

Babylon Rising (Joseph Herrin 02-04-2012)

One World Trade Center - Manhattan Island

It is well for Christians to discern the time that they live in. Christ reproved the Jews because they failed to recognize those things prophesied to occur in His day.

Matthew 16:2-3

But He replied to them, "When it is evening, you say, 'It will be fair weather, for the sky is red.' And in the morning, 'There will be a storm today, for the sky is red and threatening.' Do you know how to discern the appearance of the sky, but cannot discern the signs of the times?"

Not knowing the Scriptures, and those things Yahweh would do in their day, the Jews failed to recognize that it was the time of their visitation. They lived in that very hour when it had been prophesied that the Messiah must appear to bring salvation to mankind. There is another visitation of the Messiah prophesied to occur in these last days, but first there must be the appearing of the Antichrist and his minions. I urge you to study well the following words, for they are soon to be accomplished.

Revelation 13:2-9

And the beast which I saw was like a leopard, and his feet were like those of a bear, and his mouth like the mouth of a lion. And the dragon gave him his power and his throne and great authority. I saw one of his heads as if it had been slain, and his fatal wound was healed. And the whole earth was amazed and followed after the beast; they worshiped the dragon because he gave his authority to the beast; and they worshiped the beast, saying, "Who is like the beast, and who is able to wage war with him?" There was given to him a mouth speaking arrogant words and blasphemies, and authority to act for forty-two months was

given to him. And he opened his mouth in blasphemies against God, to blaspheme His name and His tabernacle, that is, those who dwell in heaven. It was also given to him to make war with the saints and to overcome them, and authority over every tribe and people and tongue and nation was given to him. All who dwell on the earth will worship him, everyone whose name has not been written from the foundation of the world in the book of life of the Lamb who has been slain. If anyone has an ear, let him hear.

My attention recently has been drawn to the rebuilding of the World Trade Center in New York City. I believe the rise of One World Trade Center (formerly called Freedom Tower) parallels a work that Satan is accomplishing in the earth. From the time of man's creation Satan has been seeking to establish his dominion over all mankind. His first success in doing so was observed at the building of another tower, the Tower of Babel.

Artist's Depiction of Tower of Babel

Genesis 11:1-9

Now the whole earth used the same language and the same words. It came about as they journeyed east, that they found a plain in the land of Shinar and settled there. They said to one another, "Come, let us make bricks and burn them thoroughly." And they used brick for stone, and they used tar for mortar. They said, "Come, let us build for ourselves a city, and a tower whose top will reach into heaven, and let us make for ourselves a name, otherwise we will be scattered abroad over the face of the whole earth." Yahweh came down to see the city and the tower which the sons of men had built. Yahweh said, "Behold, they are one people, and they all have the same language. And this is what they began to do, and now nothing which they purpose to do will be impossible for them. "Come, let Us go down and there confuse their language, so that they will not understand one another's speech." So Yahweh scattered them abroad from there over the face of the whole earth; and they stopped building the city. Therefore its name was called Babel, because there Yahweh confused the language of the whole earth; and from there Yahweh scattered them abroad over the face of the whole earth.

Satan was the chief architect of the Tower of Babel. He is the one Freemasons refer to as The Great Architect of the Universe. The universal image Satan has chosen to display his rule over mankind is found on the Great Seal of America. It is observed on the back of the

one dollar bill. It too is a tower of great construction.

This image is based upon the Great Pyramid in Egypt. The Great Pyramid is missing its capstone. In Freemasonry and other esoteric groups, the various layers of the pyramid represent the initiates into a secret order. The higher up one goes, the more aware they are of the true mind (the “mysteries”) of Satan. Albert Pike, former Grandmaster of Scottish Rite Freemasonry in America declared that to the brothers of the 30th degree and above it could be disclosed that their doctrines are in fact “Luciferian.” Satan is the god of Freemasonry, but the vast majority of those members at the lower levels are deceived about this fact. If they are Christian, they are told that Freemasonry is Christian. If they are Muslim, they are told that Freemasonry is Muslim. In truth, Freemasonry seeks to embrace all religions with the ultimate goal of bringing all men under the rule of Satan.

For more on the subject of Freemasonry, see the writing titled *Freemasonry, the Spirit of Babylon*.

The capstone can only be set upon the pyramid when all men have come under the rule of Satan. Those who are true disciples of Christ will not submit to Satan’s rule. Therefore, he will make war against them. John tells us in the book of Revelation that it will be granted to him “to make war with the saints and to overcome them.” It is a mystery of God that the disciples of Christ overcome the enemy through weakness. Outwardly the saints are put to death, but inwardly they triumph. Like Christ before them, they are like lambs led to the slaughter. They do not resist evil with weapons of flesh, for the weapons of our warfare are not carnal, but spiritual.

