. ⁱ

SIGNS OF ANTICHRIST AND GLOBISTS CHANGING OF THE GUARDS

“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. 39 Thus shall he do in the most strong holds with a strange god, whom he shall acknowledge and increase with glory: and he shall cause them to rule over many, and shall divide the land for gain,” (Dan. 11:38-39).

We also know that a false messiah will appear on the world scene before Jesus Christ returns and will deceive many; he will be called the Antichrist.

In other words, the false Messiah must come before the True Messiah. The first person claiming to be Messiah will be the false one; in fact, when Jesus Christ returns,

He will make no claim to being Messiah other than His annihilation of the armies of Antichrist encircling Jerusalem, His seizure of Antichrist

and the False Prophet and His Omnipotent Power amply displayed. ⁱⁱ

SHOWN IN WORLD BANK

Satan is the great master deceiver, seducer, traducer, familiar spirits and he is an expert at his fallen, carnal nature, beastly, earthly, worldly field. Satan is the prince of this world. All who serve Satan and stay under the law of sin and death, dabble in witchcraft, conspire with evil spirits, and do the works of the flesh for all unrighteousness. The bible scholars can divide the word and make all kinds of strange, seducing doctrines, but those true born again Christians who are filled with the earnest measure of God’s Holy Spirit deposit are empowered to put off the deeds of the flesh, and serve the living God. in spirit and in truth. ⁱⁱⁱ

"Nowhere does the convergence of British and Jewish elites show better than in the marriage of Prince Charles and Lady Diana. Diana’s mother is a Rothschild, making the heir to the British Crown a Jew.^{iv} According to Jewish law, the child of a Jewish mother is automatically Jewish. The fact that - after her divorce with Charles - Diana was going to get married to Dodi, which would have made the next British monarch a Muslim instead, played undoubtedly a major role in the death of the princess." ^v

“Little children, it is the last time: and as ye have heard that antichrist shall come, even now are there many antichrists; whereby we know that it is the last time,” (I Jn. 2:18).

Princess Diana’s mother is a Rothschild (Jewish), so technically, Prince William is also a Jewish Rothschild by blood.

Prince William, of course, is positioned to be King of England- and hence, many believe the ultimate controller of the entire global secret government/Rothschild Octopus that includes the Committee of 300, M16, the Round Table, the Royal Institute for International Affairs, the CIA, Mossad, the state of Israel, and their myriad corporations, think tanks, intelligence agencies, false business fronts, etc. ^{vi}

ANTICHRIST ALIVE WILL-I AM 1~ A GOOD CANDIDATE

He will impiously dishonor the God of Israel, the only living and true God, called here the God of gods. He will, in defiance of him and his authority, do according to his will against his people and his holy religion; he shall exalt himself above him, as Sennacherib did, and shall speak marvelous things against him and against his laws and institutions. He will forbid sacrifices to be offered in God's temple, and order the Sabbaths to be profaned, the sanctuary and the holy people to be polluted, and to the end that they might forget the law and change all the ordinances, and this upon pain of death. ^{vii}

I believe he is getting ready to be revealed! Many signs point to PRINCE WILL-I AM!

WHY PRINCE WILLIAM BECOME KING

The Christ will not regard the god of his fathers; he made laws to abolish the religion of his country, and to bring in the idols of the Greeks. And though his predecessors had honored the God of Israel and given great gifts to the temple at Jerusalem, he offered the greatest indignities to God and his temple. His not regarding the desire of women may denote his barbarous cruelty (he shall spare no age or sex, no, not the tender ones) or his unnatural

lusts, or, in general, his contempt of everything which men of honor have a concern for, or it might be accomplished in something we meet not with in history. (Dan. 11:21-45).

[Prince William Photos \(90\)](#)

It's being joined to his not regarding the god of his father's intimates that the idolatries of his country had in them more of the gratifications of the flesh than those of other countries.

NEW GOD

He shall set up an unknown god, a new god, v. 38. In his estate, in the room of the god of his father's (Apollo and Diana, deities of pleasure), he shall honor the god of forces, a supposed deity of power, a god whom his father's knew not, nor worshipped; because he will be thought in wisdom and strength to excel his fathers, he shall honor this god with gold, and silver, and precious stones, thinking nothing too good for the god he has taken a fancy to. This seems to be Jupiter Olympius, known among the Phoenicians by the name of Baal-Semen, the lord of HEAVEN.^{viii}

“And thou shalt not let any of thy seed pass through the fire to Molech, neither shalt thou profane the name of thy God: I am the LORD,” (Lev. 20:2-5).

Again, thou shalt say to the [children of Israel](#), Whoever he be of the children of Israel or of the strangers that sojourn in Israel, that giveth any of his seed unto *Molech*; he shall surely be put to death: the people of the land shall [stone him](#) with stones. And I will set my face against that man, and will cut him off from among his people; because he hath given of his seed unto *Molech*, to

defile my sanctuary, and to profane my holy name. And if the people of the land do any ways hide their eyes from the man, when he giveth his seed unto *Molech*, and kill him not, then I will set my face against that man, and against his family, and will cut him off, and all that go a whoring after him, to commit whoredom with *Molech*, from among their people.

[II Kings 23:10](#) (on King [Josiah](#)'s reform):

And he defiled the *Topheth*, which is in the [valley of the children of Hinnom](#), that no man might make his son or his daughter pass through the fire to *Molech*.

And they built the high places of Baal, which are in the valley of the son of Hinnom, to cause their sons and their daughters to pass through the fire unto Molech; which I commanded them not, neither came it into my mind, that they should do this abomination, to cause Judah to

sin,” (Jer. 32:35).

THIRD WORLD WAR

Albert Pike received a vision, which he described in a letter that he wrote to Mazzini, dated August 15, 1871. This letter graphically outlined plans for three world wars that were seen as necessary to bring about the [One World Order](#), and we can marvel at how accurately it has predicted events that have already taken place.^{ix} The Pike letter to Mazzini:

WORLD WAR II

"The Third World War must be fomented by taking advantage of the differences caused by the *"agentur"* of the "Illuminati" between the political Zionists and the leaders of Islamic World. The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other. Meanwhile the other nations, once more divided on this issue will be constrained to fight to the point of complete physical, moral, spiritual and economical exhaustion... We shall unleash the Nihilists and the atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity, whose deistic spirits will from that moment be without compass or direction, anxious for an

ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view. This manifestation will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time."

