Pastor John Hagee is shockingly telling Jewish audiences that Jesus Christ was not their Messiah!

Dr. Johnson's Main Website at: http://contendingfortruth.com/
Alternate Site: http://currenteventsandbiblestudy.blogspot.com/

Email: drjohnson@ix.netcom.com

Free Gift: Salvation & the TRUE Gospel/Good News!

To watch click here: http://www.youtube.com/watch?v=X0K1GEs2gAl

From: http://CuttingEdge.org Now, I can understand why Hagee is so deeply involved with this current Illuminist leadership of Israel, having provided many millions of dollars to current Israel projects, all of which add up to supporting the coming false Jewish Messiah and his new Temple.

Please read these four Archived Headline News Articles which demonstrate that the current leadership of Israel is Illuminist through and through and is leading the Jewish nation to accept the coming Masonic Messiah.

<u>NEWS1593</u> -- "AMERICAN JEWISH CITIZEN OUTRAGED THAT PRESIDENT BUSH POSITIONED HIMSELF IN FRONT OF ILLUMINIST PROTOCOLS OF ZION SYMBOL, THE ISRAELI FLAG!" http://cuttingedge.org/News/n1593.cfm

<u>NEWS1874</u> - "JEWISH AUTHORS CONFIRM CUTTING EDGE ANALYSIS OF THE BLACK MAGICK MASONIC CONTROL OF ZIONISM, ISRAEL, AND CURRENT MIDDLE EAST EVENTS!" http://cuttingedge.org/news/n1874.cfm

Title: JEWISH AUTHORS CONFIRM CUTTING EDGE ANALYSIS OF THE BLACK MAGICK MASONIC CONTROL OF ZIONISM, ISRAEL, AND CURRENT MIDDLE EAST EVENTS!

Subtitle: Accurate description of Israeli leadership in Israel: "I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie." [Rev 3:9]

Accurate description of God's ultimate plan for Israel: "In all the land ... two parts therein shall be cut off and die; but the third shall be left ... I will bring the third part through the fire, and will refine them as silver is refined, and will try them as gold is tried: they shall call on my name, and I will hear them: I will say, It is my people: and they shall say, The LORD is my God." [Zech 13:8-9]

The New World Order is coming! Are you ready? Once you understand what this New World Order really is, and how it is being gradually implemented, you will be able to see it progressing in your daily news!!

For past years, Cutting Edge has presented a truth that has been offensive to some: that the Satanic Illuminist, Rothschild, began the Zionist Movement in 1896, funded the agitation through 1948 to get Israel re-established back in the land, and has owned the leadership of Israel up to the current day. To see the reality of this fact, you only need to examine Israel's flag, the most Satanic of all symbols, the hexagram. We have posted several articles on this subject, which, if you have not read them before, you need to stop and read them as background for the information contained in this article. These are the previous Cutting Edge articles:

- * <u>NEWS1643</u> Fervent Masonic Desire Is To Rebuild Solomon's Temple On The Temple Mount Is Also Driving Force Behind All Middle East Events
- * <u>NEWS2128</u> American Jewish Citizen Outraged That Bush Posed In Front of Illuminist Symbol of the "Learned Elders of Zion" The Hexagram on the Israeli Flag!

The information reported by Barry Chamish and Jerry Golden completely confirms the original teaching from Cutting Edge. These two Jewish authors can see the events leading up to the very conclusion as Cutting Edge stated in these articles of two years ago. Golden also gives some very excellent pictures to depict the Masonic architecture of the Israeli Supreme Court building, conceived and funded by the Rothschilds. We shall tie the information together, and add some revealing information of our own.

Before we get started, we wish to reiterate that this information does not "prove" that the conspiracy to produce the Kingdom of Antichrist -- New World Order -- is a uniquely Jewish conspiracy, nor does it show that all Israel is evil, or that all Jews are to be despised, as some Christian ministries are reporting these days. In the world today, there are two types of Jews, according to God's Word. They are:

- * The two-thirds -- "... in all the land, saith the LORD, two parts therein shall be cut off and die" [Zech 13:8]
- * The one-third -- "... but the third shall be left therein. And I will bring the third part through the fire, and will refine them as silver is refined, and will try them as gold is tried: they shall call on my name, and I will hear them: I will say, It is my people: and they shall say, The LORD is my God." [Zech 13:8-9]

Thus, when we say that the Illuminati through the Rothschilds planned and funded Zionism and forced the issue of Israel coming back to her land in 1948, we are saying that these Satanists comprise the leadership of the "Two-Thirds", whom God will allow Antichrist to slay! We see this slaughter occurring in two prophetic parts of Scripture:

* Matthew 24:15-22 -- We see Antichrist in the Temple committing the Abomination of Desolation and then we see people fleeing in all directions. Jesus warned the people in Israel to flee quickly for the "window of opportunity" to flee would be mightily short.

* Revelation 12:13-16 -- We see the Dragon (Satan) having just been cast out of heaven, and the first thing he does is to try to annihilate the woman (Israel). This scene describes what Jesus is speaking of in Matthew 24.

As soon as Antichrist walks out of the Temple after he has desecrated the Holy of Holies as prophesied, his men shall be poised to strike against all Jews in the country, to slaughter every single one of them. At this point, the "two-thirds" (66%) of the Jews living in the land will be killed; when God protects His remnant as He foretold He would in Zechariah 13:8-9, and in Revelation 12:13-16, He is protecting the "one-third" (33%) of the population.

The supreme irony is that the "two-thirds" of the population slated for death at the hands of Antichrist will undoubtedly be the ones who were the most enthusiastic about supporting him as the Messiah, while God's Holy Spirit undoubtedly will reveal the identity of who Antichrist really is to the "one-third remnant" prior to the time of the Abomination of Desolation.

But, here is the supreme irony. Contemplate this carefully, for this understanding should go a long way toward answering your deepest questions about the current state of Israel and where it is heading. Jesus lamented the reality that the great majority of the Jewish people and their priests were in the process of rejecting Him completely as Messiah. Listen to His lament:

"I have come in My Father's name and with His power, and you do not receive Me [your hearts are not open to Me, you give Me no welcome]; but if another comes in his own name and his own power and with no other authority but himself, you will receive him and give him your approval." [John 5:43; Parallel Bible, KJV/Amplified Bible Commentary]

Bible scholars uniformly agree that Jesus is speaking here of Antichrist. He is saying that Antichrist will come in his own name, power and authority, but the Jews shall accept him as their Messiah, even though they rejected Jesus after our Lord had fulfilled all Old Testament Messianic prophecies. In our audio cassette 3-Tape series, "Secret Societies Killed Jesus Christ", we prove from the Gospel account that the Pharisees and Sadduccees were members of a secret society whose belief system later became known as the Kabala [Kabbala, Qabala].

Since the Illuminati of our day cherish the Kabala as the cornerstone of their belief system, it can be truthfully stated that the Pharisees and Sadduccees were Illuminist! Jesus was originally rejected by the Illuminati! That is a fact you can take to the bank! The Pharisaical Illuminati knew Jesus was the prophesied Messiah but He was not carrying out the secret plan they had expected Him to carry out! Therefore, they plotted and schemed to have Him killed, so that they could stage one of their own in His place!

Satan now is ready to bring his Messiah to the world scene, so he can deceive the Jews into thinking he was their long-awaited Messiah. Is it not logical that Satan would use the Illuminati to bring Israel back to the world as a nation, and that he would ensure that the leadership of this fledgling Israel would be Illuminist to the core? If the leadership of Israel is Illuminist at the time Antichrist arises, they can throw the full weight of the Israeli government behind the deception.

When Antichrist deceptively goes forth to "fulfill" all Old Testament prophecies concerning Israel, as Peter Lemesurier says in his New World Order book, "The Armageddon Script", he will have the full backing and support of the Israeli government! All propaganda organs within Israel will be told what to say and when to say it, in order to deceive the Jewish people the more easily.

When Antichrist goes forth to "fulfill" prophecy, he will not have to worry about resistance from authority, nor will he have to worry about permits, and that kind of thing. The entire deception would be the more easily achieved if the official government is behind the entire effort. Thus, God allowed Satan to use his Illuminati to begin the process of the Jew coming back to his land (Zionism), and to ensure that every prime minister was Illuminist. Satan must conform his plans to God's prophecy, and the time will come soon for Antichrist to begin slaughtering Jews, just as the Bible foretells.

With this concept in mind, let us now begin to discuss the developments that Barry Chamish and Jerry Golden have reported. Remember, Chamish is an unbeliever but Golden is a Messianic Jew who loves Jesus greatly. Listen to their discussion as to how Freemasonry has been, and still is, in full control of official Israel.

BARRY CHAMISH - ALBERT PIKE AND THE "GENEVA ACCORDS"

Cutting Edge Note: In mid-October, the insidious "Geneva Accords" were unveiled to the Israeli people and the world at large. We were initially puzzled by this new accord, since the Oslo Peace Accord has been pushed since September, 1993, at the highest levels of the governments of Israel, the United States, and the Palestinian Authority. We asked our military source within Israel to explain the significance of the Geneva Accord to us; this is the response:

"If implemented, the Swiss Accord can be compared to icing on a cake. Oslo and The Road Map have crippled the tiny State of Israel, while the Swiss Accord would incapacitate Israel, making them unable to defend Israel. If they stretch out the Gaza Strip as planned, this will enable Egypt to cut off the lower half of Israel, causing troops in the south to fight one battle, while Jerusalem fights another separate battle and the north again another battle. Take a map and lay it side-by-side to the Swiss Accord and draw lines where they say the Palestinians get total control, plus new territory. You will see how the different areas become literally cut off from each other. And with no Jewish entity directly in front of the Gaza Strip, Ashkelon will become an easy target ... I know this area well, since I did my IDF training in a military base outside Ashkelon. At night, we could hear the gunfire. Without the buffer zone, this military installation could be in grave danger, since it is a surface base, without any jets for air cover."

In <u>NEWS1864</u>, we thoroughly expose this new Geneva Accord for the mortal physical danger it poses to the tiny state of Israel, so we urge you to stop to read it now, so you will understand from whence Barry Chamish is coming. Now, listen as Chamish relates the Geneva Accord of October, 2003, with the Satanic Three World War vision given to Freemason Albert Pike in August, 1871.

"The squeeze is now on, big time, to reduce Israel to a helpless state, in the last stage before its elimination. Oslo has now become Geneva and this time around, those leading Israel to its final disaster have learned from their failures ... I have long known that Labor Zionism was created by British Freemasonry and its long-term goal was always the destruction of the Jews. Now I'm going to prove it. Albert Pike was an American masonic grandmaster of the 19th century. Unlike others of his cult, he was less than secretive and recorded the master plan in his writings. [NOTE: At this point, Chamish relates the Three World War vision given him by his demonic Guiding Spirit, a plan you can read at NEWS1056]

Now, back to Chamish: After relating the fact that the first two world wars occurred just as Pike's spirit had foretold, Chamish then turns to the final war, the Third World War that was to be fought between Israel and her Arab neighbors.