Revelation 12:11

“And they overcame him because of the blood of the Lamb and because of the word of their testimony, and they did not love their life even when faced with death.”

Christ used the word “martyrs” to describe His followers. They face a foe in this world who comes only “to kill, steal, and destroy.” Satan is greatly enraged against Christ and all of His followers. Yahshua did not overcome Satan by calling forth legions of angels, nor by telling His disciples to take up arms. He submitted to the suffering of the cross. He freely yielded up His life, overcoming evil with good. As He hung upon the cross He viewed those men

who had become the unwitting pawns of Satan and declared, "Father, forgive them for they do not know what they do."

Not long after Yahshua's crucifixion we see Satan's wrath unleashed upon the disciples of Christ. They too overcame by manifesting the same Spirit that was observed in Christ. The first Christian martyr was that righteous man Stephen. As he was being stoned to death he declared, "Lord, lay not this sin to their charge."

It is for this reason that God does not deliver the saints from suffering the depredations of the adversary. We obtain victory not by force of arms, nor by successfully resisting the physical assaults of a spiritual foe and his earthly subjects. We obtain victory as we rule over the sinful passions of the flesh. Even as we are being persecuted, are suffering injustice, and being put to death, we conquer through forgiveness, manifesting love toward the very ones who are treating us with hate. For more on this deep truth, and to understand how the saints advance the kingdom and purposes of God through forgiving the sins of others, see the posts at the following links:

<http://parablesblog.blogspot.com/2009/11/saviors-on-mount-zion-redeeming.html>
<http://parablesblog.blogspot.com/2009/11/saviors-on-mount-zion-reconciling.html>

The earth is entering a time when the rule of Satan must once again come to its fullest extent upon the earth. Though his emissaries cloak their actions in words of benevolence and righteousness, underneath is the true heart of Satan. He comes only to kill, steal, and destroy. He is not, and never has been, the friend of mankind. The tower being built in New York serves as a symbol of the rising of Satan's kingdom over the earth. It has been called "Freedom Tower," but Satan comes only to enslave mankind. It is Christ who came to set men free.

On the Great Seal of the United States the capstone is pictured as an all seeing eye with rays of light radiating out from it. This bears a two-fold meaning. Satan claims to have all wisdom, to understand all mysteries, and to be able to pierce all darkness. He would like to portray himself as a being to whom nothing is hidden. Secondly, he would portray himself as a source of light to mankind. He is pictured as Prometheus, whose statue is set in Rockefeller Plaza in New York City.

Prometheus Bringing Fire to Mankind

Those who understand the mysteries of the Luciferian doctrines know that Satan would cast himself in the light of the friend of man when he tempted Adam and Eve to eat of the fruit of the Tree of the Knowledge of Good and Evil. Albert Pike said that it is Jehovah who is the evil god, depicting the judgment upon Satan in the Garden as cruel and unjust. Lucifer is presented as the friend of man, bringing light to the world.

On the top of One World Trade Center an unusual, but highly symbolic, device will be placed. A spire will rise from the roof of the building. Toward the top of the spire will be a light that will be lit at night. It will be an exceptionally brilliant light, drawing all eyes to its splendor. It is a perfect parallel to the light coming from the top of the pyramid on the Great Seal of America. It will serve as a symbol of Lucifer being the “Light Bringer” to all mankind.

Spire Atop One World Trade Center
(Image from Architects Skidmore, Owens and Merrill)

This spire also resembles a great horn, as of a unicorn. This is also by design. Horns throughout the Bible are used as symbols of power and authority.

Psalms 92:10

But my horn shalt thou exalt like the horn of an unicorn...

It is significant that the spire resembles the horn of a unicorn. Of all land animals, the unicorn alone is known to have only a single horn. Satan is declaring that he will share his power with no one. He alone will be the master (Baal) of the world. As this building moves closer to completion, Satan is declaring that the hour is near at hand for his horn to be exalted above all mankind. As John testified in Revelation, "the whole earth was amazed and followed after the beast; *they worshiped the dragon* because he gave his authority to the beast." Satan is the dragon.

Revelation 20:2

And he laid hold of the dragon, the serpent of old, who is the devil and Satan...

The Scriptures testify that Satan will exalt himself in this last hour as the ruler of the world. All mankind will be brought under his dominion in political, financial, and religious realms. In this same passage we read that "There was given to him a mouth speaking arrogant words and blasphemies..." The spire, and the roof of One World Trade Center, will be brimming with television broadcast antennas. This is the mouth of the Beast, and the Beast is the pawn of Satan.