Following are apparently extracts of the letter, showing how Three World Wars have been planned for many generations.

"The First World War must be brought about in order to permit the Illuminati to overthrow the power of the Czars in Russia and of making that country a fortress of atheistic Communism. The divergences caused by the *'agentur'* (agents) of the Illuminati between the British and Germanic Empires will be used to foment this war. At the end of the war, Communism will be built and used in order to destroy the other governments and in order to weaken the religions." 2

Students of history will recognize that the political alliances of England on one side and Germany on the other, forged between 1871 and 1898 by Otto von Bismarck, co-conspirator of Albert Pike, were instrumental in bringing about the First World War.

"The Second World War must be fomented by taking advantage of the differences between the Fascists and the political Zionists. This war must be brought about so that Nazism is destroyed and that the political Zionism be strong enough to institute a sovereign state of Israel in Palestine. During the Second World War, International Communism must become strong enough in order to balance Christendom, which would be then restrained and held in check until the time when we would need it for the final social cataclysm." 3

After this Second World War, Communism was made strong enough to begin taking over weaker governments. In 1945, at the Potsdam Conference between Truman, Churchill, and Stalin, a large portion of Europe was simply handed over to Russia, and on the other side of the world, the aftermath of the war with Japan helped to sweep the tide of Communism into China.

(Readers who argue that the terms Nazism and Zionism were not known in 1871 should remember that the Illuminati invented both these movements. In addition, Communism as an ideology, and as a coined phrase, originates in France during the Revolution. In 1785, Restif coined the phrase four years before revolution broke out. Restif and Babeuf, in turn, were influenced by Rousseau - as was the most famous conspirator of them all, Adam Weishaupt.)

"The Third World War must be fomented by taking advantage of the differences caused by the "agentur" of the "Illuminati" between the political Zionists and the leaders of Islamic World. The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other. Meanwhile the other nations, once more divided on this issue will be constrained to fight to the point of complete physical, moral, spiritual and economical exhaustion. We shall unleash the Nihilists and the atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity,

whose deistic spirits will from that moment be without compass or direction, anxious for an ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view. This manifestation will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time." 4 x

Divided and exhausted by war, the masses will receive the light of Lucifer brought finally out into the open.

Pike's vision for WWIII is now taking shape in the Middle East. The engineered conflicts between Israel and the Arab nations are now coming to a head.

"Also, thou son of man, thus saith the Lord God unto the land of Israel; An end, the end is come upon the four corners of the

land. 3 Now is the end come upon thee, and I will send mine anger upon thee, and will judge thee according to thy ways, and will recompense upon thee all thine abominations. 4 And mine eye shall not spare thee, neither will I have pity: but I will recompense thy ways upon thee, and thine abominations shall be in the midst of thee: and ye shall know that I am the Lord. 5 Thus saith the Lord God; An evil, an only evil, behold, and is come. 6 An end is come, the end is come: it watcheth for thee; behold, it is come. 7 The morning is come unto thee, O thou that dwellest in the land: the time is come, the day of trouble is near, and not the sounding again of the mountains. 8 Now will I shortly pour out my fury upon thee, and accomplish mine anger upon thee: and I will judge thee according to thy ways, and will recompense thee for all thine abominations. 9 And mine eye shall not spare, neither will I have pity: I will recompense thee according to thy ways and thine abominations that are in the midst of thee; and ye shall know that I am the Lord that smiteth. 10 Behold the day, behold, it is come: the morning is gone forth; the rod hath blossomed, pride hath budded. 11 Violence is risen up into a rod of wickedness: none of them shall remain, nor of their multitude, nor of any of theirs: neither shall there be wailing for them. 12 The time is come, the day draweth near: let not the buyer rejoice, nor the seller mourn: for wrath is upon all the multitude thereof. 13 For the seller shall not return to that which is sold, although they were yet alive: for the vision is touching the whole multitude thereof, which shall not return; neither shall any strengthen himself in

the iniquity of his life. 14 They have blown the trumpet, even to make all ready; but none goeth to the battle: for my wrath is upon all the multitude thereof. 15 The sword is without, and the pestilence and the famine within: he that is in the field shall die with the sword; and he that is in the city, famine and pestilence shall devour him. 16 But they that escape of them

shall escape, and shall be on the mountains like doves of the valleys, all of them mourning, every one for his iniquity. 17 All hands shall be feeble, and all knees shall be weak as water. 18 They shall also gird themselves with sackcloth, and horror shall cover them; and shame shall be upon all faces, and baldness upon all their heads. 19 They shall cast their silver in the streets, and their gold shall be removed: their silver and their gold shall not be able to deliver them in the day of the wrath of the Lord: they shall not satisfy their souls, neither fill their bowels: because it is the stumblingblock of their iniquity. 20 As for the beauty of his ornament, he set it in majesty: but they made the images of their abominations and of their detestable things therein: therefore have I set it far from them. 21 And I will give it into the hands of the strangers for a prey, and to the wicked of the earth for a spoil; and they shall pollute it. 22 My face will I turn also from them, and they shall pollute my secret place: for the robbers shall enter into it, and defile it. The time is come, the day draweth near: let not the buyer rejoice, nor the seller mourn: for wrath is upon all the multitude thereof. 13 For the seller shall not return to that which is sold, although they were yet alive: for the vision is touching the whole multitude thereof, which shall not return; neither shall any strengthen himself in the iniquity of his life. 14 They have blown the trumpet, even to make all ready; but none goeth to the battle: for my wrath is upon all the multitude thereof. 15 The sword is without, and the pestilence and the famine within: he that is in the field shall die with the sword; and he that is in the city, famine and pestilence shall devour him. 16 But they that

