

MIRACLE DELIVERANCE

DAVID ROTHSCHILD-ANTICHRIST? HIS ESTATE SHALL BE GOLD PT. 2

<http://www.miracleinternetchurch.com/>

DAVID de ROTHSCHILD

NEW AGE CHRIST?

Do we know who Antichrist is?

Beware and Discern the Counterfeit of the Word of God

Who will the world Jewish leader be? Is he alive today?

Yes, he 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 is, are you ready for what is coming?

<http://www.miracleinternetchurch.com>

PLASTIC JESUS

DAVID ROTHSCHILD

The Book of Daniel speaks of the Antichrist: the GOD OF FORCES

Dan 11:38-39 – **“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.”** KJV

<http://www.youtube.com/watch?v=sai7mKvME9I>

[Daniel 11:38](#)

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.

ROTHSCHILD
The Israeli Supreme Court Building

And The New World Order

Rothschild has a special interest in Israel.

Their money has built many of the building such as the Knesset which is the Israeli equivalent to our Congress Capitol building. One of the Rothschilds in his will left money for ongoing building projects in Israel. The Israel Supreme Court is the creation of this elite family. In their negotiation with Israel, they've agreed to donate the building under three conditions; the Rothschilds were to choose the plot of land. They would use their own architect and no one would ever know the price of its construction. The reasons for those conditions are quite evident; the Supreme Court building is a Temple of Masonic Mystery Religion and is built by the elite, for the elite.

- **Books Available on Amazon.com**

THE ISRAELI NATION THE ROTHSCHILDS BUILT

The Supreme Court building sits on a plot of land opposite the Knesset and next to the Foreign Ministry and the Central bank of Israel. It is important to keep in mind that it sits in line with the Knesset, for we will be talking about Ley-Lines that cross under this pyramid running to the Knesset, with other ley-lines that cross in perfect order to the center of Jerusalem and on to the Rockefeller Museum.

The Engineers who were chosen for this job by the Rothschild's were the grandson and granddaughter of Ben-Zion Guine from Turkey who worked for Baron Rothschild, Ram Kurmi, born in Jerusalem in 1931,

and Ada Karmi-Melanedé born in Tel-Aviv in 1936. For those who can make something out of the numbers. It was important to the builder to have everything done according to the correct numbers. There were 1,000 sheets of plans, 1,200 cement posts; they worked on the building for 3 years or 750 days. 20 workers each day, for 200,000 workdays, 250,000 building stones, each hand placed. ¹

In Jerry Golden's report there are many pictures showing the establishment of Illuminati-established proof that there is a plot by those we refer to as the New World Order to show in architectural design of the New Israeli Supreme Court Building designed and paid for by the Rothschilds, a presence of Free Masonry and the Illuminati in Israel. I [Jerry Golden] took all but one of the pictures you see here so I can assure that what you are seeing is real and actually in place. I suggest that you go here: to see the illuminati photos of the N.W.O. that will Shock you.

Is this family chosen to bring about the prophecies concerning the fulfillment concern the promise of the coming man called the Antichrist?

IS THIS THE NEW AGE JESUS?

DAVID DE ROTHSCHILD

Daniel 11:38

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.

A GOOD CANDIDATE

1 John 4:3

And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that [spirit] of ANTICHRIST, whereof ye have heard that it should come: and even now already is it in the world.

The Bible reports that in the last days one man will rule the world. He will overcome all opposition from the entire human race politically economically and religiously; speaking great blasphemies against God and setting himself up in the Temple as God himself. However this man will not be God but the very antithesis. He will lead a rebellion against God.

* ... Antichrist is an ordinary man but will become supernaturally infused by the possession a spirit called APOLLYON..Revelation 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.

You will notice the King over them is an angel from the bottomless pit, (Hell). And they had a king over them, [which is] the angel of the bottomless pit, [The chief envoy of Satan] whose name in the Hebrew tongue [is] Abaddon, [Abaddon] from *aabad*, he destroyed. but in the Greek tongue hath [his] name Apollyon. [a king over them] a supreme head.