29 May, 2003 - The New York Times reports that the Metropolitan Television Alliance has signed a deal to put as many as 22 antennae on top of Freedom Tower. The World Trade Center was home to many of New York's television and radio transmitters until the attacks of September 11, 2001. The Freedom Tower will be the new home to TV channels 2, 4, 5, 7, 9, 11, 12, 13, 28, 30, 31, 36, 38, 40, 41, 44, 45, 47, 53, 56, 61, and 68.

[Source: <http://www.glasssteelandstone.com/BuildingDetail/439.php>]

It is obvious that One World Trade Center has incorporated into its design the shape of a pyramid. Satan is testifying that the long awaited fulfillment of the design found on the Great Seal of America is at hand. His kingdom is rising. His rule over the earth through his chosen emissaries is at hand. Note the numerous pyramids evident in the design of the tower.

One World Trade Center

What is not as obvious to the casual observer is the fact that this building is constructed in an identical alignment to the three great pyramids found on the Giza plateau outside of Cairo, Egypt. The locations of the fallen two towers have been made into memorials. These memorials and the new tower are aligned in a perfect duplication of the alignment of the Egyptian pyramids.

The Christian who seeks understanding of this hour should keep in mind that the pyramids of Egypt are funerary structures. They were designed to hold those who were dead. Satan comes to kill, steal and destroy. This monument arising in New York City is being hailed as a monument to freedom, to victory over tyranny and terrorism. Yet, the very ground from which this monument arises was anointed with the blood of thousands who perished in a very deceitful action by the world rulers. Satan required a blood sacrifice to “hallow” the ground for this monument. The blood came from the lives of thousands of Americans, including hundreds of firemen who were rushing to rescue their fellow citizens.

The grounds of the One World Trade Center bear many marks from the false religious practices that Yahweh so often condemned in the pages of Scriptures. A grove of approximately 400 oak trees now adorns the property. Groves in the Old Testament were revealed to be the location of idolatrous worship of the Baals and Asherah.

Exodus 34:13-14

But ye shall destroy their altars, break their images, and cut down their *groves*: For thou shalt worship no other god: for Yahweh, whose name is Jealous, is a jealous God...

II Chronicles 33:18-19

Now the rest of the acts of Manasseh, and his prayer unto his God, and the words of the seers that spake to him in the name of the Lord God of Israel, behold, they are written in the book of the kings of Israel. His prayer also, and how God was intreated of him, and all his sin, and his trespass, and the places wherein he built high places, and set up *groves* and graven images, before he was humbled: behold, they are written among the sayings of the seers.

The word “druid” means “oak priest.” The groves planted at the location of this high Luciferic shrine are observed in the following pictures.

One World Trade Center Oak Grove

One World Trade Center Oak Groves

The foundations of the former towers are shown above. They have been turned into monuments. They are two of the largest manmade waterfalls on earth. The waters pour into an abyss at the center of each monument. Waters throughout Scripture represent death and the souls of men. What is represented is the work of Satan to destroy the lives of men, women, and children and to cast them into the abyss. These waterfalls are surrounded with a railing that has inscribed upon it the names of the thousands who perished in the two towers on 9-11.

The Abyss and Names of the Dead

This monument is very dark and foreboding. The waters plunging into the abyss represent the billions of lives destroyed by Satan, and more that are soon to perish at his hands. Looking into this monument is like staring into the doorway to hell. It is a region without light, hidden away from the light of the Sun.

Staring into the Abyss

It is no doubt not coincidental that as this tower has been under construction, a statue of Anubis, the Egyptian god of the dead, and of funerary rites, made a visit to the island of Manhattan.

Anubis in New York City

Anubis Preparing the Dead

The oldest known mention of Anubis is in the Old Kingdom pyramid texts, where he is

associated with the burial of the Pharaoh. At this time, Anubis was the most important god of the dead...

[Source: <http://en.wikipedia.org/wiki/Anubis>]

There is much, much more symbolism associated with this site that reveals its association with the rise of Satan's kingdom at the end of this age. The all seeing eye atop the pyramid on the Great Seal is modeled after the Eye of Horus, an ancient Egyptian deity, and a personification of Satan.

During the construction of the tower a service was held in which the Eye of Horus was formed on the grounds of this center. Men marching in formation became the medium by which Satan drew this symbol upon the ground. This act demonstrates his rule and control over the lives of men.

Eye of Horus Dedication Ceremony

<http://youtube.googleapis.com/v/7xhN0Byk5GQ&hl>

Note also that the location of the World Trade Center has also become known as "Ground Zero." The men in the video are marching around a circle, which is the symbol for "zero." Alexander Hislop in the book *The Two Babylons* includes the following note on the ancient meaning of zero.