escape of them shall escape, and shall be on the mountains like doves of the valleys, all of them mourning, every one for his iniquity. 17 All hands shall be feeble, and all knees shall be weak as water. 18 They shall also gird themselves with sackcloth, and horror shall cover them; and shame shall be upon all faces, and baldness upon all their heads. 19 They shall cast their silver in the streets, and their gold shall be removed: their silver and their gold shall not be able to deliver them in the day of the wrath of the Lord: they shall not satisfy their souls, neither fill their bowels: because it is the stumblingblock of their iniquity. 20 As for the beauty of his ornament, he set it in majesty: but they made the images of their abominations and of their detestable things therein: therefore have I set it far from them. 21 And I will give it into the hands of the strangers for a prey, and to the wicked of the earth for a spoil; and they shall pollute it. 22 My face will I turn also from them, and they shall pollute my secret place: for the robbers shall enter into it, and defile it. 23 Make a chain: for the land is full of bloody crimes, and the city is full of violence. 24 Wherefore I will bring the worst of the heathen, and they shall possess their houses: I will also make the pomp of the strong to cease; and their holy places shall be defiled. 25 Destruction cometh; and they shall seek peace, and there shall be none. 26 Mischief shall come upon mischief, and rumour shall be upon rumour; then shall they seek a vision of the prophet; but the law shall perish from the priest, and counsel from the ancients. 27 The king shall mourn, and the prince shall be clothed with desolation, and the hands of the people of the land shall be troubled: I will do unto them after their way, and according to their deserts will I judge them; and they shall know that I am the Lord," (Ezek. 7:2-11).

ANTICHRIST COMES AS A PEACE MAKER

"Lucifer, like Christ, stands at the door of man's consciousness and knocks. If man says, go away because I do not like what you represent, I am afraid of you; Lucifer will play tricks on that fellow. If man says, "Come in, and I will give to you the treat of my love and understanding and I will uplift you in the light and presence of the Christ, my outflow," then Lucifer becomes something else again. He becomes the being who carries that great treat, the ultimate treat, the

light of wisdom. The reason man has come to fear Lucifer is not so much that he represents evil as because he represents experience which causes us to grow and to move beyond the levels where we have been.... Lucifer is literally the angel of experience."

THE PANTHEISTIC SMOKE SCREEN

When you worship the sun, moon, stars, a statue, or even yourself, Lucifer is leading you astray. You are not to worship things that were created; instead you are to worship the creator. To worship anything other than the creator is giving heed to Lucifer".xi "God" in the pantheistic metaphysical system is not the almighty God of the Bible, but an impersonal, immanent force that occupies all things, then all things; the universe itself, every rock, every tree, everything, every man, every woman are "God." In this pagan world view, man is not a special creation of the one, true God, to whom, ultimately, he is answerable to. Nor is he endowed by his Creator with intrinsic, inalienable rights and duties. Thus pantheism "functions as an effective device in the undermining of a God-centered religion by transforming religion into a man-centered belief system, and thereby giving a religious sanction to the doctrines and programs of political collectivism. Pantheism can be also be utilised as a step towards bringing humanity from theism to atheistic materialism. In religion, pantheism is most often expressed as Naturalism; the doctrine that religious truth is derived from nature, not revelation.

Coat of Arms of William, Duke of Cambridge.

(Top Right. note, the background is White not black)

IT IS NOT THE SAME COAT OF ARMS AS HIS FATHER, PRINCE CHARLES

Prince Charles Philip Arthur George

Born November 14, 1948

Father: Duke of Edinburgh Philip Mountbatten

Mother: Queen Elizabeth

A white "label with three pendants" was added to the traditional coat of arms for Prince Charles to denote his position as the first-born son.

The motto below, "Ich Dien," is German for "I serve."

The British Royal Family

**Elizabeth II
Queen of Great Britain
& Northern Ireland**

The belt surrounding the shield bears the motto of the Order of the Garter, "Hon Y Soit Qui Mal Y Pense" or "Shame to him who evil thinks."

The motto below, "Dieu et Mon Droit," means "God and My Right."

INCREDIBLE TIME TO BE ALIVE END-TIME PROPHECIES ALIVE

PRINCE WILLIAM' FAMILY CREST

Notice the Prince of Wales and his connection to the Red Dragon. It will consist of Satan's anointing giving his authoritative power to his son, who is united with a group of secretive, depraved, cabalistic men. It will join the iniquity of the masses and idol worship into a world witchcraft driven religion. **The Red Dragon** is setting the world's stage for his **great magical deception** for the **spirit of the Antichrist spirit to arise up out of the Sea**. Biblical scholars argue that a man that will be possessed by this demonic principality that will arise from this same sea. The prophets, Daniel, Isaiah, Micah, John the Revelator witnessed the future and saw the **son of Satan**.

Study the Prince's Crest and you'll receive more understanding from Jesus.

COMING OF THE JEWISH ANTICHRIST

Rothschild's coat of arms at the entrance to Rothschild's burial place at the Ramat Hanadiv gardens in Israel.

The Jews are preparing to receive the Christ. The Rothschild family sets a seat at their table awaiting the return of Elijah before the coming of the Christ. Mal. 4:5-6 **Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord: 6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse. KJV**

Yes, Antichrist is alive and we probably know him. However, his identity as the Peace maker is not known as of yet. World War 111 is getting ready to break out. . . But the throne is being prepared for him. The question ~ are you ready for what is coming? Speculation has always abounded throughout history identifying Antichrist suspicious characters. The scripture reveals little about this Luciferian incarnation, but history shows that the power of iniquity has attempted to empower several men who had potential and who sought to be a god. **Antiochus Epiphanes, Roman Emperor Nero, Charlemagne, Benito Mussolini, Adolf Hitler, Joseph Stalin** and others are all leaders who aspired to greatness and conquest.

The church still awaits the rise of the one final worker of deception, an event that is dependent on many factors to be in alignment before his appearance. He will, like other leaders before him,

rely heavily on the occult to energize and empower his office. The same malignant powers are found active in the New Age system, the breeding ground aspiring to the self-seekers given scepters by the kingdom of darkness. ^{xii}

The Lord of Money—Rothschild

“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).

According to Barbara Aho, Rosicrucian's and Freemasons, who believe in British Israelism, have a plan to place one of their bloodline on the throne of the rebuilt

Positioned on the north bank of the Thames River, covering an area of 677 acres or one square mile (known as the "wealthiest square mile on earth"), it has enjoyed special rights and privileges that enabled them to achieve a certain level of independence since 1191. In 1215, its citizens received a Charter from King John, granting them the right to annually elect a mayor (known as the Lord Mayor), a tradition that continues today.