So, therefore, the angel from hell will actually be the ruler. The man will simply a human vessel possessed by this evil spirit. Every part of the man will be constrained; body, soul and spirit.

His entire being will be submerged and be overpowered by the fallen angel, Apollyan. Other Words, the human being will cease to exist; his body and mind used by Apollyan and all decisions will become the will of the demon.

The man will become a evil personality under the powers of darkness.

The Antichrist will lead a rebellion against God.

Revelation 13:4

And they worshipped the dragon which gave power unto the BEAST: and they worshipped the BEAST, saying, Who [is] like unto the BEAST? who is able to make war with him?

Anticrist is known by other names as well, each being fully indicative of his character.

The Little Horn – Daniel 7:8

The fierce King, a Master of Intrigue – Daniel 8:23

The Prince Who is to com – Daniel 9:26

The Worthless Shepherd – Zechariah 11:17

The Man of Lawlessness 2 Thessalonians 2:3

The One Who Brings Destruction 2 Thessalonians 2:3

The Beast – Revelation 13:11

The origin, disposition and career of the one human being who will be the literal embodiment of Satan himself.

His Nationality²

Rothschild [Ethnicity Ashkenazi Jewish](#)

Ezekiel 38 it has become popular to identify **Gomer as Germany** and the terms Rosh, Gog, Magog, Meshech, and Tubal as being Russia. How interesting that the Rothschild family Ethnicity Ashkenazi Jewish... identified with Ezekiel 38.

Ashkenazi Jews, also known as **Ashkenazic Jews** or **Ashkenazim** (**Hebrew**: אַשְׁכְּנַזִּים, pronounced [ˌaʃkəˈnazim], singular: [ˌaʃkəˈnazi]; also יְהוּדֵי אַשְׁכְּנַז, *Y'hudey Ashkenaz*, "the Jews of Ashkenaz"), are the **Jews** descended from the **medieval Jewish communities** along the **Rhine** in **Germany** from **Alsace** in the south to the **Rhineland** in the north. *Ashkenaz* is the **medieval Hebrew** name for this region and thus for Germany. Thus, *Ashkenazim* or *Ashkenazi Jews* are literally "**German Jews**." Later, Jews from Western and Central Europe came to be called "Ashkenaz" because the main centers of Jewish learning were located in Germany. (See **Usage of the name** for the term's etymology.) **Ashkenaz** is also a **Japhetic patriarch** in the **Table of Nations (Genesis 10)**.³

According to Daniel, the Antichrist will come from among the people who destroyed the Temple. Therefore, we can be certain the Antichrist is of Roman descent.

However, being of Roman descent does not automatically mean that the Antichrist will be Italian. It simply means he must come from among those people who were part of the Roman Empire of that time. **Daniel 9:26**.

THEY ARE THE GREATEST LIARS OF THE AGE

Are the elite mocking us with symbols of their dominance, as they pose as the saviors of humanity?

[efoods]One gets that impression. Already David de Rothschild, heir to the London branch of the Rothschild family, has been promoting an eco-stunt (*as he rightly calls it below*) where he will travel around the world in a recycled-plastic boat powered by human fecal matter— a form of making *lemonade out of lemons* for an elite class that believes it is the hordes of unwashed masses who are trampling always upon Mother Earth (or maybe that's just a populist perception of the wider depopulation agenda).

Now, he has been spotted promoting his Plastiki boat while sporting a Skull & Bones belt buckle, a universal symbol of death, piracy and a key emblem of the Nazi regime. The photos are in an article hailing **de Rothschild as the 'Plastics Jesus'**— a disgusting moniker for a true eco-fascist. The Rothshild family stands

to gain even more from carbon trading schemes than Al Gore does, all while pretending to save the Earth. [Reuters: Rothschild, E3 launch carbon credit investment fund.](#)⁴

http://www.gnosticliberationfront.com/rothschild_the_israeli_supreme.htm

Rothschild Zionist Temple Mount Israel 666 WWII

<http://www.youtube.com/watch?v=3cjIoNU4PSM>

Prophecy Being Fulfilled Before Your Eyes: The Building of the Third Temple 2010

<http://www.youtube.com/watch?v=I2JgoYmOXE&NR=1&feature=fvwp>

King Solomon Quarries - Zedekiahs Cave in Jerusalem, 2008

<http://www.slideshare.net/ron98/king-solomon-quarries-zedekiahs-cave-in-jerusalem-2008-presentation>