In our own language we have evidence that Zero had signified a circle among the Chaldeans; for what is Zero, the name of the cypher, but just a circle?... Zero in this sense had evidently come from the Chaldee zer, "to encompass..." As he who by the Chaldeans was regarded as the great "Seed," was looked upon as the Sun incarnate, and as the emblem of the Sun was a circle, the hieroglyphical relation between zero, "the circle," and zero, "the seed" was easily established.

[Page 18]

Alexander Hislop provides much more information on the name Zero, showing it to be the root from which the pagan Zoroaster is derived. Hislop goes on to write:

Zoroaster was an Assyrian or Chaldean and he was the founder of the idolatrous system of Babylon, and therefore Nimrod.

[Page 59]

Hislop provides much historical evidence in his book that Nimrod was the originator of the Babylonian mystery religions. This religion was antithetical to the worship of Yahweh, for it held Lucifer, in various guises, as the principle deity of its worship. The Scriptures declare that Nimrod was the founder of Babel, the site of the ancient tower of Babel.

Genesis 10:8, 10

Now Cush became the father of Nimrod; he became a mighty one on the earth... The beginning of his kingdom was Babel...

Hislop shows that Nimrod was worshiped as Zoroaster whose symbol was a circle. In an

ancient foreshadowing of this present hour, Nimrod served as Satan's emissary on the earth. He was the Beast, and Satan the Dragon.

By placing the symbol of the Zero at Ground Zero (as seen in the video above), and building this occult tower with all of its inherent symbolism, Satan is announcing the rebuilding of Babel, a world kingdom where all men are united under his rule through the governance of his appointed human emissary. Is it not more than coincidence that as this tower is rising to completion that the man occupying the chief position of world rule, the President of the United States where the headquarters for the United Nations is located, has chosen the circle as the image for his political campaign?

Is it not also to be observed in the image above the shape of a pyramid, with the separate capstone formed by the hands, bearing the all seeing eye and the out-raying beams of light? It has also formerly been mentioned in blogs on this site that the Secret Service had a new armored limousine built for Barack Obama. Vehicles represent ministries and this vehicle was given the nickname of "the beast" by the Secret Service.

Barack Obama Depicted Seated in "The Beast"

I am not declaring that Barack Obama is "THE beast" of Revelation. Certainly, however, he is a type of world ruler that is fulfilling Satan's desires in many subtle and overt ways. He is depicted as a benevolent crusader bringing positive "change" to mankind. Yet the ultimate change that Satan envisions is for all men to worship him, and to eradicate the worship of Yahweh and His Son from the earth.

The One World Trade Center is most assuredly a symbol of the rising of Babylon on the

earth. Babylon is symbolic of Satan's kingdom even as Zion is symbolic of Christ's kingdom. Yahweh pronounced judgment on Babel by confusing the languages of men and separating mankind into divisions by tongues, tribes, and nations. Satan is seeking to undo this work of Yahweh. He would unite all men once more under one world government. One of his tools in this work is establishing such bonds of world trade that it becomes necessary to unite all men under a common financial system and a common rule of law.

The architects of the One World Trade Center have employed a geometrical shape in its construction that is quite unusual among the buildings of the world, but which is highly symbolic. The shape of the tower is called an "antiprism."

Square Antiprism

The main building block of the One World Trade Center being built at the site of the old World Trade Center destroyed on September 11, 2001 has the shape of a square antiprism.

[Source: http://en.wikipedia.org/wiki/Square_antiprism]

As the tower itself rises from this cubic base, its square edges are chamfered back, transforming the square into eight tall isosceles triangles in elevation, or an elongated square antiprism... The spire will be an intense beam of light that will be lit at night and will likely be visible over a thousand feet (305 m) into the air above the tower.

[Source: http://www.tallestbuildingintheworld.com/building_id_109_Freedom+Tower++One+World+Trade+Center.php]

The antenna consists of two major components: a 408 -foot mast and a communications platform ring. The mast is a hybrid structure, consisting of a steel tower supporting the antenna and a special protective enclosure, called a radome, that is transparent to radio waves. The steel tower has eight sections stacked vertically and decreasing in width, while the radome enclosure is formed of a modular, fiberglass composite sandwich panel system arranged as octagonal antiprism modules.

[Source: http://www.som.com/content.cfm/one_world_trade_center]

Why the abundance of antiprisms in its construction? It is because of what is symbolized by the concept of an antiprism. A prism is used to *divide* light into separate colored rays. A single ray of light enters a prism and it exits it divided into the colors of the rainbow.