Des Griffin, in his book *Descent into Slavery*, described 'The City' as a sovereign state (much like the Vatican), and that since the establishment of the privately owned Bank of England in 1694, this financial center has actually become the last word in England's national affairs. He contends that the country is run by powers in 'the City' and that the throne, the prime minister, and parliament are simply fronts for the real power. E. C. Knuth, in his book *Empire of the City*, suggests that when the queen enters 'The City,' she is subservient to the Lord Mayor (under him, is a committee of 12-14 men, known as 'The Crown'), because this privately-owned corporation is not subject to the Queen, or the Parliament. The Rothschilds have traditionally chosen the Lord mayor since 1820.

Temple in Jerusalem. This positioning of a false messiah whom the world will worship as Christ has been carefully planned and executed over many centuries.

According to **Barry Chamish**, "there would be no modern state of Israel without British Freemasonry. In the 1860s, the British-Israelite movement was initiated from within Freemasonry. Its goal was to establish a Jewish-Masonic state in the Turkish province of Palestine ... Initially; British Jewish Masonic families like the Rothschild's and Montefiores provided the capital to build the infrastructure for the anticipated wave of immigration. However, luring the Jews to Israel was proving difficult. They, simply, liked European life too much to abandon it. So Europe was to be turned into a nightmare for the Jews." ¹

The scripture reveals little about this Luciferian incarnation, but history shows that the power of iniquity has attempted to empower several men who had potential and who sought to be a god. **Antiochus Epiphanes, Roman Emperor Nero, Charlemagne, Benito Mussolini, Adolf Hitler, Joseph Stalin** and others are all leaders who aspired to greatness and conquest. The church still awaits the rise of the one final worker of deception, an event that is dependent on many factors to be in alignment before his appearance. He will, like other leaders before him, rely heavily on the occult to energize and empower his office. The same malignant powers are found active in the New Age system, the breeding ground aspiring to the self-seekers

¹ **British Freemasonry Covets Israel** By Barry Chamish chamish@netvision.net.il 8-7-2

given scepters by the kingdom of darkness. ^{xiii}

Believer, YOU can bear your testimony that Christ is *the only begotten of the Father*, as well as the first begotten from the dead. You can say, "He is divine to me, if He be human to the entire world beside. Believer, YOU can bear your testimony that Christ is the only begotten of the Father, as well as the first begotten from the dead. You can say, "He is divine to me, if He be human to the entire world beside. ***“And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.”***(Lk 1:35).

“And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name JESUS. 32 He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David: 33 And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end,” (Lk. 1 31-33).

The Rothschilds operate out of an area in the heart of London, England, the financial district, which is known as 'The City', or the 'Square Mile.' All major British banks have their main offices here, along with branch offices for 385 foreign banks, including 70 from the United States. It is here that you will find the Bank of England, the Stock Exchange, Lloyd's of London, the Baltic Exchange (shipping contracts), Fleet Street (home of publishing and newspaper interests), the London Commodity Exchange (to trade coffee, rubber, sugar and wool), and the London Metal Exchange. It is virtually the financial hub of the world.

The Federal Reserve Act of 1913, brought about the decimation of the U.S. Constitution and was the determining act of the international financiers in consolidating financial power in the United States. Pierre Jay, Initiated into the "Order of Skull and Bones" in 1892, became the first Chairman of the New York Federal Reserve Bank. A dozen members of the Federal Reserve can be linked to the same "Order."²

The Federal Reserve Act was the brainchild of Baron Alfred Rothschild of London. The final version of the Act was decided on at a secret meeting at Jekyll Island Georgia, owned by J.P. Morgan. Present at the meeting were; A. Piatt Andrew, Assistant secretary of the Treasury, Senator Nelson Aldrich, Frank Vanderlip, President of Kuhn Loeb and Co., Henry Davidson, Senior Partner of J.P. Morgan Bank, Charles Norton, President of Morgan's First National of New York, Paul Warburg, Partner in Khun Loeb and Co. and Benjamin Strong, President of Morgan's Bankers Trust Co.³

FALSE CHRIST DAZE

AntiChrist and a Cup of Tea — Charles, Prince of Wales, Foretold .

. . In *The AntiChrist and a Cup of Tea*, Tim Cohen provides *biblical* evidence to demonstrate that *all* of the prophecies pertaining to the coming AntiChrist — that can be fulfilled *before* he assumes control over a global government during the Great Tribulation — *are already fulfilled in a living prince of Roman lineage*; this is true of no one else, not even that same prince's sons. *This prince*, for example, has the lineage: he claims descent simultaneously from Israel's King

² <http://www.redicecreations.com/specialreports/2005/08aug/redshield.html>

³ *ibid*

David, Islam's false prophet Mohammed, and, by way of a false occult lineage, Jesus Christ Himself! ⁴

This prince has the imagery: his personal heraldic achievement or coat of arms has the literal symbolism of the first beast of Revelation 13, which represents the AntiChrist, and of Daniel 7 (i.e., the little horn having eyes like the eyes of a man — a unicorn with human eyes). This prince's coat of arms also bears *the* red dragon described in Revelation 12 and 13, specifically representing Satan, and he was seen *globally* as he faced this dragon in 1969 to be coronated as "Prince of the Red Dragon" (i.e., Satan). This prince has the name calculation: his title, by which he is *globally known*, calculates to 666 in both Hebrew and English on the *original* biblical numbering system — the very system used in the underlying Greek text of Revelation 13:18 to specify the number *six-hundred and sixty-six*. This prince has the involvement in the Mideast peace process. In fact, the current Road Map, as well as the Oslo process from which it derives, and the Madrid Peace talks from which the Oslo process itself derived, can be directly traced to the London Agreement of 1987, which in turn can be directly traced to...*THIS PRINCE*. Also, *this prince has the global authority*.... That's right — he is not the ignored wimp that the masses have been misled to believe; rather, he is the number one globalist on the planet today, and has been for *decades*. Indeed, *this prince* is over the entire New World Order power structure. This is accomplished through the world's most prominent and oldest order of chivalry: the Order of the Garter. This order is *very much* more than merely a revival of King Arthur's legendary round table. And to top it all off, *this prince NOW HAS THE IMAGERY OF WHAT COULD BE THE FUTURE ABOMINATION THAT CAUSES DESOLATION!* ⁵

[Prince Charles delivers keynote speech at Copenhagen summit](#)

Prince Charles of Wales, keynote speaker at Copenhagen Meeting said, "For the grim reality is that our planet has reached a point of crisis and we have only seven years before we lose the levers of control."

