

HOLY WAR

Making Sense of Islam and the New World Order

ISLAM VS FREEMASONRY (Part 2)

The Antichrist Identity IV
A Publication of Rema Marketing

www.islam-in-prophecy.com

THE ANTICHRIST IDENTITY SERIES

A PRODUCTION OF REMA MARKETING AND WWW.GLOBALREPORT2010.COM

This document is the property of Rema Marketing and is considered to be strictly for reading only. With receipt of this report, the recipient acknowledges and agrees that written permissions must be secured from the publisher to use or reproduce any part of this report, except for brief quotations in critical reviews or articles. A publication of Rema Marketing. @2013, All rights reserved.

HOLY WAR PART II: ISLAM VS FREEMASONRY

1	A TAPESTRY OF THE NEW WORLD ORDER 1773 – 2003	4
2	THE NEW WORLD ORDER REQUIRES THE EXISTANCE OF THE STATE OF ISRAEL	15
3	THE NEW WORLD ORDER REQUIRES THE DESTRUCTION OF ISLAM	20
4	SHRINE FREEMASONRY: A MASONIC ATTEMPT TO CAPTURE MUSLIMS	26
5	THE ROTHSCHILD DYNASTY: THE FOUNDATION OF THE WORLD FINANCIAL SYSTEM	28
6	8 UNDISPUTABLE REASONS WHY THE ANTICHRIST CANNOT BE A MUSLIM	36
7	WORLD WAR III: A HOLY WAR THAT WILL INVOLVE RUSSIA. BUT WHY RUSSIA?	47
8	THE REASON FOR RUSSIA’S INVASION OF GEORGIA IN 2008	53
9	AN ATTEMPTED ZIONIST-ISLAMIC ALLIANCE: THE MEDITERRANEAN UNION	54
10	AN ATTEMPTED ZIONIST-ISLAMIC ALLIANCE: BARACK OBAMA	56
11	IRAN: GUIDED BY THE BELIEF IN THE COMING OF THE AL MADHI	62
12	FINAL THOUGHTS	66
13	FOOTNOTES	67

1. A TAPESTRY OF THE NEW WORLD ORDER

1773 - Mayer Amschel Rothschild assembles twelve of his most influential friends, and convinces them that if they all pool their resources together, they can rule the world. This meeting takes place in Frankfurt, Germany. Rothschild also informs his friends that he has found the perfect candidate, an individual of incredible intellect and ingenuity, to lead the organization he has planned – Adam Weishaupt.

May 1, 1776 – Adam Weishaupt (code named Spartacus) establishes a secret society called the Order of the Illuminati. Weishaupt is the Professor of Canon Law at the University of Ingolstadt in Bavaria, part of Germany. The Illuminati seek to establish a New World Order. Their objectives are as follows:

- 1) Abolition of all ordered governments
- 2) Abolition of private property
- 3) Abolition of inheritance
- 4) Abolition of patriotism
- 5) Abolition of the family
- 6) Abolition of religion
- 7) Creation of a world government

July, 1782 – The Order of the Illuminati joins forces with Freemasonry at the Congress of Wilhelmsbad. The Comte de Virieu, an attendee at the conference, comes away visibly shaken. When questioned about the "tragic secrets" he brought back with him, he replies: "I will not confide them to you. I can only tell you that all this is very much more serious than you think." From this time on, according to his biographer, "the Comte de Virieu could only speak of Freemasonry with horror."

The insignia of the Order of the Illuminati first appeared on the reverse side of U.S. one-dollar bills in 1933. One can read, at the base of the 13-story pyramid, the year 1776 (MDCCLXVI in Roman numerals). The eye radiating in all directions is the "all-spying eye" that symbolizes the terroristic, Gestapo-like, agency set up by Weishaupt. The Latin words "ANNUIT COEPTIS" mean "our enterprise (conspiracy) has been crowned with success." Below, "NOVUS ORDO SECLORUM" explains the nature of the enterprise: a "New Social Order" or a "New World Order".

1785 – An Illuminati courier named Lanze is struck by lightning, and killed while traveling by horseback through the town of Ratisbon. When Bavarian officials examine the contents of his saddle bags, they discover the existence of the Order of the Illuminati, and find plans detailing the coming French Revolution. The Bavarian Government attempts to alert the government of France of

impending disaster, but the French Government fails to heed this warning. Bavarian officials arrest all members of the Illuminati they can find, but Weishaupt and others have gone underground, and cannot be found.

1796 – Freemasonry becomes a major issue in the presidential election in the United States. John Adams wins the election by opposing Masonry, and his son, John Quincy Adams, warns of the dire threat to the nation posed by the Masonic Lodges: “I do conscientiously and sincerely believe that the Order of Freemasonry, if not the greatest, is one of the greatest moral and political evils under which the Union is now laboring.”

1797 – John Robison, Professor of Natural History at Edinburgh University in Scotland, publishes a book entitled “Proofs of a Conspiracy” in which he reveals that Adam Weishaupt had attempted to recruit him. He exposes the diabolical aims of the Illuminati to the world.

1821 – George W. F. Hegel formulates what is called the Hegelian dialectic – the process by which Illuminati objectives are achieved. According to the Hegelian dialectic, thesis plus antithesis equals synthesis. In other words, first you foment a crisis. Then there is an enormous public outcry that something must be done about the problem. So you offer a solution that brings about the changes you really wanted all along, but which people would have been unwilling to accept initially.

1828 – Mayer Amschel Rothschild, who finances the Illuminati, expresses his utter contempt for national governments which attempt to regulate

International Bankers such as him: “Allow me to issue and control the money of a nation, and I care not who writes the laws.”

1848 — Moses Mordecai Marx Levy, alias Karl Marx, writes “The Communist Manifesto.” Marx is a member of an Illuminati front organization called the League of the Just. He not only advocates economic and political changes; he advocates moral and spiritual changes as well. He believes the family should be abolished, and that all children should be raised by a central authority. He expresses his attitude toward God by saying: “We must war against all prevailing ideas of religion, of the state, of country, of patriotism. The idea of God is the keynote of a perverted civilization. It must be destroyed.”

Jan. 22, 1870 – In a letter to Italian revolutionary leader Giuseppe Mazzini, Albert Pike – Sovereign Grand Commander of the Southern Jurisdiction of the Scottish Rite of Freemasonry – announces the establishment of a secret society within a secret society: “We must create a super rite, which will remain unknown, to which we will call those Masons of high degree of whom we shall select. With regard to our brothers in Masonry, these men must be pledged to the strictest secrecy. Through this supreme rite, we will govern all Freemasonry which will become the one international center, the more powerful because its direction will be unknown.” This ultra-secret organization is

called The New and Reformed Paladian Rite. (This is why about 95% of the men involved in Masonry don't have a clue as to what the objectives of the organization actually are. They are under the delusion that it's just a fine community organization doing good works.)

1875 – Russian occultist Helena Petrovna Blavatsky founds the Theosophical Society. Madame Blavatsky claims that Tibetan holy men in the Himilayas, whom she refers to as the Masters of Wisdom, communicated with her in London by telepathy. She insists that the Christians have it all backwards – that Satan is good, and God is evil. She writes: “The Christians and scientists must be made to respect their Indian betters. The Wisdom of India, her philosophy and achievement, must be made known in Europe and America.”

1884 – The Fabian Society is founded in Great Britain to promote Socialism. The Fabian Society takes its name from the Roman General Fabius Maximus, who fought Hannibal's army in small debilitating skirmishes, rather than attempting one decisive battle.

July 14, 1889 – Albert Pike issues instructions to the 23 Supreme Councils of the world. He reveals who is the true object of Masonic worship: “To you, Sovereign Grand Instructors General, we say this, that you may repeat it to the Brethren of the 32nd, 31st and 30th degrees: The Masonic religion should be, by all of us initiates of the high degrees, maintained in the purity of the Luciferian doctrine.”

1890-1896 – Cecil Rhodes, an enthusiastic student of John Ruskin, is Prime Minister of South Africa, a British colony at the time. He is able to exploit and control the gold and diamond wealth of South Africa. He works to bring all the habitable portions of the world under the domination of a ruling elite. To that end, he uses a portion of his vast wealth to establish the famous Rhodes Scholarships.

1893 – The Theosophical Society sponsors a Parliament of World Religions held in Chicago. The purpose of the convention is to introduce Hindu and Buddhist concepts, such as belief in reincarnation, to the West.

1911 – The Socialist Party of Great Britain publishes a pamphlet entitled “Socialism and Religion” in which they clearly state their position on Christianity: “It is therefore a profound truth that Socialism is the natural enemy of religion. A Christian Socialist is in fact an anti-Socialist. Christianity is the antithesis of Socialism.”

1912 – Colonel Edward Mandell House, a close advisor of President Woodrow Wilson, publishes “Phillip Dru: Administrator”, in which he promotes "socialism as dreamed of by Karl Marx."

Feb. 3, 1913 – The 16th Amendment to the U.S. Constitution, making it possible for the Federal Government to impose a progressive income tax, is ratified. Plank #2 of “The Communist Manifesto” had called for a progressive income tax. (In Canada, the income tax is introduced in 1917, as a “temporary

measure” to finance the war effort.)

1913 – President Woodrow Wilson publishes “The New Freedom” in which he reveals: “Since I entered politics, I have chiefly had men's views confided to me privately. Some of the biggest men in the U.S., in the field of commerce and manufacturing, are afraid of somebody, are afraid of something. They know that there is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they had better not speak above their breath when they speak in condemnation of it.”

Dec. 23, 1913 – The Federal Reserve (neither federal nor a reserve – it's a privately owned institution) is created. It was planned at a secret meeting in 1910 on Jekyll Island, Georgia, by a group of bankers and politicians, including Col. House. This transfers the power to create money from the American Government to a private group of bankers. The Federal Reserve Act is hastily passed just before the Christmas break. Congressman Charles A. Lindbergh Sr. (father of the famed aviator) warns: “This act establishes the most gigantic trust on earth. When the President signs this act the invisible government by the money power, proven to exist by the Money Trust Investigation, will be legalized.”

1916 – Three years after signing the Federal Reserve Act into law, President Woodrow Wilson observes: “I am a most unhappy man. I have unwittingly ruined my country. A great industrial nation is controlled by its system of credit. Our system of credit is concentrated. The growth of the nation, therefore, and all our activities are in the hands of a few men. We have come to be one of the worst ruled, one of the most completely controlled and dominated governments in the civilized world. No longer a government by free opinion, no longer a government by conviction and the vote of the majority, but a government by the opinion and duress of a small group of dominant men.”

1917 – With aid from Financiers in New York City and London, V. I. Lenin is able to overthrow the government of Russia. Lenin later comments on the apparent contradiction of the links between prominent capitalists and Communism: “There also exists another alliance – at first glance a strange one, a surprising one – but if you think about it, in fact, one which is well grounded and easy to understand. This is the alliance between our Communist leaders and your capitalists.” (Remember the Hegelian dialectic?)

May 30, 1919 – Prominent British and American personalities establish the Royal Institute of International Affairs in England and the Institute of International Affairs in the U.S. at a meeting arranged by Col. House; attended by various Fabian socialists, including noted economist John Maynard Keynes.

1920 – Britain's Winston Churchill recognizes the connection between the Illuminati and the Bolshevik Revolution in Russia. He observes: “From the days of Spartacus-Weishaupt to those of Karl Marx, to those of Trotsky, Bela Kun, Rosa Luxemburg, and Emma Goldman, this world-wide conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, of envious malevolence and impossible equality, has been steadily growing. It

played a definitely recognizable role in the tragedy of the French Revolution. It has been the mainspring of every subversive movement during the nineteenth century, and now at last this band of extra-ordinary personalities from the underworld of the great cities of Europe and America have gripped the Russian people by the hair of their heads, and have become practically the undisputed masters of that enormous empire.”

1920-1931 – Louis T. McFadden is Chairman of the House Committee on Banking and Currency. Concerning the Federal Reserve, Congressman McFadden notes: “When the Federal Reserve Act was passed, the people of these United States did not perceive that a world banking system was being set up here. A super-state controlled by International Bankers and international industrialists acting together to enslave the world for their own pleasure. Every effort has been made by the Fed to conceal its powers, but the truth is – the Fed has usurped the Government. It controls everything here, and it controls all our foreign relations. It makes and breaks governments at will.” Concerning the Great Depression and the country's acceptance of FDR's New Deal, he asserts: “It was no accident. It was a carefully contrived occurrence. The International Bankers sought to bring about a condition of despair here so they might emerge as the rulers of us all.”

1921 – Col. House reorganizes the American branch of the Institute of International Affairs into the Council on Foreign Relations (CFR). (For the past 60 years, 80% of the top positions in every administration – whether Democrat or Republican – have been occupied by members of this organization.)

December 15, 1922 – The CFR endorses World Government in its magazine “Foreign Affairs.” Author Philip Kerr states: “Obviously there is going to be no peace nor prosperity for mankind as long as the earth remains divided into 50 or 60 independent states, until some kind of international system is created. The real problem today is that of world government.”

1928 – “The Open Conspiracy: Blue Prints for a World Revolution” by H. G. Wells is published. A former Fabian socialist, Wells writes: “The political world of the Open Conspiracy must weaken, efface, incorporate, and supersede existing governments. The Open Conspiracy is the natural inheritor of socialist and communist enthusiasms; it may be in control of Moscow before it is in control of New York. The character of the Open Conspiracy will now be plainly displayed. It will be a world religion.”

1933 – “The Shape of Things to Come” by H. G. Wells is published. Wells predicts a second world war around 1940, originating from a German-Polish dispute. After 1945, there would be an increasing lack of public safety in "criminally infected" areas. The plan for the “Modern World State” would succeed on its third attempt, and come out of something that occurred in Basra, Iraq. The book also states: “Although world government had been plainly coming for some years, although it had been endlessly feared and murmured against, it found no opposition anywhere.”

Nov. 21, 1933 – In a letter to Col. Edward M. House, President Franklin Roosevelt writes: “The real truth of the matter is, as you and I know, that a financial element in the larger centers has owned the Government since the days of Andrew Jackson.”

March 1942 – An article in “TIME” magazine chronicles the Federal Council of Churches [which later becomes the National Council of Churches, a part of the World Council of Churches] lending its weight to efforts to establish a global authority. A meeting of the top officials of the council comes out in favor of: 1) a world government of delegated powers; 2) strong immediate limitations on national sovereignty; 3) international control of all armies and navies. Representatives (375 of them) of 30-some denominations assert that “a new order of economic life is both imminent and imperative” – a new order that is sure to come either “through voluntary cooperation within the framework of democracy or through explosive revolution.”

June 28, 1945 – U.S. President Harry Truman endorses world government in a speech: “It will be just as easy for nations to get along in a republic of the world as it is for us to get along in a republic of the United States.”

October 24, 1945 – The United Nations Charter becomes effective. Also on October 24, Senator Glen Taylor (D-Idaho) introduces Senate Resolution 183, calling upon the U.S. Senate to go on record as favoring creation of a world republic, including an international police force.

Feb. 7, 1950 – International financier and CFR member James Warburg tells a Senate Foreign Relations Subcommittee: “We shall have world government whether or not you like it - by conquest or consent.”

Feb. 9, 1950 – The Senate Foreign Relations Subcommittee introduces Senate Concurrent Resolution #66 which begins: “Whereas, in order to achieve universal peace and justice, the present Charter of the United Nations should be changed to provide a true world government constitution.”

1952 – The World Association of Parliamentarians for World Government draws up a map designed to illustrate how foreign troops would occupy and police the six regions into which the United States and Canada will be divided as part of their world-government plan.

1954 – Prince Bernhard of the Netherlands establishes the Bilderbergers: international politicians and bankers who meet secretly on an annual basis.

1961 – The U.S. State Department issues Document 7277, entitled “Freedom From War: The U.S. Program for General and Complete Disarmament in a Peaceful World.” It details a three-stage plan to disarm all nations and arm the U.N. with the final stage in which “no state would have the military power to challenge the progressively strengthened U.N. Peace Force.”

1966 – Professor Carroll Quigley, Bill Clinton's mentor at Georgetown University, authors a massive volume entitled “Tragedy and Hope” in which he states: “There does exist and has existed for a generation, an international network which operates, to some extent, in the way the radical right believes the Communists act. In fact, this network, which we may identify as the Round Table Groups, has no aversion to cooperating with the Communists, or any other groups, and frequently does so. I know of the operations of this network because I have studied it for twenty years and was permitted for two years, in the early 1960s, to examine its papers and

secret records. I have no aversion to it or to most of its aims, and have, for much of my life, been close to it and to many of its instruments. I have objected, both in the past and recently, to a few of its policies, but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known.”

April 1972 – In his keynote address to the Association for Childhood Education International, Chester M. Pierce, Professor of Education and Psychiatry in the Faculty of Medicine at Harvard University, proclaims: “Every child in America entering school at the age of five is insane because he comes to school with certain allegiances toward our founding fathers, toward his parents, toward a belief in a supernatural being. It's up to you, teachers, to make all of these sick children well by creating the international child of the future.”

July 1973 – International banker and staunch member of the subversive Council on Foreign Relations, David Rockefeller, founds a new organization called the Trilateral Commission, of which the official aim is “to harmonize the political, economic, social, and cultural relations between the three major economic regions in the world” (hence the name “Trilateral”). He invites future President Jimmy Carter to become one of the founding members. Zbigniew Brzezinski is the organization's first director.

There are three major economic areas in the world: Europe, North America, and the Far East (Japan, South Korea, Taiwan, etc.). If, under the pretext of having to join forces to be able to face economic competition with the two other economic regions, the member countries of each of these three regions decide to merge into one single country, forming three super-States, then the one-world government will be almost achieved. Like Fabian socialists, they achieve their ultimate goal (a world government) step by step.

This aim is almost achieved in Europe with the Single European Act (Maastricht Treaty) that was implemented in 1993, requiring all the member countries of the European Community to abolish their trade barriers, and to hand over their monetary and fiscal policies to the technocrats of the European Commission in Brussels, Belgium.

In January, 2002, all these European countries abandoned their national currencies to share only one common currency, the “Euro”. Moreover, the Nice Treaty removed more powers from countries to give them over to the European Commission. What begun innocently in 1952 as the EEC (European Economic Community, a common authority to regulate the coal and steel industry among European nations), finally turned into a European super-state. Jean Monnet, a French socialist economist and founder of the EEC, had this in mind when he said: “Political union inevitably follows economic union.” He also said in 1948: “The creation of a United Europe must be regarded as an essential step towards the creation of a United World.”

As regards the North American area, the merger of its member countries is well under way with the passage of free trade between Canada and the U.S.A., and then Mexico. In the next few years, this free-trade agreement is supposed to include also all of South and Central America, with a single

currency for them all. Mexico's President Vicente Fox said on May 6, 2002, in Madrid: "Eventually, our long-range objective is to establish with the United States, but also with Canada, our other regional partner, an ensemble of connections and institutions similar to those created by the European Union."

1973 – The Club of Rome, a U.N. operative, issues a report entitled "Regionalized and Adaptive Model of the Global World System." This report divides the entire world into ten kingdoms.

1979 – FEMA, which stands for the Federal Emergency Management Agency, is given huge powers. It has the power, in case of "national emergency", to suspend laws, move entire populations, arrest and detain citizens without a warrant, and hold them without trial. It can seize property, food supplies, transportation systems, and can suspend the Constitution.

Not only is it the most powerful entity in the United States, but it was not even created under Constitutional law by the Congress. It was a product of a Presidential Executive Order. An Executive Order becomes law simply by a signature of the U.S. President; it does not even have to be approved by the Representatives or Senators in the Congress.

A state of "national emergency" could be a terrorist attack, a natural disaster, or a stock market crash, for example. Here are just a few Executive Orders associated with FEMA that would suspend the Constitution and the Bill of Rights. These Executive Orders have been on record for nearly 30 years, and could be enacted by the stroke of a Presidential pen:

10995: Right to seize all communications media in the United States.

10997: Right to seize all electric power, fuels and minerals, both public and private.

10999: Right to seize all means of transportation, including personal vehicles of any kind, and total control of highways, seaports, and waterways.

11000: Right to seize any and all American people and divide up families in order to create work forces to be transferred to any place the Government sees fit.

11001: Right to seize all health, education and welfare facilities, both public and private.

11002: Right to force registration of all men, women, and children in the United States.

11003: Right to seize all air space, airports, and aircraft.

11004: Right to seize all housing and finance authorities in order to establish "Relocation Designated Areas", and to force abandonment of areas classified as "unsafe".

11005: Right to seize all railroads, inland waterways, and storage facilities, both public and private.

11921: Authorizes plans to establish Government control of wages and salaries, credit and the flow of money in U.S. financial institutions.

1991 – President George Bush Sr. (father of the current U.S. president) praises the New World Order in a State of the Union Message: "What is at stake is more than one small country; it is a big idea - a new world order... to

achieve the universal aspirations of mankind... based on shared principles and the rule of law... The illumination of a thousand points of light... The winds of change are with us now.” (Theosophist Alice Bailey used that very same expression – “points of light” – in describing the process of occult enlightenment.)

June, 1991 – World leaders are gathered for another closed door meeting of the Bilderberg Society in Baden Baden, Germany. While at that meeting, David Rockefeller said in a speech: “We are grateful to the Washington Post, The New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years. It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is now more sophisticated and prepared to march towards a world government. The supranational sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries.”

