MIRACLE ~ DELIVERANCE MINISTRY

BEHOLD THE IMAGE OF OUR GREAT LEADER IS FINISHED

WORLD POWERS - OCCULT WORSHIP ANTICHRIST SHALL COME Pt. Three

http://www.miracleinternetchurch.com Pastor Pat Holliday, Ph.D.

The long awaited, larger than life statue of President Barack Obama has been completed. Over 20 feet high and 12 tons of concrete and steel, internationally known artist David Adickes has completed the latest of 44 presidential statues and on its way to be displayed in the Black Hills of South Dakota, home of Mount Rushmore National Memorial.

President Obama's statue will tour through 10 states and 40 cities. The President Obama statue will come to rest in the Black Hills of South Dakota at the internationally known Presidents **Park around July 4, 2009.**

"... a light will shine through that window, a beam of light will come down upon you, you will experience an epiphany ... and you will suddenly realize that you must go to the polls and vote for Obama" - Barack Obama Lebanon, New Hampshire.

January 7, 2008.

ILLUMINATI BROTHERHOOD GUIDED BY DARK ANGELS ~ A MONSTER MAGICAL SPELL OVER AMERICA AND WORLD

ARE YOUR WORSHIP KNEES TOUGHEN AND READY? He' coming your way.

Rev 17:12-14, "And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast.

13 These have one mind, and shall give their power and strength unto the beast.

14 These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: and they that are with him are called, and chosen, and faithful." KJV

NEWSWEEK RAISES OBAMA TO GODHOOD

Newsweek editor Evan Thomas brought adulation over President Obama's Cairo speech to a whole new level on Friday, declaring on MSNBC: "I mean in a way

Obama's standing above the country, above – above the world, he's sort of God."1

Thomas, appearing on Hardball with Chris Matthews, (whose leg twitches when he comes into Obama's presence) was reacting to a preceding monologue in which Matthews praised Obama's speech: "I think the President's speech vesterday was the reason we Americans elected him. It was grand. It was positive. Hopeful ... But what I liked about the President's speech in Cairo was that it showed a **complete humility**...The question now is whether the President we elected and spoke for us so grandly yesterday can carry out the great vision he gave us and to the world."

SONS OF BELIAL

We find Satan's human agents diligently striving to bring the entire world into captivity. They are truly soul snatchers and they spend their entire lives seeking power of souls scalping, hoarding gold and silver.

These men are criminals who are out to murder the old world to bring forth a New Babylon. Recently, these hidden insider rich men robbed American's banks and took trillions of American Taxpayers money to other countries for the purpose of establishing their New World Order. Millions are out of work; more than two hundred thousand businesses closed last year; people lost their savings and retirements; homes are in foreclosure; and Obama is taking over large corporations for the state. Oh yes, they want to take 500 billion from the health care of the poor old people to give coverage to the aliens. 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

Newsweek, By Kyle Drennen (Bio | Archive) June 5, 2009 - 18:45 ET

fabulous Rothschild Dynasty has enabled these power-hungry Zionist plotters to seize more and more control-over stock markets, banks, corporations, universities, national and 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 United Nations, the International Monetary Fund, and the Council on Foreign Relations.

James 5:1-3, "Go to now, ye rich men, weep and howl for your miseries 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 whosoever loveth and maketh a 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 their 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?"

Barack Mohammed Hussein Ohama

"Obama has the capacity to summon heroic forces from the spiritual depths of ordinary citizens and to unleash there from a symphonic chorus of unique creative acts whose common purpose is to tame the soul and alleviate the great challenges facing mankind."

-- Gerald Campbell

"A Lightworker -- An Attuned Being with Powerful Luminosity and High-Vibration Integrity who will actually help usher in a New Way of Being"

-- Mark Morford

The signs are everywhere that Satan is gathering his forces to capture the minds, hearts AND SOULS of the people of the world. Look at the Scriptures, "... and power was given him over, ALL KINDRED, AND TONGUES, AND NATIONS," – Revelation 13: 7.

The New World Order is being put together by the power of demonic forces and American resources from overwhelmed taxpayers. Tent cities springing up all over America are filling with the homeless unemployed from the worst economy since the 1930s. While Americans live in tents, the Obama government has embarked on a \$1 billion crash program to build a mega-embassy in Islamabad, Pakistan, to rival the one the Bush government built in Baghdad, Iraq.

Hard times have now afflicted Americans for so long that even the extension of unemployment benefits from 6 months to 18 months for 24 high unemployment states, and to 46-72 weeks in other states, is beginning to run out. By Christmas 1.5 million Americans will have exhausted unemployment benefits while unemployment rolls continue to rise.