"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."

For those of us who have been following this insane struggle between Israel and the Palestinians since the early 1980's, this concept that both sides will be encouraged to "mutually destroy each other" has a bit of truth ringing in it. The two sides have seemed to be in a death embrace these past 22 years. However, the Palestinians do not possess the military wherewithal to annihilate Israel, so Syria and Egypt must come into play in this equation. For the past decade, Egypt has been buying huge quantities of American armaments, to the point now where both sides have weapons systems like the F-16 fighter-bombers. In the past week, we have seen reports that Russia has equipped Syria with advanced shoulder-fired antiaircraft missiles and even her supersonic "Sunburn" missiles that fly at 1,700 miles per hour and can be fitted with unconventional warheads. Now, more than ever, Israel and her Arab neighbors seem poised for a death battle.

Let us now continue listening to Chamish:

"Israel is in enormous trouble and is about to be a fatality of a plot for world domination recorded in 1871. The means to its end will be the Jews made influential by forces salivating at the opportunity to see Israel finally finished off in the flames of a ritualistic Hell ... Since the terrorist attacks of Sept 11, 2001, world events in the Middle East show a growing unrest and instability between Jews and Arabs. This is completely in line with the call for a Third World War to be fought between the two, and their allies on both sides. This Third World War is still to come, and recent events show us that it is not far off."

We have reported on a number of occasions that, on April 27, 2002, a Sharon aide was heard remarking: "World War III is coming whether you like it or not; the 9/11 attacks were just the beginning."

Thus, you can see that Chamish has just verified what Cutting Edge has been reporting all along, i.e., that the Masonic plan to produce Antichrist is proceeding just as planned. While

Chamish reports on the plan conceived in 1871 and printed in secret Masonic literature on January 22, 1872, the original parts of the demonic plan began in 1594 as Sir Francis Bacon and Queen Elizabeth were listening to their Guiding Spirits; it then proceeds to 1776 as the "New Atlantis" nation -- the United States of America -- was established just 66 days after the Beltaine holiday (April 30 - May 1) witnessed the birth of the Masters of the Illuminati.

ISRAELI SUPREME COURT - SHOCKING SYMBOLISM

Now, let us go forward to listen to the revelations of Jerry Golden. Whereas Chamish was reporting that current events are the outworking of a much older plan, Golden is reporting that the new Israeli Supreme Court building was conceived and built with Rothschild money, but more importantly, was built with incredibly bold and visible Satanic symbols. Let us now listen to Jerry Golden:

NEWS BRIEF: "The Roots of Evil in Jerusalem", The Golden Report, Published 11/16/2003.

"In this report I will use many pictures showing the establishment of the Illuminati and establish proof that there has been a diabolical plot by those we refer to as the New World Order. Showing the architectural design of the New Israeli Supreme Court Building designed and paid for by the Rothschilds reflex the presence of Free Masonry and the Illuminati. I took all but one of the pictures you are about to see so I can assure that what you are seeing is real and in place. The same families who own and control the Federal Reserve and other major financial institutions have their eyes set on the Temple Mount, and the Holy City of Jerusalem. Just as Scriptures say, the man who will be revealed as the Anti-Christ will sit in that place, before the appearance of the Jewish Messiah Yeshua HaMashiach, and many will receive him as their messiah."

In <u>NEWS1643</u>, written two years ago, we revealed, from ancient Masonic writings, that the fervent -- even white-hot -- Masonic desire to rebuild Solomon's Temple on the Temple Mount is the driving force of events in the Middle East. Masons want to seize control of the Temple Mount so they can build the Temple their Masonic Christ (Antichrist) will use as he is posing as Messiah. Jerry Golden has just verified this information.

Now, Golden focusses on the Israeli Supreme Court building:

"As this entire report will be built around the construction of this building ordered by the Rothchilds I should show you a picture of the building The Supreme Court building sits on a plot of land opposite the Knesset and next to the Foreign Ministry and the Central bank of Israel. It is important to keep in mind that it sits in line with the Knesset, for we will be talking about Ley-Lines that cross under this pyramid running to the Knesset, with other ley-lines that cross in perfect order to the center of Jerusalem and on to the Rockefeller Museum. Everything about this building has been thought out to the very finest detail, and it is diabolical. The Devils plan has been put into place before we ever had an idea of his plan. He knows his final battle will be here in Jerusalem."

Cutting Edge spoke of the importance of ley-lines in our Newsletter of July 12, 2003, as we discussed the reality that the Illuminati builds their important buildings on occult ley-lines. Since we correctly identify ley-lines in this newsletter, we encourage you to read it, in the section under South Africa. Golden speaks of ley-lines being important in the construction of key Israeli buildings without really explaining what they are.

Golden returns to the Israeli Supreme Court building:

"The Engineers who were chosen for this job by the Rothschild's were the grandson and granddaughter of Ben-Zion Guine from Turkey who worked for Baron Rothschild ..."

Whenever the Rothschild's have their filthy lucre involved, you may expect they are using that money to advance their favorite cause of Antichrist arising to take control of the world in perfect fulfillment of the Masonic plan. This Israeli Supreme Court building is no exception. You will be shocked to see how Masonic the design of this building is, both inside and outside.

"The first thing you will notice is the pyramid with the all Seeing Eye just like the one you will see on the American dollar bill, it sits in a circle to the left." [Golden, op. cit]

Look to the extreme left on top of the building, and you will see the pyramid inside a hollowed out circle. If you look closely, you will see a faint black dot. This dot is the All-Seeing Eye! Rather

than hovering the Eye over the top of an unfinished pyramid as our One Dollar Bill depicts, this All Seeing Eye is toward the top of the pyramid, in the middle. The meaning is within the same context; however, our One Dollar Bill has an unfinished top, with the Eye of Horus (Lucifer) hovering over it; this pyramid is finished, with the Eye of Lucifer contained within.

The difference in symbolism is huge! The pyramid on Our One Dollar Bill is unfinished because the New World Order -- Kingdom of Antichrist -- is an unfinished work. America is the New Atlantis who has been gradually moving the nations of the world into making the changes necessary to set the global stage for Antichrist to arise. The Eye of Lucifer hovering over the unfinished pyramid represents the "benevolent" guiding eye of Lucifer as his human agents continue their important work to stage Antichrist.

However, this pyramid atop the Israeli Supreme Court is fully finished, meaning that the Great Work, i.e., producing Antichrist, is now finished. The fact that the All-Seeing Eye is now within the finished pyramid means that Lucifer is free to live within! Since Bible prophecy tells us that Antichrist will deceive the Jews into thinking he is their long-awaited Messiah, we know Antichrist will be most interested in Jerusalem and in the Temple Mount. This very important

building within Jerusalem now contains the message that the work is essentially finished! Once the work is finished, and Antichrist is on the world scene, Lucifer will come down to live within his finished work; thus, the dot representing the All-Seeing Eye has come down within the pyramid. The pyramid itself, comprised of three (3) sides, represents the pagan trinity, Satan/Antichrist/False Prophet.

We have shown a close-up of this finished pyramid, to the right. This picture was taken from within the Supreme Court Building.

"The larger circle you see at the bottom of the picture is an inverted-cross designed to walk on. It is the only religious emblem designed to be trampled on under foot. At the top of the picture is a Moslem Gravesite, and just out of view to the right is an Egyptian Obelisk." [Golden, Ibid.]

We have shown closeups of these three most important occult symbols. The *Inverted Cross* represents a most evil symbol of Satan. In pure disgust, Satan has always desecrated the cross. The inverted cross is one of the most consistent types of desecration, as it represents Satan reversing or inverting the wonderful blood sacrifice of Jesus Christ on the Cross of Calvary. The "peacenik" inverted cross contained within a circle comes straight from the Roman Emperor Nero, who conceived this symbol to represent his crushing of Christianity. He broke the arms of the cross, bringing them downward, and then he circled the cross, symbolizing that he had conquered. Most of the time you see a circle around a symbol, it represents Satan's conquering force.

The *Obelisk*sits just out of this larger picture of the Supreme Court Building. The obelisk is one of the more disgusting symbols of Satanism as it represents the erect male shaft of Baal! Freemasons dearly love this symbol, as they are true pagans who worship the creature (sex) more than the Creator [Romans 1:25]. When an obelisk is shown within a circle -- as we see here -- the combination of the male phallus (obelisk) and the female organ (circle) represents the Great Sex Act.

God forbade the Israelites from worshipping the spirit of the Egyptian Sun God, Ra, believed to be residing within the obelisk. Listen to the Word of the Lord:

"They brought out the pillars or obelisks of the house of Baal and burned them." [2 Kings 10:26; Ibid]

"NOW WHEN all this was finished, all Israel present there went out to the cities of Judah and broke in pieces the pillars or obelisks, cut down the Asherim, and threw down the high places of idolatry and the altars ... until they had utterly destroyed them all." [2 Chronicles 31:1; Ibid.]

God takes the matter of obelisks very seriously, a Biblical truth America should heed, for we are a nation covered over with obelisks, from the Washington Monument in Washington, D.C., to thousands of graveyards where obelisks sit atop Masonic graves.

It is interesting that *Hindu altars* are adjoining the grounds of the Supreme Court Building. Hinduism is one of the great polytheistic religions on earth. Many Illuminist symbols are copied from Hinduism. The gods and goddesses of Hinduism are worshipped by the Illuminati. One of their favorite goddesses is Kali, the black goddess of war and violence who destroys the Old World Order so that the New World Order may be established [Read <u>NEWS1710</u> for a full explanation of Kali and her picture].

There is little proof on the building itself of the presence of the Rothschild's but on an outside wall we find this stone directing people to the "Rothschild Grove" with the arrow pointing to the

DARK SECRETS

INSIDE BOHEMIAN GROVE

direction of the Egyptian obelisk. All throughout the Bible, we see Satanists worshipping in "groves". Listen to the Word of God!

"But ye shall destroy their altars, break their images, and cut down their groves: For thou shalt worship no other god: for the LORD, whose name is Jealous, is a jealous God." [Ex 34:13-14]

"And ye shall overthrow their altars, and break their pillars, and burn their groves with fire; and ye shall hew down the graven images of their gods, and destroy the names of them out of that place." [Deut 12:3]

"And they took their daughters to be their wives, and gave their daughters to their sons, and served their gods. And the children of Israel did evil in the sight of the LORD, and forgat the LORD their God, and served Baalim and the groves." [Judges 3:6-7]

"And I will pluck up thy groves out of the midst of thee: so will I destroy thy cities." [Micah 5:14]

America has her "Bohemian Grove", do we not? President Bush is reported to be a member in good standing.