Oct. 29, 1991 – David Funderburk, former U.S. Ambassador to Romania, tells a North Carolina audience: “George Bush has been surrounding himself with people who believe in one-world government. They believe that the Soviet system and the American system are converging.”

May 21, 1992 – In an address to the Bilderberger organization meeting in Evian, France, former Secretary of State Henry Kissinger declares: “Today Americans would be outraged if U.N. troops entered Los Angeles to restore order; tomorrow they will be grateful! This is especially true if they were told there was an outside threat from beyond, whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will plead with world leaders to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well being granted to them by their world government.”

July 20, 1992 – “TIME” magazine publishes “The Birth of the Global Nation,” by Strobe Talbott, Rhodes Scholar, roommate of Bill Clinton at Oxford University, CFR Director and Trilateralist (and appointed Deputy Secretary of State by President Clinton), in which he writes: “Nationhood as we know it will be obsolete; all states will recognize a single global authority... All countries are basically social arrangements... No matter how permanent or even sacred they may seem at any one time, in fact they are all artificial and temporary... Perhaps national sovereignty wasn't such a great idea after all... But it has taken the events in our own wondrous and terrible century to clinch the case for world government.”

1993 – A second Parliament of World Religions is held in Chicago on the 100th anniversary of the first. Like the first convention, this one seeks to join all the religions of the world into “one harmonious whole,” but it wants to make them “merge back into their original element.” Traditional

beliefs of monotheistic religions such as Christianity are considered incompatible with individual “enlightenment”, and must be drastically altered.

July 18, 1993 – CFR member and Trilateralist Henry Kissinger writes in the “Los Angeles Times” concerning NAFTA (North American Free Trade Agreement): “What Congress will have before it is not a conventional trade agreement but the architecture of a new international system...a first step toward a new world order.”

1994 – In the Human Development Report, published by the UN Development Program, there was a section called “Global Governance for the 21st Century.” The administrator for this program was appointed by Bill Clinton. His name is James Gustave Speth. The opening sentence of the report said: “Mankind's problems can no longer be solved by national government. What is needed is a world government. This can best be achieved by strengthening the United Nations system.”

May 3, 1994 – President Bill Clinton signs Presidential Decision Directive 25, and then declares it classified so the American people can't see what it says. (The summary of PDD-25 issued to members of Congress tells us that it authorizes the President to turn over control of U.S. military units to U.N. command.)

Sept. 23, 1994 – The globalists realize that as more and more people begin to wake up to what's going on, they have only a limited amount of time in which to implement their policies. Speaking at the United Nations Ambassadors' dinner, David Rockefeller remarks: “This present window of opportunity, during which a truly peaceful and interdependent world order might be built, will not be open for too long... We are on the verge of a global transformation. All we need is the right major crisis, and the nations will accept the New World Order.”

March 1995 – U.N. delegates meet in Copenhagen, Denmark, to discuss various methods for imposing global taxes on the people of the world.

Sept. 1995 – “Popular Science” magazine describes a top secret U.S. Navy installation called HAARP (High-Frequency Active Auroral Research Program) in the state of Alaska. This project beams powerful radio energy into the earth's upper atmosphere. One of the goals of the program is to develop the capability of “manipulating local weather” using the techniques developed by Bernard Eastlund. (The program has been underway since 1990.)

September 27, 1995 – The State of the World Forum took place in the fall of this year, sponsored by the Gorbachev Foundation located at the Presidio in San Francisco. Foundation President Jim Garrison chairs the meeting of who's-who from around the world, including Margaret Thatcher, Maurice Strong, George Bush, Mikhail Gorbachev, and others. Conversation centers around the oneness of mankind and the coming global government. However, the term “global governance” is now used in place of “new world order” since the latter has become a political liability, being a lightning rod for opponents of global government.

1996 – The United Nations' 420-page report “Our Global Neighborhood” is published. It outlines a plan for “global governance,” calling for an international “Conference on Global Governance” in 1998

for the purpose of submitting to the world the necessary treaties and agreements for ratification by the year 2000.

2003... The world is on the verge of another global war, the “state of emergency” looked for by the one-worlders to impose martial law and the universal microchip under the skin... But with God's help, they will not have the last word!

2. THE NEW WORLD ORDER REQUIRES THE EXISTANCE OF THE STATE OF ISRAEL

"Although it may sound strange, the state of Israel is indebted to Hitler. Without the decisive impact of Nazism and anti-Semitism the United Nations would never have supported the decision to found a Jewish state in Arab Palestine" Jewish Historian Professor Bruno Blau²

When one considers Zionism there needs to be absolute clarity as the word "Zionism" can conjure different interpretations. It must also be recognised that despite the plans and schemes of men, that through whatever decisions they take, and actions implemented, that the will and sovereignty of God will always continue to be established. Again, using the Tower of Babel analogy, whilst from a human perspective it was seen to be a significant attempt by mankind to unite under one man and under one objective, from a spiritual perspective it was a confirmation that no matter the might and wisdom of man he will always be lower than and subject to the will of the Creator.

It is important to clarify that there is a dark side and a legitimate side to the meaning and application of political Zionism. In its rawest form, Zionism can be defined as a position in which the Jews have a historic right to the land of Palestine.³ This right is based on the fact that the Jews lived in this area two thousand years ago and originated from this region. Also there is a deeply spiritual connotation in which the blessings of Abraham were bestowed upon the birthright of Isaac which then passed down to Jacob. Jacob then had twelve sons who became the originators of the twelve tribes of Israel. Gods promise with Abraham regarding his seed and their claim to the land was an eternal covenant. Zionism in its rawest form is thus an absolute necessity from both a historical and spiritual perspective.⁴

Anti-Zionism is a belief system which is in opposition in principle to the idea that the Jews are a people, or opposition in principle to the idea that the Jewish people deserve a state. It should never be confused with legitimate criticism of Zionism and of Israel, both of which are endemic to the history of Zionism and very much alive in Israel and in the Zionist Jewish community of the Diaspora. A major standard complaint of modern Jewish anti-Zionists is that it is not fair for Zionists to "speak for all of the Jewish people." Of course they are entitled to their views. However, the Zionists were the only Jewish group who succeeded in forming a world organization, and the majority of the Jewish people, even if they would not call themselves "Zionists," are more or less active supporters of Israel.

However the dark side of Zionism is a totally different concept. Dark Zionism is a reality in that whilst Political Zionism is linked to the survival of the state of Israel and is composed of honest people working for its progression, the ultimate aim is the eventual establishment of the Temple of Solomon and the finalisation of the Antichrist New World Empire with Jerusalem as its capital. Unfortunately those furthering dark Zionism with full awareness of this motive are more than happy to accuse those of having insight into their deadly objectives of being anti-Semitic and going against political correctness.

Equating Zionism with Judaism and Israelism is a myth purposefully created by the Zionists to confuse everyone and to use as an excuse to accuse anyone who criticizes Zionism or Israeli policies as an "anti-Semite". This myth is also abused by the Zionists to confuse Jews and lead them to believe that "non-Jewish people (the Goyim) were hopelessly anti-

Semitic. Their anti-Semitism was based on the existence of Jews among them. The solution was 'separation' (apartheid)." Accordingly, Zionism claims that it is "hopeless to fight against racism and anti-Semitism. Anti-Jewish prejudices were so to speak imminent features of a non-Jewish mind". Such a perverted myth have led many Jews to the wrong conclusion that only a "Jewish State" would guarantee the personal safety of Jews and ensure their "emancipation".⁵

Many Christians have been led to believe that the government of the United States of America is based on the basic principles of Christian morality, which have their origin in the Scriptures. Notable for propagating this misinformation are D. James Kennedy, author of a book promoting astrology,⁶ and Peter Marshall, Jr. (son of the late U.S. Senate Chaplain) who wrote *The Light and The Glory*.⁷ However, both of these ministers are members of the Council for National Policy, a secret organization founded by the globalist Council on Foreign Relations which has an anti-Christian agenda.

Historical evidence militates against the view that those who formulated the fundamental documents of American government were Christians. To the contrary, not a few who wrote and signed the Declaration of Independence, the Articles of Confederation and the U. S. Constitution were Deists, Theists and Freemasons.⁸

The dilemma facing many bible prophecy scholars is that there is a cultural tendency to believe that the United States is a great Christian nation whose leaders are born again Christians with an evangelical knowledge and background and so it is the country's divine role to be the protector of Israel and the Jews during the last days. Christian Zionism is an integral element of the most dynamic sector of the religious right and John Hagee has been its leading figure since the death of Jerry Falwell and the semi-retirement of Pat Robertson.

Hagee, who leads the evangelical group Christians United for Israel, is a proponent of U.S. aid and support for Israel, and is a major ally of Israeli conservatives who reject any "land for peace" formula in dealing with the Palestinians. He runs Christians United for Israel, a national lobby, and is the architect of the Night to Honor Israel program in cities around the country. He is almost exclusively fixated on the well-being of Israel and Jews, and backs his leanings with abundant financial support.⁹

However research shows that political Zionism is a sinister political agenda although when Christians hear it they think of Biblical Zion and Jerusalem. Some of the world's most respected researchers on the history of the Illuminati and their secret plan for global government believe that Zionism became a political agenda of the Bolshevik Illuminati to capture the area of Israel for their world leader.¹⁰

This agenda started when the Edomite Bolshevik Jews financed Hitler's rise to power in Germany to set up the conditions to establish their own Nation of Israel for Illuminati rule and that is exactly what happened with the Nazi Holocaust. Who was behind the holocaust? The Edomite Jews? Is this because they wanted to exterminate the Torah believing Jews and establish a Babylonian Talmudic Jewish nation in Israel. Evidence suggest this is what we have today. Talmudic apostate Jews ruling, pushing the agenda of the New World Order and Illuminati to set the nation up for the rebuilding of Solomon's Temple.¹¹

Historical records show that one of the problems facing the illuminati agenda after Lord Balfour's Delcaration was that most Jews had no plans of migrating to Palestine at all.

In the years before WWI, political Zionism was rejected by many Jews. While many religious Jews supported spiritual Zionism, which saw Palestine as the cultural center of Judaism, they remained convinced that political Zionism was heretical. It was opposed by practically every rabbi in Europe, many of whom denounced political Zionism as a vile heresy since religious Jews at that time believed that only the Messiah could resurrect the Kingdom of Israel. It was not until well into the twentieth century that a number of religious Jews was converted to political Zionism. Herzl, Max Nordau and many of the other early Zionist leaders were non-believers. Religious objections to political Zionism did not concern them. Assimilated Jews, on the other hand, were offended by the suggestion that their loyalty must by divided between a Jewish state and the land of their birth. But Zionism had surprising support among the non-Jewish population in most Western countries.¹²

Many efforts to persuade them were in vain and many Jews openly resisted the Zionism concept that had gathered strength in publicity after Lord Balfour Declaration in 1917 proposing the construction of a strategy for the Jews to return back to their homeland. Millions of Jews living in Europe had assimilated into culture and lifestyle of the countries they lived having the same rights as any other citizen.

Because of this there was a significant degree of hostility by Jews to the idea of Zionism and the concept of a state of Israel and it became clear that using diplomatic means to persuade the Jews to leave Europe was not something which would be successful.

In 1925, Germany's 500,000 Jews were overwhelmingly indifferent or actively hostile to Zionism. The German Zionist movement had only 9000 members. The "Central Union of Germans of the Jewish Faith" represented most German Jews and favored active participation in German life. Its main focus was combating anti-Semitism.¹³

During Hitler's initial term of office a treaty was formulated called the Ha,avara Treaty¹⁴ in which the Zionist movement had agreed with the German government for a number of incentives to be provided to help facilitate the migration of Jews from Germany to Palestine.¹⁵ This involved allowing German Jews the ability to transfer their money to special accounts of the Warburg owned Privat Bank in Hamburg. These funds were used in Germany to manufacture agricultural machines, construction materials, pumps, sowing machines and other equipment for the future settlements in Palestine. These products were then sold in Israel and the proceeds transferred back to the Jewish Immigrants when they arrived in Palestine.¹⁶ It was a cooperation that significantly stimulated the

need for immigrants and capital in the form of durable materials and Germany greatly benefits from this treaty between 1933 and 1939.

The influx of German capital had a tremendous impact on Palestine which up until that time was under developed. However from 1939 Hitler's attitude towards the Jews began to change. Conspiracies about the Jews ruling the world banking system coupled with intelligence reports from his SS that a Jewish state would give Jews a power base from which to attack the German empire led to the German government triggering a wave of persecution against the Jews resulting in the rapid deterioration of conditions for Jews still wanting to live in Germany.

Political Zionists, welcomed the Nazis' anti Semitic policies. Like the Nazis, they believed in race-based national character and destiny. Like the Nazis, they believed Jews had no future in Germany. The Zionists did not protest Nazi persecution such as the removal of 2000 Jewish scholars and scientists from German universities in 1933. The Nazis rewarded this "restraint" by allowing the Zionists to go about their work unhindered. All other Jewish and anti fascist organizations were disbanded and their leaders imprisoned.

The Nazis required all Jews to join the Zionist-led "Reich Union" whose goal was emigration. Jews were to be converted to Zionism at any cost. The Zionists were able to publish books and newspapers critical of the Nazis so long as the audience was restricted to Jews. The cooperation extended to political and economic spheres. Adolph Eichmann set up agricultural training camps in Austria to prepare young Jews for Kibbutz life. He visited Palestine and conferred with Zionist leaders who confessed their true expansionist goals. There was even talk of a strategic alliance between Nazi Germany and Jewish Palestine. His report is in Himmler's Archives.¹⁷

The cooperation may have extended to the Jewish Holocaust and explain why most Jews passively accepted their fate. In his book, "The Holocaust Victims Accuse" Rabbi Moshe Shonfeld claims that Zionist- led Jewish Councils ("Judenrats") collaborated with the Nazis and deceived non Zionist Jews.¹⁸

Europe's non-Zionist Jews were worth more dead than alive to Zionists and their financial sponsors. The Holocaust provided a political and moral rationale for the establishment of the Jewish state.

This dilemma now facing the Jews in Germany was now coupled with the fact that the Zionist movement had evolved its plan to only accept immigration from those Jews who they considered useful to the rebuilding of the state of Israel; those with good education and able to carry out the rebuilding of the country. Those Jews with little education and little practical use were considered to be of little worth and in 1939 the British Government decided to restrict the immigration of Jews to Palestine. In the Zionist archives in Jerusalem, there is a report of the "rescue committee" that contains a very sinister consideration:

"In which case should we rescue them? Do we simply rescue anybody who is in need? Or should we turn this into a Zionist action and rescue only those who will be useful in rebuilding the country of Israel and Jewry"¹⁹

As a consequence millions of Jews in Germany became caught between a rock and a hard place and became victim of terrible crimes by the Nazi's including concentration death camps.

One can thus understand why the western governments of the world which are largely Masonic illuminati controlled governments have contributed to the emergence of Israel as a military threat and deterrent to the Muslim world. The US and British government since 1948 have spent significant amounts of money in installing some of the most sophisticated military weapons and anti missile systems in Israel. Such equipments whilst inflaming the Arab world has had the reciprocal effect of also instilling fear and caution. Unlike the 1967 six day war or the 1973 Yom Kippur War in which Israel on each occasion managed to resist the surge of Arab armies, in the twenty first century Israel now possesses the military strength to inflict significant and long lasting damage on her enemies through the use of nuclear weapons.

The large Masonic symbol sitting in Eilat, at the border crossing of Egypt/Israel, stands a public symbol that Israel is being protected by Illuminized Freemasonry.²⁰ In fact, Masonry is virtually shouting to the Arab and Muslim world that the Illuminized governments of the world will not allow Israel to be destroyed as a state. But why should we be surprised? Consider the following facts:

1. European and American Freemasonry draws all its allegories, symbolism, and future plans from the Jewish sacred writings known as the Old Testament. Since world events are being driven by European and American Freemasonry, this consideration is most important.
2. Freemasonry has always planned to gain control of the Temple Mount so they can rebuild Solomon's Temple. As soon as they rebuild this Temple, their Masonic Christ will appear on the earth, claiming to be the Jewish Messiah for whom Israel has long been awaiting. This "Christ" will be the Biblical Antichrist.²¹
3. On July 2, 1187, Knights Templar forces were surrounded by Muslim armies, suffering a cut-off of water supplies. On July 4, 1187, Knights Templar -- the direct predecessor to Freemasonry -- lost their sacred relic, supposedly the cross on which Jesus was actually crucified (True Cross), was lost to Muslim Saladin armies at the Battle of Hattin. Without the True Cross, the Knights Templar forces were slaughtered by the Muslims in this battle.
4. Masons do NOT forget history and they have been secretly planning their revenge. When they exact their revenge against Muslim forces, all sorts of End of the Age prophecies will be fulfilled, from Obadiah 15-18 to Zechariah 12.

All this planning will go for naught if the Illuminati sat back and allowed Israel to be nationally destroyed. Therefore it is clear again that the new world order agenda is not one which has an Islamic agenda and is favourable to the Muslim world. Rather it is one which is closely allied and tied to the state and survival of the nation of Israel and is influenced by political Zionists.

3. THE NEW WORLD ORDER REQUIRES THE DESTRUCTION OF ISLAM

Having consolidated their financial grip on most of the European nations by the middle of the 1900s, the international bankers under the control of the Illuminati worked feverishly to extend their sphere of influence to the ends of the earth in preparation for their final assault on the United States - a nation which, through its unique Constitution, remained free.

In the decades that followed it became apparent that, in order to achieve their goal of world domination, they would have to instigate a series of world wars which would result in levelling of the old world in preparation for the construction of the New World Order.

The plot for a series of world wars in the twentieth century which would culminate in triggering a third world war, which would pull in the Islamic world, was devised in the nineteenth century by Albert Pike. Albert Pike, Sovereign Grand Commander of the Ancient and Accepted Scottish Rite of Freemasonry and the top Illuminist in America sent a letter to Guiseppe Mazzini (who at the time headed the international expansion of the Illuminati agenda) dated August 15, 1871.²²

The letter he wrote based on his divination experiences 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. This is not because the devil has powers of prophecy, but because his agents have undertaken to manipulate political events to closely follow his designs.

Pike stated that the first world war was to be fomented in order to destroy Czarist Russia- and to place that vast land under the direct control of Illuminati agents. Russia was then to be used as a '*bogey man*' to further the aims of the Illuminati worldwide.

World War II was to be fomented through manipulation of the differences that existed between the German Nationalists and the Political Zionists. This was to result in an expansion of Russian influence and the establishment of a state of Israel in Palestine.

Two of the first wars have already taken place but there is a third world war which is yet to happen. Notice again Pikes reference to this third world war in his publication, *Morals and Dogma*.

"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."²²

It is thus clear to see that the scheduling of the global elitist agenda is one in which Islam is a means to their end, not that Islam is their end. Despite the recent political surface level attempts to build bridges with the Islamic World (as we will see later); ultimately this is only to further extend and

consolidate the Zionist aims in the Middle East. To believe that the Antichrist will be a Muslim and that the final new world order will be one in which Islam will be the dominant power leading up to the Second Coming Christ does not make practical sense because the illuminati agenda see's Islam as power that must be broken in advance.

It is thus important to recognise the following:

1. Islam is opposed to Freemasonry and the Illuminati because they associate both Freemasonry and the Illuminati with political Zionism
2. Islam is opposed to Freemasonry and the Illuminati because Islam is aware that both require the rebuilding of Solomon's Temple on the Temple Mount in Jerusalem which puts at risk the Dome of the Rock which presently sits on the Temple Mount.
3. Islam is opposed to Freemasonry and the Illuminati because of the significant Jewish influence behind the ultimate agenda.
4. Islam is opposed to Freemasonry and the Illuminati because Islam is a conservative, exclusive and monotheistic religion and such ideals are not compatible with the Illuminati.
5. Islam is fully aware of Albert Pike's Morals and Dogma and recognises that the Global elite are using political, economic and religious influences to incite fulfilment of Albert Pike's description of World War III.

The College of Islamic Jurisprudence, in its session convened at Makkah on 15th July 1978, examined the issue of Freemasonry, of those affiliated with it and the legal Islamic judgment on it, after adequate study of this dangerous organisation, inclusive of the College's own published documents, books, and newspaper and journal articles. Its resulting decision was that it considered Freemasonry one of the most dangerously destructive organisations to Islam and to Muslims. In 1978 the College issued a fatwa clearly defining the official stance of Islam on Freemasonry. The full text of the Fatwa is as follows:²³

1. Freemasonry is a clandestine organisation, which hides as well as reveals its operations as it sees fit. Its true principles are guarded from all but its most venerated masters, who have, by virtue of their consecration at Freemasonry's highest order degrees, proven worth of this honour.
2. It establishes the relation of its members one to another, in all places of the earth, as is the alleged human brotherhood among all entrants in its organisation, without discrimination as to race, religion, and creed. Such overt misrepresentation of "fraternity" is simple-minded, at best.
3. It attracts persons whose affiliation is practicable for the organisation; its allure is largely of a personally lucrative nature for the individuals sought. The high-minded principles of this recruitment entail; pledged assistance to any Freemasonic brother the world over; firm support of any Freemasonic candidacy to public office; and unconditional loyalty in all Freemasonic endeavors, even in those where the individual must compromise his sense of honour, justice, truth and right. Such lofty appeals often amass considerable financial contributions.
4. Admission to Freemasonry is based on the celebration of the new member's affiliation through symbolic and awe-inspiring ceremonies which serve to frighten the initiate if he is at variance with the instructions; the more threatening orders are issued successively with rank.