Prism

The prism serves as a parable of that work God accomplished at the tower of Babel. Look at the image above. The triangle is a pyramid shape. It is the prism. Light enters and is scattered. So too did God come down to the Tower of Babel and scatter mankind into various divisions by tongue, and tribe, and nation. Satan ever seeks to undo the work of God. He would create an antiprism where that which is scattered will be gathered together back into one.

Antiprism

Look closely at the back of the United States one dollar bill.

One one side we see the Great Seal with the image of the pyramid and the all seeing eye. The words *Annuit Coeptis* and *Novus Ordo Seclorum* surround it. The phrase '*Annuit Coeptis*' is derived from Virgil and is usually translated as 'He favours our undertakings.' It must be kept in mind that Satan is called by God, "the great deceiver." Americans have been taught that it is the God of Christianity who is being referred to by this phrase, but everything about the design of the great seal points back to Babylon and Satan. Lucifer is "he" who favored the work of the Masonic founding fathers of America.

Novus Ordo Seclorum is translated commonly as “New Order of the Ages.” Much is being spoken in this hour of creating a “New World Order.” This is Satan’s code phrase of a world under his dominion, having a central government, a single monetary system, and a one world religion.

On the other side of the dollar we see the image of the eagle.

In the eagle’s beak is a banner with the word E Pluribus Unum. These words mean “Out of many, one.” This is the antiprism. The antiprism reverses the work of the prism even as Satan is seeking to reverse the work of Yahweh. Satan would unite many diverse peoples, tongues and tribes under a common world rule. It is significant that these words are displayed on the back of the dollar bill. The United States dollar bill is used as the standard for commerce throughout the world. Satan has been working to unite the world through trade, thus we see the significance behind the name One World Trade Center.

The uniting of the world under a single government, financial system, and religion, will only come through much violence and death. In the passage from Revelation it is apparent that force of arms will be used to bring forth this New World Order. John writes of Satan’s emissary, the Beast, “they worshiped the beast, saying, ‘Who is like the beast, and who is able to wage war with him?’” His power in the ability to wage war will eclipse all others in the earth. Ultimately, Satan will wage war with the true followers of Messiah that he might establish a unified religious system that is as much a melting pot and merger of diverse beliefs as the United States is a mixture of races from all across the world.

On April 18th (6+6+6), 2008 Pope Benedict XVI visited ground zero and pronounced a blessing upon the ground there. The Roman Catholic Pope hallowed the ground where Satan was constructing his great edifice and monument to his diabolical world rule. In the Pope’s of the Roman Catholic church is seen the drive to ecumenism. They have embraced all the world’s religions as is shown in the post at the following link:

<http://parablesblog.blogspot.com/2008/10/deep-things-of-satan.html>

The One World Trade Center when finished will rise to the height of 1,776 feet. The media, who serve as Satan’s mouthpiece and whose antennas will adorn the top of the building, would have all to believe that this height was chosen to commemorate the founding of America as a nation in the year 1776. It actually commemorates the founding of the Bavarian Illuminati in the same year. The Illuminati are those men and women throughout the world who are acting as Satan’s emissaries in bringing forth his desires.

Much more could be written of the occult symbolism surrounding this building. I do not wish to spend more time on the subject, however. That which is shared here should be sufficient to reveal the message I have desired to share. The hour is late. One World Trade Center is scheduled to be completed and open to tenants in the fall of 2013. The number 13 is found in abundance throughout this structure. The base is constructed of prisms that are 13 feet tall. The latitude and longitude of the tower location both end in the number 13. The square footage inside the building is a multiple of 13, etc..

Even as this building is nearing completion, so too are Satan's plan quite advanced at this time. The Christian should be aware of the hour in which he lives. The days ahead will require great faith and a deep commitment to Christ. Those who would survive spiritually must know what it is to be led of the Spirit of Christ in all things. They must have a martyr's mentality, not shrinking back from suffering, persecution, reproaches, and even death.

Now is the time to be advancing in spiritual growth and maturity. It is NOT the time to be pursuing the things of the world. Many are the Christians who will fall away in coming days. They will be as those described by Christ in the following words:

Mark 4:16-17

"In a similar way these are the ones on whom seed was sown on the rocky places, who, when they hear the word, immediately receive it with joy; and they have no firm root in themselves, but are only temporary; then, when affliction or persecution arises because of the word, immediately they fall away."

Are your present life decisions leading to a greater trust and dependency upon God, or are they leading to a greater reliance upon this world system? Are you looking to Medicaid, and Medicare for your health, to government food stamps for your food, to SSI, and various welfare programs for your shelter and provision? How then will you be prepared to stand in faith in an hour when allegiance to the Beast is required in order to obtain these things? Will you have the faith to flee from the Beast and trust Yahweh for your needs?