He that hath my commandments, and keepeth them, he it is that loveth me: and he that loveth me shall be loved of my Father, and I will love him, and will manifest myself to him.—John 14:23

Deuteronomy 13:13, "Certain men, (AND A FEW WOMEN) the children of Belial, are gone out from among you, and have withdrawn the inhabitants of

their city, saying, Let us go and serve other gods, which ye have not known." [Children of Belial] B-liya±al, from b-liy, not, and yaa±al, profit;-Septuagint, Andres paranomoi, lawless men; -persons good for nothing to themselves or others, and capable of nothing but mischief. i

CABALISH MEN ARE MANIPULATING YOUR MINDS TO WORSHIP OBAMA

WORSHIP

OF HUMAN GODS

The backdrop of Barack Obama's acceptance speech at the Democratic National Convention was modeled after an ancient Greek temple.

"We are the ones we've been waiting for. We are the change that we seek."
- Obama, Super Tuesday

Satan's Throne in Revelation 2:13

One of the most richly decorated structures of the Hellenistic period, the remains of the Altar of Zeus are now located in the Pergamum Museum in Berlin.

Monuments of Greek antiquity seem to hold a particular allure on Obama and his team. On his first Euopean trip as Presidential candidate, he chose Germany, where his campaign organizers wanted Obama to speak at the Brandenburg Gate in Berlin (site of President Ronald Reagan's "Mr. Gorbachev, tear down this wall" speech), considered one of Europe's most famous landmarks. The Gate is modeled after the Propylaea in Athens, the monumental entry hall of the Acropolis. The Gate is crowned with a quadriga charioteered by the goddess of victory -Victoria - who marches triumphantly into the city "proclaiming peace". Obama was himself on his 'triumphant" march to "victory", his staff looking for backdrops depicting this. German Chancellor Angela Merkel, however, refused the Brandenburg Gate for the Obama "show".

http://www.ortzion.org/news59-Obamaspecial_Addition.html

In Deut.15:9, and in Nah. 1:11, the word "**Belial**" is rendered in our translation by the adjectives "**immoral, depraved**." The word means "**decadent, debauched, worthlessness.**" ii

Replica of Pergamon Altar in the Denver Broncos' Mile High Football Stadium at the DNC2008, with the pulpit up front in the middle, and Obama's image projected on both sides of the Altar.

Obama's "team" projected under *Thunder* II, the Denver Bronco's mascot²⁴

In verse 13 of our text we see men, "The children of Belial" also referred to as the sons of worthless men, wicked men, ungodly men; men who have gone out from among us and have drawn others to follow them into their diabolical sins of folly and deceit. The name Belial also refers to Satan in another text.

2 Corinthians 6:15 "And what concord (or agreement) what Christ with Belial or what part hath he that believeth with an infidel? There is a wide contrast between the two names mentioned in this verse.

Christ stands for all that is without sin; holy, pure and good.

Satan stands for all that is evil, wicked, impure and he, himself, is the paradigm of apostasy. iii

Some may argue saying, "Perhaps this is the white horse of Revelation 19:11?" I say, then,

"This would be even worse than the one in Rev. 6; for Revelation 19:11 projects a *Messianic* image, seeing that it is Messiah Who returns to conquer the beast and his army."

Was all this imagery - first in the Denver stadium, and then in Berlin, Germany, just accidental, or was it carefully planned? It stands to reason that nothing whatsoever was "accidental" about it, and that it was scrupulously designed to portray a "messianic" figure saving the nation from unemployment, bankruptcy, and war while preparing the people for the coming new world order - bringing in "change."

Obama's "logo" replaces the patriotic American flag as he seemingly elevates himself above that national emblem. Is this a "deifying" symbol that has replaced the national one? WHY IS OBAMA SO INTRIGUED WITH PROJECTING HIS IMAGE THAT HONORS SATAN?

IDOLATRY ~SATAN HAS RELEASED AN ARMY OF EVIL SPIRITS

The sons of Belial are humans who have a special leadership quality. They are chosen vessels of Satan who are used to gather the people leading them away God.

Note, Revelation 2:13

I know thy works, and where thou dwellest, even where Satan's seat is: and thou holdest fast my name, and hast not denied my faith, even in those days wherein Antipas was my faithful martyr, who was slain among you, where Satan dwelleth.

I've been to the old city of Pergamos and have seen some of Satan's works that are still there. This was where they first used the coiled snake around a pole as the symbol of practicing medicine. I have walked through the snake tunnel where all kinds of poisonous vipers were used to cure patients of many maladies. If they survived the walk without being bitten they were either cured or insane. This was also where they worshipped Satan and raised a temple to his honor.

Deuteronomy 13:12-18

[12] If thou shalt hear say in one of thy cities, which the LORD thy God hath given thee to dwell there, saying,

[13] Certain men, the children of Belial, are gone out from among you, and have

withdrawn the inhabitants of their city, saying, Let us go and serve other gods, which ye have not known;

Israel was appointed as an executioner of all idolaters and in the New Testament we are not to have fellowship with reprobates or idolaters. Idolatry was a capital crime in Israel.

They were ordered to stone the idolatrous person that all Israel would fear the Lord, verses 6-11.

Lastly, idolatry and witchcraft are mentioned in three passages for our admonition: Isaiah 15:23, 2 Chronicles 33:6 and Galatians 5:20. Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies. Another translation says idolatry, sorcery, enmities, strife, jealousy, anger, quarrels, dissensions, and factions.