5. Gullible members are left free in the exercise of their religious beliefs; if they do not choose to benefit from the directives of guidance and the assignment of task appropriate to their status
6. As to the heretics, rank is calibrated in relation to individual experience and mastery, as well as demonstrated readiness to serve Freemasonry's purposes, principles, and plans.
7. It has political aims, and in most political and military upheavals, it has a visible, as well as an invisible, role.
8. Its original organisational roots are Jewish; its secret global high administration, Jewish; and its activity, Zionist.
9. In its secret real aims, it is against all religions: in general it seeks to destroy Islam for its Muslim adherents.
10. It strives to select its membership from among positions of influence - financial, political, social or scientific status (and to draw to its ranks kings, presidents and ministers, as tools to be manipulated in the forging of its dogma.
11. It has branches which adopt other names to thus misrepresent and divert attention away from activities which encounter resistance to the name of Freemasonry. Among the most conspicuous branches operating under pseudonym are the Lions and Rotary Clubs; many, under multiple guise, similarly contradict the fundamentals of Islam.

It had become evident to the College of Islamic Jurisprudence that there was strong relation of Freemasonry to world Zionist Jewry. Thus it has been able to dominate many officials in the Arab countries concerning the question of Palestine, and to interfere in the Palestine question on behalf of the Jews and world Zionism.

According to the College,

"Whoever would associate himself with it while in knowledge of its true nature and aims, would be a non-believer in Islam and uncouncted among its adherents."²³

The Islamic anti-Masonic arguments are closely tied to both Anti-Semitism and Anti-Zionism, though other criticisms are made such as linking Freemasonry to Dajjal (The Antichrist). Some Muslim anti-Masons argue that Freemasonry promotes the interests of the Jews around the world and that one of its aims is to rebuild the Temple of Solomon in Jerusalem after destroying the Al-Aqsa Mosque. In article 28 of its Covenant, Hamas states that Freemasonry, Rotary, and other similar groups "*work in the interest of Zionism and according to its instructions ...*" Many countries with a significant Muslim population do not allow Masonic establishments within their jurisdictions. However, countries such as Turkey and Morocco have established Grand Lodges, while in countries such as Malaysia and Lebanon there are District Grand Lodges operating under a warrant from an established Grand Lodge.

There was a time when there existed a number of lodges in Iraq as early as 1919, when the first lodge under the UGLE was opened in Basra and later on when the country was under British Mandate just after the First World War. However the position changed in July 1958 following the Revolution, with the abolition of the Monarchy and Iraq being declared a republic, under General Qasim. The licences permitting lodges to meet were rescinded and later laws were introduced banning any further meetings. This position was later reinforced under Saddam Hussein, the death penalty was "prescribed" for those who "promote or acclaim Zionist principles, including freemasonry, or who

associate [themselves] with Zionist organisation. With the fall of the Hussein government following the US Invasion of Iraq, a number of lodges associated with military units of the UK and UK have met and continue to meet on military bases within Iraq. In 2007, Land Air and Sea Lodge, No. 1, was granted a charter by the Grand Lodge of New York for the benefit of US servicemen serving in Iraq.²⁴

Svali, a woman who was raised in the Illuminati cult, began writing a monthly column for survivors of Illuminati ritual abuse at Suite101.com. In December 2000, H.J. Springer, the editor of CentrExNews.com contacted Svali and conducted an extended 18-part interview with her by email. Svali made a number of critical comments.

"...there are some very powerful Jewish people in this group. For instance, the Rothschild family literally runs the financial empire in Europe (and indirectly the States), and are a well-known Jewish family. I have also known people whose parents were Jewish diamond merchants in the group, and at every level. But to rise to power in the Illuminati, a Jewish person at night would be forced to renounce their faith, and to give their first allegiance to Lucifer and the beliefs of the Illuminati."²⁵

"...these leaders are heads in the financial world, OLD banking money. The Rothschild family in England, and in France, have ruling seats. A descendant of the Hapsburg dynasty has a generational seat. Descendants of the ruling families of England and France have a generational seat. The Rockefeller family in the US holds a seat.... The financiers, dating back to the bankers during the times of the Templar Knights who financed the early kings in Europe, created the Illuminati."²⁵

"Most [Jews] would oppose this Illuminati scheme if they understood it. No wonder they think anti-Semitism is irrational and feel resentment. They don't appreciate that many Jewish leaders secretly play a dominant role in the Illuminati plan."²⁵

Henry Makow also acknowledges that dynamics between the Illuminati and Islam, he states,

"The purpose of the creation of Israel and the invasion of Iraq is to colonize the Muslim world and eradicate Islam. Islam is the biggest stumbling block to the Luciferian world religion, secular humanism."²⁶

Likewise, the Illuminati claim that the Second World War pitted the Fascists against the "political Zionists" so as to build up International Communism until it equaled in strength that of the United Christendom. According to Illuminati plans, the Third World War, which is to be fought between the political Zionists and the leaders of the Moslem world, will drain the international community...."The purpose of the creation of Israel and the invasion of Iraq is to colonize the Muslim world and eradicate Islam. Islam is the biggest stumbling block to the Luciferian world religion, secular humanism."²⁷

Before embarking on its plan for World War III, the Illuminati would first have to end the Cold War, by subduing the Soviet Union, to render America the remaining Western superpower to be pitted against the Muslim World. Therefore, in a Time magazine cover story, published on Jan. 15, 1979, Brzezinski proclaimed Iran, Afghanistan, and the Indian subcontinent as an "arc of crisis" that posed a grave challenge to the West, though one that could also spell doom for the Soviet empire. Essentially, in the Illuminati agenda, the Arc of Crisis was used as a pretext to ignite a band of Islamic fundamentalism across Central Asia, that could be first be used to bankrupt and destroy the Soviet Union, and then to recruit and engage a wave of Islamic fundamentalists to later be used as the spectre of terrorism with which to frighten the Western world. This strategy was revealed in the 1998 interview which Brzezinski, present foreign security advisor for the present US administration.

Further evidence of Islamic hostility to freemasonry can also be seen across thousands of websites promoting Islamic theology. For instance the popular site <http://www.islamqa.com> provides intelligent, authoritative responses to questions about Islam, whether it be from a Muslim or a non-

Muslim. Responses are composed by Sheikh Muhammed Salih Al-Munajjid, a known Islamic lecturer. On the topic of freemasonry and whether this can be compatible with Islam the answer is:

..... Jewish ideas and teachings were taken as the basis for the founding of the Grand Lodge in 1717 CE with its principles and symbols. The Masons still venerate the Jew Hiram and the temple that he built, from which they take the design of the Masonic lodges in the world. The greatest Masonic leaders are Jews and form the backbone of the Masonic movement, and they are the ones who represent Jewish organizations in Masonic lodges. It is to them that the spread of Masonry and global cooperation between Freemasons is to be attributed. They are the driving force behind Freemasonry and this Jewish elite are leading different secret cells, running their affairs and directing them secretly as they wish. This is supported by a report in the Masonic Acacia magazine (1908, issue no. 66) which says that there is no Masonic lodge that is free of Jews and that all the Jews do not follow one way or another exclusively, rather there are only principles for them to follow. And this is also the case with the Masons. Hence the Jewish synagogues are our [Masons'] support and we find many Jews among the Freemasons.

This is also supported by what it says in the Masonic publications: that the Jews are certain that the best means of destroying religion is Freemasonry. The history of the Masons is similar to the history of the Jews in belief. Their symbol is the six-pointed Star of David. The Jews and the Freemasons both consider themselves to be the spiritual sons of the builders of the Temple of Solomon. The Freemasonry which distorts other religions lends full support to Judaism and its followers. The Jews took advantage of people's simple-mindedness and good intentions, and infiltrated Freemasonry and reached high positions within it, thus they breathed a Jewish spirit into the Masonic lodges and subjugated them to their own aims.

One of the clearest indications of their intense desire to conceal their plans to destroy religions and provoke political revolutions is what it says in the Protocols of the Elders of Zion, where it says: we will concentrate these cells under a single leadership that is known to us alone. This leadership will be composed of our scholars and these cells will have special representatives, so that the true location of our leadership will be concealed. This leadership alone will have the right to decide who will speak, and to draw up the plans of the day. In these cells we will plan to lay traps for all the socialists and classes of revolutionary society. Most of the secret political plans are known to us and we will decide when to implement them. But the agents of the international secret police will be members of these cells. When the conspiracies start throughout the world, that will mean that one of our most dedicated agents will be at the head of these conspiracies and of course we will be the only people to direct the Masonic plans. We are the only people who know how to direct them and we know the ultimate goal of each action, whilst the illiterates – meaning non-Jews – are ignorant of most of these things, especially Masonry, and they can only see the immediate results of what they are doing.

And there is other evidence which points to the strong connection between the Jews and the Masons, and the cooperation between the two parties in revolutionary conspiracies and stirring up destructive movements. Even though Freemasonry outwardly appears to be a call to freedom of belief, tolerance and social reform in general, in fact it is really a call for permissiveness and destructive factors which cause social disintegration and the loosening of bonds between nations and destruction of religion and morals and the spread of mischief.

Based on this, any Muslim who joins a Masonic group knowing the true nature of Freemasonry and its secrets, and carries out its rituals and is keen to do so, is a kaafir who should be asked to repent. If he repents, all well and good, otherwise he is to be put to death and if he dies in that state then his recompense will be that of the kaafirs. Whoever joins the Freemasons but does not know what they really are, or know about their plots against Islam and the Muslims, and their spreading evil and the evil that they are planning against everyone who tries to bring people together and reform nations, and he joins them in their general activities and talk that does not apparently contradict Islam, is not a kaafir, rather he is excused in general because of their concealing their true nature from him, and because he does not share their basic beliefs or aims. The Prophet (peace and blessings of Allaah be upon him) said: "Acts are but by intentions, and each man will have but that which he intended."

But he must disavow himself of them when he finds out what they really are, and he must tell people about their real nature and strive to spread their secrets and their plots against the Muslims, so that this will cause a scandal for them and

will undermine their efforts. The Muslim should surround himself with good people who will cooperate with him in his religious and worldly affairs. He should be far-sighted in choosing close friends so that he will be safe from being tempted by these apparently attractive ideas and be safe from the evil consequences of honeyed words, and so he will not fall into the traps of the people of shirk which they set up to ensnare those who are easily deceived, follow their whims and desires and are weak in reasoning.²⁹

4. SHRINE FREEMASONRY: A MASONIC ATTEMPT TO CAPTURE MUSLIMS

The topic of Islam and Freemasonry is a very sensitive topic for Muslims because Shrine Masonry in particular, employs Islamic symbolism, philosophy and the entire general theme of Shindom evolves around so-called aspects of Islamic history and the Islamic religion. The Shriners (Moslem Sons) perhaps will argue that their ritual represents the highest aspect of Speculative Masonry, it is designed to teach moral lessons and further define principles of spirituality, as well as their ever quest to know Deity by all his attributes.³⁰

Freemasonry uses symbols like those above that have been adopted by the Muslim faith. The Shriners are a notable charitable organization in the US. They have adopted a particularly Arabic theme. The full name of the Shriners is the Ancient Arabic Order of the Nobles of the Mystic Shrine (A.A.O.N.M.S.). Shriners wear (Moroccan) Fezzes, greet each other with "Es Salamu Aleikum" and meet in "Mosques" under names like "Al Koran Shrine". They often participate in local parades, sometimes as an "Oriental Band" dressed in cartoonish versions of Middle Eastern dress, and sometimes driving ridiculously small cars.

Perhaps Shrine Masonry affix itself to the tradition of Islam because of the mystique and the aura, associated with Mecca, Medina and Jerusalem. And with the majesty and valor of Ancient Egypt (Kemit), but Freemasonry will argue that these societies became illuminated because of their direct involvement with Masonic "Free Thinkers" who advocated a doctrine of liberal arts, e.g., Grammar, Rhetoric, Logic, Arithmetic, Geometry, Music and Astronomy. These sciences evolved out of humanities ability to activate and exalt our dormant natural senses of hearing, seeing, feeling, smelling and tasting, which led to certain societies progressing politically, socially, economically, culturally, spiritually, etc.

There is a contemporary belief in Shrine freemasonry teachings that acknowledge that the ritual (the Order of the Nobles of the Mystic Shrine) was compiled, arranged and issued at Aleppo, Saudi Arabia, by Louis Maracci, the great Latin Translator of Muhammad's Al-Koran. In 1871 the ritual was brought to America by transient foreign members and representatives and placed in the hands of Dr. Walter M. Flemings 33rd degree, Sovereign Inspector General A and A. Rite, and Eminent Commander of Columbia Commandry No.1. Knights Templar of New York.

Dr. Fleming and eleven other members had complete sovereignty, Mecca Temple No.1, remained inactive until December, 1875, when W. J. Florence came from Europe bringing with him the Oriental Ritual of the order, as it was worked in foreign countries. 1876 W. J. Florence called together such of the original members of the organization of 1871 as were living and constituted in December 1876

Mecca Temple No.1 as head of the Ancient Arabic Order Nobles of the Mystic Shrine (Caucasian Shrine Order) III America.

Muslims in general, view Shrine Masonry as profane, heretical and blasphemous. However, the majority of African-American Islam (known as the Nation of Islam) had its roots in Ancient Egyptian Arabic Order Nobles of the Mystic Shrine; moreover, Noble Abdul Sharrief Ali (Noble Drew Ali) the founder of the Moorish Science Temple of America in 1913 formalized the first Islamic organization in America in Newark, New Jersey, he himself was 33rd degree Mason.

Despite the overwhelming evidence of Islam's hostility to Freemasonry there are some who will attempt to disagree based on the fact that for Instance Elijah Muhammad, the first lead of the Nation of Islam was a mason. Muhammad says

"You don't need to join Masonry to be a Muslim. It is free and why would you buy that or spend money for that which brings you know gain? Regardless to how high you go in Masonry, you are still a Negro. And you are not treated as equal to white masons. But if you accept Islam, you are forcing all to recognize you". "If you come and follow me (Elijah Muhammad), I will give to you the meaning of all those degrees and your ritual. I will show that is only a history of you and the fall of you among them. That is all it is. I will prove it. You must be directed to look eastward again toward your people. Your God, like there's and toward that holy temple back there which have no roof on it and that is the Temple of Islam in the near east and the far east". "The temple of Mecca has no roof And hundreds of other temples there in the east where Muslims go and get in the courtyard and bow to Allah and prostrate have no roof on it. I say to you my friend that is a secret of your history, own history here practiced." ³¹

Elijah Muhammad appeared to have been initiated into Freemasonry via his own testimony and as a religious critic of Masonry went to great lengths to interpret the ritual and its symbolism, which he maintained that Masonry was set-up for Caucasian people whom the Asiatic Black man (believers in Islam) chased out of the Holy Land because of immoral behavior.

Moreover, they are acting out the history of Caucasian people. Muhammad stated:

"I will not go into the history of the Masons since I was a Mason myself once and I swore, too, not reveal the secrets. Masons who have reached such degrees as 32nd and 33rd are not called Masons. They are called Moslem Shriners. They are reaching up to us. When you take the 33rd degree you are taught to greet each other; 'As- Salaam Alaikum '. You are taught Islam from then on because you become a Muslim when that degree is conferred on you. At least you are supposed to be a believer in Islam. They teach you, almost from the start, to turn your face to the east." ³¹

However one needs to realize that the Nation of Islam is deemed to be a heretical offshoot of Islam. In the same way that Orthodox Christianity would view the Jehovah Witnesses as a Christian Cult so does Orthodox Islam view the Nation of Islam no more than a black identity movement which is using the Koran and specific Islamic ideals and combining it with specific political ideals to create a race based ideology. However, there is little doubt that the Moorish Science Temple, Nation of Islam, the Five Percent Nations of Gods and Earths, the Tabernacle Temple (Dr. York's Organization), Hebrew Israelite Nation (headed by Yahweh Ben Yahweh), the El-Rukns, etc., have been influenced by Black Freemasonry in America.

5. ROTHSCHILD DYNASTY: THE FOUNDATION OF THE WORLD FINANCIAL SYSTEM

It is a known fact that international bankers control the world's major corporations, media, intelligence agencies, think tanks, foundations and universities. They are responsible for suppressing the truth. Jews figure prominently in all of this, a cause of anti-Semitism. Of course many other people are also pursuing "success."

The bankers also work through countries. They are an intrinsic part of British and American imperialism. British social critic Hilaire Belloc, writes that the British Empire represented a partnership between Jewish finance and the British aristocracy.

"After Waterloo [1815] London became the money market and the clearing house of the world. The interests of the Jew as a financial dealer and the interests of this great commercial polity approximated more and more. One may say that by the last third of the nineteenth century, they had become virtually identical."³²

The confluence of Jewish and British interest extended to marriage.

"Marriages began to take place, wholesale, between what had once been the aristocratic territorial families of this country and the Jewish commercial fortunes. After two generations of this, with the opening of the twentieth century, those of the great territorial English families in which there was no Jewish blood was the exception."³²

In nearly all of them was the strain more or less marked, in some of them so strong that though the name was still an English name and the traditions those of a purely English lineage of the long past, the physique and character had become wholly Jewish..."³²

If the marriage of Al Gore's daughter with Jacob Schiff's grandson is any indication, this mingling of Jewish and Gentile elites extends to America as well. John Forbes Kerry is another example.

Belloc continues to say that the British and Jewish goal of world domination was synonymous and used Freemasonry as an instrument.

"Specifically Jewish institutions, such as Freemasonry (which the Jews had inaugurated as a sort of bridge between themselves and their hosts in the seventeenth century) were particularly strong in Britain, and there arose a political tradition, active, and ultimately to prove great importance."³²

The "Illuminati" was a name used by a German sect that existed in the 15th century. They practiced the occult, and professed to possess the 'light' that Lucifer had retained when he became Satan.

In an attempt to document the origins of an secret organization which has evolved into a mastodonic nightmare, successfully creating and controlling a shadow government that supersedes several national governments, and in whose hands now lay the destiny of the world, one must carefully retrace its history. The lengths to which this organization has gone to create the political machinery, and

Two-headed eagle emblem of the Byzantine Empire (Roman Empire) on a Red Shield - Today this is the Russian coat of arms.

influence public sentiment to the degree necessary to propel its self-perpetuating prophecy, are, quite frankly, mind boggling. Yet the facts provide for the undeniable truth of its existence.

In 1743 a goldsmith named Amschel Moses Bauer opened a coin shop in Frankfurt, Germany. He hung above his door a sign depicting a Roman eagle on a red shield. The shop became known as the Red Shield firm. The German word for 'red shield' is Rothschild. Amschel Bauer had a son, Meyer Amschel Bauer. At a very early age Mayer showed that he possessed immense intellectual ability, and his father spent much of his time teaching him everything he could about the money lending business and in the basic dynamics of finance.

A few years after his father's death in 1755, Mayer went to work in Hannover as a clerk, in a bank, owned by the Oppenheims. While in the employ of the Oppenheims, he was introduced to a General von Estorff for whom he ran errands. Meyer's superior ability was quickly recognized and his advancement within the firm was swift. He was awarded a junior partnership. Von Estorff would later provide the yet-to-be formed House of Rothschild an entrée into to the palace of Prince William.

His success allowed him the means to return to Frankfurt and to purchase the business his father had established in 1743. The big Red Shield was still displayed over the door. Recognizing the true significance of the Red Shield (his father had adopted it as his emblem from the Red Flag which was the emblem of the revolutionary minded Jews in Eastern Europe), Mayer Amschel Bauer changed his name to Rothschild (red shield). It was at this point that the House of Rothschild came into being.³³

Through his experience with the Oppenheims, Meyer Rothschild learned that loaning money to governments and kings was much more profitable than loaning to private individuals. Not only were the loans bigger, but they were secured by the nation's taxes. Meyer Rothschild had five sons, Amschel, Salomon, Nathan, Karl and Jakob. Meyer spent the rest of his life instructing them all in the secret techniques of money creation and manipulation. As they came of age, he sent them to the major capitals of Europe to open branch offices of the family banking business. Amschel, stayed in Frankfurt, Salomon was sent to Vienna. Nathan was sent to London. Karl went to Naples, and Jakob went to Paris.

Although all the sons became astute branch managers, Nathan exhibited a superior affinity for the banking business. When he got to London, he became a merchant banker and began to cement ties between the House of Rothschild and the Bank of England. The House of Rothschild continued to buy and sell bullion and rare coins. Through their shrewd business transactions they successfully bought out or dismantled most of the competition in Europe. In 1769, Meyer became a court agent for Prince William IX of Hesse-Kassel, who was the grandson of George II of England, a cousin to George III, a nephew of the King

of Denmark, and a brother-in-law to the King of Sweden. Before long, the House of Rothschild became the go between for big Frankfurt. In 1785, Meyer moved his entire family to a five story dwelling he shared with the Schiff family. In 1865 The Schiffs' not-yet-born grandson Jacob would move to New York and in 1917 become the mastermind behind the funding of the Bolshevik Revolution. This action would successfully instate communism as a major world movement, which was, (and still is), a basic tenet of the Illuminati and their collectivist agenda.

From this point on the Rothschilds and the Schiffs would play a central role in the rest of European financial history, and subsequently that of the United States and the world. Meyer Rothschild began to realize that in order to attain the power necessary to influence and control the finances of the various monarchs in Europe, he would have to wrest this influence and power from the church, which would necessitate its destruction. To accomplish this, he enlisted the help of a Catholic priest, Adam Weishaupt, to assemble a secret Satanic order.