These are things the saints need to consider in this hour. Christ testified that before His return MANY will fall away from the faith.

Matthew 24:9-13

"Then they will deliver you to tribulation, and will kill you, and you will be hated by all nations because of My name. At that time many will fall away and will betray one another and hate one another. Many false prophets will arise and will mislead many. Because lawlessness is increased, most people's love will grow cold. But the one who endures to the end, he will be saved."

Will not the deceivers of this hour be all the more appealing because they hold forth the promise of sustenance, safety, and a secure life if only the Christian will make some compromise of his faith? Will not many yield to the temptation to say that Christ is merely "one path" to God, but He is not the ONLY path? Already there are Christian voices making such statements. Watch the following video to see Joel Osteen making the following comments about Mitt Romney who is a Mormon.

"That's enough for me," Osteen said. "There's differences in all religion. I realize Mormonism is different from Christianity, but you know what, he's a man of faith and values. And to me, that's strong."

http://www.cbsnews.com/8301-505270_162-57359651/osteen-romney-believer-in-christ-like-me/

This interview was viewed before a worldwide audience on CBS. The message is part of Satan's propaganda that is being unleashed in this hour. How many men and women are persuaded by popular Christian personalities like Joel Osteen to diminish the uniqueness of Jesus Christ/Yahshua the Messiah? By such deceptions are Christians swept away to perdition. What assurance do you have that you will not be one of them?

Rising - Rebuilding Ground Zero

<http://dsc.discovery.com/tv-shows/the-rising/rebuilding-ground-zero-videos/rebuilding-ground-zero-the-master-plan.htm>

Babylon Rising - Part Two
Out of Many, One
Joseph Herrin (02-14-2012)

Each day when I get up I consider what subject I should address in my writings. I have been desiring to return to the series *No Apologies* and finish it up. I have been experiencing what some might describe as “writer’s block” on this series. I suspect there are spiritual forces weighing in on this matter, for the entire series, although anointed, has come forth with great difficulty.

Perhaps the difficulty was in part due to the Father wanting me to pay attention to some current events at this season as well, for there have been many parables to be plumbed in a variety of national and world events, including Joe Paterno’s passing, the Costa Concordia disaster, the symbolism found in Super Bowl XLVI, and the death of Whitney Houston a few days ago. Much more could be written on these subjects, but I seek to be discerning of how much attention the Father would have me to give to each matter.

I was made aware of Nicki Minaj’s performance at the Grammy Awards Sunday night. Although the performance was definitely Satanically inspired, I am not inclined to spend time digging through the rubbish to discern the message at this time. Suffice it to say that we live in very dark days of which the prophet Isaiah spoke.

Isaiah 60:2

For behold, the darkness shall cover the earth, and deep darkness the people; but Yahweh will arise over you, and His glory will be seen upon you.

This world is growing increasingly dark as Satan is marshaling his forces and extending his visible control over the earth, its governments, media, finances, entertainments, and even its religions. With 2012 being the year of the Water Dragon according to the Chinese calendar, it seems timely that the adversary of all that is righteous and holy should be pouring forth rivers of deception and filth from his mouth.

Revelation 12:15-16

So the serpent spewed water out of his mouth like a flood after the woman, that he might cause her to be carried away by the flood. But the earth helped the woman, and the earth opened its mouth and swallowed up the flood which the dragon had spewed out of his mouth.

Truly the world is drinking up that which Satan pours forth. We live in an hour when many plans of the adversary will be brought to fruition. The long sought after rebuilding of Babylon upon the earth is at hand. The nations will be brought back under the government of a single ruler who will be a pawn of Satan.

I have spoken of this work of Satan in seeking to overturn the judgment of Yahweh at Babel on a number of occasions. Satan’s work goes on apace and is approaching its grand fulfillment even as we see the One World Trade Center rising to its predicted completion in the year 2013. The number 13 is Biblically significant. Satan is the first and chief rebel

against Yahweh, and the number 13 is the number of rebellion.

We must go back to the first occurrence of the number thirteen [in scripture] in order to discover the key to its significance. It occurs first in Gen 14:4, where we read "Twelve years they served Chedorlaomer, and the thirteenth year they REBELLED."

Hence every occurrence of the number thirteen, and likewise of every multiple of it, stamps that with which it stands in connection with rebellion, apostasy, defection, corruption, disintegration, revolution, or some kindred idea.