Antichrist has 33 titles in the Old Testament and 13 in the New.

<http://www.angelfire.com/clone/website5/5.html>

HIS COAT OF ARMS / CREST - THE BEAST

"And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority," (Rev. 13:2).

⁴ <http://prophecyhouse.com/>

⁵ *ibid*

The composite beast of (Rev. 13:2), with the head of a lion, body of a leopard and feet of a bear is symbolic for other people--but not for Prince Charles. It is on his Coat of Arms. It represents the emperors of the Holy Roman Empire. These are the animal symbols for France, the leopard; Germany, the Bear; and England, the lion. These nations represented the western arm of the Holy Roman Empire. His Coat of Arms contains ten heraldic beasts, which is a first for the British Monarchy. All previous British Monarchs had either three or six, but none have ever had ten.⁶

#4c - HIS COAT OF ARMS / CREST - THE RED DRAGON

Revelations 13:2 also says, "And the dragon gave him his power and his throne and great authority." The dragon is "symbolic" to others, but not to Prince Charles. He has a red dragon on his coat of arms. It comes from the flag of Wales, and it is in this title, Prince of Wales, that Charles is heir-apparent to the throne of Great Britain. At his coronation (investiture as Prince of Wales) in 1969, he sat on a chair with a large red dragon emblazoned on it. During the ceremony, his mother Queen Elizabeth II said, "This dragon gives you your power, your throne and your own authority." His response to her was, "I am now your Liege-man, and worthy of your earthly worship." Liege is an old English word meaning "Lord". "I am now your Lord-man, and worthy of your earthly worship." Another reference to the red dragon is in Revelations 12:3 And there appeared another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads. Prince Charles is the ONLY person in the world to whom "And the dragon gave him his power and his throne and great authority" can literally be applied to!⁷

#4d - HIS COAT OF ARMS / CREST - THE ORDER OF THE GARTER

Another symbol on Prince Charles' Coat of Arms is that of The Order of the Garter. The Order of the Garter is the parent organization over Free Masonry, worldwide. When a man becomes a 33rd Degree Mason, he swears allegiance to that organization, and thereby to Prince Charles. According to "The 'Morals and Dogma' of the Ancient and Accepted Rite of Freemasonry" written by Albert Pike (Grand Commander, Sovereign Pontiff of Universal Freemasonry, July 14, 1889) Lucifer is the GOD of Freemasonry (see page 321 of the 1942 edition). On page 819 you will find just one example of why there are many people in Freemasonry who believe that it is natural to be a Christian and a Mason. Masonry intentionally misleads the low degree initiates and hides the truth that the god of Freemasonry is Lucifer, except to those in the 30th and higher degrees. "The Blue Degrees are but the outer court or portico of the Temple. Part of the symbols are on display there to the Initiate, but he is intentionally misled by false interpretations. It is not intended that he shall understand them; but it is intended that he shall imagine he understands them." Further proof of Lucifer worshipping amongst Freemason can be seen in how they measure the year. For instance the year 1998 (up until September) is according to freemasonry the year 5997 AL (that is 5997 anno Lucifer).⁸

⁶ http://www.cephasministry.com/prophecy_royals_and_the_antichrist.html

⁷ ibid

⁸ ibid

#6b - ONE WORLD RELIGION - CHARLES CONVERTS TO ISLAM?

Princess Diana

"I believe Wills can rebuild Camelot and I will be his Merlin. We will return to the chivalry, pageantry and glory of King

Various reports have appeared in London and Arab newspapers over the last few years, claiming that Charles has converted to Islam. This supposedly took place when he met with the mufti of Cyprus Shaykh Nazim Adil (in 1993). Now while there's no actual evidence to prove that he has converted to Islam, there is no evidence to prove that he hasn't. In fact his lecture delivered in February 1994 at Oxford extolling the virtues of Islam, his frequent visits to Islamic holy places, his dedication of a South London mosque, outfitted in traditional Sunnah attire; and his 1993 trip to see the Quran of Sayiddina `Uthman (in Tashkent, Uzbekistan) with Shaykh Hisham Kabbani, only lend credence to the claim. Of course, this is just the sort of tactic to expect from the antichrist. That is to say, if he were to openly come out and say that he had converted to Islam, this would make many Jews wary of him. Whereas, if he were to spread rumors that he was a Muslim and not publicly deny them, then he could get Muslims on his side whilst not alienating Jews.⁹

#7. JACOB'S PILLAR (THE STONE OF DESTINY)

On June 2nd 1953, with the knights of the garter carrying and holding the canopy over her head, Elizabeth II was anointed and crowned as "Queen of thy people Israel". Both Prince Charles and his mother believe that the throne upon which the queen was crowned, the famous coronation chair at Westminster Abbey in London, is the rightful throne of King David. One of the reasons for this is because up until recently it contained a 336 pound stone known as Jacob's Pillar (also referred to as Jacob's head-rest, the stone of Scone, or the stone of destiny)¹⁰

Prince Charles is heir to the highest ranking office on earth to be attained solely by birthright.

The Heraldic symbol of London is the Great Dragon.

The Heraldic symbol of London is the Great Dragon.

"Domine dirige nos" (Oh Lord Direct us) Is on the Heraldic symbol of London which shows Dragons as what some call the ultimate Blasphemy.

⁹ ibid

¹⁰ <http://www.clydelewis.com/dis/prince/prince.html>

In The Apocrypha Dragons were literally the "Flying reptiles" or the "unnatural or Alien Gods." The dragons demanded the blood of the innocent. Dragons of course were associated anciently with vampirism.

**Prince Charles "Saviour of the World"!!!
And it has *this prince's* FACE...WITH
WINGS!**

It was Princess Diana who hoped that William would have been a "just" King and she had hoped to be his guide and example.