Rothschild Coat of Arms

Through the network of the Illuminati membership, Meyer Rothschild's efforts were redoubled and his banking empire became firmly entrenched throughout Europe. His sons, who were made Barons of the Austrian Empire, continued to build on what their father had started and expand his financial influence.

During the American Revolution, the House of Rothschild brokered a deal between the Throne of England and Prince William of Germany. William was to provide 16,800 Hessian soldiers to help England stop the Revolution in America. Rothschild was also made responsible for the transfer of funds that were to pay the German soldiers. The transfer was never made. The soldiers were never paid, which may account for their

poor showing. The Americans prevailed. At this point Meyer Rothschild set his sights on America.

Meanwhile Benjamin Franklin, having become very familiar with the Bank of England and fractional reserve banking, understood the dangers of a privately owned Central Bank controlling the issue of the Nation's currency and resisted the charter of a central bank until his death in 1791. That was the same year that Alexander Hamilton pushed through legislation that would provide for the charter of The First Bank of the United States. Ironically, the bank was chartered by the Bank of England to finance the war debt of the Revolutionary War. Nathan Rothschild invested heavily that first bank. He immediately set about to control all financial activity, between banks, in America.

There were a couple of problems, though. The U.S. Constitution put control of the nation's currency in the hands of Congress, and made no provisions for Congress to delegate that authority. It even established the basic currency unit, the dollar. The dollar was Constitutionally mandated to be a silver coin based on the Spanish pillar dollar and to contain 375 grains of silver.

This single provision was designed to keep the American money supply out of the hands of the banking industry. The Bank of England made several attempts to usurp control of the U.S. money

supply but failed. Still, through their Illuminati agents, they continued to enlist supporters through bribery and kickbacks.

During the next twenty years the country would fall prey to contrived financial havoc as a result of the bankers policies of creating cycles of inflation and tight money. During times of inflation the economy would boom, there would be high employment, and people would borrow money to buy houses and farms. At that point the bankers would raise interest rates and incite a depression which would, obviously, cause unemployment. People who could not pay their mortgages would have their homes and farms repossessed by the bank for a fraction of their true value. This is the essence of the Illuminati ploy, and it would recur, time and time again. In fact, it's still happening today.

By 1810, The House of Rothschild not only had a substantial stake in the Bank of the United States, they were quietly gaining control of the Bank of England. Although foreign owners were not, by law, allowed a say in the day to day operations of the Bank of the United States, there is little doubt that the American share holders and directors were, if not affiliated, complicit in the aims and goals of the Illuminati and their central bankers.

In 1811 the charter for the First Bank of America was not renewed. As a result, the House of Rothschild lost millions. This enraged Nathan Rothschild so much that he, almost single handedly fomented the War of 1812. Using his formidable power and influence, he coerced the British Parliament to attempt to retake the Colonies. The first military attempt failed. The second strategy was to divide and conquer. Any serious historian will find that the Civil War was largely stirred up by Rothschild's illuminati agents in the United States.

Meyer Amschel Rothschild died on September 19, 1812. His will spelled out specific guidelines that were to be maintained by his descendants:³⁴

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

1. All important posts were to be held by only family members, and only male members were to be involved on the business end. The oldest son of the oldest son was to be the head of the family, unless otherwise agreed upon by the rest of the family, as was the case in 1812, when Nathan was appointed as the patriarch.
2. The family was to intermarry with their own first and second cousins, so their fortune could be kept in the family, and to maintain the appearance of a united financial empire. For example, his son James (Jacob) Mayer married the daughter of another son, Salomon Mayer. This rule became less important in later generations as they refocused family goals and married into other fortunes.
3. Rothschild ordered that there was never to be "any public inventory made by the courts, or otherwise, of my estate...Also I forbid any legal action and any publication of the value of the inheritance."

Nathan Mayer Rothschild, who, by 1820, had established a firm grip on the Bank of England stated:

"I care not what puppet is placed upon the throne of England to rule the Empire on which the sun never sets. The man who controls Britain's money supply controls the British Empire, and I control the British money supply."³⁵

The Second Bank of the United States, was also chartered by the Bank of England to carry the American war debt. When its charter expired in 1836, President Andrew Jackson refused to renew it, saying a central bank concentrated too much power in the hands of un-elected bankers. In 1838 Nathan made the following statement:

"Permit me to issue and control the money of a nation, and I care not who makes its laws."³⁶

During the first quarter of the nineteenth century the Rothschilds expanded their financial empire throughout Europe. They crisscrossed the continent with railroads, which allowed the transport of coal and steel from their newly purchased coal mines and iron works. Through a loan to the government of England, they held the first lien on the Suez Canal. They financed the Romanov dynasty in tsarist Russia, provided the funding that allowed Cecil Rhodes the opportunity to plunder and sack South Africa as well as the funding that allowed the government of France to plunder and sack North Africa.

American and British Intelligence have documented evidence that the House of Rothschild has financed both sides of every war, since the American Revolution. Financier Haym Salomon, an Illuminati agent, supported the patriots during the American Revolution, then later made loans to James Madison, Thomas Jefferson, and James Monroe. As explained earlier, during the Napoleonic Wars, one branch of the family funded Napoleon, while another financed Great Britain, Germany, and other nations.

One of the most prominent Illuminati Orders in the U.S. was the secret "Order of Skull & Bones". Illuminati agents, William Huntington Russell and Alphonso Taft, founded Chapter 322, at Yale University in 1833. Then, in 1856 the Order was incorporated as the Russell Trust. William Russell became a member of the Connecticut State Legislature in 1846 and a General in Connecticut National

Guard in 1862. Alphonso Taft became Secretary of War in the Grant Administration in 1876, U.S. Attorney General in 1876 and U.S. Ambassador to Russia in 1884. Alphonso Taft's son later became Chief Justice and United States President.

In the years preceding the Civil War, a number of "Skull and Bones" Patriarchs were to become leaders in the Secessionist movements of various Southern States. It has been suggested that these pressures exacerbated an already tenuous situation, and set the stage for the fomentation of the Civil War. The Rothschild Banks provided financing for both the North and the South during the war. After the civil war, the more clever method was used to take over the United States. The Rothschilds financed August Belmont, Khun Loeb and the Morgan Banks. Then they financed the Harrimans (Railroads), Carnegie (Steel) and other industrial Titans. Agents like Paul Warburg, Jacob Schiff, Bernard Baruch were then sent to the United States to effect the next phase of the takeover.

By the end of the 19th Century, the Rothschilds had controlling influence in England, U.S., France, Germany, Austria and Italy. Only Russia was left outside the financial sphere of world domination. England, through the Bank of England, ruled most of the world. Jacob Schiff, president of Khun Loeb Bank in New York was appointed by B'nai B'rith (A secret Jewish Masonic Order meaning "Bothers of the Convenent") to be the Revolutionary Leader of the Revolution in Russia. A cartel, made up of the Carnegies, Morgans, Rockefellers, and Chases would contribute to the manifestation of communism. On January 13, 1917, Leon Trotsky arrived in the United States and received a U.S. Passport. He was frequently seen entering the palatial residence of Jacob Schiff.

Jacob Schiff, and his supporters, financed the training of Trotsky's Rebel Band, comprised mainly of Jews from New York's East Side, on Rockefeller's Standard Oil Company property in New Jersey. When sufficiently trained in the techniques of guerrilla warfare and terror, Trotsky's rebel band departed with twenty million dollars worth of gold, also provided by Jacob Schiff, on the ship S.S. Kristianiafjord bound for Russia to wage the Bolshevik revolution.

After the Bolshevik Revolution and the wholesale murder of the entire Russian royal family, Standard Oil of New Jersey brought 50% of the huge Caucasus oil field even though the property had theoretically been nationalized. In 1927, Standard Oil of New York built a refinery in Russia. Then Standard Oil concluded a deal to market Soviet Oil in Europe and floated a loan of \$75 million to the Bolsheviks. Jacob Schiff and Paul Warburg at the Kuhn Loeb Bank started a campaign for a central bank in the United States. They then helped the Rothschild's to manipulate the financial Panic of 1907.

Then, the panic of 1907 was used as an argument for having a central bank to prevent such occurrences. Paul Warburg told the Banking and Currency Committee: 'Let us have a national clearing house'."

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.

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."

In the early 19th century, the Rothschilds began to consolidate their profits from government loans into various business ventures, which have done very well. Fortuitous trading on the London Stock Exchange after Waterloo gave Nathaniel Mayer Rothschild a sizeable portion of the Consols which formed the bulk of the deposits of the Bank of England. Joseph Wechsberg notes in "The Merchant Bankers",

"There is the Sun Alliance life insurance company, most aristocratic of all insurance companies, founded by Nathan Rothschild in 1824; Brinco, the British Newfoundland corp., founded by the British and French Rothschilds in 1952; the Anglo-American corp.; Bowater, Rio Tinto and others."³⁷

Not only does the bank rate of the Bank of England affect the interest rates in other nations; the price of gold also plays a crucial role in the monetary affairs of nations, even if they are no longer on the gold standard. The dominant role played by the House of Rothschild in the Bank of England is augmented by another peculiar duty of the firm, the daily fixing of the world price of gold. The News Chronicle of Dec. 12, 1938, describes this ritual :

"The story of the gold-fixing has often been told. How every weekday at 11 a.m. the representatives of five firms of bullion brokers and one firm of refiners meet at the office of Messrs. Rothschild (except on Saturday) and there fix the sterling price of gold. There is, however, a great deal of activity which lies behind his final act – this centralization of the demand for, and the supply of gold in one office and the fixing of the price of gold on that basis. A price of gold is first suggested, probably by the representative of Messrs. Rothschild, who also acts for the Bank of England and the Exchange Equalization Account."³⁸

The banking houses privileged to meet with the Rothschilds to set the world price of gold are known as "the Club of Five". In 1958, they were : N.M. Rothschild, Samuel Montagu, Mocatta and Goldsmid, Sharps Pixley, and Johnson, Matthey.

In 1961, the London Accepting Houses operating by approval of the Governor of the Bank of England were : Barings; Brown, Shipley; Arbuthnot Latham; Wm. Brandt's & Sons; Erlangers; Antony Gibbs & Co.; Guinness Mahon Hawkins; S. Japhet; Kleinwort & Sons; Lazard Bros.; Samuel Montagu; Morgan Grenfell; N.M. Rothschild; M. Samuel; J. Henry Schroder; and S.G. Warburg. These chosen firms rule the financial establishment in "the City" of London.

In 1961, the leading business groups in England were listed by Wm. M. Clarke as : 1. Morgan Grenfell Ltd. (Lord Bicester) the Peabody J.P. Morgan firm; 2. Jardine Mathieson; 3. Rothschild-Samuel-Oppenheimer, comprising Rio Tinto, British South Africa Co., Shell Petroleum, Brinco (British Newfoundland Corp.); 4. Lazard Brothers-Shell, English Electric, Canadian Eagle Oil; 5. Lloyd's Bank; 6.

Barclay's Bank; 7. Peninsular & Orient Lines; 8. Cunard; 9. Midland Group – Eagle Star – Higginson (Cavendish-Bentinck); 10. Prudential; 11. Imperial Chemical Industries; 12. Bowater; 13. Courtauld's; 14. Unilever.

The Rothschilds today 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.

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*³⁹ 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*⁴⁰ 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.

The last national election in the United States provided its citizenry with a choice between two known members of a the same Satanic cult. And even then, the outcome of this election has come under extreme scrutiny.

6. 8 UNDISPUTABLE REASONS WHY THE ANTICHRIST CANNOT BE A MUSLIM

The debate regarding the origins of the Antichrist has been one which has covered nearly two thousand years. In this debate has been a specific element of focus on a belief system based on the Antichrist having to arise out of Assyria in the Middle East. However it has only been in the last five years that this belief structure has been provided significant fresh new impetus as a number of well know prophecy scholars have decided to publish a number of major publications supporting this. Before we address this it would be useful first to delve into history to see how Christian apocalyptic views have been shaped by the conflict between Christianity and Islam over the many centuries.

Ask Israel who is the Antichrist—and you’ll hear a resounding chorus in unison proclaim: Mahmoud Ahmadinejad. For Israel, he is the reincarnation of Persia’s “Haman . . . the enemy of the Jews” (Esther 3:10). The glaring difference between the two Persians, Haman and Ahmandinejad, is obvious: Haman was subtle, surreptitious, and almost cowardly in his connivance—whereas Ahmadinejad uses an in-your-face-Israel-must-be-wiped-off-the-map approach!

The odious remarks from Tehran confirm Haman’s reappearance . . . “to destroy, to kill, and to annihilate all the Jews, both young and old, little children and women, in one day . . . and to plunder their possessions” (Esther 3:13) . . . as the USA, Israel, and Iran “have at it” . . .

“Iran’s first target would be Israel in any response to a U.S. attack, a Revolutionary Guards commander said Tuesday (May 2, 2006), reinforcing the Iranian president’s past call for Israel to be ‘wiped off the map.’

“We have announced that wherever (in Iran) America does make any mischief, the first place we target will be Israel,’ the Iranian Student News Agency quoted Gen. Mohammad Ebrahim Dehghani as saying.

“Dehghani, a top commander of the elite Revolutionary Guards, also said Israel was not prepared to go to war against Iran.

“‘We will definitely resist . . . U.S. B-52 (bombers),’ Dehghani was quoted as saying.

“On Tuesday, Israeli elder statesman Shimon Peres called on Iran to scrap its nuclear program and warned: ‘Remember that Israel is exceptionally strong and knows how to defend itself.’

“President Bush has said a military option remains on the table if Iran does not agree to international demands for it to stop enriching uranium and open its nuclear program to inspections.”⁴¹

Threatening Israel’s existence, according to Israel’s army chief, Lt. Gen. Dan Halutz, would constitute a threat to Israel’s existence.”

In mid-April, 2006, Haman-Ahmadinejad offered these invidious remarks to the general public:

“The president of Iran again lashed out at Israel on Friday and said it was ‘heading toward **annihilation**,’ just days after Tehran raised fears about its nuclear activities by saying it successfully enriched uranium for the first time.

“President Mahmoud Ahmadinejad called Israel a ‘permanent threat’ to the Middle East that will ‘soon’ be liberated. He also appeared to again question whether the Holocaust really happened.

“Like it or not, the Zionist regime is heading toward **ANNIHILATION**,’ Ahmadinejad said at the opening of a conference in support of the Palestinians. ‘The Zionist regime is a rotten, dried tree that will be eliminated by one storm.’”⁴²

This overt reminder of Iran’s intentions is several fold: (1) It is inextricably linked to the threat from the USA—a threat that Iran utterly knows is for real; and (2) It is linked by centuries of hatred for all things Jewish and, most assuredly, Zionist—for as far as Iran is concerned, Israel is naught but the aircraft carrier that numerous Israeli and America proponents of the Israel-USA Axis claim it is—least of which is Rani Levy, former Prime Minister Ariel Sharon’s advisor on “World Jewish and Christian Affairs”:

“The U.S. has earned tremendous benefits in its Middle Eastern position because of Israel’s existence’ he said. ‘It’s clear: U.S. (has) interest in Israel to be a stabilizing force in the Middle East. **Israel is like a stable, static aircraft carrier for the U.S.** It’s the only democracy in the Middle East, the only Western-world society in the Middle East, the only country there that has any kind of reputable legal system, human rights system, judicial system. The whole fiber of our society is a Western one and it is the only one in all the Middle East.”⁴³

Thus it is, that in the minds of Haman, Hamas, and a vast swath of Islam, Israel is the Western aircraft carrier—the epitome of decadence and apostasy—she must be destroyed!

From Islam’s immediate dominance, the Church let it be known that the Antichrist had risen upon the earth through a false religion:

“Then came the Latin writers (in fact, priests) of the Middle Ages who got their information mostly from the Byzantine accounts, and from the personal contact with Islam during the Muslim rule in the Iberian Peninsula and the Crusades. Alvarus Paulus (d. 861) was the first Latin author to transform Muhammad into antichrist. Making use of the reference in Psalm 89, he algebraically substituted seventy years for each of the three and one half "times" and calculated that the end of Islam would come after 245 years of Islamic rule, that is, as he figured it, in the year 870 C.E. His friend Eulogius of Cordova (d. 859) similarly depicted Muhammad as the 'anti-Christ,' a 'false prophet,' the coming of which Christ had foretold to the apostles.”⁴⁴

One of the seminal works on Muhammad as the Antichrist, and, if you would, Islam as the Antichrist “system” was written by Karen Armstrong: *Muhammad: A Biography*.⁴⁵ Her synthesis of history pits the rise of Islam during the latter half of the first millennium against the backdrop of a resistive, and ultimately, a resurgent Christianity manifested in the Crusades.

It is here that Muhammad-Islam is, in her chapter entitled “Muhammad the Enemy” a political threat—a threat which became Christianity’s religious calamity and *ipso facto* Muhammad became the fulfillment of all that was foretold about the future Antichrist—the Great Pretender!

During these Medieval times the dominant view was that Antichrist would rule from Jerusalem’s Temple and dissuade multitudes of Christians with persuasive and subtle doctrines, beguiling the innocent. The Christians at the time could readily see in Muhammad and his extension (Islam) that Muhammad was the perfect Antichrist, imposter, deceiver, and the precise fulfillment of the Christian prophecies.

A “fictional portrait” of “Mahound” was concocted which literally stands for a synonym of “the devil.” Christian theologians faced a perplexing proposition: How could so many embrace Islam? Why would the Almighty allow this “impious faith” to extend its bounds when the world was supposed to be abounding in salvation through His grace and the shed blood of Jesus . . . ANTICHRIST MUST BE DEFEATED to substantiate Christian theology . . . this led to the Crusades!

KAREN ARMSTRONG

Ignorance prevailed as Islam suffered defeat after defeat—Christians were fighting “idol worshipers” who embraced “Apollo (the ancient Greek and Roman god of prophecy, poetry, and music sometimes identified with the god of light and truth or sun);

MUHAMMAD

A BIOGRAPHY OF THE PROPHET

‘Armstrong has a dazzling ability: she can take a long and complex subject and reduce it to its fundamentals, without over-simplifying.’
Sister Wendy Beckett, Sunday Times

Tervagant (French word for ‘a violent and overbearing fictional deity attributed to Muslims’—it’s English derivative *termagant* means ‘quarrelsome or shrewish, and **Mahomet!**’” (Ibid. Armstrong).

Reconquista carried the day—1085, Alfonso VI conquered Toledo for the Christians and in 1095, Pope Urban II (1088-1099) gathered the knights of Europe to commence the liberation of Jerusalem’s empty tomb for Christ and the Church.

From the Council of Clermont to the Cross of Calvary—the Crusades would destroy the Antichrist and the Kingdom, according to St. Augustine, would prevail upon all the inhabitants of the earth!

As the new millennium arrived the tide was shifting toward the Crusaders juxtaposed to the hated “idol worshippers” who worshiped a false trinity of gods.

Muslims by the tens of thousands were slaughtered by Crusaders in Jerusalem in 1099 . . . their demise was justified by their despicable condition; they were branded: “Filth and Vermin.” Sounds ominously familiar to Hitler’s “War against the Jews” whose descriptive wore the same labels.

Throughout the greater part of the second millennium, Islam and Christianity were, in the main, isolated and estranged from one another—if anything, they were linked by the Lateran councils in 1179 and 1215 to Jews; they were considered common enemies.

In the early 14th century Pope Clement V (1305-14) “declared the Islamic presence on Christian soil as an insult to God inciting further waves of violence and hatred.” Then, in 1492, King Ferdinand and Queen Isabella subdued all of Granada—Spanish Muslims were told to convert to Christianity (then labeled as **crypto-Muslims** for many years; i.e., “phony Catholic Christians”) or face expulsion—even death if they refused.

After the spread of the Reformation throughout Europe, and with it the shift of Antichrist from Islam to the Papacy, a more benign relationship existed between this newly-formed branch of Christendom (Protestantism) and Islam. At best Islam was but a failed version of Christianity; however, at its worst Islam was still connected—even more so, with Antichrist; to wit:

“In expounding Daniel 9, Martin Luther noted that among others, the prophet Daniel was talking about the Muslim Turks, who at that time were invading Europe: ‘In the latter part of their reign, when rebels have become completely wicked, a stern-faced king, a master of intrigue will arise. He will become very strong, but not by his own power. He will cause

astounding devastation ... He will cause deceit to prosper and he will consider himself superior. When they feel secure, he will destroy many and take his stand against the Prince of princes. Yet he will be destroyed, but not by human power.' (Daniel 9: 23 – 25)

Luther wrote that the 'two regimes, that of the Pope and that of the Turk, are ... antichrist.'

John Calvin in a sermon on Deuteronomy 18:15 maintained that Muhammad was one of 'the two horns of antichrist.'