David de Rothschild at Zeitgeist Europe 2007

<http://www.youtube.com/watch?v=C2ahWHbUVVU&feature=related>

David Mayer Rothschild

Why not speculate? He looks physically more like the artist rendition of Jesus than Barry Sotario (alias Barack Obama). David, heir of Lord Rothschild and his clan, Estate. Yes Rothschild –also known as the Prince of Jerusalem, New King of Israel.

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**

BORN FOR SUCH A TIME

David Mayer de Rothschild is a traveler and adventurer who also happens to be heir to one of Europe's largest banking family fortunes. In recent years Rothschild has formed an organization to help raise awareness of global climate issues as well as green living and technology. His most recent project, Plastiki, is scheduled to set sail in April 2009 for a 7,500 mile sea voyage on recycled plastic bottles. CNN: Boat made of plastic bottles... (March 9, 2009)²

David Mayer de Rothschild (born 25 August 1978) is a British adventurer, environmentalist^[1] and head of Adventure Ecology, an expedition group raising awareness about climate change. He is the youngest of three children of Victoria Schott (born 1949) and Sir Evelyn de Rothschild (b. 1931) of the Rothschild banking family of England.^[1] His middle name "Mayer" is taken from the name of the founder of the Rothschild family banking empire, Mayer Amschel Rothschild.

The market price of **gold** is fixed twice daily in London in 3 currencies, pounds sterling, US dollars, and Euros... **New 9/11 Info about Gold Coin, and Rothschild Involvement**

<http://remnantradio.org/Archives/audio/TM2010/TM2010.htm>

<http://www.youtube.com/watch?v=Wpm-0w2Xehg>

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.

Goldman Sachs 666 is the World's Richest and Most Wicked Bank, and Rothschild is its Secret Prince and Head:

Dan 11:38-39,-- **“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.”** KJV

THE ROTHSCHILD'S HISTORY BY A JEWISH WRITER RELATED TO THE ROTHSCHILDS

Jewish writer Anka Muhlstein wrote a book Baron James *The Rise of the French Rothschild's*. I prefer paraphrase and make short quotes from her book, because I am trying to document for the reader the mindset and history of the Rothschild's. Anka Muhlstein has nothing against the Rothschild's, so it will be easier for the reader to accept what she says about them than from me. I can't require the reader to read her book, but I can try to summarize some of the appropriate thoughts. Other books also relate many of the things Anka does, but again if I write a footnoted article, it will not carry the weight as my paraphrase will. The reader is recommended to read the book first hand if he has the time and is interested in the details of James' life. The Jews in the 18th century were restricted to living in Ghettos. Mayer Amschel Rothschild lived in the Frankfurt ghetto. (p.22) The Jews were repressed by outsiders. (p.23) they lived in geographically isolated and self-contained communities (p. 24). The Jewish communities in Europe used a

secret relay system between all the Ghettoes. Hebrew characters were one effective code. (p.24) Because of the persecution and repression, the Jewish communities were very tight-knit and highly organized. (p.23) they were deeply hostile to the Christian people. Christians had restricted their own people from money-lending with interest, so lending money on interest had become a Jewish enterprise. The German princes of Thurn and Taxis in the 16th century initiated a postal service.