Finishing up the matter of the Rothschild funding of this building, Golden says:

"Giving recognition to the Rothschilds, you will notice the Rothschilds emblem at the top. It is the symbol for the founder of the Rothschild Dynasty and his five sons, who established central banks throughout Europe. The Rothschilds made several stipulations with the Israeli Government before the building began, among them were. The Rothschilds would pick the plot of land to build the Supreme Court; they would use their own architects, and no one would ever know how much the building cost. It took them four years to build this structure with many secrets built into it."

Now, let us return to Jerry Golden:

"After passing through security the first thing you will notice on the left wall is a large picture. From the left you will see Teddy Kollek, then Lord Rothschild, on the right standing you will see Shimon Peres, and setting at the bottom left Yhzhak Rabin. And others who brought us the Olso death process that we are now faced with."

Not only is Israel faced with the "Oslo death process", but now they are faced with the even more insidious "Geneva Accord", which seemingly makes Israel militarily

indefensible. Look carefully at these men, for they are prime "movers and shakers" in Israel, and in the planning for the Kingdom of Antichrist.

Jerry Golden then takes us into a journey inside the Supreme Court Building:

"But this is where our journey begins as we begin to enter into the building, for this entire journey is intended to bring one from darkness into the light, and become an Illuminated one. You first enter into an area with very dim lighting, but as you look up the stairs you see the bright light that comes from a very large window that over looks parts of Jerusalem. Here it is very important to count the steps; there are three sets of 10 steps, making a total of 30. As you ascend these 30 steps you come from the darkness into the light. And from here you can see the world or in this case the city of Jerusalem like you haven't seen it before. It is also worth mentioning that on

the left side you will see the old Jerusalem Stone, some even believe these same stones were used in the second Temple, but I have no way to prove that. On the other side you will see the smooth modern wall. There are 6 lamp stands going up that speaks to man in his journey to gain knowledge and become illuminated. But once again I feel it necessary to tell you that it's very important to the ones who built this building that everything be perfect and in their order of things, even numerically."

"For a moment lets go back to the top of the 30 steps, as we know there are 33 degrees in Free Masonry but the last three are the ones of higher learning and preparations to enter the Illuminati. So as we move from the top of the stairs towards the Pyramid we see a great library

with three tiers to those three levels of higher learner. They three final steps in Free Masonry and after that if ones choose to go higher and have been accepted they enter the highest levels of the Illuminati. It is also important in this building to note that the 33rd level ends at the base of the Pyramid. " [Ibid]

Golden then explains this "great library" with exactly three (3) levels, making the total number of steps precisely '33'.

"This is a very large and expensive Library, but there is something else about this one that should be mentioned. The first tier is "only" for Lawyers; the second tier is "only" for setting Judges. The highest and third tier is "only" for retired judges. Which also speaks of the order of things in the Illuminati, as one must be accepted and move to the higher level before the knowledge at that level is available to them. And directly above that third tier is the Pyramid with the all seeing eye of Luther. That begins the journey into the Illuminati."

"Directly under the Pyramid you see 6 squares. Six being the number of man, and each square has 4 sides speaking to the world. In the center directly under the point of the pyramid a crystal so that when one stand over it he of she is in direct line from the point of the pyramid and the crystal below. As we turn to the left and begin to walk towards the Pyramid we notice a metal strip in the marble floor. The Ley-Lines cross directly under the pyramid they run from this place to different places in the city. It is where the

Judges and others can stand to receive knowledge and power. Standing directly over a piece of crystal with the all Seeing Eye of Lucifer the light bearer above them." [Ibid.]

Jerry is right: the number, '6' is the number of Perfected Man, that man who has been perfected through Masonic initiation and ritual. The number '4' is the number of the created world -- the number of the four seasons, four directions on the compass, and the occult concept that the world is comprised of 4 elements, i.e., earth, air, fire, water. However, I find it disconcerting to realize that the five judges who make up the Israeli Supreme Court stand directly under "a piece of crystal with the all Seeing Eye of Lucifer the light bearer above them." Certainly, Satan now has a firm grip upon the Israeli government, and will have such a grip until God allows Antichrist to kill the 66% -- "two-thirds" -- as He promises in Zechariah 13:8-9. Believe me, the Israeli Jewish leadership now serving the Illuminati will be the first to be slaughtered!

l

"There are five Courtrooms, each has an entrance in the shape of a Jewish Tomb, with the opening above the door for the spirit to have freedom to enter or leave. The wall with the courtroom entrances has a curve to it, while the outer wall is straight. There are two things said about his, some say it speaks to the straight line of Justice, and the curve line of Mercy, yet others say it speaks of

order out of chaos. The motto of the Illuminati. There are three Judges who set in each courtroom, and above the seats of the Judges there are smaller pyramids that shed light onto the Judges as they sit over those who are brought up from the prisons cells below. The Judges chambers are above the courtrooms and they come down to bring light to those who are brought up from below."

I find it highly interesting that each of the five courtrooms has an entrance that is shaped like a Jewish Tomb, with the opening above for the spirit to enter or leave! Freemasons have always had a morbid interest in the dead. In NEWS1399, we report that the entire area in Washington, D.C. known as The Mall -- in which our government offices are located -- is shaped as a Satanic Sephiroth Tree of Life. But, then, we also report that a Masonic Coffin is shaped like a Satanic Sephiroth Tree of Life; therefore, our entire Government Mall is shaped like a Masonic Coffin!

We see in this Israeli Supreme Court Building that there are five (5) courtrooms. Our building shaped in a '5' is the Pentagon, that five-sided structure who is sending out men to fight to establish the Kingdom of Antichrist. In NEWS1040, we broke the story that the street layout connecting the White House with the Capitol was originally laid out by Masonic architect, L'Enfant in 1792, so that the streets formed the evil Goats Head of Mendes Pentagram encompassing the White House -- plus the Masonic Compass, Square, and Rule from the White House to the Capitol. These street layouts continue to this day. The Goats Head of Mendes Pentagram encompassing the White House troubled us the most, since it is a 5-pointed star; occultists believe the number 5 is the number for Death.

The "Death" the Illuminati has in mind is the death of the Old World Order, and its complete destruction, so the New World Order can be erected. Another "death" in the plans of the Illuminati is the forced and rapid reduction of the population of the world from its 6 billion now to only 2 billion, a reduction of 66%.

straight line, and at a 90% angle to that line half way is a Ley-line that runs perpendicular. That line runs straight down the middle of a street known as Ben Yehuda, a place where all the crazies meet, and at any given day you can find at least one who calls himself Elijah or Moses. Israelis call Ben Yehuda the freak show. That line runs on to the Rockefeller Museum; and from the Rockefeller Museum a line runs through the Moslem Quarters to the Temple Mount." [Ibid.]

FERTILITY SYMBOL

"When you leave the center Courtroom or main courtroom directly across the opening you find the stairs going downstairs, at the base of the stairs you will find the fertility symbol always present in any Illuminati structure, often hidden but always there."

As you look at this "fertility" symbol, as Jerry has called it, you can clearly see the phallic upright shaft going down into the oval opening, which represents the female organ. Freemasonry is

thoroughly pagan, so we should expect to see that they worship the sex act, and depict such worship in their symbols. We encourage you to read our article, <u>"Freemasonry Proven To Worship Satan, As Its Symbols Venerate The Sex Act"</u>.

Jerry Golden makes a vague reference to the number "G" in Freemasonry having something to do with sex. You are right, Jerry! Listen to this brief excerpt from our article on this subject, referenced above.

"Masonry depicts and glorifies the sex act in many of their symbols, just like you would expect any occult group to do. A study of the "deeper meaning" of many symbols proves Freemasonry is Satanic. The letter 'G' figures prominently in Freemasonry. In the lower degrees, the initiate is told that this letter stands for 'God' and for 'Geometry', which the Supreme Architect of the Universe used to design this wonderful Cosmos. However, occultist, and 33rd Degree Mason, Arthur Waite, quotes Eliphas Levi [also 33rd Degree], telling us that the letter 'G' stands for Venus, and that Venus' symbol is a lingam, a stylized phallus. [Masonic author, Arthur Edward Waite, *The Mysteries of Magic: A Digest of the Writings of Eliphas Levi*, Chicago, , DeLaurence, Scott, and Company, 1909, p. 217]

The greatest Masonic author of all time, Albert Pike, agrees. He states [page 631-32 in *Morals and Dogma*] that the Monad [#1] is male, and the Duad [#2] is female. Their sexual union produces the Triad [#3], which is "represented by the letter 'G', the generative principle". This term, 'generative principle', is code for the sex act."

Thus, the letter "G" so prominent in so many Masonic emblems and worn so proudly on the fingers of Masons really stands for the "Generative" act, the Great Sex Act!

CONCLUSION

Golden concludes well, so we close with his statement:

"We have just lightly touched on the significance of this building for there are literally hundreds of details that point to the Illuminati and their plans for mankind. But more important to this report it establishes a base for the seat of the one that will be accepted by most as the messiah, before Yeshua returns to set up his reign and rule over the earth. But as we all know God has a plan and it will not be stopped or detoured. Part of His plan is for His people the Jews to return home to Israel. For some Scriptures on that you could read the following verses. Isa. 60:9, Isa. 43:5-6, Jer. 16:14-15, Jer. 16:16, Isa. 49:22, Exe. 36:8 Eze. 36:24, Eze. 37:12, Eze. 39:28 just to mention a few."

The fact that the "All-Seeing Eye" of Lucifer has come down inside a finished pyramid is both shocking and enlightening! This symbolism means that the Great Work of producing Antichrist is now a finished work in the minds of the Illuminati, and that Lucifer is now free to come to live among men -- in Jerusalem, that great capital city where Antichrist will make his seat of power for seven short, bloody years.

Are you spiritually ready? Is your family? Are you adequately protecting your loved ones? This is the reason for this ministry, to enable you to first understand the peril facing you, and then help you develop strategies to warn and protect your loved ones. Once you have been thoroughly trained, you can also use your knowledge as a means to open the door of discussion with an unsaved person. I have been able to use it many times, and have seen people come to Jesus Christ as a result. These perilous times are also a time when we can reach many souls for Jesus Christ, making an eternal difference.

If you have accepted Jesus Christ as your personal Savior, but have been very lukewarm in your spiritual walk with Him, you need to immediately ask Him for forgiveness and for renewal. He will instantly forgive you, and fill your heart with the joy of the Holy Spirit. Then, you need to begin a daily walk of prayer and personal Bible Study.

If you have never accepted Jesus Christ as Savior, but have come to realize His reality and the approaching End of the Age, and want to accept His FREE Gift of Eternal Life, you can also do so now, in the privacy of your home. Once you accept Him as Savior, you are spiritually Born Again, and are as assured of Heaven as if you were already there. Then, you can rest assured that the Kingdom of Antichrist will not touch you spiritually.