"In his commentaries on Daniel (7: 7-18), Calvin put forward the theory that the Muslim Turks were the little horn that sprang up from the beast. As the Turks had conquered much of the old Roman Empire, much of the prophecies concerning Rome could apply to the Muslim world. Islam was one of the two legs of the later Roman Empire described in Daniel 2.⁴⁶

The Historicists amongst the Protestants continued to affirm that the Image of Daniel—its two legs—were the separation of the East and West and constituted the evolution of the antichrist system. The first president of Princeton University, Jonathan Edwards, wrote in his "*A History of the work of Redemption*" the following condemnatory lines against the Papacy and Islam:

"The two great works of the devil which he ... wrought against the Kingdom of Christ are ... his Anti-Christian (Romish or Papal) and Mahometan (Muslim or Islamic) kingdoms ... which have been, and still are, two kingdoms of great extent and strength. Both together swallow ... up the Ancient Roman Empire; the (Papal) kingdom of Antichrist swallowing up the Western Empire, and Satan's Mahometan kingdom the Eastern Empire ... In the Book of Revelation (chapters 16 – 20) ... it is in the destruction of these that the glorious victory of Christ at the introduction of the glorious times of the Church, will mainly consist..."⁴⁷

Calvinism—with its emphasis upon Christian Dominionism (inheriting the doctrine of post-millennialism from St. Augustine)—spared no shame upon the Antichrist as Islam:

"In a sermon on 2 Timothy 1:3, Calvin explained: 'The Turks at this day, can allege and say for themselves: 'We serve God from our ancestors!' ... It is a good while ago since Mahomet gave them the cup of his devilish dreams to drink, and they got drunk with them. It is about a thousand years since those cursed hellhounds were made drunk with their follies ... Let us be wise and discreet! ... For otherwise, we shall be like the Turks and Heathen!'⁴⁸

"Calvin pointed out that the reign of antichrist will be destroyed by the Word of God (2 Thessalonians 2:8). 'Paul does not think that Christ will accomplish this in a single moment ... Christ will scatter the darkness in which antichrist will reign, by the rays which He will emit before His coming – just as the sun, before becoming visible to us, chases away the darkness of the night with its bright light.'" (Ibid, *The Challenge of Islam According to the Reformers*)⁴⁹

To this day the association of Islam with the events of the Apocalypse in the minds of ardent Protestants align the events of Revelation 6:3—and of the second horseman and second seal—with Islam's wrath and sword upon the earth:

"For a while, it must have seemed that the Moslems would overwhelm all of Christian Europe. However, in 732 at the Battle of Tours, a Moslem army, which had advanced into the center of France, was at last defeated by the Franks. Nevertheless, in a scant century of fighting, these Bedouin tribesmen, inspired by the word of Mohammad had CARVED OUT (interesting choice of words for this swordsman in light of the **Seal 2** description above) an empire stretching from the borders of India to the Atlantic Ocean---the largest empire that the world had yet seen.

Because Historicists do not “personalize” the Antichrist—it is far easier for them to solely identify Islam (just as they have done with the Papacy) as the “antichrist system.” These remarks are telling and blatantly tendered:

“Who is a LIAR but he who denies that Jesus is the Christ? He is antichrist who denies the Father and the Son. Whoever denies the Son (as did Mohammad) does not have the Father either; he who acknowledges the Son also has the Father.’ (Allah is not God!)

“These Scriptures plainly show that it is impossible to know God unless manifested through the Lord Jesus Christ. Thus, his denial that Jesus was the Christ unquestionably proves Mohammad could not have been a true prophet from God.

During the 1700s a fairer interpretation of Islam was given—revealing, however, deep animosities between Protestantism and Islam:

In 1708, Simon Ockley, the well-known English Arabist, published the first balanced book, *History of the Saracens*, that gave a just account of the history and spread of Islam. In 1734, George Sale published a fairly accurate translation of the Qur'an titled *The Koran*, commonly called the *Alcoran of Mohammed*.... However, he appended to this translation, a highly vituperative essay titled *A Life of Mohammed*. In this essay he wrote ‘when the character of Mohammed is attentively surveyed—it is so shocking that it is a wonder that the country of his nativity has not been buried in oblivion. Any country would have blushed to produce such a monster. (Ibid. Armstrong)

For a time, sundry scholars in the modern era like H. A. R. Gibb, Henri Corbin, Louis Massignon, Marshall G. S. Hodgson, Wilfred Cantwell Smith, William G. Milward, Ralph Braibanti, John L. Esposito, Annmarie Schimmel, John O. Voll, Yvonne Haddad, and Karen Armstrong—began to give Islam a more objective rendering; however, with the “War on Terror” and of al Quaida’s reach throughout the globe, those voices have been stilled. Instead, such invidious descriptives as “*Islamofascist*” (compliments of talk show host Michael Savage) are increasingly the norm.

Now, in post-9/11, Islam has once again dawned the robe of Antichrist:

“Today there exists only one religion that is intent on the total obliteration of Jews first, and other religions afterwards, and that is Islam. No other religion has hated more, or done more, so blatantly to rid the world of Jews and any other religion that refuses to adopt Mohammed’s twisted version of both Judaism and Christianity as taught in the Koran. They have shown time and again to be brutal and dominating, and as commanded in the Koran, can lie to achieve the furtherance of Islam. In this day and age, as clerics are yelling from Mosques about the ushering in of the Last Imam, we have seen Islam display the characteristics of the Antichrist as described in the Bible.”⁵⁰

The Neocon religionists like Fisher, have no problem identifying Islam as the Antichrist:

“Mohammed began the religion that will see the world at war, but little did he know that had already been predicted. He was a prophet alright, but a prophet who lived contrary to any other. He was a prophet who lived by his lusts, by his contradictions, by his lies, and his sword, robbing and killing all who called him false. **The same thing the antichrist will do when he arrives on the scene.** Slay and oppress all who deny his global religion, and with the agenda to kill all Jews and Christians. The stage is set, the players are in place, and the deceit is well advanced to take by surprise those who trusted them.

“Mohammed set in motion the Apocalypse when he began Islam in 600 A.D., now his followers are intent on making sure it becomes the reality the Bible says it will be. Much to the chagrin of Muslims worldwide, they are not merely following

Mohammed and his evil, they are also fulfilling the precise events as foretold in the Bibles of the Jews and Christians thousands of years before he walked this Earth in his intent to destroy what God had blessed and usher in the Age of Death.”⁵⁰

Even more prominent has been the increase in the number of mainstream bible prophecy teachers who are now vigorously supporting the Islamic Antichrist belief system. Whilst it would be unfair to say that they are adopting a popular belief system because of the modern day increase in the exposure of Islam, it would still be fair to say that their belief systems are enjoying an increased wave of publicity because of the war on terror. The war on terror is an ongoing event that drives multiple chain reactions which lead to world government. For instance national identity cards, the increase of electronic surveillance, the war against offshore banking jurisdictions which support personal privacy against “Uncle Sam”, the rising tide of oil prices, the re-alignment of the world economic system. All of these items are in some way directly or indirectly impacted by the war on terror and the war on terror is one in which Islam is brought into sharp focus.

In 1993 Philip Goodman published a book called “The Assyrian Connection”.⁵¹ A revised publication was issued in 2003. Goodman is the director of “Thy Kingdom Come Ministries” in Tulsa, Oklahoma and hosts’ a program called “Prophecy Watch”.

Joe Van Koevering is another militant supporter in this club. Van Koevering is the host of a television program called “Gods News Behind The News”. His book “Unveiling the Man of Sin”⁵² was published in 2007. Unlike any of the other authors, Van Koevering is the only one who goes to the very extremes to actually connect the Antichrist to an actual individual, Prince El Hassan of Jordan of the Hashemite dynasty. The fact that El Hassan is president of the Club of Rome more than fuels Van Koevering’s thesis that the Antichrist must come from the Hashemite family.

Walid Shoebat⁵³ is one of the most well known bible prophecy teachers to teach regarding Islam and the end times. His popularity is largely based on the fact that he was an ex islam terrorist who converted to Christianity and so commands significant respect when it comes to a working knowledge of the Middle East and Islam.

Perry Stone⁵⁴ is another TV Evangelist who has committed significant prophetic material to his view that the final world empire will not be a European power but will be one which will come from the Byzantine or eastern region of the old Roman Empire. This is a view shared also by the incredible Chuck Missler.

However the most prominent author of recent times is Joel Richardson who has published two major books regarding the Antichrist and Islam. His first book entitled “Antichrist, Islam’s Awaited Messiah” was published in 2006 and a sequel called the “Islamic Antichrist” was published in 2009 sponsored by World Net Daily.⁵⁵

When one reads the collective works of all of these individuals it would be unfair to state that they are in total agreement on every aspect of bible prophecy. It is clear that there is some variation in terms of how each has built their thesis regarding the role of Islam in the end times. However the common strand amongst all is a belief that 1) The Antichrist will be either a Muslim or an Assyrian (or both) and 2) that the final prophesied world power which will control the New World Order will be

essentially Islamic. Mainstream bible prophecy ministries tend to oppose this view. However the reasons given have generally been weak except for Dr David Reagan scholarly response in early 2009. So far much of this report has provided significant detail into the plans of the illuminati/Masonic agenda for the end times. We will now use this foundation to address the ten key reasons why the Antichrist will not be a Muslim.

REASON 1

ISLAM MUST BE DESTROYED BEFORE THE ANTICHRIST CAN ARISE

We have already provided significant information regarding the fact that the New World Order Agenda is 100% based on the vision that was provided to Albert Pike regarding the three world wars that were necessary to create the conditions for the emergence of a final world government. The third world war which is yet to come would require a major military conflict between Islam and Israel and significant destruction and turmoil from the conflict to create the conditions for the emergence of a New World Order. This vision is further substantiated by Ezekiel 38 which describes that this war will be a Holy Jihad in which all the countries that attempt to invade the land of Israel will all be largely influenced by their Muslim populace.

The argument that Morals and Dogma should not be referred to in this debate because it is not an inspired work is a poor response. Considering that two of the three world wars referenced in Morals and Dogma were fulfilled in a manner to create the conditions for the first two world wars, it would take an extraordinary line of reasoning to believe that World War III will not also follow as had been planned from the time the vision was unveiled to Pike. Furthermore the book is an undisputable insight into the plan that has been mapped out by the global elite. There should be no dispute because this plan will converge with the arrival of a final world leader whom the Bible also confirms will appear to unite the world under a world government.²²

REASON 2

SOLOMON'S TEMPLE REQUIRES THE REMOVAL OF THE DOME OF THE ROCK

We have already seen that the Illuminati agenda is specifically focused on the rebuilding of the Temple of Solomon. This is significant because the Bible clearly provides details that there will be a rebuilt Jewish Temple before the Second Coming of Christ in which some of the Levitical priesthood traditions will be restored (Daniel 9:27). The Bible also specifies that the abomination of desolation; the unholy corruption of the Temple will be a specific event that will take place a number of years after the temple has been rebuilt. We also are aware that the Muslims are significantly sensitive regarding the project to rebuild the Jewish Temple because they are all too aware that there is a Zionist conspiracy to create the conditions by which the Dome of the Rock would be removed in order for the Temple to be fully built on the Temple Mount. Again such evidence clearly is against a Muslim Antichrist because the New World Order Agenda is one which is Zionist in its nature not Islamic. Furthermore it is inconceivable that the Jews or Freemasons would allow a Muslim to be involved in the deliberations around the rebuilding of Solomon's Temple.⁵⁶

REASON 3

NEW WORLD ORDER SYMBOLOGY IS MASONIC NOT ISLAMIC

Fascinated by symbolism and numerology, the globalist's favorite tactic is to leave blueprints to their plans "hidden in plain view." From messages delivered to the masses through the media and films to Time Warner's all-seeing eye, we are repeatedly reminded by the illuminati themselves that they are controlling us and are omnipresent. World leaders from Clinton to Prince William have been photographed proudly flashing the sign of the devil. Architecture around the globe is laid out to represent their occult icons or structured based on occult numerology (like the pyramid Mitter and had constructed at the Louvre, which is made of 666 pieces of gold glass). The New World Order's symbolism is everywhere and there are globalist fingerprints all over the September 11th attacks as well as the Madrid train bombing. From the "All Seeing Eye" on the American Dollar Bill to the symbology of heraldry on the British Coat of Arms to the Masonic architecture of Washington,. These are all undeniable and undisputable solid facts that the Antichrist System is an illuminati/Masonic network which is embedded in the heart of the Zionist West. The footprints are there to see for those who discern.

**The Freemasonic Brotherhood/Intelligence Agencies
Compartmentalised Power Structure**

The Freemasonic secret-society network is intrinsically interwoven into all levels of society's structure — banking, business, police, military, politics, legal system, education, mass media, religion, medical and pharmaceutical industry, illegal drug running and distribution, organised crime and last but not least, the major "think tanks" and manipulators of the masses — the intelligence agencies

REASON 4

THE ANTICHRIST MUST ARISE OUT OF THE BLACK NOBILITY OF EUROPE

We have seen that the early Church Fathers believed that the Antichrist would come from the lineage of the Tribe of Dan. Additionally we have see that the Illuminati agenda is based on concealment through bloodlines⁵⁷ and that it is the Merovingian Bloodline which seems to bear the hallmarks of the bloodline through which the Antichrist would emerge. A bloodline steeped in demonic activity

including incubus which is the same activity that led to the imprisonment of specific fallen angels during the time of Noah. By studying the Letter of Constantinople as well as the details of the meeting in 1776 between the Rothschild Bank and the wealthy families of European nobility that were privy to the sinister conspiracy, it is clear that the Antichrist will be of Jewish lineage. The ultimate aim of dark Zionism is to have a world controlled by a cartel of international Jewish banking financiers with a world leader of Jewish lineage with Jerusalem as the new world capital. This agenda leaves no room for a Muslim Antichrist or a final Islamic World Power which will control the world. All of the worlds leading researchers on the global elite agenda from the now deceased Barry Smith, Dr John Coleman, David Icke never at any time in their masses of research have ever come to the conclusion that the final world government would be an Islamic order headed by a Muslim Antichrist.

REASON 5

THE NEW WORLD ORDER IS GOVERNED BY THE ORDER OF THE ILLUMINATI

This image clearly shows that the power structure of the New World Order is based on an incredible network of masonic groups and secret societies which encompasses banking and finance, politics, education and the environment and religion. The Illuminati is the oldest term commonly used to refer to the 13 bloodline families (and their offshoots) that make up a major portion of this controlling elite (also known as the black nobility).

However all of these specific components fall under the Order of the Illuminati. Most members of the Illuminati are also members in the highest ranks of numerous secretive and occult societies which in many cases extend straight back into the ancient world. The upper levels of the tightly compartmentalized (need-to-know-basis) Illuminati structural pyramid include planning committees and organizations that the public has little or no knowledge of.

The upper levels of the Illuminati pyramid include secretive committees with names such as: the Council of 3, the Council of 5, the Council of 7, the Council of 9, the Council of 13, the Council of 33, the Grand Druid Council, the Committee of 300 (also called the "Olympians") and the Committee of 500 among others. Again this official power structure illustration does not in any shape or form illustrate an Islamic influence or that this whole structure comes under the power and influence of Islam.

REASON 6

AN ISLAMIC ANTICHRIST WOULD MEAN EZEKIEL 38 OCCURS AT THE SECOND COMING

Joel Richardson in his writing denies that Russia will actually be involved in the war of Ezekiel 38. He believes Turkey will be the leader. Richardson does not reveal when he believes the Ezekiel 38 invasion will take place mainly because he knows according to his belief structure it would have to place the invasion as the final conflicting event leading up to the Second Coming of Christ which then causes significant eschatological issues. Since the confederacy of Ezekiel 38 is an Islamic one it lends itself to Richardson's view that the leader of the alliance would have to be the Islamic Antichrist since it would not make sense with most of the Islamic world moving in a jihad against Israel without the supposed Muslim Antichrist actually being involved. However this war of Ezekiel has nothing to do with the Battle of Armageddon. One principle reason is that at the time of this war Israel is described as living in peace and safety yet the description of Israel during the time leading up to the Second Coming of Christ and the Battle of Armageddon is far from one of peace and safety in Ezekiel 38:11.

REASON 7

DANIEL 8 DOES NOT PROVE THAT THE ANTICHRIST WILL ARISE FROM SYRIA

There is universal agreement that Daniel 8 symbolically represents a historical fact in the emergence of Greece as a world empire that would crush its predecessor; the Medeo Persian empire. The male goat had a conspicuous horn between its eyes which then grew to become a large horn which is indicative of Alexander the Great incredible rise and expansion of his empire as the greatest ruler ever of the Grecian empire. When Alexander died his empire was divided into four regions indicated by the vision in which the large horn is broken and replaced by the emergence of four new conspicuous horns representing the four divisions of the Grecian empire that were created after Alexander's death. In the vision it becomes clear that one of the little horns begins to grow more than the others. All bible commentators will agree that this horn was fulfilled in Antiochus Epiphanes who arose out of the Seleucid region (Syrian) of the Grecian empire. However just because he is known to be a "symbolic" type of Antichrist it doesn't mean that the final Antichrist will also have to emerge from the same region. Furthermore Antiochus heritage was Greek not Syrian.

REASON 8

THE ISLAMIC ANTICHRIST THEORY MISINTERPETS OLD TESTAMENT SCRIPTURES

The continual misinterpretation of Old Testament passages of scripture which are so clear that they should never be misinterpreted is a clear feature seen time and time again. For instance Isaiah 10:24 has nothing to do with the end times yet Van Koevering uses this to justify that the Antichrist will be an Assyrian because God says he will use "the Assyrian" as his "rod of anger" against Israel. Another example is with Daniel 9:26. Walid Shoebat and Joel Richardson claim that the Roman legions who carried out the destruction of Jerusalem and the Temple in AD 70 were mainly Syrians and Turks therefore the final Prince in Daniel 9:27 will be Syrian/Turkish. However this is at best strained logic. It does not matter who the army was composed of, the fact is that it was the "Roman Leadership" that gave the orders to destroy Jerusalem.

7. WORLD WAR III: A HOLY WAR THAT WILL INVOLVE RUSSIA. BUT WHY RUSSIA?

The biblical account in Ezekiel 38 tells of a future invasion of Israel by a vast coalition of nations that surround the small nation during the end times. As we read the headlines in the newspapers of today, and witness the conflict in the Middle East, it's not hard to imagine that this invasion prophesied over 2600 years ago, could be fulfilled in our lifetime. Ezekiel 36-37 predicts a gathering of the Jews to the nation of Israel, which will be followed by this massive invasion. For nineteen centuries the Jewish people were scattered throughout the world, and until May 14, 1948 there was no nation of Israel to invade.

One of the most controversial aspects of Ezekiel 38 is the identification of the nations involved. If we follow the plan of the illuminati outlined in *Morals and Dogma* then we know the war of Ezekiel 38 is essentially an Islamic Jihad against Israel. However historical and traditional interpretations of scripture have placed great significance on Russia and Turkey as being the two European countries that will lead the Islamic nations against Israel. Clearly in understanding the illuminati agenda for ushering the New World Order there is absolutely no evidence anywhere regarding plans to incite Moscow to send their armies to the Middle East...or is there. Furthermore, to the observers it would be more understandable seeing Turkey being involved in this major conflict, but Russia? Note that Albert Pikes vision for World War III did not specifically name individual countries involved in the war. Rather the war would be a clash of ideologies, Islam against Zionism. At the very least we do know that it will be a clash of East Vs West.

Two principles of hermeneutics have a direct bearing upon the study of Ezekiel 38. First is the importance of literalism. It is a bit ironic that this should need to be asserted in argument against many bible prophecy experts but, as it will be shown, the need is real. Terms must be interpreted in their primary, ordinary, usual meaning. The temptation to apply them to something far removed from the author, without explicit exegetical warrant, must be carefully resisted. This leads to the second principle to be emphasized: historical interpretation. This simply means that the passage must be considered within the frame of reference of the author and recipients of the writing. To carry it beyond requires, again, explicit warrant.

Ezekiel 38:1-7 gives ten names as participants in the invasion of Israel that will follow the re-gathering of the Jews to their homeland. First mentioned, is the land of Magog. The most common identity for Magog is in Central Asia. The Jewish historian Josephus said,

"Magog founded the Magogians, called Scythians by the Greeks. Scythians were a nomadic tribe who inhabited the ancient territory from Central Asia across the southern part of ancient Russia."⁵⁸

Today this area is inhabited by the former Soviet Republics of Kazakhstan, Kyrgyzstan, Uzbekistan, Turkmenistan, Tajikistan, and possibly northern parts of Afghanistan. All of these nations that make up the land of Magog have one thing in common - Islam. Militant Islam has been on the rise in these countries since the fall of the Soviet Union, when Islam no longer had to be practiced secretly. Radical Islamic groups such as the Islamic Renaissance Party, the Islamic Movement of Uzbekistan, and Hizb ut-Tahrir al-Islam are working to reunite central Asian nations and ultimately the entire Muslim

world. It is from this part of the world that a leader will arise to bring together a great coalition of nations to invade Israel.

The reasons God gives us for the enemies' invasion of Israel are further proof that the attack will be an Islamic invasion.

The first reason God gives for the invasion in Ezekiel 38 is a desire by the coalition to cover the Jewish land and wipe them off the face of the earth. Urged on by a hatred of the Jewish people they will seek to destroy them and the nation of Israel. This is the stated goal today of almost every Islamic nation in the Middle East. The only nations not currently in a declared state of war with Israel are Egypt, Turkey, and Jordan, yet they would certainly be glad to see Israel eliminated if presented with a willing leader and an opportunity to rid the Middle East of Islam's archenemy.

God tells us that they also come to "seize plunder...and to capture great spoil". Many verses in the Quran advocated plundering for the benefit of Islam and there are several instances of this war tactic throughout the history of Muhammad's life. In fact, it is a common theme in his teachings. This invasion of Israel and attack on the Jewish people will indeed be a Jihad, but it will also be the final Jihad.