Mayer Amschel loaned them money. (p.21) "Certainly they [the Rothschild's] discovered the latitude that the Thurn and Taxis allowed themselves in unsealing letters, possibly divulging their contents, and according to their own interests, delaying or accelerating delivery."(p.22) When it profited Mayer Amschel, he would hire Christians, but in general his business and banking were conducted by his close knit family. For instance Mayer Amschel hired a young Christian woman to write his letters for him. (p. 25) Mayer Amschel Rothschild and his family were wholeheartedly Jewish. (p.27) Mayer Amschel Rothschild picked his sons' wives for the business gains the wives would bring the family. The oldest son was not happy with this (actually he was bitter because he was denied marriage to the woman he loved), but he complied with his father's choice. (p.26) Amschel's daughters all married bankers--in Worms, Sichel, and Beyfus. (p.26)

Mayer had ten children and they were all employed in the family business. (p.25) The Jews were taught from childhood up, that the Christians were to blame for all their woes, and that the Christians were to be feared and detested. (p.24) Mayer Amschel had secret, underground passages. (p.22) His carriage was honey-combed with secret drawers. (p.27) The Napoleonic War greatly helped the Rothschild business. (p. 27) Rothschild even outsmarted Napoleon--because the Rothschilds had such good connections. (p.38) The Rothschilds smuggled during the English blockade of Napoleon's Europe, and made millions. (p.33) "The Rothschilds changed course constantly during this period, always maneuvering to avoid any kind of political commitment."(p.34) One of the things Mayer Amschel set up, was to disperse his 5 sons to the major capitals of Europe. Anka attributes the respectability of Jewish money lending to the help

it gave merchants and entrepreneurs. [See chap. 3.2 -this Author's view is that merchants had been borrowing for centuries prior to interest taking becoming acceptable by society in the 19th century.

It was greatly in part due to who owned and controlled the major newspapers in the 19th century--Jews and Masons--that led the public to change.] "The obligation to reimburse a loan and to pay interest became less onerous to men whose affairs had flourished as a result of the borrowed money. The Jewish lender ceased to be a bloodsucker; often, indeed, he became an associate of the borrower." (p.31) [The Bible says a borrower is a slave to the lender, hardly an association to be desired.] The business of financing Monarchs was lucrative. The Rothschilds had developed several traits in the ghetto that made their family hard to stop. "The great gift the Frankfurt ghetto bestowed upon him [James Rothschild] was adaptability, a quality matched by the driving force of his ambition, his prodigious energy, tremendous powers of concentration, and determination to get even [with Christians]. James set out to make his place in the world." (p.40) The five Rothschild brothers, each in the five major European capitals set up their own private courier system which was faster than the regular mail. (p.47) The Rothschilds had news whether political or economic faster than anyone else

including the monarchs. "Thus the Rothschild's had news before anyone else, including ministers [govt.]; they also understood how to make use of it." (p.47) [Somewhat akin to how money could be made off of knowing the future.] The Rothschild's normal correspondence to each other was in code. (p.46) their world was one of finance, politics and secrecy. In the anti-Napoleonic time period, the Rothschild's increased their wealth ten-fold. (p.47) "...James. He enjoyed, moreover, a rock-solid strength and stability, built up by his family, that family simultaneously closed tight like a fist, united by mutual confidence and an invisible wall of secrecy, yet wide open to the outside world. Such was the cohesion of the Rothschild's that the removal of one or more of them left no gap in their common defenses."

The Rothschild's carried out espionage with their own intelligence service, and other questionable subversive activities but none of these could be tracked. "Whenever Mayer Amschel and his sons were on the verge of being caught out, some highly placed person stepped in and stopped the investigation." (p.36)

They made their money doing technically illegal activity. The original large sum of money made was to take the Elector of Hess's large sum and instead of investing it into government bonds as directed--to put it to use at investments of higher returns, and giving the elector the

return from the government bonds. Anka writes, "The Elector was never the wiser, but even if he had been, he could hardly have complained of disobedience." (p.34) In summary, the Mafia-like closeness of the Rothschild family, along with their tactic to situate themselves in all the major capitals, along with their own quick secret personal news/intelligence/mail service gave them the contacts and the power to manipulate all kinds of business opportunities.⁵

GOD IS WATCHING AND HAS A PLAN

Worshipping GOLD, SILVER, gods and goddesses' such as "Gaia, Mother Earth;" angels as guardians, and protectors, and mediators; leaving out, in general, the true God, and the only Mediator, JESUS CHRIST.¹

While they worship gold and silver, and the Bible says they will actually steal their wealth from the poor as they are doing today through the banking systems; lands, savings, pensions, jobs, bank accounts . . . God will punish them on this side of life.