Accurate description of Israeli leadership in Israel: "I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie." [Rev 3:9]

We can also understand why Skull & Bones President Bush encourages the Hagee ministry so greatly (Read "What a 'Night to Honor Israel:' The CUFI Washington Summit Dinner in DC ", Israpundit, July 20, 2006)

Remember, it is a real problem when a Skull & Bones President praises a Christian minister as highly as President Bush has praised John Hagee over the years. Hagee is greatly responsible for the groundswell of Christian support of Israel, which is not a bad thing until you realize that the thrust of the current Israeli leadership is to set the stage for the Masonic Christ to appear, as NEWS1643, above, clearly shows.

Now, let us review the incredible Hagee message to the Jews -- "you did not reject the true Jewish Messiah"!

NEWS BRIEF: "A Review of 'In Defense of Israel', by John Hagee", True Discernment, October 22, 2007

"In his book *In Defense of Israel* (2007), beginning in the section called 'The Jews did not Reject Jesus as Messiah' (p. 132) John Hagee relentlessly twisted Scripture in his attempt to prove that Jesus Christ did not come 'to be Messiah to the Jews'. His denial of Jesus as the Christ (Messiah) cannot be overlooked as a mere 'slip of his pen' because he repeated his assertion 'seven ways from Sunday' as seen in this sample of **seven quotes** from his book:

- "If God intended for Jesus to be the Messiah of Israel, why didn't he authorize Jesus to use supernatural signs to prove he was God's Messiah, just as Moses had done?" (p. 137)
- "Jesus refused to produce a sign ... because it was not the Father's will, nor his, to be Messiah". (p 138)
- "If Jesus wanted to be Messiah, why did he repeatedly tell his disciples and followers to 'tell no one' about his supernatural accomplishments?" (p. 139)
- "The Jews were not rejecting Jesus as Messiah; it was Jesus who was refusing to be the Messiah to the Jews." (p. 140)
- "They wanted him to be their Messiah, but he flatly refused." (p. 141)
- "He refused to be their Messiah, choosing instead to be the Savior of the world" (p. 143)
- "Jesus rejected to the last detail the role of Messiah in word or deed." (p. 145)

"John Hagee's words directly contradict the central message of the entire New Testament. Indeed, John Hagee's words directly contradict the fundamental declaration that defines the Christian Faith, which is that Jesus is the Messiah (i.e. the Christ)."

Neither time nor space will allow us here to completely refute these seven serious attacks on the Person, the Office, the Deity of Jesus Christ, and His Truthfulness. On a number of occasions, Jesus boldly stated that He was the prophesied Messiah!

We encourage you to read the full treatise of this subject from our featured article, above, for the author does a credible job in demonstrating the Scriptural heresy of Pastor John Hagee. Remember, this is the charismatic pastor who has counseled President Bush that the Book of Esther contains a prophecy which foretells that, at the End of the Age, America will attack Iran. Listen to this quote:

"... the United States must join Israel in a pre-emptive military strike against Iran to fulfill God's plan for both Israel and the West... a biblically prophesied end-time confrontation with Iran, which will lead to the Rapture, Tribulation, and Second Coming of Christ." ("McCain Courts 'Apocalypse Pastor' Hagee", AlterNet, February 23, 2007

My Bible tells me that Ancient Persia (Iran) will join a Russian-led invasion of Israel at the End of the Age (Ezekiel 38-39). Therefore, Iran and Russia both have to be fully-functioning countries for this invasion to occur. An American confrontation with Iran could likely result in a destruction of the Persian state, and a complete embarrassment for Russia's military capabilities. Thus, Cutting Edge has been teaching since the Bush public rhetoric of an attack on Iran began in Summer, 2003, that such an attack will not take place -- precisely because of Ezekiel 38-39.

For four long years, the Bush rhetoric about an attack on Iran has built up, only to quietly recede -- until the time comes for the next groundswell of rhetoric.

Pastor Hagee seems to be so solidly in the Republican - Bush political camp that he is mobilizing the support of many millions of undiscerning Christians to support the President in his Iraq, Iran, and Israeli policies.

In his book <u>In Defense of Israel</u> (2007), beginning in the section called "The Jews did not Reject Jesus as Messiah" (p. 132) John Hagee relentlessly twisted Scripture in his attempt to prove that Jesus Christ did not come "to be Messiah to the Jews." His denial of Jesus as the Christ (Messiah) cannot be overlooked as a mere "slip of his pen" because he repeated his assertion "seven ways from Sunday" as seen in this sample of seven quotes from his book:

- If God intended for Jesus to be the Messiah of Israel, why didn't he authorize Jesus to
 use supernatural signs to prove he was God's Messiah, just as Moses had done? (p.
 137)
- Jesus refused to produce a sign ... because it was not the Father's will, nor his, to be Messiah. (p 138)
- If Jesus wanted to be Messiah, why did he repeatedly tell his disciples and followers to "tell no one" about his supernatural accomplishments? (p. 139)
- The Jews were not rejecting Jesus as Messiah; it was Jesus who was refusing to be the Messiah to the Jews. (p. 140)
- They wanted him to be their Messiah, but he flatly refused. (p. 141)
- He refused to be their Messiah, choosing instead to be the Savior of the world (p. 143)
- Jesus rejected to the last detail the role of Messiah in word or deed. (p. 145)

John Hagee's words directly contradict the central message of the entire New Testament. Indeed, John Hagee's words directly contradict the fundamental declaration that defines the Christian Faith, which is that **Jesus is the Messiah** (i.e. the Christ). This is what Peter declared in his first sermon to thousands of his fellow Jews gathered at Pentecost (Acts 2:36):

Therefore let all the house of Israel know assuredly, that God hath made that same Jesus, whom ye have crucified, both Lord and Christ (Messiah).

Likewise, this was the first thing Saul, the Jew from Tarsus, proclaimed to his fellow Jews in the synagogues immediately after the scales fell from his eyes (Acts 9:20-23):

And straightway he preached Christ in the synagogues, that he is the Son of God. But all that heard him were amazed, and said; Is not this he that destroyed them which called on this name in Jerusalem, and came hither for that intent, that he might bring them bound unto the chief priests? But Saul increased the more in strength, and confounded the Jews which dwelt at Damascus, proving that this is very Christ. And after that many days were fulfilled, the Jews took counsel to kill him:

Scripture declares that Saul, who soon would be known as the Apostle Paul, preached and proved to his Jewish audience that **Jesus is Messiah**. The Gospel itself is called the "Gospel of Christ" or in Jewish terms, the **Gospel of the Messiah**! This fact is so very elementary it seems almost foolish to belabour it. That any genuinely Christian teacher could err on this point is inconceiveable because the error concerns the primal definition of Christianity itself. Scripture therefore places this error under the greatest possible condemnation:

Who is a **liar** but **he that denieth that Jesus is the Christ**? He is **antichrist**, that denieth the Father and the Son. — 1 John 2:22

Liar! Antichrist! There is no mistaking the apostasy here. The word "Christ" literally means "Messiah." The New Testament could be faithfully translated with all references to Jesus Christ rendered as "Jesus the Messiah."

How then is it possible that John Hagee, who has been preaching and teaching the "Bible" for over forty years, could suddenly turn and deny that Jesus is the Messiah? Is it possible that we are misunderstanding what he really meant? The unfortunate answer is that Hagee left no room for misunderstanding. He repeated his heresies over and over again. Let us begin with this quote from pages 137-138:

If God intended for Jesus to be the Messiah of Israel, why didn't he authorize Jesus to use supernatural signs to prove he was God's Messiah, just as Moses had done? The Jews, knowing of Moses's signs to Israel, asked for a supernatural sign that Jesus was indeed their Messiah. Jesus answered:

No sign will be given...except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the great fish, so will the Son of Man be three days and three nights in the heart of the earth. — Matthew 12:39-40

Jesus refused to give a sign. He only compared himself with the prophet Jonah, who carried the message of repentance from God to the Gentiles in Nineveh.

This one quote has many errors. The first is Hagee's failure to recognize that the "sign of Jonah" was the ultimate miraculous sign upon which all Christianity stands, namely, the Resurrection of Jesus Christ. It is the supreme sign that God gave to prove that Jesus is the Messiah. Hagee ignored it as if it were nothing; his six page Index doesn't even have an entry for "resurrection."

He also erred in his assertion that God didn't "authorize Jesus to use supernatural signs to prove he was God's Messiah." This directly contradicts the words preached by the Apostle Peter at Pentecost (Acts 2:22-23)

Ye men of Israel, hear these words; Jesus of Nazareth, a man approved of God among you by miracles and wonders and signs, which God did by him in the midst of you, as ye yourselves also know: Him, being delivered by the determinate counsel and foreknowledge of God, ye have taken, and by wicked hands have crucified and slain:

Hagee's claim also contradicts Christ's answer to the Jews when they demanded to know if He was Messiah (John 10:24-33):

Then came the Jews round about him, and said unto him, How long dost thou make us to doubt? If thou be the Messiah, tell us plainly. Jesus answered them, I told you, and ye believed not: the works that I do in my Father's name, they bear witness of me. But ye believe not, because ye are not of my sheep, as I said unto you. My sheep hear my voice, and I know them, and they follow me: And I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of my hand. My Father, which gave them me, is greater than all; and no man is able to pluck them out of my Father's hand. I and my Father are one. Then the Jews took up stones again to stone him. Jesus answered them, Many good works have I shewed you from my Father; for which of those works do ye stone me? The Jews answered him, saying, For a good work we stone thee not; but for blasphemy; and because that thou, being a man, makest thyself God.

Christ cited the "good works" of His miraculous signs as proof that He is Messiah. John's Gospel was designed around seven of those signs, beginning with the miraculous transformation of water into wine and culminating in the resurrection of Lazarus from the dead after which the Jews, predictably, plotted again to murder him. The Apostle John drove the final nail into the coffin of Hagee's heresy when he summed up the purpose of his Gospel (John 20:30-31):

And **many other signs** truly did Jesus in the presence of his disciples, which are not written in this book: But these are written, that ye might believe that **Jesus is the Messiah**, the Son of God; and that believing ye might have life through his name.

Peter, Paul, and John are but three of the New Testament Jews who declared to their fellow Jews that Jesus is the Messiah and the Son of God. Yet Hagee denies that Jesus ever claimed to be the Messiah, and with that false presupposition attempts to exonerate "the Jews" by asking "How can the Jews be blamed for rejecting what was never offered?" (p. 136). He repeatedly denies that the "Jews as a people" were in any way responsible for the death of Christ. Peter's pentecostal sermon quoted above provides another refuation of this error. The Apostle addressed the whole crowd of multiplied thousands, saying "Ye men of Judaea, and all ye that dwell at Jerusalem" (Acts 2:14), and the accused them all saying "God hath made that same Jesus, whom <u>ye</u> have crucified, both Lord and Messiah." He declared them all guilty of killing Jesus and contrary to Hagee, told those thousands upon thousands of first century Jews that Jesus was not only "Lord" but also MESSIAH. This was the declaration of all the Jews who believed: Jesus is Messiah! This pricked the crowd to their heart, and about three thousand

Jews were saved that day. Yet in the face of all this biblical evidence, John Hagee continues to deny that Jesus is the Messiah to the Jews, saying "The people wanted him to be their Messiah, but he flatly refused" (p. 139).