March 2002, while trekking through Brazilian rain forests, this prince was presented with a Brazilian state government inspired item: a miniature version of a statue depicting himself as an angelic figure with large wings standing atop a mass of human bodies looking up to him (this prince) as savior! In fact, the inscription on the base of this miniature statue reads "Saviour of the World"!!! And it has *this prince's* FACE...WITH WINGS!

So what did this prince have to say

when local Brazilian officials presented the statue to him, commissioned by the state government of Tocantins in central Brazil? What did he say when these same officials asked his permission to create a ten cubits high (12 or 15 feet) version of this statue, and to place it in a square named after *him* in their capital city? Instead of calling it blasphemy to identify him as "Saviour of the World", this prince said, "I am touched and deeply amazed," and then, with the small ego he has, he gladly gave his permission to create the larger version! Now, bear in mind that the arrival of this statue is years *after* the first edition of this book (ISBN 0-9662793-0-1) was published, and there is *no other man or woman* who is being called "Saviour of the World" other than the one individual whom Tim Cohen identified as the foretold AntiChrist — according to a true understanding of the prophetic scriptures. *Coincidence? No.* Just consider this: As Tim Cohen himself notes, what would happen if even the miniature version of this princely idol, which has already been given to *this prince* and photographed by global media, were one day to be placed in a newly constructed holy place in Jerusalem? Let alone the ten cubits high version? Would not all of evangelical Christianity scratch its collective head and ask, "Gee, could *this prince* be the

AntiChrist?" Well, you don't have to wait for that day to find out: Get *The AntiChrist and a Cup of Tea* and read it carefully. ¹¹

Arizona Wilder, former witch from England, claims that the princess Diana death was a ritual public sacrifice to usher in the Age of Horus [Egyptian magical tradition - rebirth of the dead god Osiris]. Because the magicians like to mirror dates, the dark goddess Hecates number is 13, which was why the 31st august was chosen. It was a mirror of an Isis, Osiris, Horus ritual because 3 people died and the unborn baby Diana was carrying was the very special 3 months old. Apparently Baron Rothschild had to be in the tunnel at the 13th pillar where the accident happened to take the soul of Diana - and indeed an ambulance did arrive on the scene a minute after the crash. The driver henrys Paul was Mind Controlled and trained for the crash. Bits of Diana were then eaten by the hierarchy. Arizona Wylder has said that some Spencers were there at

these Rituals, but that Diana would not attend - and that symptoms of Bolemia and Anorexia were mind control techniques used on her. ¹²

The Bible gives us specific detailed criteria to identify the Antichrist: the gematria number of his name and an iconic "calling card" of a strange Beast. Prince Charles of Wales and his heraldic achievement are a literal fit for both of these respectively without twisting the plain sense meaning. I have not seen where Prince Williams name fits the 666 calculation without diverting from the natural system used above for his father's name. So that is a big problem if we understand the 666 criteria correctly. ¹³

Further his heraldic achievement is different than his father's. It still has the main leopard-lion-bear beast but is missing several items like the full ten horns, the dragon "who gives him his power", and the one horn with eyes of a man (the unicorn). ¹⁴

It would be a mistake take our focus off these important criteria and instead to judge subjectively using traditional leadership criteria as people often do. They say Prince Charles is too old, too wimpy, too disliked, too stupid, or too whatever. ¹⁵

¹¹ <http://prophecyhouse.com/>

¹² http://www.whale.to/b/symbology_q.html

¹³ <http://www.escapeallthesethings.com/prince-william-antichrist.htm>

¹⁴ ibid

¹⁵ ibid

2015 Prince William Antichrist 33 Mason NWO dictator Rothschild German BAUER 2012, 3 years and half of peace, 2015 . . . <http://www.youtube.com/watch?v=RPboyLvE-Xo&feature=related>

<http://www.youtube.com/watch?v=ptufoMx7EKE&feature=related>

The person will claim to be from the direct line of Israel. A direct bloodline from the house of King David. A direct bloodline for Jesus Christ; some think that Prince William is a candidate for the job. He comes directly from the lineage of King David there-by qualifying him to be accepted by the Rabbi's as the Messiah. But He also comes from the tribe of Dan qualifying him as the false messiah.

Daniel 11.21 There shall arise a vile man, to whom they (Jews) shall not give the Honor of the Kingdom (**Title of Messiah**) but he shall come in peaceably and obtain the Kingdom by flatteries. Who could deny Prince William.? He will be adored by everyone as Diana was. No one would believe or think it possible for him to be the antichrist but [he could be]. Prince Charles is teaching him the ropes right now. He is a 33rd deg Freemason. ¹⁶

Prince William's number adds up to 666. See his coat of arms, his mothers and fathers credential etc. ¹⁷ Both He and Prince Charles had the micro chip implant on 6 March 1994. Prince William was 12 yrs old. ¹⁸

The marriage of Charles to Diana was so extremely important because Diana brought one aspect of the Merovingian Bloodline back to the English crown. Greatest among the princess's forebearers were the Stuart kings, (Charles II and James II.)She unwittingly gave this bloodline to the current Royal Family, and thus her son Prince William was the first child to claim lineage from every English king who has left descendants. The author believes that the 7 yr tribulation starts in the yr 2006 -2012. William will be known as King Arthur and will be accepted by Israel as the Messiah of Peace in the year 2006. and will be destroyed in the year 2012. He will turn 30yrs of age in 2012. The same age Christ was at the beginning of his kingship and ministry. ¹⁹

Lord Rothschild and his clan. Yes, Rothschild—Prince of Jerusalem, New King of Israel, Crypto-President and Czar of America

2 John 7, **“For many deceivers are entered into the world, who confess not that Jesus Christ is come in the flesh. This is a deceiver and an antichrist.”**

¹⁶ http://www.cephasministry.com/prophecy_royals_and_the_antichrist.html

¹⁷ ibid

¹⁸ ibid

¹⁹ ibid

**THE SCION OF
TODAY'S ROTHCHILDS
DYASTY**

Lord Jacob Rothschild is the fourth Baron de Rothschild and rules a vast empire as the current head of the planet's most illustrious bloodline. Who are the Rothschilds? Few Americans know of the terrible power and influence of this wealthy Jewish dynasty. But believe me, the leaders of this world know of Jacob Rothschild and his kin.²⁰

When President Obama visited Egypt, people there hailed him as the new "Tutankhaman, Pharaoh of Egypt." Amazingly, this cover of *Time* was

clearly intended to promote the same idea—one more example of Rothschild's mind-bending psychological control techniques.