James 5:3-8, -- "Your gold and silver is cankered; and the rust of them shall be a witness against you, and shall eat your flesh as it were fire. Ye have heaped treasure together for the last days. 4 Behold, the hire of the labourers who have reaped down your fields, which is of you kept back by fraud, crieth: and the cries of them which have reaped are entered into the ears of the Lord

of sabbath. 5 Ye have lived in pleasure on the earth, and been wanton; ye have nourished your hearts, as in a day of slaughter. 6 Ye have condemned and killed the just; and he doth not resist you. 7 Be patient therefore, brethren, unto the coming of the Lord. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain. 8 Be ye also patient; stablish your hearts: for the coming of the Lord." KJV

Jordan Maxwell - You are property of the Rothschild family!

<http://www.youtube.com/watch?v=jIOUXWQP-KM&feature=fvw>

JESUSISTHETRUECHRIST

"Thou art the Christ, the Son of the living God," the Lord declared, "Flesh and blood hath not revealed it unto thee, but my Father who is in heaven," (Matt. 16: 16,17).

¹ (from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003, 2005, 2006 by BibleSoft, Inc. All rights reserved.)

This special grace was not only accorded to the apostles but also *“To them that have obtained like precious faith with us,”* (2, Pet. 1:1); Peter’s address to the faithful generally as *“born again by the Word of God,”* (1 Pet 1:12).

Peter boldly proclaimed that *“salvation is found in no one else, for there is no other name under heaven given to men by which we must be saved,”* (Acts 4:12). Jesus’ exclusivity caused him to warn: *“Watch out that no one deceives you. For man will come in my name, claiming, ‘I am the Christ,’ and will deceive many,”* (Matt. 24: 4-5; cf., vv. 23-25).

It is apparent that Jesus was not “one of many” enlightened masters; JESUS is the *“Light of the world”* (Jn. 8:12). New Agers typically twist Jesus into a mere human being who sought godhood (or Christhood), Christians worship Jesus as the eternal God (Jn. 1:1) who became human (Jn. 1:14), and then atoned for our sins at the cross, rose from the grave, ascended back to heaven, far above all other beings, and coming again. He is uniquely and eternally God.

The Bible says that Christ existed from all eternity with God. (Tit. chapters, 1:3, 2:10, and 3:4,) God is identified as the Savior(Tit.. 1:4, 2:13, and 3:6); Jesus Christ is identified as God.(Isaiah 43:11), the Lord says there is no Savior besides Him,(Acts 4:8-12), Luke records’ Peter’s affirmation there is only one Savior and that is Jesus Christ of Nazareth. There is either great contradiction in Scripture, or Jesus Christ is God!

Jesus Christ is depicted by the New Age followers of the (Hierarchy paranormal demonic structure) as being one of the ascended masters, or “Christs”. However, they give to Buddha with this title as well, and place him in a superior position. (The Hierarchy considers “Christ-hood” a position that can be attained; reference to “Christ” therefore is not always to the person of Jesus); Christ came to show us the love of God, but Buddha came to bring us enlightenment; suggesting that the Bible has been misinterpreted and its true meaning lost through the centuries; but they claim this has never happened to the “ sacred” scriptures of the East.

John the Baptist said, *“ . . . He who comes after me has a higher rank than I, for He existed before me.”* Notice, *“He existed before me,” “He is the one way!”*(Jer. 32:39; Acts 4:12). *“He is the way of life,”*(Col. 3:4). *“He is the way of peace,”*(Eph. 2:14). *“It pleased God to reveal His Son to me,* “was Paul’s account of his conversion. *“I am the way and the truth and the life. No one comes to the Father except through me,”*(Jn. 14:6).