It is a most unfortunate fact that Hagee's errors cannot be discounted as innocent mistakes. In his quote of Matthew 12 in the tan box above, he willfully omitted Scripture that contradicted his thesis. The true reason that "Jesus refused to give a sign" in that particular passage is revealed in the text that Hagee deliberately hid from his readers (Matthew 12:38-41, NKJV):

Then some of the scribes and Pharisees answered, saying, "Teacher, we want to see a sign from You." But He answered and said to them, "An evil and adulterous generation seeks after a sign, and no sign will be given to it except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the great fish, so will the Son of Man be three days and three nights in the heart of the earth. The men of Nineveh will rise up in the judgment with this generation and condemn it, because they repented at the preaching of Jonah; and indeed a greater than Jonah is here.

The words Hagee quoted are underlined. He ripped them out of their context in which they are bracketed before and after by Christ's rebuke of the "evil and adulterous generation" that would be condemned by the wicked "men of Nineveh" in the Day of Judgment. Matthew 12 is but one of the many texts in which Christ condemned the whole generation of Jews that rejected him, not just "the high priest and his circle of religious conspirators" as Hagee falsely asserts (p. 128). Hagee attempted as similar ruse on page 138 (emphasis added):

When Jesus went on trial, Herod "had desired for a long time to see Him...and he hoped to see some miracle [sign] done by Him" (Luke 23:8). Jesus refused to produce a sign for the national leadership of Israel in an attempt to prove he was the Messiah because it was not the Father's will, nor his, to be the Messiah. Jesus's repeated response to the Jewish people who urged him to be their Messiah was, "My kindgom is not of this world" (John 18:36)

This bears repeating. Hagee says that Christ refused to do supernatual parlor tricks at the command of the wicked god-hating child-murdering Herod because "it was not the Father's will, nor his, to be the Messiah!" This is madness beyond all comprehension. And again, we see how Hagee omitted Scripture to create his false impression. Here is the context that Hagee left out (Luke 23:8-11):

Now when Herod saw Jesus, he was exceedingly glad; for he had desired for a long time to see Him, because he had heard many things about Him, and he hoped to see some miracle done by Him. Then he questioned Him with many words, but He answered him nothing. And the chief priests and scribes stood and vehemently accused Him. **Then Herod, with his men of war, treated Him with contempt and mocked Him**, arrayed Him in a gorgeous robe, and sent Him back to Pilate.

The high priests vehemently and falsely accused the Lord of Glory and Herod "treated Him with contempt and mocked Him," and now we have the "Bible teacher" John Hagee says Christ was silent because "it was not the Father's will, nor his, to be the Messiah!"

This sheds some light on the source of Hagee's error. It seems he has wholeheartedly adopted the unbiblical definition of the Messiah promoted by the unbelieving Jews who deny Christ on the pretext that He failed to defeat the Romans and set up an earthly ethnic kingom on some dusty Middle East real estate. Thus Hagee rejects Jesus as the Christ because His Kingdom "is not of this world." This is confirmed on page 139 (emphasis added):

If Jesus wanted to be Messiah, why did he repeatedly tell his disciples and followers to "tell no one" about his supernatural accomplishments? Think about it! If the man were trying to gain national attention to rally the support of the general public **for the overthrow of mighty Rome**, he would not go around the country saying "Tell no one!"

So there it is. Though he never explicitly stated his definition, Hagee used the word "Messiah" to designate nothing but a conquering Jew who would "smash Rome" and "usher in an era of universal peace" (p. 141). Since Jesus did not come to do this, He was "not the Messiah" by Hagee's heretical definition. Thus the Jews are completely exonerated for rejecting Christ, for indeed, "The Jews were not rejecting Jesus as Messiah; it was Jesus who was refusing to be the Messiah to the Jews" (p. 140).

It is a tragedy that Hagee wrote as if he never understood a single word of the New Testament proclamation of the **Gospel of Jesus the Messiah**. How else could he assert that there is a distinction between Jesus as Saviour and Jesus as Messiah as he did when he asserted that "He refused to be their Messiah, choosing instead to be the Savior of the world" (p. 143)? He appears to know less of the Gospel than any ten year old child who has recited Luke 2:11 in a Christmans pageant:

For unto you is born this day in the city of David a **Saviour**, which is **Christ** the Lord. These are the apostate antichrist teachings of John Hagee. He explicitly and repeatedly denies that Jesus came to be the Messiah to the Jews. John Hagee needs to repent. All faithful and orthodox Christians need to warn others of his false teachings.

The Major Cause of Israel's Afflictions:

The Jews & Gentiles: From Jesus Christ till Revelation

The Major Cause of Israel's Afflictions

Prof. Johan Malan, University of the North, South Africa

Abstract: The major cause of Israel's perpetual troubles and afflictions is not external but internal – i.e. the nations continued rejection of Jesus the Messiah.

Much as evangelical, Bible-believing Christians should bless Israel and support them by condemning the evil campaigns of slandering, disowning and fighting them, we should also take brave measures to fulfil our calling by reintroducing Israel's rejected Messiah to them. If we neglect this all-important commission, all other efforts to bless and uphold them would be of very little effect. Consequently, the establishing of lasting peace in the Middle East will remain an elusive ideal while the predicament of Israel will be aggravated.

The modern buzzword of "peace" is used by all and sundry but its meaning is confined to a humanistic idea of friendship and, politically speaking, interstate relations of harmony, acceptance and non-confrontation. However, from a biblical point of view, real peace is a much more sublime concept – it is a Person, Jesus Christ: "He Himself is our peace" (Eph. 2:14). His peace is distinctly different from that of the world; that is why Jesus said: "Peace I leave with you, My peace I give to you; not as the world gives do I give to you. Let not your heart be troubled, neither let it be afraid" (Jn. 14:27).

How did Israel react to the peace offered to them by the Messiah during His first coming and what were the consequences of their decision?

Wars and the Diaspora of the first century

During the first century, Jesus offered Himself as Messiah to Israel. Had they accepted Him they would have had peace with God *and* with man. The direct consequence of rejecting Him was the forfeiting of God's blessings, which included a peaceful existence in their God-given land and in their capital city, Jerusalem. From the position as a surrendered and obedient people of God, they would have evangelised the world. However, Israel's leaders were spiritually blinded and brought indescribable hardships upon themselves and their followers by rejecting the Prince of Peace.

It would certainly be unreasonable to ascribe the first century wars of conquest by the Roman Empire (in which more than a million Jews died), and also the subsequent dispersion of Israel, only to the evil dispositions of the power-hungry and apostate Romans. Would that account for all the horrors? No! What then, was the root cause of all the bloodshed and immense suffering? Jesus said to Jerusalem (the core of the unbelieving Jewish nation):

"O Jerusalem, Jerusalem, the one who kills the prophets and stones those who are sent to her! How often I wanted to gather your children together... but you were not willing! See! Your house is left to you desolate..." (Mt. 23:37-38).

"For the days will come upon you when your enemies will build an embankment around you, surround you and close you in on every side, and level you, and your children within you, to the ground; and they will not leave in you one stone upon another, because you did not know the time of your visitation" (Lk. 19:43-44).

"When you see Jerusalem surrounded by armies, then know that its desolation is near... For there will be great distress in the land and wrath upon this people. And they will fall by the edge of the sword, and be led away captive into all nations. And Jerusalem will be trampled by Gentiles until the times of the Gentiles are fulfilled" (Lk. 21:20-24).

From these scriptures, it is obvious that Israel's rejection of their Messiah accounts for their bitter experiences – much more than the actions of their ill-disposed enemies. During times when they were spiritually strong, God protected them. King Solomon said: "When a man's way please the Lord, He makes even his enemies to be at peace with him" (Prov. 16:7).

The spiritual waywardness of Israel's also lies at the root of their continued suffering during the long years of the Diaspora:

"The Lord will scatter you among all peoples, from one end of the earth to the other, and there you shall serve other gods... And among those nations you shall find no rest... but there the Lord will give you a trembling heart, failing eyes, and anguish of soul" (Deut. 28:64-65). Why did Israel as a nation have to face such a long history of suffering? Because they rejected God, His laws, His prophets and, in the fullness of time, also His Son. When the Roman governor, Pilate, tried to acquit Jesus, the Jews insisted on His crucifixion and said: "His blood be on us and on our children" (Mt. 27:25). With the exception of a small number of Messianic

Jews, the upcoming generations condoned the act of their forefathers and thus persisted with the national rejection of Jesus as Messiah during the Diaspora and also into their current restoration phase. When Jesus comes again, "every eye will see Him, and they also who pierced Him" (Rev. 1:7) – i.e. the end-time generation of Jewish people. They will be alive and back in their land!

Restoration in unbelief

Did God break His covenant with Israel after they were dispersed from their land? Certainly not! God's covenant with Israel as His chosen people is irrevocable (Lev. 26:44-45). Throughout the centuries there was always a small believing remnant who kept the flame of the true Israel of God alive. Their numbers will be considerably increased after the unbelieving majority have been restored to their land and some of them also spiritually revived:

"Therefore say to the house of Israel, thus says the Lord God: I do not do this for your sake, O house of Israel, but for My holy name's sake, which you have profaned among the nations wherever you went... For I will take you from among the nations, gather you out of all countries, and bring you into your own land. Then I will sprinkle clean water on you, and you shall be clean; I will cleanse you from all your filthiness and from all your idols" (Ezek 36:22-25). The Bible clearly teaches that the unbelieving Jewish nation who were restored to their land in unbelief, will only be saved after being subjected to severe afflictions and great anxiety: "Therefore thus says the Lord God: Because you have all become dross, therefore behold, I will gather you into the midst of Jerusalem. As men gather silver, bronze, iron, lead, and tin into the midst of a furnace, to blow fire on it, to melt it; so will I gather you in My anger and in My fury, and will leave you there and melt you... then you shall know that I, the Lord, have poured out My fury on you" (Ezek. 22:19-22).

Only then, some of them will be saved by being reconciled with the rejected Yeshua Ha Mashiach.

The time of Jacob's trouble

Since Israel's restoration to their land in 1948, the animosity of the unbelieving majority towards Jesus and the Messianic Jews who worship Him, has been intensified. Although they achieved resounding victories in the wars fought since 1948, the hostility and military capacity of their enemies are ever on the increase. Israel is now facing "the time of Jacob's trouble" (Jer. 30:7) as a very real possibility on the short-term. God allows these afflictions to purge the faithful remnant.