Using the principle of hermeneutics, many bible prophecy experts will agree that this Islamic Jihad will also include Iran (Persia), Turkey (Togarmah), Libya (Put), Sudan and possibly Ethiopia (Cush). It is clear the common denominator with all these countries is that they are Islamic countries with a specific emphasis on sharia law. However it is also clear that many of the greatest bible scholars also believe that Ezekiel makes reference to a large confederacy that will arise out of the uttermost parts of the north. Given that the geographical frame of reference from a biblical and historical perspective is Israel, the consideration of the link between Russia and Rosh and Magog becomes of paramount importance.

The Jewish historian Josephus said, "Magog founded the Magogians, called Scythians by the Greeks." The most common identity for Magog is in Central Asia. The Scythians were a nomadic tribe who inhabited the ancient territory from Central Asia across the southern part of ancient Russia."⁵⁸

Today, this region encompasses part of the Ukraine, the Southern tip of Russia and the Islamic southern republics of the former Soviet Union with a population of approximately 60 million Muslims. The Islamic connection of the Ezekiel 38 invasion force is inescapable. It is this connection and Russia's desire to resume "super power" status in the region that may be the "hook" that draws Russia into the conflict.

An interesting observation is that Syria and Egypt are not involved in this war despite being immediately north and south of Israel. Some commentators have tried to read Syria and Egypt into the Ezekiel 38 war in various ways but Ezekiel 28:12 proves that Ezekiel already knew Syria and Egypt as "Syria and Egypt. If they are omitted then they are clearly not part of this war and cannot be interpreted as coming under the ancient names and descendants of some of the other participants.

Some have suggested the reason Syria is not involved in this war is because of prophecies pertaining to the destruction of Damascus and so some believe a conflict between Israel and Syria may precede

Ezekiel 38. However one reason that Syria and Egypt are not mentioned is because they will be involved in the actual Battle of Armageddon described in Daniel 11:40 when as the New World Order starts to fall apart they will mount an attack on Israel which at that time will be under the control of the Antichrist and his illuminati political management. The term King of the North and King of the South has within the historical context of Daniel 11 has always only ever applied to the Seleucid and Ptolemaic Dynasties which are represented by Syria and Egypt. This war is a separate war that will set in motion a series of military campaigns that will culminate with a final conflict between the armies of the Revived Roman Empire and the Kings of the Sun Rise leading to the second coming of Christ.

However the question is why would Russia join in an Islamic invasion as referenced in Ezekiel 38?

Many bible experts interpret Ezekiel 38 as if it's a natural and seamless requirement that Russia would join in an and lead an Islamic invasion, however historically there has been nothing about Russia whether under the imperialism of the Tsars or the Soviet Union under a communist regime which would find favour with an Islamic jihad. Whilst the Islamic nations have historically aligned with the Soviet Union during the Cold War this was simply geopolitical tactical manoeuvres since communism was seen as a lesser evil than Zionism. In fact communism was also a target for the illuminati and so it was practical that having a common enemy is what would bring the Islamic world and Russia together as a force to counter balance Israel and its Western Zionist supporters.

With the demise of communism and the end of the Cold War era it would seem that Russian ideology has returned back to its original roots based on the Slav eastern orthodoxy. However whether communism or Christian orthodoxy, Islam still sees both as a belief system of the infidels which could not be accommodated under Islamic law and many Bible experts do not consider the following. If an Islamic country is participating in a war to destroy Israel and recapture the Holy Land under Islamic rule and ensure the Temple Mount in Jerusalem is under Islamic control, how would it bode if an atheistic or orthodox 'Christian military power (depending on how one would define the primary religious of Moscow) is also residing in Israel. Would not Islam see this as a significant threat to their long interests in securing the protection of their jihad struggle. The consequences of Russian military in the Middle East would also not bode well for the Gulf states who rely on American presence for security and wealth through their economic relationships. Questions would arise as to the motive of Russia in the Middle East who could easily through strength of their military blackmail the surrounding Islamic nations into making concessions.

History has shown of the deep rooted distrust and unpredictability in the relationship between Moscow and the Arab states. Soviet style Marxism-Leninism had no place in the Baathist regime of Iraq or Syria no Gaddafi's Islamic "Third International Theory". In February 1981, Brezhnev in a speech to the 26th party Congress stated that the Soviet leaders had finally realised the constraint on their ambitions for the Middle East. After more than 25 years of active political, economic and military involvement in the Arab world, the Soviet Union could only name one Arab state as a communist vassal. In "The Soviet Union in The Middle East" it states:

"One of the reasons why the USSR was unable to maintain and reinforce its early advantage was inherent in the very policies is pursued so successfully in the late 1950s and early 1960s. Its efforts to encourage nationalist and Islamic tendencies were aimed at strengthening the forces in the area which at the time were fighting British and French colonial

presence and perceived American imperialism. As long as the struggle for political and economic independence from the West continued, nationalis and Islam constituted weapons aimed at Western influence....However once independence was more or less achieved, and once local states, mainly through economic advances, no longer suffered from a consistently unequal relationship with the Western powers, the forces of nationalism and Islam became as potent weapons against Soviet interests in the 1970s as they had been against the West ten to twenty years earlier.”⁵⁹

FROM ANATOL LIEVEN IN DUSHANBE, TAJIKISTAN

RUSSIAN officers in Tajikistan, justifying their role in the former Soviet republic, are fond of appealing to Western sympathies by citing a global conspiracy.

“Muslim fundamentalism is a threat to the whole world,” said Sergei, a lieutenant with the 201st Motorised Infantry. “By containing it here, we are defending the West as well. You should be grateful to us [and] not keep going on about Russian imperialism.”

The fear of such an Islamic threat is widespread in official Russian circles, which helps to explain the consensus among politicians in favour of maintaining Moscow’s defence of the Tajik regime.

This support is shared even by people who recognise, as do most Russian officers on the ground, that the regime is corrupt and tyrannical.

An exception is the shrinking band of Russian liberals; however, they are becoming increasingly irrelevant.

Russian parliamentary deputies arrived in Dushanbe, the Tajik capital, the weekend before last to visit Russian units and express their support for the Russian military presence, while lambasting the Government for incompetence and for allegedly unnecessarily heavy casualties.

This echoes developments in the rebel Caucasus republic of Chechnya, where eventually the great majority of deputies supported the war in the name of maintaining Russian power and of “territorial integrity”.

Russian officials are obsessed with their own Central Asian “domino theory”, according to which if Tajikistan falls to the Islamic and tribal opposition, the other former

Soviet republics of the region would follow suit.

The former communist, generally pro-Russian regimes of Uzbekistan, Kirghizia, Turkmenistan and Kazakhstan would collapse, millions of local Russians would flee, and in the words of Colonel Aleksei Lobov: “We will have Afghanistan on the borders of Russia itself.”

This is neo-colonialism by regional consensus. All the Central Asian governments, including the relatively progressive one of President Akayev of Kirghizia, have strongly endorsed the Russian military presence, and have

the Tajik Government and opposition are due to resume in Alma Ata, the Kazakh capital, on May 15, but few observers hope for much from them. Western diplomats in Dushanbe privately accuse the Russians of negotiating in bad faith.

“The Russians want to go on controlling the whole country. They have no intention of getting out,” one diplomat said. “During the last negotiations in Moscow, they promised not to move their troops, but they made no effort whatsoever to stick by this.”

Diplomats say that the refusal of the Russian Govern-

ment to include its troops and border guards in a ceasefire agreement between the Tajik Government and opposition makes that deal meaningless, and renders the work of the United Nations military observers in Tajikistan even more difficult.

One opinion poll after another has shown large majorities of Russians opposed to seeing their soldiers, and above all conscripts, killed in Tajikistan. The Russian Defence Ministry has had to promise that only volunteers will be sent there.

Some Russian populist leaders, with an acute sense of the

public mood, have been more equivocal about the Tajik involvement than would be expected, given their hardline nationalist image.

General Aleksandr Lebed has publicly criticised “Russian boys dying in a Tajik war”. Vladimir Zhirinovskiy, the ultra-nationalist leader who was part of the Duma delegation, delivered his statements about Russian power in Central Asia in his usual “aggressive roar. However, he ended by saying that “whatever happens, the Russian boys must be withdrawn”.

Mr Zhirinovskiy, a rabid nationalist, desperately wants to be elected President. When it comes to sacrificing Russian lives beyond the country’s borders, the Russian people are not nearly as belligerent as their statements sometimes suggest.

Russian officers commanding Tajik troops on the Tajik-Afghan border say morale is low and they cannot rely on their soldiers to fend off attacks from rebels based in Afghanistan. Ethnic Tajiks comprise 90 per cent of the border guards and by autumn the last Russian units are due to leave the frontier area.

“I have a problem with these soldiers,” said Lieutenant Vladimir Marchenko, commander of the lower Pyanj border post. “It is logical for Russians to serve in the Russian army, not Tajiks: their behaviour is unpredictable and in emergencies you cannot rely on them,” he said.

More than 200 Islamic rebels and 40 border guards from the Commonwealth of Independent States were killed last month on the Tajik-Afghan frontier, according to Russian figures.

Dushanbe: Tajikistan plans to launch its own currency on Wednesday, making it the last Central Asian state to drop the Russian rouble. The move had been announced in December as part of an economic recovery programme. Tajikistan is one of the poorest of the former republics of the Soviet Union. (Reuter)

sent small forces of their own, under a Commonwealth of Independent States decision to defend the Tajik frontier. Last month, the Kazakh battalion in Kazakhstan was attacked by opposition forces and badly mauled.

The former communist regime of President Karimov of Tajikistan played a key part in the victory of the Tajik communists in the 1993 civil war. He has genuine reason to fear future Muslim unrest at home, and in discussions with Western representatives has used this to justify his heavily authoritarian regime. Russian-sponsored talks between

Furthermore it is highly unlikely that it has escaped Russia’s attention that if it also controlled the Persian Gulf oil, it would control nearly two-thirds of the world’s readily available oil. It would have a near monopoly on the global supply of oil, and would have the West by its economic throat. Continuing the intrigue of the past several years, it would fit Russian strategy to form an alliance with the Muslim Arab nations, ostensibly to attack Israel, but in reality to position the Russian army as a Trojan House within the much weaker Arab armies to quickly destroy them “from within.” Russia would believe that once these armies are destroyed, it would be free to take over the Persian Gulf oil fields. Therefore why would the Arabs be willing to form such a dangerous alliance with Russia?

Again, if we look back at Morals and Dogma, Pike clearly stated that the war would be between Islam and Zionism. There is absolutely no reference to any other ideology that would be collaborating with the Islamic alliance yet the bible suggests that Russia (a non Islamic State) would be involved in the war leading a significant army of invaders from the Central Republic States. There are three positions which could possibly influence the reason why such a potentially volatile and poisonous relationship between Moscow and the Islamic World would extend to them becoming allies in an actual World War. The first two are as possible:

THE COMPATIBILITY OF RUSSIAN ORTHODOXY WITH ISLAM

Whilst this is the lesser of the two arguments for a military partnership, it still commands respect in understanding the subtle nuances. Russian orthodoxy is more compatible with Islam than Western Christianity. Islam and Orthodoxy can work together because Orthodox Christianity is more ethically demanding and less individualistic than Western Christianity. Eastern Orthodox Christianity can develop a common interest with Islam in exorcizing the demons of nihilism from a neopagan West that has lost its capacity for spiritual reform. Metropolitan Krill, Head of External Relations for the Eastern Orthodox Church has on occasion seen Islam as a traditionalist ally in the struggle against secularism and individualism of the West.

However the threat to the Orthodox Church is the rapid spread of Islam. In 2005 a report appeared in The Times of London that religious leaders of Russia's Muslims has alarmed Russian Orthodox Church leaders and ultra-nationalists by asserting that the country now has 23 million indigenous Muslims — at least 3 million more than previously thought.

Ravil Gaynutdin, chairman of the Council of Muftis of Russia in 2005, said that the number of ethnic Muslims in Russia was 23 million and was growing fast. "They are indigenous residents of our country, not migrants or immigrants, and have been living here from time immemorial," he told a meeting of the European Union of Muslims. "The number of people professing Islam in Russia is constantly growing."

Russia is also home to an estimated 3 million to 4 million Muslim migrants from former Soviet states — roughly 2 million Azeris, a million Kazakhs and several hundred thousands Uzbeks, Tajiks and Kyrgyz.

Russians are also converting to Islam, according to Sheikh Farid Asadullin, of the Moscow Council of Muftis. "Ethnic Russians, Ukrainians and Belarussians, mostly young and intelligent, see in Islam an answer to their questions,"

Islam was strictly controlled in the Soviet Union, which had only 500 mosques, but has enjoyed a renaissance since 1991, helped by funds from the Middle East. Russia alone now has some 5,000 mosques. The rise in the Muslim population has raised fears among Russian Orthodox Church leaders and ultra-nationalists that Russia could one day become a Muslim-majority nation. The Church claims to have 80 million followers, but religious experts say the number is closer to 40 million and on the wane.⁶⁰

RELEASING THE YOKE OF COMMUNISM HAS RELEASED THE MIGHT OF ISLAM

Islam was to a large extent controlled in the Soviet Union but has had a renaissance since its downfall in 1991, helped by oil money from the Middle East. This re-Islamization of Central Asia should worry the Russians. They are spending hundreds of millions of dollars on a border security project, partly to avoid being demographically overwhelmed by Muslims. But Russia, too, has a large and growing Muslim population, and a non-Muslim population in marked decline. It is not impossible, if current trends continue, that Russia could either disintegrate completely or be majority Muslim within this century. Russia's non-Muslim population is declining, but numbers are rising in Muslim regions. Will the country called Russia still exist in the future? And if so, will it be the Russia of Pushkin or of Abdullah?

"Goble notes the exponential growth in Islam since the demise of the Soviet Union: Russia had about 300 mosques in 1991 and now there are at least 8,000, about half of which were built with money from abroad, especially from Turkey, Iran and Saudi Arabia. There were no Islamic religious schools in 1991 and today there are between 50 and 60, teaching as many as 50,000 students. The number of Russians going on the hajj each year, has jumped from 40 in 1991 to 13,500 in 2005. He quotes a Russian commentator predicting that within the next several decades there will be a mosque on Red Square.....By 2015, Muslims will make up a majority of Russia's conscript army, and by 2020 a fifth of the population."⁶¹

It is this latter reasoning which more than anything provides the clue as to why Russia will decide to join the Holy War against Israel in fulfilment of Ezekiel 38 and as part of the illuminati agenda. Since the common denominator for the war is "Islamic Jihad" against the West, it is clear that the millions of Muslims living in the Central Republics will represent a significant factor in influencing Moscow's foreign policy regarding the Middle East. Vladimir Putin said of Russia's relationship with Islam,

"Russia has always been the most faithful, reliable and consistent defender of the interests of the Islamic world. Russia has always been the best and most reliable partner and ally. By destroying Russia, these people (terrorists) destroy one of the main pillars of the Islamic world in the struggle for rights (of Islamic states) in the international arena, the struggle for their legitimate rights," Putin was quoted by Itar —Tass as saying, drawing applause from Chechen parliamentarians.

"Those who are trying to defend these false (extremist) ideals, those who are used as cannon fodder, who plant a mine for ten dollars or shoot with automatic weapons either do not know or have forgotten this," the president said.

"Those who organize such activity certainly do this deliberately, understanding what goals they want to achieve," Putin went on to say.

The leaders of the main Islamic states understand this, he added.

"For this reason their representatives were present at the general voting in the referendum on the Constitution of the Chechen Republic, they were at the presidential elections; both the Organization of Islamic Conference and the League of Arab States, our colleagues and friends were present at the elections to the parliament."

Putin said that "member countries of the Organization of Islamic Conference have unanimously passed a decision that Russia will begin working as an observer on a permanent basis".

"And we shall continue our activity within the framework of this organization. Quite recently a delegation of Russia's Muslims has been to Mecca to discuss the problems of Muslim world development with their brothers. I repeat: Russia will pursue this policy," the president added.⁶²

However, there is yet a third reason why Russia would join an Islamic Jihad in the Middle East. This reason became clear in the Russian invasion of Georgia in 2008.

8. THE REASON FOR RUSSIA'S INVASION OF GEORGIA IN 2008

It is clear that the present leadership of Russia are even more fixated on oil and developments within the Middle East than previous administrations. Previous foreign policies of the Kremlin were largely dictated by a strategy which involved expansion of Russian influence both westward into Europe and eastward into the indies. However the world dynamic is changing. Since the fall of the iron curtain Moscow has seen the European Union surely but steadily expands its presence into central and eastern Europe, swallowing up countries which were originally part of the Moscow's yoke under the Soviet Union.

The Russian invasion of Georgia in August 2008 was thus of paramount significant because of Georgia's strategic positioning as a bridge between the east and west in regards to the flow and distribution of oil.

There are three key oil pipelines that run through Georgia. The biggest, designed to bypass Russia, is the Baku-Tbilisi-Ceyhan pipeline, or BTC, which transports about a million barrels of oil a day from the Caspian Sea through Georgia to the Mediterranean ports in Turkey. From there, the oil is sent to Europe and other destinations around the world. The pipeline is of considerable strategic significance, as it is the only means by which countries in the region like Azerbaijan can get their oil into the international market without relying on Russia.

The United States and Europe helped build the BTC pipeline as a way to decrease Europe's dependency on Russian oil and gas. Building it through Georgia, a new, Western-friendly democracy, was supposed to be a safe bet. Stephen Flanagan, senior vice president of the Center for Strategic and International Studies in Washington, who served in both the Clinton and George H.W. Bush administrations says,

"I think that if Russia isn't somehow engaged, a Russia that really does feel marginalized and isolated in many ways is even more threatening to our interests. Because I think they still have a lot of capacity to make mischief to do damage to our interests around the world."⁶³

Turkmenistan and Azerbaijan are central to the EU's plans to reduce its energy reliance on Russia which supplies a quarter of Europe's needs. Both the Azeri and Turkmen leaders said they wanted to improve relations and diversify their export routes, a natural move. The vast majority of Turkmenistan's gas currently travels north to Europe through Russia's network of pipes.

Because the BTC pipeline gives the USSR's former breakaway republics a way to deliver their petroleum to the world market without relying on Russia, Russia "steadfastly opposed" its construction, recognizing that "the new conduit stands to severely weaken Russia's grip on regional energy exports."

For these reasons, it is of enormous strategic benefit to Russia if it could reassert its dominance over Georgia, or merely have an opportunity to demonstrate to Turkmenistan and Azerbaijan that any means of getting their petroleum products to market independent of Russia may be unreliable. These issues are a key subtext to Russia's conflict with Georgia and Georgia's desire to join NATO, and otherwise seek protection from the West.

Other examples of Russian isolation took place in 2005 when Gazprom a major Russian company that had been trying to enter the Israeli energy market for many years missed out on securing the Tamar project. The Tamar project is based on a major Israeli discovery of oil in Israel which put to an end Israeli potential requirements for gas imports from Russia since obviously Israel has no oil import agreement with any of the oil producing nations in the Middle East.

Many years of communist rule has left its imprint in that a free market economy will possibly take another hundred years before the Russian economy can ever reach a level of stability let alone become a major world economic power. Observing that it is impossible for ordinary Russian citizens to survive this long on high inflation and super unemployment, and seeing the European Union spread its economic territory up to the very border of Russia by engulfing the Baltic states, to then see its presence in the oil pipeline strategy diminished by oil routes being redirected away from Russia could be a final pill too bitter to swallow. Russian leaders will probably acknowledge that whilst Europe has the money, and Asia the manpower, that it is the Middle East that has the energy. Energy is the trump card, and without energy Europe and Asia cannot survive. If Russia could align with Islam in securing the control of energy then its position would be secured against the moves by the West to isolate Moscow.

9. AN ATTEMPTED ZIONIST-ISLAMIC ALLIANCE: THE MEDITERRANEAN UNION

On July 13, leaders of 43 countries surrounding the Mediterranean (from Europe, North Africa and the Middle East) joined together in Paris, France, to launch a new regional union—the Mediterranean Union or, as it's now officially called, the Union for the Mediterranean. "It brought together around one table for the first time dignitaries of such rival nations as Israel and Syria, Algeria and Morocco, Turkey and Greece"⁶⁴

This was a dream come true for then French President Nicolas Sarkozy, who championed the creation of the bloc upon assuming office just a little over a year before. Sarkozy chaired the meeting jointly with Egyptian President Hosni Mubarak—the two serving as interim copresidents, as the union is to operate under a copresidency of north and south.

This was a stunning development, not only for the speed of the union's formation—coming just over a year after it was proposed—but for its plausible ties to end-time events foretold in the Bible.

REVITALIZING AN EARLIER PROCESS

The union goes beyond the stalled 1995 Barcelona Process (named after Barcelona, Spain, where the conference was held), in which the European Union (EU) and many of its neighbors to the south and southeast formed the Euro-Mediterranean Partnership to promote regional stability and prosperity.

That partnership failed to achieve much of anything due to political apathy and lack of agreement on major issues. Sarkozy proposed his union with grander aims—as "a means to end all hatreds, to make way for a great dream of peace and a great dream of civilization" (quoted in International Herald Tribune, July 6, 2008). And he initially limited it to nations bordering the Mediterranean. This, in his opinion, would have given it a greater chance of success than the Barcelona Process—there being fewer parties who would have to agree on issues and more in common regionally among the partners.