<http://www.miracleinternetchurch.com>

Who is the Prince that Shall Come (Daniel 9:26)?

The Biblical **prince that shall come** is unaware of what is actually in his heart, just like the rest of us. **Howbeit he meaneth not so, neither doth his heart think so; but it is in his heart to destroy...** (Isa 10:7).

It is not likely that the Jews will accept as their Messiah one who is not a Jew, But Pat, David Mayer Rothschild the Antichrist? He's hardly the type. He's not a strong leader. Whoever said that Antichrist would be strong? It does not demand strength to follow Satan. Satan's plan to rule the world does not depend upon human flesh or man's intellectual ability to reason and power to rule. He simply needs a willing human body to possess. On the other, a very powerful spirit will arise out of the sea and possess the man of prediction. Then the character of the man will be totally suppressed and the demon that will inhabit the human body the powerful fallen angel will successfully emerge, fully empowered by Satan himself to rule the world.

The **prince that shall come** has other titles in the Bible. One of these titles is antichrist. In spite of public perception to the contrary, the Biblical character is not a devil with horns running around doing evil because he

believes evil is the thing to do. The Biblical character, as we have shown above, believes he is doing "good." The problem is that (just like the rest of us) when a man (unchanged by the Lord's deep-in-the-heart dealings, effectively emptying the man's heart, Psa. 139:23-24) takes matters into his own hands, a disaster results. Herein lays the problem. The Biblical prince, antichrist, is effectively acting against Christ (without even realizing his error) while trying to do the "right" thing. The **prince** will then be used by his real (but unknown) boss whose proclamation, **I will be LIKE the most high** (Isa 14:14), attests to the fact that **no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed into the ministers of righteousness;** (2 Cor. 11:14-15). In the eyes of the world's inhabitants, whose hearts have not been radically smitten by the Almighty, the **prince** will be a man celebrated as the epitome of all that a good, decent, moral, peaceful, "moderate", and well-intentioned man should aspire to being. From the world's viewpoint, the **prince** will be a wonderful man with admirable goals and abilities to meet them! ²

We are all in shock as we watch the entire world's economy being collapsed in front of our eyes. The Christian Church is mostly in confusion. 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...** People get ready, Jesus is coming and Jesus is coming soon!

"And I saw...a Beast rise up out of the sea". In Scripture, the troubled "sea" is frequently a figure of restless humanity away from God. The Antichrist will come upon the scene at a time of unprecedented social disturbance and governmental upheaval such as we are experiencing now. He will appear at a crisis in the history of the world. From other prophetic scriptures we gather that there will be a complete overthrow of law and order, both civil and political.

All Divine restraint being removed, lawlessness will prevail. We have no doubt that Satan will designedly bring this about. It will create a situation beyond the diplomatic skill

² <http://jesus-is-the-way.com/Antichrist.html>

of earth's statesmen. This will provide the desired opportunity for the coming Superman, who will be a diplomatic genius.³

**BELOW IS A PICTURE OF MARINES
TOURING THE REBUILT CITY OF
BABYLON IN IRAQ. ACTUALLY BUILT
OVER THE RUINS OF THE ORIGINAL
CITY.**

SPIRITS FROM THE SEA

Christians who only see the world through eyes of the five senses, will miss

Rev 13:1-8, -- **“And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy. 2 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. 3 And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. 4 And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him? 5 And there was given unto him a mouth speaking great things and blasphemies; and power**

was given unto him to continue forty and two months. 6 And he opened his mouth in blasphemy against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven. 7 And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindred's, and tongues, and nations. 8 And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.” KJV

The world **demagogical** system must appeal to the spiritual wishes of the masses and the prophesied antichristian leader that will bring his own **mystical, universal religion** which is a Harlot Church called the Mystery of Babylon complete with its **false prophet** and **false god**. As a baby Christian, the author remembers in the Lord asking Him what was the