Hosea says the following about the first and second comings of the Messiah and Israel's ultimate salvation by Him [explanatory notes added between brackets]:

"For I [the Messiah] will be like a lion to Ephraim, and like a young lion to the house of Judah... I will tear them and go away... [the ascension of Jesus after He announced the destruction of Jerusalem and the dispersion of the Jews]... I will return again to my place [heaven] till they acknowledge their offence. Then they [the people of Israel] will seek My face; in their affliction [in the great tribulation] they will diligently seek Me. Come, and let us return to the Lord; for He has torn, but He will heal us; He has stricken, but He will bind us up. After two days [of a thousand years each] He will revive us; on the third day [in the third millennium after His first coming] He will raise us up, that we may live in His sight" (Hos. 5:14–6:2).

It is obvious from these verses that Israel, as a nation, will only seek the Lord "in their affliction." Zechariah mentions the shocking death toll of the coming great tribulation, during which only a remnant of Israel will be saved:

"And it shall come to pass in all the land, says the Lord, that two-thirds in it shall be cut off and die, but one-third shall be left in it. I will bring the one-third through the fire, will refine them as silver is refined, and test them as gold is tested. They will call on My name, and I will answer them, I will say, This is My people, and each one will say, The Lord is my God" (Zech. 13:8-9). Jesus said the following about this terrible time when the Antichrist, after declaring himself to be God in the rebuilt temple in Jerusalem, will attempt to annihilate Israel and all other people who refuse to acknowledge and worship him:

"Therefore when you see the abomination of desolation spoken of by Daniel the prophet, standing in the holy place... then there will be great tribulation, such as has not been since the beginning of the world until this time, no, nor ever shall be. And unless those days were shortened, no flesh would be saved" (Mt. 24:15, 21-22).

Pray for the peace of Jerusalem

How then should we, in the light of biblical prophecies, pray for the peace of Jerusalem? (Ps. 122:6; Is. 62:6-7). We should indeed pray a New Testament prayer for Jerusalem's peace, but it should be strictly a Messianic prayer. There is a very special relationship between Jesus and Jerusalem: He is the Messiah-King of Jerusalem who will rule over His millennial kingdom from the restored throne of David in Jerusalem (Acts 15:16-17; Amos 9:11-12; Is. 16:5). Before that wonderful time, however, Jerusalem will be the scene of persecution, hardships and severe afflictions. Jesus not only said that Jerusalem would become desolate, broken down and trampled by the Gentiles until the end-time, but also that Israel would have to pass through the great tribulation before they will be saved. Of what avail is it to pray that Jerusalem's predominantly unsaved inhabitants should be spared the attacks of their enemies if these are the very means appointed by God to try them and expedite their spiritual salvation? God will not only allow the restored Jerusalem to be attacked by its enemies but He will also allow its capture and near destruction to force the city's inhabitants to cry out to Him for help and salvation. The Lord said: "For I will gather all the nations to battle against Jerusalem; the city shall be taken, the houses rifled, and the women ravished. Half of the city shall go into captivity..." (Zech. 14:2).

When we pray for the peace of Jerusalem, we should pray that individual Jews accept the Messiah-King as Saviour and Prince of Peace in their hearts, and also that many Jews will be saved during the coming great tribulation when Jerusalem and the land of Israel will be the scene of big wars. Furthermore, we should earnestly pray for the second coming of Jesus, because He is the only hope for Israel *and* the Gentiles. There will be no real and lasting peace in the world until He comes.

Distorted prophetic visions

Many Christians have distorted prophetic visions, such as the following:

- They condone Israel in their unsaved condition as the chosen people of God and unconditionally ascribe all the blessings of the millennium to the present generation.
- They deny the need for the fire of God's appointed purging of the nation and consequently allege that Israel and the world are not heading for the great tribulation.
- They expect a mighty revival of (deceptive) signs and wonders that will sweep the nation into the kingdom of God and usher in the millennium without tribulation.
- They neglect to warn Israel and the nations against the coming false messiah (the Antichrist) who will deceive them by concluding a covenant with them (Dan. 9:27; Jn. 5:43).
- They refrain from boldly proclaiming Jesus Christ as the only Saviour of Israel and the nations as it would offend the Jews and also many other people.

• They pretend (and pray) that Jerusalem could have peace without Jesus. They do not commit themselves to proclaiming the gospel of Jesus in the city.

There are various Christian ministries in (and outside of) Israel who are guilty of promoting some or all of the distorted visions mentioned above. Most of them agree to the fact that no Jew or Gentile can be saved without Jesus, but in their actions and outreaches very little or no emphasis is placed on Jewish evangelism. Even in prayer requests, this subject is easily omitted while supporters are only asked to pray for the safety of the region, the containing of Yasser Arafat and the PLO, peace in the Middle East, the immigration of more Jews, houses, jobs, economic prosperity and more contributions for the various ministries.

We should have the long-term spiritual interests of Israel at heart. We should also, from clear biblical prophecies, prepare Israel on more problems to come. Yasser Arafat, Saddam Hussein, Osama Bin Laden and the horrors that they perpetrate are passing phenomena. A much more evil and sinister person will shortly appear on the scene – the Bible calls him the Antichrist, the man of sin, the son of perdition and the lawless one (1 Jn. 2:18; 2 Thes. 2:3, 8). We either belong to the true Messiah and will escape God's judgements upon a sinful world (Lk. 21:36) or we will soon be surrendered to the false messiah and his reign of terror.

The denial of Jesus

The main problem in Israel, as well as in many of the Christian ministries supporting and serving them, is the denial of Jesus Christ as the Messiah and only Saviour of the world. While some of the latter do not explicitly deny Him, they nevertheless do so implicitly by keeping quiet when they should be bold witnesses for Jesus (Acts 1:8). Ministries which do not clearly convey to Israel the message of Jesus' Messiahship are not doing them any real good. How would the orthodox and non-practising Jews be able to identify and resist the false messiah and turn to the true Messiah during their coming afflictions if they were not properly informed beforehand? The entire world is presently following the popular course of denying Jesus and His unique gospel of salvation by adopting interfaith or secular constitutions, relegating Christ to the level of messiahs in the non-Christian religions, phasing out state-supported Christian education, and building a new world order from which Jesus Christ is deliberately excluded for the sake of global unity among all peoples, ideologies and faiths.

Since Christ is our peace, there is no real peace outside Him. For that reason, man-made peace programmes are doomed to utter failure: "For when they say, Peace and safety! Then sudden destruction comes upon them" (1 Thes. 5:3).

The coming world-wide distress of nations will be a direct result of instituting a Christless new world order; that is why Jesus Christ Himself will return to bring order and righteousness: "An there will be signs in the sun, in the moon, and in the stars; and on the earth distress of nations, with perplexity, the sea and the waves roaring; men's hearts failing them from fear and the expectation of those things which are coming on the earth, for the powers of heaven will be shaken. Then they will see the Son of Man coming in a cloud with power and great glory. Now when these things begin to happen, look up and lift up your heads, because your redemption draws near" (Lk. 21:25-28).

When the first ominous signs of the great tribulation are evident, the true believers will "escape" the impending disasters (Lk. 21:36) while those who put their trust in the false peace programmes of the humanistic new world order "will not escape" (1 Thes. 5:3). When the judgements of God are poured out upon a Christ-rejecting world, it will eventually dawn to people that the fury of the Lamb, whom they have denied, has been unleashed against them:

"And the kings of the earth, the great men, every slave and every free man, hid themselves in the caves and in the rocks of the mountains, and said to the mountains and rocks, Fall on us and hide us from the face of Him who sits on the throne and from the wrath of the Lamb! For the great day of His wrath has come, and who is able to stand?" (Rev. 6:16-17).

When people are faced by the dire consequences of rejecting and denying the One who alone is the light and life of the world, death will be preferable to them than to face Him whose eyes are like a flame of fire (Rev. 1:14). Anguish and terror will overcome them as they try to flee from His presence: "Their flesh shall dissolve while they stand on their feet, their eyes shall dissolve in their sockets, and their tongues shall dissolve in their mouths" (Zech. 14:12).

A new encounter with Christ

All people on earth, the believers *and* deniers of Christ, are most assuredly heading for a personal encounter with Jesus Christ. God has given Him a name which is above every name "that at the name of Jesus every knee should bow... and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father" (Phil. 2:9-11). The true believers will appear before the judgement seat of Christ to give account of their lives (Rom. 14:10-12) while the unbelievers will be the subjects of the wrath of the Lamb. At the end of the tribulation period, when Christ comes back to earth, the remnant of Israel and the nations will mourn for Him: "Immediately after the tribulation of those days the sun will be darkened, and the moon will not give its light; the stars will fall from heaven, and the powers of the heavens will be shaken. Then the sign of the Son of Man will appear in heaven, and then all the tribes of the earth will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory" (Mt. 24:29-30).

Why will they mourn for Him? They will realise that all their afflictions and tribulations were a direct result of denying and rejecting the Holy One of Israel who alone is mighty to save. They will mourn, confess their sins and accept Jesus as Saviour and King. The mourning of repentant Israel on that soon coming day is vividly described by one of their ancient prophets:

"And I will pour on the House of David and on the inhabitants of Jerusalem the Spirit of grace and supplication; then they will look on Me whom they have pierced; they will mourn for Him as one mourns for his only son, and grieve for Him as one grieves for a firstborn. In that day there shall be a great mourning in Jerusalem" (Zech. 12:10-11).

Israel must *now* be introduced to the One whom their forefathers have pierced. Those who do not accept the message now should know where to take refuge when the dark clouds of God's judgements enfold them during the terrible Day of the Lord (Is. 13:9-13; Rev. 6:12-17). The same message should also be proclaimed to their enemies in the Middle East *and* to all people on earth.

Do not deny the only One who can save your soul and the souls of all lost sinners. Only He can bring peace to a warring world by destroying the enemy forces that will be deployed in Israel (Rev. 19:20-21), and binding the devil who deceived the nations (Rev. 20:1-3). After His coming, Jerusalem will be elevated to world capital:

"At that time Jerusalem shall be called The Throne of the Lord, and all the nations shall be gathered to it, to the name of the Lord, to Jerusalem; they shall walk no more after the stubbornness of their evil heart" (Jer. 3:17).

Jesus Christ will be King of kings and Lord of lords (Rev. 11:15; 19:16)! But He should also be honoured for all His divine attributes *right now:*

• Jesus Christ is not only destined to be the King of the Jews and the King of the world during His coming millennial reign from the throne of David in Jerusalem. He must be accepted as

Saviour and King by all people *now!* He should be honoured by all nations as the chief corner stone of their constitutions *now!* Jesus clearly stated that "All authority has been given to Me in heaven and on earth" (Mt. 28:18). He is the King of kings and no political structure or ideology is complete or sound without expressly, formally and devoutly recognising the supreme authority of the Triune God. The very fact of impending judgements upon the nations of the world is a direct consequence of denying the sovereignty of Christ.