The union was also meant as a way to shore up relations with Turkey, an important bridge state between Europe and the Muslim states of North Africa and the Middle East. Sarkozy had fiercely opposed Turkish membership in the EU, so this was offered as a consolation. Turkey, however, was late in coming to the party—not agreeing to the Mediterranean Union until it had assurances that this would not hamper its efforts to join the EU.

No doubt the proposed union was also meant to elevate France's status in the EU and in the world. It would revive France's old colonial ties to North Africa and the Middle East. And the absence of Germany and other EU states not bordering the Mediterranean would have put France in the driver's seat.

PRESSURED TO COMPROMISE

Germany and other northern EU states, however, were outraged at being cut out of this bloc that would take on a European character and use European funds. After a meeting with German Chancellor Angela Merkel, Sarkozy agreed to inscribe the new union within the EU framework of the Barcelona Process and include all EU member states.

He dismissed criticism, however, that he had planned the union as an exclusively French project. And he particularly thanked Merkel for her support of the project:

"It made me happy to see how she defended the Union for the Mediterranean...That was really the German-French axis"⁶⁵

To achieve wider acceptance, the initiative has been scaled back, so touchy issues like immigration have given way to projects on solar energy, marine pollution and antiterrorism coordination. But it's a start, and major issues will likely follow. Some consider Sarkozy's plan to have faltered. But if that's so, we must wonder why so many heads of state gathered to launch the union, including Arab leaders sitting down at the same table with Israel's prime minister. This was certainly a diplomatic coup.

Notably absent from the meeting was Libyan leader Col. Muammar Gaddafi, although he sent a representative. Angry that original plans for only a few southern European and North African states

were changed to include the whole EU and the Middle East, including Israel (making it, in his words, "very dangerous" for him to support), Gaddafi boycotted the meeting, saying,

"We shall have another Roman Empire and imperialist design. These are imperialist maps and designs that we have already rolled up. We should not have them again".⁶⁶

Bible prophecy reveals that the Roman Empire—the fourth in a succession of ancient empires—will be resurrected in the last days (see Daniel 2; 7; Revelation 13; 17). We have long seen this coming together in the increasing political integration of the European Union, which began with the Treaty of Rome in 1957. But in the past few years, integration has greatly picked up speed. And now we have a larger union encompassing the breadth of the ancient Roman Empire by including the nations of Eastern Europe as well as extending its influence into North Africa and the Middle East.

Worth considering in this regard is Gaddafi's warning that the EU blueprint for the Mediterranean will be a pretext for a new generation of terrorists.

"I believe this project of the Union for the Mediterranean would increase illegal migration and terrorism and give a justification to Islamist extremists to step up jihad attacks. These extremists would explain it [the Mediterranean Union] as a crusade against Islam and European colonisation,"

"They will talk about jihad in Europe. This project is frightening. This project is dangerous. They will interpret it as a new crusade to contain Muslim forces. They will see it as a new colonialism and they will accuse the Arabs [i.e., the Arab leaders] that they are traitors, who have abandoned principles and sold out their countries".⁶⁷

That could lead to further European incursions into Muslim areas to deal with terrorism. Thus, a bloc meant to promote cooperation and peaceful exchange could end up causing greater division and even outright war.

The attempt by the European Union to create and strengthen a union with the nations of the Middle East and North Africa is at its core an attempt to protect the interests of Europe in the Middle East. David Breese, a prophetic scholar comments on Europe's plans to protect her interests.

"Europe will immediately realize the necessity of developing a strong military establishment, an all European army to guard their overflowing coffers.....The second mission of a European military establishment must also be to protect the energy routes from the Middle East. A high percentage..nearly 100%...of the oil that heats and energises Europe comes from the oil rich lands of the countries surrounding the Persian Gulf. Should these supplies be threatened, all other considerations would need to be set aside in favor of guaranteeing the uninterrupted flow of Mid East oil. Without this, homes would become cold, automobiles would be parked by the curb, and the airplanes would no longer fly. The pipeline from the Middle East must always be held as a major consideration by the planners of Europe's future."⁶⁸

10. AN ATTEMPTED ZIONIST-ISLAMIC ALLIANCE: BARACK OBAMA

"Obama was chosen because it needed something like him to help bridge the gap and bring Africa and the Middle East under the umbrella of a global economic world order"

American President Barack Obama travelled to the Middle East at the beginning of June 2009. He met with the leaders of two key Arab nations and had private conversations with them. After visiting Saudi Arabia, he delivered a keynote foreign-policy speech at Cairo University in Egypt to define

America's relationship with the Muslim world. It was one of the most significant speeches ever given by an American President in an Arab country.

Part of the reason for selecting Egypt as the location for this historic speech is because it is a major Muslim power and the most populous country in the Arab world.

Obama directly enlisted a religion [Islam] to build global peace and to resolve the Palestinian-Israeli conflict, end nuclear proliferation and stop terrorism" (Feisal Abdul Rauf, "Obama's Challenge to the Muslim World," *The Washington Post*, June 5, 2009).

President Obama sees Islam as central to resolving peace in the world. In the speech "he declared that the United States is not at war with Islam and outlined a plan for how the conflict can be resolved. Perhaps most important, he put religion at the core of the peacemaking process" ("Obama's Challenge to Both America and Islam," *Lansing State Journal*, June 8, 2009).

This centre stage outlines that not only Europe is reaching out the Islamic world through the Mediterranean Union but the United States is using Obama's Muslim heritage as a means to build a bridge with the Islamic world. During his speech Obama on a number of occasions spoke in Arabic and quoted from the Koran, something that would have been unthinkable in the George Bush era.

America's Crusade in Central Asia and the Middle East is known as the war on terror. The "war on terrorism" purports to defend the American Homeland and protect the "civilized world". It is upheld as a "war of religion", a "clash of civilizations", when in fact the main objective of this war is to secure control and corporate ownership over the region's extensive oil wealth, while also imposing under the helm of the IMF and the World Bank (now under the leadership of Paul Wolfowitz), the privatization of State enterprises and the transfer of the countries' economic assets into the hands of foreign capital.

The Just War theory upholds war as a "humanitarian operation". It serves to camouflage the real objectives of the military operation, while providing a moral and principled image to the invaders. In its contemporary version, it calls for military intervention on ethical and moral grounds against "rogue states" and "Islamic terrorists", which are threatening the Homeland.

Possessing a "just cause" for waging war was central to the Bush administration's justification for invading and occupying both Afghanistan and Iraq. Taught in US military academies, a modern-day version of the "Just War" theory has been embodied into US military doctrine. The "war on terrorism" and the notion of "preemption" are predicated on the right to "self defense." They define "when it is permissible to wage war": jus ad bellum.

Jus ad bellum serves to build a consensus within the Armed Forces command structures. It also serves to convince the troops that the enemy is "evil" and that they are fighting for a "just cause". More generally, the Just War theory in its modern day version is an integral part of war propaganda and media disinformation, applied to gain public support for a war agenda.

One of the most fascinating aspects of Obama's presidency is studying his dynamic with the muslim nations and his change of policy from that of former president, George Bush Jr. The Middle East and Africa at large have been untrusting and hostile to past US administrations yet now there is an element of possible change with Obama now in the office. Obviously, many will allude to the obvious such as his name, and his past connection to non practicing muslim father but it is apparent that the election of Obama as caused confusion and a major debate within the muslim world.

Widely distributed reports have noted that in January 1968, Obama was registered as a Muslim at Jakarta's Roman Catholic Franciscus Assisi Primary School under the name Barry Soetoro. He was listed as an Indonesian citizen whose stepfather, listed on school documents as "L Soetoro Ma," worked for the topography department of the Indonesian Army. Catholic schools in Indonesia routinely accept non-Catholic students but exempt them from studying religion. Obama's school documents, though, wrongly list him as being Indonesian. After attending the Assisi Primary School, Obama was enrolled – also as a Muslim, according to documents – in the Besuki Primary School, a public school in Jakarta.

Indeed, in Obama's autobiography, "Dreams From My Father,"⁶⁹ he acknowledged studying the Quran and describes the public school as "a Muslim school." Reports suggests that while Americans generally view Obama as having had no religion before converting at Reverend Jeremiah Wright's hands at the age of 27, Muslims the world over rarely see him as Christian but usually as either Muslim or ex-Muslim. Lee Smith of the Hudson Institute explains why:

"Barack Obama's father was Muslim and therefore, according to Islamic law, so is the candidate. In spite of the Quranic verses explaining that there is no compulsion in religion, a Muslim child takes the religion of his or her father. ... for Muslims around the world, non-American Muslims at any rate, they can only ever see Barack Hussein Obama as a Muslim."⁷⁰

The president of the Islamic Society of North America, Sayyid M. Syyed, told Muslims at a conference in Houston that whether Obama wins or loses, his candidacy will reinforce that Muslim children can "*become the presidents of this country.*"⁷¹

An Egyptian newspaper, Al-Masri al-Youm, refers to his "Muslim origins." Libyan ruler Mu'ammār al-Qaddafi referred to Obama as "a Muslim" and a person with an "African and Islamic identity." One Al-Jazeera analysis calls him a "*non-Christian man,*" a second refers to his "*Muslim Kenyan*" father, and a third, by Naseem Jamali, notes that "Obama may not want to be counted as a Muslim but Muslims are eager to count him as one of their own."

Libya's strongman Muammar Khadafi gave an endorsement speech in which he called Barack Obama a "brother" and expressed his hope that he will

"change America from evil to good and that America will establish relations that will serve it well with other people, especially the Arabs." He also said:

"All the people in the Arab and Islamic world and in Africa applauded this man. They welcomed him and prayed for him and for his success and they may have even been involved in legitimate contribution campaigns to enable him to win the American Presidency."⁷²

Hamas has had an on-again, off-again preference for Obama, first endorsing the candidate in April 2008 when Hamas political adviser Ahmed Yousef said the Mideast terrorist group supports Obama's foreign policy positions.

"We don't mind -- actually we like Mr. Obama. We hope he will [win] the election and I do believe he is like John Kennedy, great man with great principle, and he has a vision to change America to make it in a position to lead the world community but not with domination and arrogance,"⁷³

Yousef told conservative radio host John Batchelor and WorldNetDaily reporter Aaron Klein.

Obama adviser David Axelrod told the American Spectator the comparison to Kennedy was flattering, but that admiration of the former president was where the similarities between Obama and Hamas end. Hamas suspended its support in June 2008 when Obama made a pro-Israel speech to the American Israel Public Affairs Committee, Reuters reported. But Yousef told Batchelor and Klein that Hamas would send Obama a congratulatory letter "*the moment that he will win the election.*"⁷³

Obama has also gotten a nod of approval from Iran. The country's parliament speaker said on October 22 2008, that Iran would prefer an Obama presidency.

"We are leaning more in favor of Barack Obama because he is more flexible and rational, even though we know American policy will not change that much," Ali Larijani told Agence France-Presse.⁷⁴

Obama has even garnered the praises of Louis Farrakhan, leader of the Nation of Islam. Farrakhan says,

"You are the instruments that God is going to use to bring about universal change, and that is why Barack has captured the youth. And he has involved young people in a political process that they didn't care anything about. That's a sign. When the Messiah speaks, the youth will hear, and the Messiah is absolutely speaking,"⁷⁵

"The symbolism of a major American presidential candidate with the middle name of Hussein, who went to elementary school in Indonesia," reports Tamara Cofman Wittes of the Brookings Institution from a U.S.-Muslim conference in Qatar, "that certainly speaks to Muslims abroad."⁷⁶

Thomas L. Friedman of the New York Times found that Egyptians don't really understand Obama's family tree, but what they do know is that if America — despite being attacked by Muslim militants on 9/11 — were to elect as its president some guy with the middle name 'Hussein,' it would mark a sea change in America-Muslim world relations.

But this excitement also has a dark side – suspicions that Obama is a traitor to his birth religion, an apostate (murtadd) from Islam. Al-Qaeda has prominently featured Obama's stating "I am not a Muslim" and one analyst, Shireen K. Burki of the University of Mary Washington, sees Obama as "bin Laden's dream candidate." Should he become U.S. commander in chief, she believes, Al-Qaeda would likely "exploit his background to argue that an apostate is leading the global war on terror ... to galvanize sympathizers into action."

Mainstream Muslims tend to tiptoe around this topic. An Egyptian supporter of Obama, Yasser Khalil, reports that many Muslims react "with bewilderment and curiosity" when Obama is described as a Muslim apostate; Josie Delap and Robert Lane Greene of the Economist even claim that the Obama-as-apostate theme "has been notably absent" among Arabic-language columnists and editorialists. That latter claim is inaccurate, for the topic is indeed discussed. At least one Arabic-language newspaper published Burki's article. Kuwait's Al-Watan referred to Obama as "a born Muslim, an apostate, a convert to Christianity." Writing in the Arab Times, Syrian liberal Nidal Na'isa repeatedly called Obama an "apostate Muslim."

In summary, Muslims puzzle over Obama's present religious status. They resist his self-identification as a Christian while they assume a baby born to a Muslim father and named "Hussein" began life a Muslim.

From a new world order perspective the jury remains as to whether Obama was chosen for the specific purpose of helping to bridge the gap with the Muslim nations. Consider that Muslim countries including Saudi Arabia, Iraq, Iran, Kuwait, the United Arab Emirates, Qatar, Yemen, Libya, Nigeria, Algeria, Kazakhstan, Azerbaijan, Malaysia, Indonesia, Brunei, possess between 66.2 and 75.9 percent of total oil reserves, depending on the source and methodology of the estimate.⁷⁷

In contrast, the United States of America has barely 2 percent of total oil reserves. Western countries including its major oil producers (Canada, the US, Norway, the UK, Denmark and Australia) control approximately 4 percent of total oil reserves. (In the alternative estimate of the Oil and Gas Journal which includes Canada's oil sands, this percentage would be of the order of 16.5%.⁷⁷

The largest share of the World's oil reserves lies in a region extending (North) from the tip of Yemen to the Caspian sea basin and (East) from the Eastern Mediterranean coastline to the Persian Gulf. This broader Middle East- Central Asian region, which is the theater of the US-led "war on terrorism" encompasses according to the estimates of World Oil, more than sixty percent of the World's oil reserves.⁷⁷

Muslim countries possess at least 16 times more oil than the Western countries.

"Muslim nations" writes J. Hanson " will soon control virtually all of the world's oil exports. Since neither capital nor labor can create energy, the next round of energy-shortage-induced stagflation will leave central bankers helpless and they will seek military solutions to their economic problems. It's the best-kept secret in Washington, Whitehall, Brussels, and Jerusalem, but it's just a matter of time until word hits the street".⁷⁸

The market economy receives almost 80 percent of its energy subsidies from nonrenewable fossil sources : oil, gas, and coal. That makes the struggle for energy a vital issue, not only for the consumers (especially the Westerners) but also for the producers, for who the matter is most of all of political survival. That's where the strategies of the Western states intermingle with the local struggles for power between the elites of the concerned regions, until it becomes hard to distinguish between what is a local necessity and what is a priority dictated by the foreign interests.⁷⁸

This therefore means that in the establishment of a new global economic order that the inclusion of the Muslim nations is paramount due to the influence that energy has on the stability of the world economy.

It is worth noting that the triggering of sectarian divisions and "civil wars" is contemplated in the process of redrawing of the map of the Middle East, where countries are slated to be broken up and transformed into territories. The map of the New Middle East, although not official, has been used by the US National War Academy. It was recently published in the Armed Forces Journal (June 2006). In this map, nation states are broken up, international borders are redefined along sectarian-ethnic lines, broadly in accordance with the interests of the Anglo-American oil giants (See Map below). The map has also been used in a training program at NATO's Defense College for senior military officers.

11. IRAN: GUIDED BY THE BELIEF IN THE COMING OF THE AL MADHI

There is a concept in Shi'a Islam that is of grave influence and importance in regards to Iran's nuclear weapons pursuit. It is also the driving factor in the minds of the ruling mullahs and questioned President Mahmoud Ahmadinejad. In fact, this concept is the driving force behind Iran's irrational and self destructive nuclear ambitions. Although diplomats rarely, if at all, speak of this concept it is always present in their minds as it is the basis of the nuclear atrocity trying to unfold in the world at this very moment.

Muhammad ibn Mansur al-Mahdi, is a caliph who was named to such title within hours of his father's death. According to Islamic historians, al-Mahdi was able to bring some peace between warring and feuding Shi'a and Sunni Muslim sects of Islam. In a compromise with radical Shi'a Muslim leaders he utilized his position to write rules regarding the persecution of those who practiced variants of Islam, labeling them heretical and solidifying Islamic intolerance and violently enforced conformity to Islam.

The term "Madhi" is used in an Islamic context in that he will come to restore the purity of the faith and create a just social order in which Islamic revelation will become the standard for globally. The Madhi is believed to be a future muslim world leader who will not only rule over the Islamic world, but also the non Muslim world in the establishment of an Islamic order. The Mahdi will be a descendant of Fatimah (one of Mohammed's wives) and will take his name as Mohammed bin Abdullah. The hadith indicates that the Madhi will lead an Islamic alliance with black banners from Khorasan and Central Asia. Khorasan is known in modern day language as Iran.

Shia Islam teaches that Ali was the first person to convert to Muhammad's religion of Islam and that Muhammad hand picked him as his true and only successor; thus, this belief nullifies the legitimacy of the other three Caliphs (Ali in Sunni Islamic doctrine is the fourth and final Caliph), Abu Bakr, Umar, and Uthman known as the "Rightly Guided Ones", and the successors to Prophet Muhammad (PBUH), which is accepted by the dominant and mainstream Sunni Islam.

However, it is perfectly logical to reason that perhaps Shia Islam had to develop on the lines of "secrecy" because its "unorthodox" theology of only recognizing Ali as Muhammad's true successor, which went contrary to Sunni beliefs. Furthermore, Sunni Islam rejects the claim of the only legitimate bloodline is through Fatima, the Prophet Muhammad's (PBUH) daughter and the wife of Ali, but according to Shia Islam this represents the so-called true heir apparent to Islam's right to succession.

Nevertheless, from this perspective came the belief in the Twelve Imams (blood descendants from Muhammad Ibn Abdullah through the lineage of Ali and Fatima) leadership would only be recognized

and accepted by Shia Islam. Historically Shia Muslims were persecuted by Sunni Muslims for deviating from "mainstream" Islamic theology and had to evolve clandestinely due to Sunni Islamic opposition. Some historians maintain that "passwords", "tokens" and "signs" were developed by Shia Clerics in order to properly identify a Shia believer, from a non Shia and this allowed the Shia Muslims Sect to quietly coexist alongside Sunni Islam and go undetected.

This controversial "Sect" survived from being extinguished by Sunni Muslims due to the concealment of its theology.

"Jews are waiting for the Messiah, Christians are waiting for Jesus, and Muslims are waiting for both the Madhi and Jesus. All religions describe them as men coming to save the world" ¹⁶⁰

According to hadith, The Mahdi will be a great military, political and spiritual leader who will unite Islam under one Caliphate and conquer many countries. He will attack and defeat Israel. The war will result in the slaughtering of the Jews and the reclaiming of Jerusalem as the capital of Islam and the location of the Madhi's earthly rule of Sharia law. Their flags will be erected on the Temple Mount when they reach the Dome of the Rock (Eela)

"Armies carrying black flags will come from Khorasan. No power will be able to stop them and they will finally reach Eela (Baitul Maqdas in Jerusalem) where they will erect their flags." ¹⁶⁷

The Madhi will also guide all to Antioch in Syria where a major finding will unveil lost manuscripts from the Old Testament which will confirm Islam as the right religion and will be used to help in the mass conversion of Jews and Christians.

The timing of the Madhi's reign according to the Hadith provides a fascinating link to the debate on the lineage of the antichrist. The belief is that the Madhi's rise to power will arise at a time when a final peace agreement is arranged between the Arabs and the Romans (Romans in reference to the Christian Western Nations). It is also believed that the peace agreement will be mediated by a Jew from the line of Aaron. Such a descendant would be a Cohanim and within Judaism only the Cohanim are allowed to officiate priestly duties within the Jewish Temple.

"Rasulullah (Muhammad) said: "There will be four peace agreements between you and the Romans (Christians). The fourth agreement will be mediated through a person who will be from the progeny of Hadrat Haroon (Honorable Aaron – Moses brother) and will be upheld for seven years." ¹⁶¹

Iran's ruling mullahs and legitimacy-questioned President Mahmoud Ahmadinejad are firm believers in the al-Mahdi.

In a speech on November 16th 2005, Ahmadinejad spoke of his belief in the return of the Twelfth Imam. One of the differences between Sunni and Shi'ite Islam is that the latter, who dominate Iran and form the majority in Iraq, believe that Allah shielded or hid Muhammad al-Mahdi as the Twelfth Imam until the end of time. Shi'ites expect the Twelfth Imam, which Jews and Christians would recognize as a messianic figure, to return to save the world when it had descended into chaos. Shi'ite orthodoxy has it that humans are powerless to encourage the Twelfth Imam to return. However, in Iran a group called the Hojratieh believe that humans can stir up chaos to encourage him to return.

Ayatollah Khomeini banned the group in the early 1980s because they rejected one of the primary commitments of the Iranian revolution: the concept of Vilayat-i Faqih (Guardianship of the Jurist). In other words, they opposed the notion of an Islamic republic because it would hinder the Twelfth Imam's return on account of it being too just and peaceful.

Today, in addition to the possibility of Ahmadinejad himself being a member (or a former member), the group has connections to Qom ultraconservative cleric Mesbah Yazdi whom Iranians frequently refer to as the "crazed one" and the "crocodile." Four of the twenty-one new cabinet ministers are purportedly Hojratieh members. Some reports state that cabinet ministers must sign a formal pledge of support for the Twelfth Imam.