³ <http://www.zimbio.com/Christian+Life/articles/356/SARKOZY+CANDIDATE+ANTICHRIST>

Babylonian Empire

Prince of Persia:

meaning of (Rev. 17:5), **“And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.”** He showed me that it was a **belief in the witchcraft of a false religious system.**

PROPHECIES SUCH AS ISAIAH 12 AND 13, JEREMIAH 50 AND 51 PROPHECY THE DESTRUCTION OF THE CITY OF BABYLON IN THE END TIMES. ON THE DAY OF THE LORD. WE ALL KNOW THE DAY OF THE LORD REFERS TO THE SECOND COMING OF CHRIST. AND HERE IS BABYLON ITSELF REBUILT, WAITING NOW TO FULFIL ITS PROPHECTIC END TIME ROLE AS A BASE FOR THE ANTICHRIST.⁴

ALSO ANOTHER HUGE COMPLEX HAS BEEN BUILT BY PRESIDENT GEORGE BUSH. IN BAGHDAD. IT IS THE AMERICAN EMBASSY. IT WILL BE THE LARGEST IN THE WORLD AND IS THE SIZE OF VATICAN CITY. YET IT IS REPORTED THE USA MAY NEVER USE

THIS HUGE \$600 MILLION BUILDING AS EVENTS MAY PREVENT THE USA FROM EVER TAKING OVER TENANCY.

THE BUILDING WORK IS GOING AHEAD IN SPITE OF THIS AND IT IS ON TIME.

SO WILL THIS ENORMOUS BUILDING BE USED FOR ANOTHER PURPOSE?

PERHAPS THE WORLD RELIGION HEADQUATERS AS THE BIBLE STUDENTS OF A HUNDRED YEARS AGO FORESAW? SEE BELOW.....⁵

⁴ <http://bob-mitchell.blogspot.com/>

⁵ <http://bob-mitchell.blogspot.com/>

THE UNUSED AMERICAN EMBASSY IN BAGHDAD. THE SIZE OF VATICAN CITY. POSSIBLE SECOND HOME FOR THE END TIME WORLD CHURCH?⁶

WE MUST ALWAYS BE CAREFUL BUT WATCHFUL. NOT FOOLISH BUT WISE. SO TO WITH THE EU.

PERSONALLY I BELIEVE IT IS THE EMBRYONIC REVIVED ROMAN EMPIRE BUT WE MUST WAIT AND SEE IF ANTICHRIST ARISES FROM WITHIN AN EVEN GREATER, MORE EXPANDED EU OR FROM ANOTHER CONFEDERATION FROM WITHIN THE AREA OF THE OLD ROMAN EMPIRE.

WE MUST REMEMBER THE ROMAN EMPIRE STRETCHED ACROSS THE MIDDLE EAST AND NORTH AFRICA AS WELL AS EUROPE.

THIS BRINGS US TO AN INTERESTING STUDY.WHERE WILL ANTICHRIST COME FROM?

⁶ IBID

Antichrist will be totally controlled by a powerful spirit from the sea; **“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.”--Revelation 9:11. KJV He is the ultimate political ruler who arises to power speaking peaceful solutions to serious problems promising a new world utopia but he will actually do the work of Satan. He will appear the diplomat - peace-maker and perfect gentleman, while ruling with an iron hand.

Nevertheless, he possesses all the evil aspects of Mephistopheles, corrupt, satanic, and doomed. His goal is to achieve the mental-spiritual enslavement of the world to force its worship to himself. His subjects will be a classless people whose names will be replaced by numbers. Antichrist is a name taken from 1 and 2 John. In Daniel he is called **the little horn and the vile person**; in 2 Thessalonians as the

Son of Perdition; and in Revelation as the **Beast out of the sea**. He will be indwelt by **Abaddon- Apollyon**. (Rev 9:11).

His hatred of Jews, the people of the Bible.

IN DANIEL 9 WE READ SOME INTERESTING WORDS REGARDING THE ANTICHRIST.