- The righteousness of God as revealed in Jesus Christ and His Word is the only sound and
 expedient basis for moral norms, human rights, legal systems and educational programmes.
 The conspicuous absence of biblical morality, respect for human lives, a biblically-based
 administration of justice with suitable penalties for criminals, and Christian education,
 accounts for all the immorality, double standards, confusion and anarchy in the world.
- Only Jesus Christ can revive the image of God in human beings, which was lost because of the Fall. Without His forgiving of sins and the experience of being spiritually born again into a new life of Christ-likeness, we will never be able to escape the wrath of God upon the wicked – no matter how hard we try.

Come to Him who is mighty to save! (Lk. 19:10).

New eVideo from the "Reverend" John Hagee where he denies that Jesus Christ came to earth to be the Messiah.

To watch click here: http://www.youtube.com/watch?v=X0K1GEs2gAl

The Other Gospel of John Hagee

John :"He (Jesus Christ) came unto his own (The Jews), and his own received him 1:11 not."

John 14:6 "Jesus saith unto him, I am the way, the truth, and the life: <u>no man</u> cometh unto the Father, but by me."

Galatians 3:26-29: "For ye are all the children of God by faith in Christ Jesus. For as many of you as have been baptized into Christ have put on Christ. There is <u>neither</u> Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus. And if ye be Christ's, <u>then are ye Abraham's seed</u>, and heirs according to the promise."

Colossians 3:1,11 "If ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God...Where there is neither Greek nor Jew, circumcision nor uncircumcision, Barbarian, Scythian, bond nor free: but Christ is all, and in all."

Ephesians 2:8-9: "For **by grace are ye saved through faith**; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast." http://www.pfo.org/jonhagee.htm

Careful evaluation of the teachings of Hagee, pastor at the San Antonio-based Cornerstone Church, reveals false teaching and a defective view of a basic and essential issue regarding salvation and the Gospel. **Hagee preaches another way of salvation for the Jew**, which is in direct violation of Paul's warnings in Galatians 1:6-9.

This theological concept, which has many forms, is primarily referred to as the "Two Covenant" or "Dual Covenant" theory.

Hagee's web site tells us that his "vision is for world evangelism. The burning passion of his heart is to win the lost to Jesus Christ in America and around the world." That statement is not

altogether true since he will not evangelize Jews and teaches salvation on another basis than the Gospel for the Jewish people.

Webster's 1828 Dictionary--CONCISION, n. [L., to cut off.] Literally, a cutting off. Hence, In scripture, the Jews or those who adhered to circumcision, which, after our Saviors death, was no longer a seal of the covenant, but a mere cutting of the flesh.

Philippians 3:2-8: "Beware of dogs, beware of evil workers, beware of the concision. For we are the circumcision, which worship God in the spirit, and rejoice in Christ Jesus, and have no confidence in the flesh. Though I might also have confidence in the flesh. If any other man thinketh that he hath whereof he might trust in the flesh, I more: Circumcised the eighth day, of the stock of Israel, [of] the tribe of Benjamin, an Hebrew of the Hebrews; as touching the law, a Pharisee; Concerning zeal, persecuting the church; touching the righteousness which is in the law, blameless. But what things were gain to me, those I counted loss for Christ. Yea doubtless, and I count all things but loss for the excellency of the knowledge of Christ Jesus my Lord: for whom I have suffered the loss of all things, and do count them but dung, that I may win Christ..."

I John 2:21-24

21 I have not written unto you because ye know not the truth, but because ye know it, and that no lie is of the truth.

22 Who is a liar but he that denieth that Jesus is the Christ? <u>He is antichrist</u>, that denieth the Father and the Son.

23 Whosoever denieth the Son, the same hath not the Father: (but) he that acknowledgeth the Son hath the Father also.

24 Let that therefore abide in you, which ye have heard from the beginning. If that which ye have heard from the beginning shall remain in you, ye also shall continue in the Son, and in the Father.

Mat 27:15 Now at [that] feast the governor was wont to release unto the people a prisoner, whom they would. Pilate' Offer

Mat 27:16 And they had then a notable prisoner, called Barabbas. Barabbas was a criminal being held for murder and sedition.

Mat 27:17 Therefore when they were gathered together, Pilate said unto them, Whom will ye that I release unto you? Barabbas, or Jesus which is called Christ?

Mat 27:18 For he knew that for envy they had delivered him.

Envy is a very dangerous sin as evidenced by Isaiah 14: Speaking of Lucifer's fall:

Isa 14:13 For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north:

Isa 14:14 I will ascend above the heights of the clouds; I will be like the most High.

Isa 14:15 Yet thou shalt be brought down to hell, to the sides of the pit.

So how did Satan get to this point: Eze 28:17 Thine heart was lifted up because of thy beauty, thou hast corrupted thy

wisdom by reason of thy brightness..." So because of his beauty, his heart was lifted up with pride, which stirred him to envy the most high God and "Be like the most high". His ability to think logically and apply wisdom was corrupted. So pride and envy are the first recorded sins of the Bible as this event took place before Adam and Eve' sin in the Garden of Eden. This is why envy and pride are so dangerous mainly because they blind you to the obvious truth. I believe pride in particular, is the most dangerous sin there is, because of the blindness it causes and it's great potential to take people to hell. You see someone who is proud doesn't see their pride, quite the contrary most proud people think they are basically good people and are relying on their respective works to get them to wherever they are trying to go in the afterlife. But works will never get you to heaven: Eph 2:8&9 Whereas a murderer knows he is a murderer, a proud person cannot see there pride unless they humble them selves and let God show them. This is why the vast majority of organized religions (whether you call them Catholics, Muslims, Buddhists, Hindus, etc.) are designed by Satan, to take people to hell by getting them to trust in there good works, which fills these very same people with blinding pride, which in turn seals their fate in hell if they don't get saved.

So moving on in:

Mat 27:19 When he was set down on the judgment seat, his wife sent unto him, saying, Have thou nothing to do with that just man: for I have suffered many things this day in a dream because of him.

Mat 27:20 But the chief priests and elders persuaded the multitude that they should ask Barabbas, and destroy Jesus.

1st Rejection. This verse also implies that the chief priests and

elders could of swayed the "multitude" to do the opposite. So the highest Jewish religious leaders rejected Jesus Christ and persuaded the Jewish people to do the same.

Mat 27:21 The governor answered and said unto them, Whether of the twain will ye that I release unto you? They said, Barabbas.

2nd Rejection. Their embrace of Barabbas (a false "son of the father") instead of Jesus (the True Son of the Father) is very ironic.

Mat 27:22 Pilate saith unto them, What shall I do then with Jesus which is called Christ? [They] all say unto him, Let him be crucified.

3rd Rejection. The world will always ask for the sinner and not the Savior. Isa 5:20 Woe unto them that call evil good, and good evil;

that put darkness for light, and light for darkness... Jer 17:5 Thus saith the LORD; Cursed [be] the man that trusteth in man, and maketh flesh his arm, and whose heart departeth from the LORD.

Pilate's question (What shall I do then with Jesus which is called Christ?) is one we all must decide. Just as we all have to judge what we will do with Jesus. Pilate's decision settled his

own eternal destiny and so will ours. This reminds me of what Evangelist Melvin Sisson says: "Jesus

will not kick the door down to your heart." In Rev 3:20 Jesus says: "Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me."

Moving along to Mat 27:23 And the governor said, Why, what evil hath he done? But they cried out the more, saying, Let him be crucified.

4th Rejection of the Lord Jesus Christ.

Mat 27:24 When Pilate saw that he could prevail nothing, but [that] rather a tumult was made, he took water, and washed [his] hands before the multitude, saying, I am innocent of the blood of this just person: see ye [to it].

Pilate can try to proclaim his own innocence, but that is not his right or duty. Only Jesus Christ the "Righteous Judge" can proclaim our innocence or guilt. So it is imperative we have the Blood of Jesus Christ applied to ourselves through His free gift of salvation to avoid the Lake of Fire.

Mat 27:25 Then answered all the people, and said, His blood be on us, and on our children. 5th Rejection. The number 5 in scripture can symbolize death or grace. In this case these Jews chose death, but grace was available had they accepted Jesus. The consequences of this cry to crucify the Son of God, have been horrifying for the Jews as a people ever since. Just look at the history of the Jews since they uttered this cry. From the Second Temple in Jerusalem being destroyed by Titus in 70AD, to the Jewish Holocaust of WWII, the Jews have paid a tremendous price for demanding "His blood be on us, and on our children."

In confronting His rejection at the hands of his own people, Christ makes clear that the Jews rejection of Him entails more than it seems. By rejecting Christ, the Jews also rejected Moses, in other words, their entire religion as well. "Do not think that I shall accuse you to the Father:" Christ told the Jews who rejected him, there is [one] that accuseth you, [even] Moses, in whom ye trust. For had ye believed Moses, ye would have believed me: for he wrote of me. But if ye believe not his writings, how shall ye believe my words?"

The Jewish mob asked that Jesus' blood be on them and their children; if they had only realized what they were truly asking for. This is the same blood that cleansed every sin from all mankind that would receive His free gift, (Rom 5:9 Much more then, being now justified by his blood, we shall be saved from wrath through him.) but unfortunately they choose the Blood of Jesus Christ to be upon them as a testimony and proof of their rejection of Him. Jesus had prophesied his own death speaking in Matthew 21:

Mat 21:33 Hear another parable: There was a certain householder, which planted a vineyard, and hedged it round about, and digged a winepress in it, and built a tower, and let it out to husbandmen, and went into a far country: (The husbandmen in this parable is symbolic of the Jewish High Religious officials and to a lesser extent, the multitudes of Jews they controlled)

Mat 21:34 And when the time of the fruit drew near, he sent his servants to the husbandmen, that they might receive the fruits of it.

Mat 21:35 And the husbandmen took his servants, and beat one, and killed another, and stoned another.

Mat 21:36 Again, he sent other servants more than the first: and they did unto them likewise. This was confirmed in Mat 23:34&35 Wherefore, behold, I send unto you prophets, and wise men, and scribes: and [some] of them ye shall kill and crucify; and [some] of them shall ye scourge in your synagogues, and persecute [them] from city to city: That upon you may come all the righteous blood shed upon the earth, from the blood of righteous Abel unto the blood of Zacharias son of Barachias..."

Mat 21:37 But last of all he sent unto them his son, saying, They will reverence my son. (Symbolic of Jesus Christ)

Mat 21:38 But when the husbandmen saw the son, they said among themselves, This is the heir; come, let us kill him, and let us seize on his inheritance. (Remember they did this for envy)

Mat 21:39 And they caught him, and cast him out of the vineyard, and slew [him].

Mat 21:40 When the lord therefore of the vineyard cometh, what will he do unto those husbandmen?

Mat 21:41 They say unto him, He will miserably destroy those wicked men, and will let out [his] vineyard unto other husbandmen, which shall render him the fruits in their seasons.