It is this firm and publicly declared belief that drives them, at the expense of millions of Iranians, to acquire nuclear weapons and reliable delivery vehicles for them. In launching nuclear attacks around the world and suffering a nuclear retaliation the seemingly insane mullahs and Ahmadinejad will have brought about the great suffering and apocalypse required to summon the al-Mahdi and usher in the countdown to the end of the world.

It is because of this fanaticism that diplomatic negotiations and sanctions are failing to stop Iran from achieving nuclear weaponry. Scholars and analysts around the world have been blowing horns and ringing bells in an attempt to draw attention to this situation. The sad reality is that, in regards to Iran, there are no levels of embargo or sanction that will deter these irrational leaders from causing a worldwide nuclear war. There are no negotiations with a country determined to destroy itself and the entire world with it.

Aside from the fact that Islamic fanaticism has Iran locked on a course of self determined doom and destruction, there are other countries whose allegiance has been bought by Iran. These nations hold exceptional power in the United Nations Security Council.

In the first week of August 2009, Iran held a multi-day conference, bringing together politicians, mullahs, students – Shiite and Sunni alike – to plot what can be done on this earthly plane to hasten the coming of the anointed one, a messianic, endtimes personage known as the Mahdi.

Each year a growing number of Sunni Muslims and Christians join the predominantly Shiite hosts. This year, 400 articles were presented and 40 were selected for presentation. After the completion of the conference each year, the conference papers are published in book form and also placed on the Bright Future website.

Says Savyon and Y. Mansharof, an Iranian scholar:

"From the establishment of the Islamic Regime in 1979 to Ahmadinejad's rise to power in August 2005, Mahdism had been a religious doctrine and a tradition that had no political manifestation. The political system operated independently of this messianic belief and of the anticipation of the return of the Mahdi. It was only with Ahmadinejad's presidency that this religious doctrine has become a political philosophy and taken a central place in politics."

A presenter at last year's conference, Dr. Mariam Tabar, asserted that the "military capabilities of the future Mahdist state depend on Islamic governments in the here and now acquiring abilities to stand against the enemies of the imam [al-Mahdi]." Iran, of course, is attempting to become a nuclear power.

While some involved in Mahdism see the figure as a peace-loving global world leader, others within the movement reveal another side. Last year, for instance, Ali Larijani, the chairman and speaker of the Iranian Parliament quoted Imam Muhammad Baqir, a famous Muslim scholar, as saying,

"there must be bloodshed and jihad to establish Imam Mahdi's rule."

Ayatollah Ibrahim al Amini, professor at the Religious Learning Center at Qom affirms Larijani when he states,

"The Mahdi will offer the religion of Islam to the Jews and Christians; if they accept it they will be spared, otherwise they will be killed."

While Ahmadinejad has not drawn an explicit connection between his desire to see Israel wiped off the map and an activist belief in the Twelfth Imam's return, the dots are there to be connected once one understands the tyrannical "logic" behind someone who, perhaps viewing himself as a self-proclaimed deputy for the Twelfth Imam, might wish to effect Mahdi's return. The deputy would promote Iran's nuclear capabilities for they are key to effecting chaos in the world. The deputy would also purge diplomats, dozens of deputy ministers and heads of government banks and businesses, and challenge the Iranian ruling clerical establishment. All these moves push the regime toward a "coup d'état" (according to one Iranian source) or at least a constitutional crisis. But a constitutional crisis would be a mere stepping stone for a president for whom the Twelfth Imam does not require an Islamic republic to return.

Western observers need to be able to understand the ideological and religious overtones of the current situation in Iran. Ahmadinejad's peculiar references to the Twelfth Imam are no mere eccentricity to be taken lightly. Nor do they seem to be the rhetorical ploy of a politician manipulating the excitable masses.

12. FINAL THOUGHTS

What we have attempted to do in this two part series is firstly understand what is the agenda of the New World Order from the lips and documentation of those who have been controlling world events for hundreds of years. Secondly in doing so, have a solid platform to critique the belief that the coming New World Order will be essentially Islamic led.

As you are able to see the evidence is abundant and clear that the New World Order and its agenda is one which is essentially under the control of most powerful family dynasties who believe they have a supernatural heritage which underlies their belief structure. These families have nothing to do with Islam and are instead located within Europe.

What you will also find interesting in reading the works of those who justify their reasoning for an Islamic Antichrist is that there is very little reference if not any at all given to the illuminati, freemasonry, the dark side of political Zionism etc. This is mainly because the evidence is clear that their teachings are not consistent with the evidence that is being provided by the very global elite who are pulling the strings behind the formation of a coming world government dictatorship.

How seriously could one claim that Islam is to be the final power which will control the New World Order and produce the “Man of Sin” when Morals and Dogma clearly states that the defeat of Islam on a major scale is what is required to bring in the final New World Order.

Additional evidence we have provided seems to indicate that the Merovingian bloodlines is the most significant bloodline in the illuminati and is possibly the actual bloodline from which the Antichrist will emerge and so it is important to understand, the rebuilding of Solomon’s Temple and the arrival of a political messiah for Israel can only truly make sense if the political messiah is of Jewish lineage. This is why the Tribe of Dan has been singled out for the many reasons that were discussed previously.

We have also seen that the New World Order origin’s originated in the Letter of Constantinople; a statement by the Great Sanhedrin of Constantinople that the one way that the Jews could survive against growing anti Semitism was to actually control the leadership of the world. So today why is it that the man who holds the reins over the world media, the mouthpiece of the Illuminati, Robert Maxwell is a Jew. Why is it that the richest financial family dynasty today which has significant control over the global financial sector are the Rothschilds; A Jewish Family. The evidence goes on and on.

It is clear that it is the dark side of political Zionism that we must be focusing on to understand the real agenda of the global elite for the leaders of Israel have made covenants that are displeasing to God as Isaiah alludes to in Isaiah 28:18

“And your covenant with death shall be disannulled., and your agreement with hell shall not stand; when the overflowing scourge shall pass through, then ye shall be trodden down by it.”

That said, we believe that God will ultimately preserve a remnant from Israel. For despite their spiritual blindness, the nation of Israel is still the apple of Gods eye and ultimately he will bring them back to a remembrance of who he is where they will forsake their idols and return to a true worship.

FOOTNOTES

- 1 Published in the October, November and December issue of Michael Journal
- 2 See <http://www.danwymanbooks.com/rab/rabbinics.htm> for the works of Bruno Blau
- 3 Zionism is the international political movement that originally supported the reestablishment of a homeland for the Jewish People in Palestine. The area was the Jewish Biblical homeland, called the Land of Israel (Hebrew: Eretz Yisra'el). Since the creation of Israel, the Zionist movement continues primarily as support for the modern state of Israel.

Zionism is based on the foundation of historical ties and religious traditions linking the Jewish people to the Land of Israel, where the concept of Jewish nationhood first evolved somewhere between 1200 BCE and the late Second Temple era (i.e. up to 70 CE).[2][3] Two millennia after the Jewish diaspora, the modern Zionist movement, beginning in the late 19th century, was mainly founded by secular Jews, largely as a response by European Jewry to antisemitism across Europe, especially in Russia.[4] The re-creation of a Jewish national homeland was also strongly advocated by American scholars, such as Louis Brandeis, as a solution to this "Jewish problem" and a way to "revive the Jewish spirit."

It is a type of the broader phenomenon of modern nationalism. Initially one of several Jewish political movements offering alternative responses to assimilation and the position of Jews in Europe, Zionism grew rapidly and after the Holocaust became the dominant power among Jewish political movements.

The political movement was formally established by the Austro-Hungarian journalist Theodor Herzl in the late 19th century following the publication of his book *Der Judenstaat*. The movement seeks to encourage Jewish migration to the "Land of Israel" and was eventually successful in establishing Israel in 1948, as the homeland for the Jewish people. Its proponents regard its aim as self-determination for the Jewish people. The proportion of world Jewry living in Israel has steadily grown since the movement came into existence. Today roughly 40% of the world's Jews live in Israel. A similar number live in the United States (see American Jews).

The word "Zionism" itself is derived from the word Zion (Hebrew: צִיּוֹן, Tzi-yon). This name originally referred to Mount Zion, a mountain near Jerusalem, and to the Fortress of Zion on it. Later, under King David, the term "Zion" became a synecdoche referring to the entire city of Jerusalem and the Land of Israel. In many Biblical verses, the Israelites were called the people, sons or daughters of Zion.

"Zionism" was coined as a term for Jewish nationalism by Austrian Jewish publisher Nathan Birnbaum, founder of the first nationalist Jewish students' movement Kadimah, in his journal *Selbstemanzipation* (Self Emancipation) in 1890. (Birnbaum eventually turned against political Zionism and became the first secretary-general of the Haredi movement Agudat Israel.)

Zionism can be distinguished from Territorialism, because it is the Jewish nationalist movement willing only to contemplate a Jewish homeland in Eretz Israel. During the early history of Zionism, a number of proposals were made for settling Jews outside Europe, but ultimately all of these were rejected or failed. The debate over these proposals helped to define the nature and focus of the Zionist movement.

- 4 It must be clarified that this understanding is commonly referred to as the dispensational understanding of the ages. A View that from the time of Adam until the Second Coming of Christ, that earth's history can be defined by specific periods in which God's redemption for mankind evolved. Part of this thinking is one in which based on Genesis:17:7-8 there must be a distinction between physical Israel (the literal descendants of Abraham) and spiritual Israel (the Kingdom of God – The Bride of Christ). For further reading on this we recommend "Things to Come" by Dwight Pentecost, Zondervan Publishing House, 1958, USA.
- 5 The quotations are taken from a paper written by an anti-Zionist Jew, Elias Davidsson, in April 1998: A Progressive Vision for Palestine. Davidsson introduced the paper by a "personal background" giving his experience as an "Israeli" child who was "subjected to a systematic Zionist indoctrination."
- 6 <http://www.djameskennedy.org>

- 7 <http://petermarshallministries.com/storefront/item.cfm?itemID=1218>
- 8 The American dollar bill is probably the world's best known banknote, but how many people appreciate why the Great Seal of the United States of America is printed on it, or understand what these ancient symbols mean? The symbols of the Great Seal, which are featured on the dollar bill, are clearly intended to embody the beliefs of those who founded the United States of America. The current design of the Great Seal was approved by Congress on 20 June 1782, and the seal was introduced to the dollar bill in 1935. The continued official use of Masonic symbols today indicates that these beliefs remain at the heart of the U.S. establishment.
- What were the beliefs of the founders of America? Numerous sources [apparently] outside Freemasonry report that the vast majority of the American founders and signatories of the U.S. Constitution were Freemasons. Anti-Mason material routinely claims that almost all of America's founding fathers were members of a Masonic Order. Official sources within Freemasonry counter-claim that some but not all of America's founders were Freemasons, and point out that the Masonic status of many of the alleged Masonic founding fathers cannot be proven conclusively. The aforementioned school of thought is corroborated by well-documented reports from some authoritative Masonic sources.
- 9 In February, 2006, Pastor John Hagee decided the time had come to create a national grassroots movement focused on the support of Israel. He called upon Christian leaders from across America to join him in launching this new initiative. Over 400 Christian leaders answered the call and Christians United for Israel was born. Since that date, CUFI has quickly grown to be the largest Christian grassroots movement in America. We now have state directors in every state in the union, and we have city directors in over 90 of America's leading cities. In July 2008, 4,500 Christians from all 50 states came to Washington, D.C. to participate in the second annual CUFI Washington-Israel Summit. And CUFI has only just begun.
- 10 Henry Makow is a proven world expert on the Jewish influence behind World War II, Nazism and the establishment of the state of Israel in 1948. See www.henrymakow.com for further details.
- 11 Orthodox Judaism views itself as the continuation of the beliefs and practices of normative Judaism, as accepted by the Jewish nation at Mt. Sinai and codified in successive generations in an ongoing process that continues to this day. Orthodox Judaism believes that both the Written and Oral Torah are of divine origin, and represent the word of G-d. This is similar to the view of the Conservative movement, but the Orthodox movement holds that such information (except for scribal errors) is the exact word of God and does not represent any human creativity or influence. For the Orthodox, the term "Torah" refers to the "Written Law" as interpreted by the "Oral Law," interpreted in turn by the Rishonim (Medieval commentators), and eventually codified in the Codex. The Talmud in contrast is a collection of man-made interpretations of the Pentateuch (Genesis through Deuteronomy) against which Jesus railed so intensely. The Talmud was taught as being equal with God's inspired Word, even though the practical effect of its teachings were so often the exact opposite of what God had intended. The teachings within the Talmud are saturated with Babylonian and Masonic belief systems and are today wrongly interpreted and confused as being sacred Jewish scripture equivalent to the Torah.
- 12 (Michael Palumbo, "The Palestinian Catastrophe: The 1948 Expulsion of a People from their Homeland", pp. 5 - 8)
- 13 Zionism: A Conspiracy Against The Jews, Henry Makow, June 27th, 2004 <http://www.henrymakow.com/000482.html>
- 14 Ha,avara is the Hebrew word for settlement
- 15 The Zionist Worldwide Organization supported the Ha'avara treat at a conference on August 20, 1935 in the Swiss town of Luzern. This organization even took over the entire direction and execution of the transactions.
- 16 Edin Black, The Transfer Agreement – The Untold Story of the Secret Agreement Between the Third Reich and Jewish Palestine, New York/London 1984, Page 43.
- 17 For more on Zionist-Nazi cooperation, see online Lenni Brenner "Zionism in the Age of Dictators" Also, Lenni Brenner, 51 Documents: Zionist Collaboration With the Nazis (2002)
- 18 Holocaust Victims Accuse" Rabbi Moshe Shonfeld

- 19 The British Government gave the Zionist Organization the right to distribute immigration permits according to criteria that had been agreed in advance.
- 20 <http://www.thegoldenreport.com/asp/jerrysnewsmanager/anviewer.asp?a=863&z=1>
- 21 See Part 1: Page 74 regarding Freemasonry and Solomon's Temple
- 22 *Morals and Dogma*, Albert Pike, published by the Supreme Council of the Thirty Third Degree for the Southern Jurisdiction of the United States Charleston, 1871.
- 23 *Fatwa reproduced in "Freemasonry"*, by Muhammad Safwat al-Saqqā Amini and Sa'di Abu Habib.
- 24 http://www.answers.com/topic/freemasonry#Islam_and_Freemasonry
- 25 In December 2000, H.J. Springer, the editor of CentrExNews.com contacted Svali and conducted [an extended 18-part interview](#) with her by email. http://www.suite101.com/welcome.cfm/ritual_abuse
- 26 *Are Jews Rulers or Ruled*, Article by Henry Makow
- 27 <http://people.virginia.edu/~sfr/enam481/groupa/illumhist.html>
- 29 <http://www.islamqa.com/en/ref/34576>
- 30 The Ancient Arabic Order of the Nobles of the Mystic Shrine, commonly known as Shriners and abbreviated A.A.O.N.M.S., established in 1870 is an appendant body to Freemasonry, based in the United States. The organization is best-known for the Shriners Hospitals for Children they administer and the red fezzes that members wear. Despite its theme, the Shrine is in no way connected to Islam. It is a men's fraternity rather than a religion or religious group. Its only religious requirement is indirect: all Shriners must be Masons, and petitioners to Freemasonry must profess a belief in a Supreme Being. To further minimize confusion with religion, the use of the word "Temple" to describe Shriners' buildings has been replaced by "Shrine Center," although individual local chapters are still called "Temples." Until 2000, before being eligible for membership in the Shrine, a person had to complete either the Scottish Rite or York Rite degrees of Masonry,[5] but now any Master Mason can join.
- 31 <http://www.dailygrail.com/node/5752>
- 32 "The Jews" (1922) British social critic Hilaire Belloc
- 33 http://en.wikipedia.org/wiki/Rothschild_banking_family_of_England
- 34 *Amos Elon, Meyer Amschel Rothschild and His Time*, Harpercollins Publishers Ltd, 1998, UK
- 35 David Allen Rivera, *The House of Rothschild*,
- 36 <http://en.wikiquote.org/wiki/Conspiracy>
- 37 Joseph Wechsberg, *The Merchant Bankers*, Pocket Books, Publishers, 1968
- 38 <http://www.modernhistoryproject.org>
- 39 Des Griffin, *Descent into Slavery*, Emissary Publications, 1980
- 40 E.C. Knuth, *The Empire of the City*, Book Tree Publishers, 2006
- 41 Ali Akbar Dareinen, *Iran Threatens Israel if U.S. Attacks* Associated Press, Tuesday, May 2, 2006
- 42 Ali Akbar Dareinen, *Iran Leader: Israel Will Be Annihilated*, Associated Press, April 14, 2006
- 43 *Israel Welcomes Christian Support in Battle for Survival*, Sharon aide says, Christian Examiner on the Web, Christian

Times, September, 2002

- 44 An Analysis of Anti-Islamic Polemics, Dr. Habib Siddiqui, Quran.com
- 45 Karen Armstrong, Muhammad: A Biography of the Prophet, Weidenfeld & Nicolson History, 2001
- 46 The Challenge of Islam According to the Reformers, Dr. Peter Hammond, Frontline Fellowship – with special thanks to Dr. Francis Nigel Lee for his book Calvin on Islam, published by Lamp Trimmers, El Paso, Texas 2000
- 47 Jonathan Edwards, A History of the Work of Redemption
- 48 Sermons on Timothy and Titus – John Calvin, The Church on the Threshold
- 49 The Challenge of Islam According to the Reformers
- 50 Pete Fisher, The Apocalypse of Mohammad, Renew America, March 31, 2006
- 51 Philip Goodman, The Assyrian Connection, Prescott Publishing, 1993
- 52 Joe Van Koevering, Unveiling The Man of Sin, Gods News Publishing, 2007
- 53 <http://www.shoebat.com> for further details on his book “Gods War on Terror”
- 54 Perry Stone’s materials can be viewed at <http://www.voe.org>
- 55 Joel Richardson, The Islamic Antichrist, WND Books, 2009
- 56 See Part 1: Page 74 regarding Solomon’s Temple
- 57 See Part 1: Page 16 on bloodlines
- 58 Josephus, Antiquities 1, 123
- 59 Adeed Dawisha and Karen Dawisha, The Soviet Union in the Middle East, Holmes and Meier Publishing, 1982
- 60 <http://www.timesonline.co.uk/tol/news/world/article551693.ece>
- 61 *Paul Gobles is A leading specialist on ethnic minorities in the Russian Federation. For 25 years Paul Goble worked for the U.S. government as an expert on minorities in the former Soviet Union. He has been closely tracking what he describes as a huge demographic shift in Russia, a shift he says will have a major impact on the nation's relations with western countries. “*

Within most of our lifetimes the Russian Federation, assuming it stays within current borders, will be a Muslim country,” he said. “That is it will have a Muslim majority and even before that the growing number of people of Muslim background in Russia will have a profound impact on Russian foreign policy. The assumption in Western Europe or the United States that Moscow is part of the European concert of powers is no longer valid.”

Goble, currently the Vice Dean of Social Sciences and Humanities at Concordia-Audentes University in Tallinn, Estonia, says when the Soviet Union collapsed, most western countries looked at influencing Russia from a European perspective. He says, however, Muslim countries viewed the opportunity for migration and the spread of Islam from the Caucasus or the newly created states in Central Asia.

“The Muslim growth rate, since 1989, is between 40 and 50 percent, depending on ethnic groups,” he said. “Most of that is in the Caucasus or from immigration from Central Asia or Azerbaijan.”
- 62 Russian President Vladimir Putin opening address to the newly-elected regional parliament in Chechnya 12 December 2005

- 63 Stephen Flanagan, senior vice president of the Center for Strategic and International Studies in Washington
- 64 Associated Press, July 13, 2008
- 65 Quoted at EurActiv.com, March 14, 2008
- 66 Quoted by Bruno Waterfield, "Gaddafi Attacks Sarkozy Plan for Union of the Med, The Daily Telegraph, July 10, 2008
- 67 Waterfield, The Daily Telegraph
- 68 David Breese, Storming Towards Armageddon: Essays in Apocalypse, 1992
- 69 Dreams from My Father: A Story of Race and Inheritance is a memoir by 2008 United States President, Barack Obama of Illinois. It was first published in 1995 after Obama was elected the first African-American president of the Harvard Law Review, but before his political career began. The book was re-released in 2004 following Senator Obama's keynote address at the 2004 Democratic National Convention (DNC); the 2004 edition includes a new introduction by Senator Obama as well as his DNC keynote address.
- 70 Barack Obama through Muslim Eyes, FrontpageMagazine.com, August 25th, 2008-11-03.
- 71 www.AmericanRenaissance.Com , Obama Through Muslim Eyes, August 25, 2008
- 72 The American Thinker, Why Islamists Cheer for Obama, November 27, 2008
- 73 WorldNetDaily, New Terrorists Swoon over Biden, October 19, 2008
- 74 Aljazeera, Iran prefers Obama Presidency, October 23, 2008
- 75 WorldNetDaily, Farrakhan on Obama, The Messiah is absolutely Speaking, October 09, 2008
- 76 www.AmericanRenaissance.Com , Obama Through Muslim Eyes, August 25, 2008
- 77 EIO: Energy Information Administration
- 78 Jay Hanson, The Best-Kept Secret In Washington, Brain Food, Third Quarter, 1999.