[E.W. Bullinger, *Number in Scripture*]

Bullinger provides fascinating and overwhelming evidence that the number 13 is employed by Yahweh to denote rebellion, having clear links to both men and angels who rebelled against God.

http://philologos.org/___eb-nis/eight.htm#205

It is not to be wondered at that Madonna's half-time show at Super Bowl XLVI was 13 minutes in length. It served as an announcement of Satan rising, as was observed in a myriad of symbols from the all-seeing eye and pyramid forms

to the final dark image of the Phoenix rising as the words "World Peace" were displayed.

Emblematically, the words "World Peace" form the fire from which the Phoenix is rising,

signifying that it is through the removal of peace from the earth that Satan will establish his kingdom. Satan will bring such bloodshed, war, famine, suffering and calamity to the earth that all mankind will cry out for a savior to deliver them. Satan's man will then be presented, offering peace to the world.

On February 17th, 1950, James Paul Warburg, son of Paul Warburg who was a driving force behind the establishment of the Federal Reserve System, spoke the following before the United States Senate:

We shall have World Government, whether or not we like it. The only question is whether World Government will be achieved by conquest or consent.

Henry Kissinger spoke at the Bilderberger Conference, Evians, France, in 1991. During his speech he stated:

Today, America would be outraged if U.N. troops entered Los Angeles to restore order [referring to the 1991 LA Riot]. Tomorrow they will be grateful! This is especially true if they were told that there were an outside threat from beyond, whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will plead to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well-being granted to them by the World Government.

It must be understood by Christians that the establishment of a one world government is not the scheme of a cabal of super wealthy men and women. Satan is the author of it. He desires to unite all mankind under his rule as an act of usurpation and rebellion against Yahweh. Ever since the scattering of mankind at the Tower of Babel, the devil has been laboring to unite mankind that he might openly declare his rule over all.

The phrase "E pluribus Unum" which is found on the money of America is a declaration of Satan's plan. This Latin phrase is translated as "Out of Many, One." Yahweh took a single race of men with one language and purpose, and divided them. He confused their languages, giving to mankind a variety of tongues, that they might scatter into families, tribes, and nations. Satan, ever the rebel, is seeking to unite the nations again.

United Nations Plaza, New York

The UN Plaza occupies an 18 acre site (6+6+6) on the East River in New York City. Its main building is 39 stories tall (13+13+13).

[Data Source: <http://www.un.org/cyberschoolbus/untour/subunh.htm>]

The existence of the United Nations serves as a testimony to the lateness of the hour and the closeness of the end of the age when Satan will establish his rule over a united mankind.

Revelation 13:3-8

And all the world marveled and followed the beast. So they worshiped the dragon who gave authority to the beast; and they worshiped the beast, saying, "Who is like the beast? Who is able to make war with him?" And he was given a mouth speaking great things and blasphemies, and he was given authority to continue for forty-two months. Then he opened his mouth in blasphemy against God, to blaspheme His name, His tabernacle, and those who dwell in heaven. It was granted to him to make war with the saints and to overcome them. And authority was given him over every tribe, tongue, and nation. All who dwell on the earth will worship him, whose names have not been written in the Book of Life of the Lamb slain from the foundation of the world.

It is hard for my mind to conceive that I am living in that hour when those things prophesied 2,000 years ago by the apostle John must be fulfilled. I do not doubt that your own mind grapples with the reality of these things. Yet, the signs are all being fulfilled. The world is marching toward a fulfillment of things prophesied long ago. As Christians, we need to understand the hour we live in.

A sister in Christ (Thanks Dianne) recently sent me a link to a children's book that is in print at this hour that focuses upon President Barack Obama. Everywhere one looks they are being met with the evidence that the plans of Satan are nearing completion.

Out of Many, One (Available on Amazon)

It has been previously noted in this blog that the day the results of the election were announced for President of the United States in 2008, the Illinois Pick Three lottery came up with the winning numbers 6 - 6 - 6. Barack Obama's campaign headquarters in Chicago had the zip code 60606. The Secret Service has nicknamed the limousine that the President rides in as "The Beast." Such things are not Internet rumor. I have verified each item personally, and have shared links in previous posts where readers might validate the information themselves.

Illinois Lottery Results		
From: WED 11/05/08		Thru: WED 11/05/08
Pick 3 Midday		
WED 11/05/08		7-7-9
Pick 4 Midday		
WED 11/05/08		5-7-6-2
Pick 3 Evening		
WED 11/05/08		6-6-6
Pick 4 Evening		
WED 11/05/08		7-7-7-9

(Image copied from the *Chicago Tribune* website.)

For those who are interested in the symbolism of the other lottery results that same day, the number seven denotes fulness of time in Scripture, and the number 9 denotes judgment. America has reached its end of days as a free nation. She has been given into the hands of brutal men skilled in destruction. Tragically, much of the church goes on unaware of the hour they live in, or the terrible events that are even now at the doorstep.