Mat 21:42 Jesus saith unto them, Did ye never read in the scriptures, The stone which the builders rejected, the same is become the head of the corner: this is the Lord's doing, and it is marvelous in our eyes?

Mat 21:43 Therefore say I unto you, The kingdom of God shall be taken from you, and given to a nation bringing forth the fruits thereof. (This nation being the Born again believers who follow Christ)

Now lets go further:

Act 6:8 ¶ And Stephen, full of faith and power, did great wonders and miracles among the people.

Act 6:9 Then there arose certain of the synagogue, which is called [the synagogue] of the Libertines, and Cyrenians, and Alexandrians, and of them of Cilicia and of Asia, disputing with Stephen.

Act 6:10 And they were not able to resist the wisdom and the spirit by which he spake.

Act 6:11 Then they suborned men, which said, We have heard him speak blasphemous words against Moses, and [against] God.

Act 6:12 And they stirred up the people, and the elders, and the scribes, and came upon [him], and caught him, and brought [him] to the council,

Act 6:13 And set up false witnesses, which said, This man ceaseth not to speak blasphemous words against this holy place, and the law:

Act 6:14 For we have heard him say, that this Jesus of Nazareth shall destroy this place, and shall change the customs which Moses delivered us.

Act 6:15 And all that sat in the council, looking stedfastly on him, saw his face as it had been the face of an angel.

Act 7:1 ¶ Then said the high priest, Are these things so?

Act 7:2 And he said, Men, brethren, and fathers, hearken; The God of glory appeared unto our father Abraham, when he was in Mesopotamia, before he dwelt in Charran,

Act 7:36 He brought them out, after that he had shewed wonders and signs in the land of Egypt, and in the Red sea, and in the wilderness forty years.

Act 7:37 ¶ This is that Moses, which said unto the children of Israel, A prophet shall the Lord your God raise up unto you of your brethren, like unto me; him shall ye hear.

Act 7:38 This is he, that was in the church in the wilderness with the angel which spake to him in the mount Sina, and [with] our fathers: who received the lively oracles to give unto us:

Act 7:39 To whom our fathers would not obey, but thrust [him] from them, and in their hearts turned back again into Egypt,

Act 7:40 Saying unto Aaron, Make us gods to go before us: for [as for] this Moses, which brought us out of the land of Egypt, we wot not what is become of him.

Act 7:41 And they made a calf in those days, and offered sacrifice unto the idol, and rejoiced in the works of their own hands.

Act 7:42 Then God turned, and gave them up to worship the host of heaven; as it is written in the book of the prophets, O ye house of Israel, have ye offered to me slain beasts and sacrifices [by the space of] forty years in the wilderness?

Act 7:43 Yea, ye took up the tabernacle of Moloch, and the star of your god Remphan, figures which ye made to worship them: and I will carry you away beyond Babylon.

Act 7:51 ¶ Ye stiffnecked and uncircumcised in heart and ears, ye do always resist the Holy Ghost: as your fathers [did], so [do] ye.

Act 7:52 Which of the prophets have not your fathers persecuted? and they have slain them which shewed before of the coming of the Just One; of whom ye have been now the betrayers and murderers:

Act 7:53 Who have received the law by the disposition of angels, and have not kept [it].

Act 7:54 \P When they heard these things, they were cut to the heart, and they gnashed on him with [their] teeth.

Act 7:55 But he, being full of the Holy Ghost, looked up stedfastly into heaven, and saw the glory of God, and Jesus standing on the right hand of God,

Act 7:56 And said, Behold, I see the heavens opened, and the Son of man standing on the right hand of God.

Act 7:57 Then they cried out with a loud voice, and stopped their ears, and ran upon him with one accord.

Act 7:58 And cast [him] out of the city, and stoned [him]: and the witnesses laid down their clothes at a young man's feet, whose name was Saul.

Act 7:59 And they stoned Stephen, calling upon [God], and saying, Lord Jesus, receive my spirit.

Act 7:60 And he kneeled down, and cried with a loud voice, Lord, lay not this sin to their charge. And when he had said this, he fell asleep.

- 2Cr 3:7 ¶ But if the ministration of death, written [and] engraven in stones, was glorious, so that the children of Israel could not stedfastly behold the face of Moses for the glory of his countenance; which [glory] was to be done away:
- 2Cr 3:13 And not as Moses, [which] put a vail over his face, that the children of Israel could not stedfastly look to the end of that which is abolished:
- 2Cr 3:14 But their minds were blinded: for until this day remaineth the same vail untaken away in the reading of the old testament; which [vail] is done away in Christ.
- 2Cr 3:15 But even unto this day, when Moses is read, the vail is upon their heart.
- 2Cr 3:16 Nevertheless when it shall turn to the Lord, the vail shall be taken away.
- 2Cr 3:17 Now the Lord is that Spirit: and where the Spirit of the Lord [is], there [is] liberty.

Going further:

- Jhn 1:1 In the beginning was the Word, and the Word was with God, and the Word was God.
- Jhn 1:2 The same was in the beginning with God.
- Jhn 1:3 All things were made by him; and without him was not any thing made that was made.
- Jhn 1:4 In him was life; and the life was the light of men.
- Jhn 1:5 And the light shineth in darkness; and the darkness comprehended it not. (This is symbolic of not only the Jews that rejected Jesus but also humanity's rejection of the Son of God. Because when you are in darkness you cannot see)
- Jhn 1:10 He was in the world, and the world was made by him, and the world knew him not.
- Jhn 1:11 He came unto his own, and his own received him not.
- Jhn 1:14 And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of

the only begotten of the Father,) full of grace and truth.

So "his own" received him not and rejected and despised Him. They (being the highest Jewish religious leaders and the majority of the Jewish population) despised the Lamb of God, Jesus Christ, "The Word" who was made flesh and dwelt among his own people the Jews. In light of this Scripture presents this sober warning in: Proverbs 13:13 "Whoso despiseth the word shall be destroyed." 13 is the number for depravity and rebellion, and what could be more depraved or rebellious than rejecting the very prophecied Savior who came to save their souls. Remember there is the written Word of God preserved today in English as the King

James

Bible and the incarnate Word of God: "The Word was made flesh and dwelt among us" who is Jesus

Christ. Remember Acts 10:34: "God is no respecter of persons."

Jesus Christ fulfilled over 30 prophesies when he allowed Himself to be murdered by man. These prophecies where written hundreds to thousand of years earlier, and were just the prophecies regarding his murder. Not to mention the hundreds of others He fulfilled. The odds of all these prophecies being fulfilled are beyond astronomical. So let's look at some of the prophecies:

	Jesus, the Creator, fulfilled over 30 prophecies when He allowed Himself to be murdered by man. (John 18-21)		
PROPHECY Genesis 3:15 Exodus 12:46 Psalm 2:2 Psalm 22:1 Psalm 22:6 Psalm 22:7-8 Psalm 22:16 Psalm 22:16 Psalm 22:18 Psalm 31:5 Psalm 35:11	FULFILLMENT John 19:18 John 19:36 Mark 15:1 Matthew 27:46 Matthew 27:39-44 Matthew 27:39-44 John 19:18 Matthew 27:36 Matthew 27:35 Luke 23:46 John 19:32-33 & 36 Mark 14:56	PROPHECY Psalm 69:21 Psalm 109:25 Isaiah 50:6 Isaiah 53:3 Isaiah 53:7 Isaiah 53:7 Isaiah 53:8 Isaiah 53:9 Isaiah 53:12 Daniel 9:26 Amos 8:9	FULFILLMENT Matthew 27:34 Matthew 27:39 Matthew 26:67 John 1:11 Romans 5:6,8 Matthew 27:13-14 Matthew 26:62-63 Mark 15:1-25 Matthew 27:57-60 Mark 15:27-28 Matthew 26:24 Matthew 27:45
Psalm 38:11 Psalm 41:9 Psalm 69:19	Luke 23:49 John 13:18 Matthew 27:28-29	Zechariah 11:13 Zechariah 12:10 Zechariah 13:7	Matthew 27:9 John 19:34 Mark 14:27,50

As far as the Jews goes regarding the end times consider Romans 11:25-28: "For I would not, brethren, that ye should be ignorant of this mystery, lest ye should be wise in your own conceits; that blindness in part is happened to Israel, until the fulness of the Gentiles be come in. And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob: For this is my covenant unto them, when I shall take away their sins. As concerning the gospel, they are enemies for your sakes: but as touching the election, they are beloved for the fathers' sakes.

So Isreal's blindness will change in the near future when "the fullness of the Gentiles come in". This will most likely coincide with the start of the tribulation where the emphasis will shift more back to the Jews as the book of Revelation confirms (see below)

This also relates to this email exchange I had below:

Yes the Bible is clear that if you are Christ(saved) you are Abraham's seed and heirs according to the promise:

Rom 4:16 Therefore it is of faith, that it might be by grace; to the end the promise might be sure to all the seed; not to that only which is of the law, but to that also which is of the faith of Abraham; who is the father of us all,

Gal 3:16 Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ.

Gal 3:29 And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.

But now notice below that 12 tribes of Israel are mentioned specifically by named during the Tribulation and are identified as Jewish, Male, Virgins (12,000 from each tribe) In Rev.: 7:3-8 and Rev.: 14:1-4. So this could not apply to Christians that did not meet these specific criteria.

Rev 7:3 Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads.

Rev 7:4 And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel.

Rev 7:5 Of the tribe of Juda were sealed twelve thousand. Of the tribe of Reuben were sealed twelve thousand. Of the tribe of Gad were sealed twelve thousand.

Rev 7:6 Of the tribe of Aser were sealed twelve thousand. Of the tribe of Nepthalim were sealed twelve thousand. Of the tribe of Manasses were sealed twelve thousand.

Rev 7:7 Of the tribe of Simeon [were] sealed twelve thousand. Of the tribe of Levi [were] sealed twelve thousand. Of the tribe of Issachar [were] sealed twelve thousand.

Rev 7:8 Of the tribe of Zabulon [were] sealed twelve thousand. Of the tribe of Joseph [were] sealed twelve thousand. Of the tribe of Benjamin [were] sealed twelve thousand.

Rev 14:1 ¶ And I looked, and, lo, a Lamb stood on the mount Sion, and with him an hundred forty [and] four thousand, having his Father's name written in their foreheads.

Rev 14:2 And I heard a voice from heaven, as the voice of many waters, and as the voice of a great thunder: and I heard the voice of harpers harping with their harps:

Rev 14:3 And they sung as it were a new song before the throne, and before the four beasts, and the elders: and no man could learn that song but the hundred and forty and four thousand, which were redeemed from the earth.

Rev 14:4 These are they which were not defiled with women; for they are virgins. These are

they which follow the Lamb whithersoever he goeth being the firstfruits unto God and to the Lamb.	. These were redeemed from among men,