Dan 9:26 And after the threescore and two weeks shall the anointed one be cut off, and shall have nothing: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end thereof shall be with a flood, and even unto the end shall be war; desolations are determined.
Dan 9:27 And he shall make a firm covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease; and upon the wing of abominations shall come one that maketh desolate; and even unto the full end, and that determined, shall wrath be poured out upon the desolate.

THE WORDS "THE PEOPLE OF THE PRINCE THAT SHALL COME SHALL DESTROY THE CITY AND THE SANCTUARY" RELATE TO THE PEOPLE FROM WHICH THE ANTICHRIST SHALL ARISE AND THEIR ACTIONS.

MANY NATURALLY SAY THE PRINCE (ANTICHRIST) WILL ARISE FROM THE ROMANS WHO DESTROYED JERUSALEM AND THE TEMPLE IN FULFILLMENT OF THIS PROPHECY IN AD 70.

God is watching and prophesied many times in the Word concerning their destruction. He is watching. The Rothschild's, including a worldwide evil cabal of greedy men use their money; their Babylonian gods and leadership conspiracy to establish a New World Order to rule the world. These men have their hands on the financial neck of the United States and the world for many years causing a strangle-hold over the lives and eternal souls of people to enslave them.

Texe Marrs interviews Michael Collins Piper concerning his powerful new book exposing the Rothschild's leadership of the New World Order conspiracy. *The New Babylon—A Panoramic View of the Rothschild Empire and Its Power and Influence Over America through President Obama and Our Congress*. Piper explains how over the centuries and decades the wealth of the **ROTHSCHILD AND COMPANY**

Rothschild Dynasty has enabled these power-hungry Zionist plotters to seize more and more control—overstock markets, banks, corporations, universities, and national governments. The henchmen of the Rothschild's have also used organized crime to accomplish their aims. Their power is also felt through the secret societies and in globalist groups such as the United Nations, the International Monetary Fund, and the Council on Foreign Relations.

James 5:13, **“Go now, ye rich men, weep and howl for your misery that shall come upon you. 2 Your riches are corrupted, and your garments are moth eaten. 3 Your gold and silver is cankered; and the rust of them shall be a witness against you, and shall eat your flesh as it were fire. Ye have heaped treasure together for the last days.”** KJV

God describes these powerful end time men and characters. **“For without [are] dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and who so ever love hand make that lie,”** --Revelation 22:1). Then God describes their tragic ends. **“But**

the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have the part in the lake which burneth with fire and brimstone: which is the second death.

(Rev 21:8), “What is a liar but someone who claims to be something he is not, as in someone who claims to love Christ but refuses to do his commandments?”

-
- ¹ http://www.gnosticliberationfront.com/rothschild_the_israeli_supreme.htm
 - ² http://en.wikipedia.org/wiki/Rothschild_family
 - ³ http://en.wikipedia.org/wiki/Ashkenazi_Jewish
 - ⁴ <http://www.infowars.com/plastics-jesus-heir-david-de-rothschild-bears-skull-bones-belt/>
 - ⁵ Ibid

<http://www.miracleinternetchurch.com>

9252 San Jose Blvd, 2804
Jacksonville, Florida 32257
904 733 8313

Pat Holliday Articles

Pat's websites:

[Pat's Facebook page](#)

[Miracle Internet Church](#)

NEW [Pat Holliday school of deliverance - audio archives](#)

ARTICLES

All in PDF format

NEW [04-22-2011 Bob Larson - TALKING TO DEMONS](#)

[04-23-2011 Deliverance for Spiritual Leaders](#)

New World, David Rothschild, spiritual warfare, deliverance, power, , Eastern Religion, Kundalini, might, dominion, Holy Spirit, ritual, **STRENGTH, POWER, VICTORY, TRIUMPH, Holy Ghost power and gifts, Son of the living God, Word of God**, love, joy, peace, longsuffering, kindness, goodness, faithfulness, gentleness, self-control, redemption, prayer and intercession, **BLOOD OF JESUS**.