Politicians like Hillary Clinton, Colin Powell, John McCain, Nancy Pelosi, and, yes, Barack Obama tremble in fear when the name "Rothschild" is so much as mentioned in passing.

The power of the Rothschilds is greater than the combined influence and authority of the Democrat and Republican Parties. The red shield, the Rothschild Family crest, holds sway over all the nations of Europe, and many a government has toppled because a Rothschild was displeased with its performance. New York's Wall Street and London's "The City" financial districts stoop to hear Rothschilds' instructions, and national currencies alternatively shrink or boom in value, depending on their favor. As it is recorded in *Revelation 18*, "the kings of the earth have committed fornication with her, and the merchants of the earth are waxed (become) rich..."²¹

THE ANTICHRIST MUST BE A KING

²⁰ <http://blogs.myspace.com/texte>

²¹ <http://blogs.myspace.com/texte>

(Rev. 17:8, 11) **“The Beast that thou sawest was, and is not; and shall ascend out of the Abyss [which the Occult equates being located in the depths of the Atlantic Ocean],(Christians, the Abyss – the pit of hell) and go into [the Son of] Perdition: and they that dwell on the earth shall marvel, whose names were not written in the Book of Life from the foundation of the world, when they behold the Beast THAT WAS, and is not, and yet is. And the Beast that was, and is not, [even he is the Eighth (KING), and is of the Seven] (Merovingian Kings).**”

(Dan. 11:33-36) “And they that understand among the people shall instruct many: yet they shall fall by the sword, and by flame, by captivity, and by spoil, many days. And some of them of understanding shall fall, to try them, and to purge, and to make them white, even to the Time of the End: because it is yet for a time appointed. And the KING shall do according to his will, and he shall exalt himself above every god, and shall speak against the God of gods.”

(Dan. 8:23-25) “In the latter time, a KING of fierce countenance and understanding dark sentences shall arise. And his power shall be mighty, but not by his own power: and he shall destroy supernaturally, and shall prosper and practice and shall destroy the mighty and the Holy people. And through his policy also he shall cause Craft to prosper in his hand; and he shall magnify himself in his heart and by peace shall destroy many: he shall also stand up against the Prince of princes, and he shall be broken.”

(II Thess. 2:3-5) “For that day shall not come, except there come a falling away first, and that Man of Sin be revealed, the Son of Perdition 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. For the Mystery of Iniquity doth already work: only he who now restrains will let, until he be taken out of the way and then shall that Wicked be revealed...Even him, whose coming is after the working of Satan with all power and signs and lying wonders, and with all deceivableness of unrighteousness in them that perish; because they received not the Love of the Truth (Jesus Christ), that they might be saved. And for this cause God shall send them a strong delusion, that they should believe a lie...”

TRANSFORMATION OF CHRISTIAN FAITH

Is there a plan within the Christian Church system to draw people away from Jesus into the great falling away from their faith in Jesus?

Absolutely!

Many world renowned Christian leaders have been led into globalism. They have turned from Jesus being the one way back to God and are converting Christian people into a new transformation of their souls.

TRINITY BROADCASTING NETWORK

What a strange symbol to display on the "Christian" network, 24 hours a day. What does it mean?

SEE THE SYMBOLOGY OF PRINCE CHARLES' COAT OF ARMS SHOWN ABOVE.

Trinity Broadcasting Network has come under heavy criticism for its promotion of the [prosperity gospel](#) — a belief that giving donations to God's work can produce financial blessing from God in the life of the donor,^{[15][16][17]} as well as other claims made by Paul Crouch and other prominent TBN personalities. TBN broadcasts, endorses, and highlights televangelists who preach the prosperity gospel message, such as [Nasir Siddiki](#), [Benny Hinn](#), [Rod Parsley](#), [Pat Robertson](#), [Creflo Dollar](#), [Joyce Meyer](#), [Eddie L. Long](#), [Jesse Duplantis](#), [Paula White](#), and [Kenneth Copeland](#). Senator [Chuck Grassley](#), the chairman of the [United States Senate Committee on Finance](#) has conducted investigations on Hinn, White, Copeland, Dollar, Meyer, and Long and all the named ministries have been cleared.^{[18] [19]}

Watchdog groups have also found fault in the way that Paul Crouch and TBN respond to outside criticism. Crouch has been known to angrily rebuke and mock TBN's critics—which he refers to as "heretic hunters" -- and often threatens them with [damnation](#). During a 1991 "Praise-a-thon", Crouch addressed his critics by saying, "**To Hell with you! Get out of my life! Get out of the way! I say get out of God's way! Quit blocking God's bridges or God's going to shoot you if I don't...I don't even want to even talk to you or hear you! I don't want to see your ugly face!**"^[20] During a 1997 "Praise-a-thon", Crouch went so far as to pray to God that TBN's critics would die, saying, "God, we proclaim death to anything or anyone that will lift a hand against this network and this ministry that belongs to You, God. It is Your work, it is Your idea,

it is Your property, it is Your airwaves, it is Your world, and we proclaim death to anything that would stand in the way of God's great voice of proclamation to the whole world." [21]

SPIRITUAL TRANSFORMATION

**LEAVE THE CROSS ~ REPLACE WITH
MYSTICAL PARANORMAL
TRANSFORMATION**

Transformation means a shift, or a qualitative change, a transfer from the original spiritual tenets to a switch over to a new religious belief system.

Spiritual transformation is still building its avenue into the Christian Church. Astrology, reincarnation, higher planes of being, expanded consciousness; we all are God, pantheism, Angelic communication,

CHRISTIAN MYSTICS ~ The Glory Generation: Angelic Visitations ~ Latter Rain Movements, Joel's Army/Kingdom Now/Dominion Theology; Angels may also be called Spiritual Guides, Wisdom Guides, Helpers, Guides, Protectors, Guardian Angels, Spirit, Wisdom Beings or Ancient Companions; please use whatever name is comfortable for you. There are also Masters, Healers, and Archangels and beyond ... the Creator, UFO's and other nutty things. If you like your life guided by the

demons out of hell, go New Age! Satan will love you.