OBAMA "A Lightworker -- An Attuned Being with Powerful Luminosity and High-Vibration Integrity who will actually help usher in a New Way of Being" -- Mark Morford

Barack Mohammed Hussein Obama A CHOSEN Rothschild Handpicked Puppet

The truth about
Obama exposed!
Texe Marrs'
astonishing new video
is available for order
now...

http://www.texemarrs.com/

Rothschild's
Choice: Barack
Obama and the
Hidden Cabal Behind
the Plot to Murder
America

"Chosen by hidden superiors, we discover that President Barack Obama is heir to a terrible Master Plan conceived long ago and now being lethally implemented. Barack Obama has become the ultimate instrument in a dark plot to deconstruct and 'murder' America."

Texe Marrs

Hardly anyone has noticed that President Barack Mohammed Hussein Obama's full name not only includes a false prophet's name Muhammed but also a dictators name Hussein. Barack is very similar to Iraq and well let's not even get into Obama vs. Osama... If all the signs of concern are not already ever so clear. The mass crowds that were being drawn to his campaign

rally were overwhelmed with a sense of new hope and happiness in such a way that it is being compared to a religious revival... Some even suggesting he could start his own religion. In the apocalyptic times we live today I am only left to wonder what role this mystery man has to play in our futures. He is has no strong political background, leadership experience and no significant accomplishments that provide him the foundation of aCommander in Chief. Yet he is President of the United States and running for President of the World. Watch out Tony Blair! His speeches are not to be compared to the great words of MLK, JFK, and Lincoln...²

HOWEVER, HE CAN NOT SPEAK WITHOUT READING FROM A TELEPROMPTER; SO MUCH FOR THE GREAT ORATOR.

Barrack Hussein Muhmmed Obama, Jr. The Liberal Messiah

Barack Obama and his campaign managed to 'Ride the Wave' of popular trends like 'American Idol' and pithy 'Meaningless' slogans like 'Change' and 'Hope'.³

'Change' was for anything his followers wanted and 'Hope' was for anything his followers desired.

With 'Followers' who do NOT use facts, reason and logic to make decisions the rest was easy. Barack Obama voters were not just stupid; they were mesmerized by a 'False Image' who promised miracles for everyone.

"... A light will shine through that window, a beam of light will come down upon you, you will experience an epiphany ... and you will suddenly realize that you must go to the polls and vote for Obama" - Barack Obama Lebanon, New Hampshire. January 7, 2008.

"It is absolutely certain that generations from now, we will be able to look back and tell our children that this was the moment when we began to provide care for the sick and good jobs to the jobless; this was the moment when the rise of the oceans began to slow and our planet began to heal." Barack Obama

"...Barack Obama isn't really one of us. Not in the normal way, anyway.

...A Light worker -- An Attuned Being with Powerful Luminosity and High-Vibration Integrity who will actually help usher in a New Way of Being''

Mark Morford San Francisco Chronicle, Friday, June 06, 2008

http://www.abovetopsecret.com/forum/thread335550/pg1

Barack Obama the Liberal Messiah June 5, 2009 - 22:42 ET by Retired Geek

BLAIR AND BUSH Peesillustration.com

http://www.rense.com/1.mpicons/dees1.htm

Yet people are so swooned at his rallies by his words that some have even fainted from overwhelming. Where do you think this man and may I emphasize that he is just a man ... lead us?????????? 4

Many American's are no longer swooning and chasing after his presence lately. When his car, "THE BEAST" comes to town, it is met by protesters who never his trigger dreamed word "Change" actually meant. "Hello, Rothschild's I'm Puppet. Are you ready to serve your global masters?

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

The world theater is focused on

the Middle East and the eyes of the world are watching in great anticipation the leader to take his seat and rule the New World Order. New Age prophets have written that one Great Teacher will soon come to rule the world! (Antichrist).

Lady Kinnock said Tony Blair has the full backing of the British government to become the first president of the EU. Photograph: Dees

<u>Tony Blair</u> is a leading contender to become the first president of the EU and has the full backing of the British government for the job, the new Europe minister, Lady Kinnock, announced today.

In 10 years as prime minister, Blair shunned the single currency, backed Bush over Brussels and went to war in Iraq. Many in Europe have never forgiven him.

But the long-held suspicion in European politics was confirmed when Lady Kinnock, the Europe minister in Strasbourg for the parliament's opening session, said that although Blair had not formally declared his candidacy, it was "certainly" the government position to support him.

http://www.abovetopsecret.com/forum/thread335550/pg1

FROM the Word of God Pastor Pat Holliday TO BE CONTINUED

http://www.Miracleinternetchurch.com

Pastor Pat Holliday, Ph.D. 9252 San Jose Blvd., 2804 Jacksonville, Florida 32257 904 733 8318

Yes you may copy and give to your pastors and friends OTHER NEWSLETTERS BY PASTOR PAT HOLLIDAY http://www.remnantradio.org

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

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

http://www.libertyministriesgj.com/Bible%20Study%20&%20Devotions.htm