Transformations! & !! are promotional materials for the global **Lausanne Consultation on World Evangelization** {LCWE, **Billy Graham**, 1974} and the resulting AD 2000 Prayer Track (C. Peter Wagner).

Transformation really means the Conversion of cities worldwide to submit to the authority of a global government and one world religion. Christians who participate in the **A.D. 2000 Movement** will be uniting with the New Age Movement to usher this Antichrist System. Contrary to Transformation's message, there is no great revival prophesied for the last days. Rather, *II Thessalonians 2:3* calls for **"a falling away"** – an apostasy from the Christian faith: *Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition."*

The true meaning of the Sentinel Group's *Transformations*

Billy Graham shared his beliefs which are not found in Scripture: ... that's what God is doing today, He's calling people out of the world for His name, **whether they come from the Muslim world, or the Buddhist world, or the Christian world, or the non-believing world, they are members of the Body of Christ** because they've been called by God. **They may not even know the name of Jesus**, but they know in their hearts that they need something that they don't have, and they turn to the only light that they have, and **I think that they are saved**, and that they're going to be with us in heaven.

...**the Roman Catholic Church has changed**. They open their arms to welcome us and **we have the support of the Catholic Church almost everywhere we go**. And I think that we must come to the place where we keep our eyes on Jesus Christ, not on what denomination or what church or what group we belong to. [emphasis added]

~ May 31, 1997 Interview of Billy Graham by Robert Schuller ~

Unadulterated blasphemous, spoken by the “Pastor of the World” that everyone trusts!

Why did Billy Graham change his message?

Graham's statement reflects the grave double standards of the transformational thinking of evangelicals and their attempts to build **bridges with the Vatican and with other false religions**. Catholics, Jews, Muslims, and Buddhists must all be "born again" by God's Holy Spirit [*John 3: 3-21*] to be recognized by God as members in the body of Christ.

The Father requires that all must come through Jesus Christ New and Everlasting Covenant. Faith in Jesus will bring you to His Cross and the realization of the price that He paid for your sins. Jesus truly made a blood sacrifice of His blood and receiving His gift will bring forgiveness of all your sins. He is the risen Jesus Who conquered death and Satan. He gives you the gift of eternal life. He is the ONE WAY back to God the Father.

We are all in shock as we watch the entire world's economy collapse in front of our eyes to enable the “Lords of the earth” to bring in their New World Order. The visible Christian Church consists by and large chaos and the leaders and people have largely fallen away from Jesus. Many have changed their faith to seek money, fame, lust and idolatry. Their religious transformation has result in hunger for religions from the East and fascination with bewitchments and kundalini demons. However, there are some Christians that are alive and wide awake because the Word says, **“The wise shall know...” WE TRUE CHRISTIANS ARE NOT LOOKING FOR THE ANTICHRIST... We are looking for Jesus Christ ...**

Pat Holliday

<http://www.miracleinternetchurch.com>

9252 San Jose Blvd., 2804

Jacksonville, Florida 32257

Jacksonville, Fl 32257

904 733 8318

HOME PAGE RESOURCES

Pat Holliday Page

Pat has spent several decades in selfless effort to help people not only in the USA but other nations too.

She has spent her life helping people to find Jesus Christ as Savior, Lord, and Deliverer.

Please help Pat today, in any way you can.

Pat's websites:

[Pat's Facebook page](#)
[Miracle Internet Church](#)

Newsletters

All in PDF format

CURRENT ISSUE

05-08-10 Slumber Dancing Sleeping With the Devil

Older issues

[05-01-10 REV. BILL JOHNSON - HEALING ROOMS - GOLD DUST AND GEM REVIVALS](#)

[04-30-10 NEW AGE RELIGION AND THE MASTERS OF WISDOM](#)

[04-28-10 DECEITFUL CHANGE AGENTS OF HELL AVATARS, MESSIAHS AND](#)

ASCENDED MASTERS.pdf

04-24-10 Heretics – Friendly Seekers And Ancient Gods And Goddesses

04-22-10 The Chronicles of Narnia The Voyage of the Dawn Treader

04-18-10 Fantasy-paranormal Magical Movies Part 1. Cosmic Battle Against God and Man

04-17-10 Fantasy-paranormal Magical Movies Part 2. Cosmic Battle Against God and Man

04-15-10 Bentley EMMA-0 IS A FEMALE ANGEL JAPANESE- MYTHOLOGY

04-08-10 Angel in the Whirlwind- Neo Pagan Revival and So-called Christian Witchcraft

04-04-10 PUPPETS POWER OF IDOLATRY - Children of the Beast

04-02-10 TRANSFORMATION CHRIST PARADIGM SHIFT

Key words

Heretics, transformation, paradigm shift, idolatry, antichrist, Prince Charles, Prince William, Princess Diana, angels, witchcraft, pagan, Rothschild, Queen Elizabeth, Obama, Red dragon, **CHRISTIAN MYSTICS ~ The Glory Generation: Angelic Visitations ~ Latter Rain Movements, Joel's Army/Kingdom Now/Dominion Theology; Angels may also be called Spiritual Guides, Wisdom Guides, Helpers, Guides, Protectors, Guardian Angels, Spirit, Wisdom Beings, Ancient Companions.**

ii http://www.his-forever.com/adherents_of_all_three_monotheistic_faiths.htm

iii Princess DianaMother Is A Rothschild, <http://inpursuitofhappiness.wordpress.com/2008/06/04/princess-dianas-mother-is-a-rothschild/>

iv ibid

v <http://mostaqueali.blogspot.com/2008/06/gossip-is-next-heir-to-throne-after.html>

vi ibid

vii 1 Macc 1:45, (from Matthew Henry's Commentary on the Whole Bible, PC Study Bible Formatted Electronic Database Copyright © 2006 by Biblesoft, Inc. All Rights reserved.).

viii (2 Macc 3:2,3)

ix <http://rense.com/general80/pike.htm>

x ibid

xi Fritz Springmeier `Be Wise As Serpents`.