Do not be swept away with the flood of deception and corruption that Satan is spewing forth. Seek Yahweh now. Surrender your life to the leading of His Spirit. Begin to experience what it is to be led of the Spirit in your daily life and every decision. Invite the Father to lead you on that narrow path that leads to life, of which Christ testified there would be few who would find it.

I would correct a statement I made in the post titled *Super Bowl XLVI - Strange Flesh and Giants*. I had mentioned that the stage resembled a spaceship that landed atop a pyramid in the movie *Stargate*. This statement inadvertently led some on a wild goose chase as they sought to provide pictures for me of the spaceship in that movie. Seeing the images, I realized I had wrongly identified the movie in which I had seen this image. The actual movie was *Dune*. I have provided the pictures below to show the similarity.

Emperor Shaddam's Ship

Emperor's Ship on its Base

Madonna Super Bowl Stage (Rays of Light form Pyramid on Floor)

In the movie Dune, the Emperor Shaddam (Satan), ruler of the known Universe, arrives in a ship that rests atop a pyramid, paralleling that image which Satan has employed to represent his rule over the world.

Babylon Rising - Part Three: The XXX Olympiad Joseph Herrin (02-17-2012)

Note: You can find the first two parts of this series at the following links:

<http://www.parablesblog.blogspot.com/2012/02/babylon-rising.html>

<http://www.parablesblog.blogspot.com/2012/02/babylon-rising-part-two-out-of-many-one.html>

After viewing the post on the half-time show for Super Bowl XLVI, some saints have written that they have never seen such blatant and extensive Satanic symbolism in a public venue. I anticipate far greater messages of the arising of Satan's rule and the re-formation of Babylon to be present at the upcoming 2012 London Olympics. Already, there are so many occult parables in evidence that I am led to write on these things months before the Olympics are to be held.

The 2012 London Olympics are officially known as the Games of the XXX Olympiad. These Roman numerals translate to the 30th Olympiad of the modern era. The Olympics originally began in ancient Greece. They consisted of athletic competitions held in honor of Zeus, the chief of the Greek gods. Zeus was the current incarnation of Satan as he appeared to the Greeks. He was worshiped among other titles as Zeus Aphesio "the Liberator," and as Zeus the Savior. Every four years the Greeks would hold Olympic celebrations. The name Olympic comes from Mount Olympus which was considered to be the dwelling place of Zeus and the pantheon of associated deities. Thus, from the very beginning, the Olympics have served as the high holy days for Luciferian worship.

The ancient Olympics are recorded to have first been celebrated in the year 776 B.C. (You may see a semblance in this year to the establishment of America as a nation, and the year that the Bavarian Illuminati was formed; 1776 A.D.). The ancient Olympics "*were celebrated until 393 AD when they were suppressed by Theodosius I as part of the campaign to impose Christianity as a state religion.*"

[Quote source: http://en.wikipedia.org/wiki/Ancient_Olympic_Games]

In the modern era, the Olympics were first held in 1896. Each Olympiad continues for a period of four years. Thus, the first Olympiad ran unto the year 1900. The upcoming London Olympics are the 30th in the series, expressed by the Roman numerals XXX. This is significant as the repetition of a number three times denotes fulness and completion.

Satan ever seeks to copy and distort the things of Yahweh. The number thirty in the Bible is clearly associated with the beginning of rule. Joseph, the son of Jacob, was made ruler of Egypt at the age of thirty.

Genesis 41:42-46

Then Pharaoh took his signet ring off his hand and put it on Joseph's hand; and he clothed him in garments of fine linen and put a gold chain around his neck. And he had him ride in the second chariot which he had; and they cried out before him, "Bow the knee!" So he set

him over all the land of Egypt. Pharaoh also said to Joseph, "I am Pharaoh, and without your consent no man may lift his hand or foot in all the land of Egypt..." So Joseph went out over all the land of Egypt. *Joseph was thirty years old* when he stood before Pharaoh king of Egypt.

Similarly, David was thirty years old when he was crowned king in Hebron.

II Samuel 5:4-5

David was thirty years old when he began to reign, and he reigned forty years. In Hebron he reigned over Judah seven years and six months, and in Jerusalem he reigned thirty-three years over all Israel and Judah.

The Scriptures also declare Christ to be King, a position which He affirmed.

John 18:37

Pilate therefore said to Him, "Are You a king then?" Yahshua answered, "You say rightly that I am a king. For this cause I was born, and for this cause I have come into the world."

Yahshua began His earthly ministry at the age of thirty.

Luke 3:23

When He began His ministry, Yahshua Himself was about *thirty years of age*...

It would be in keeping with Satan's mockery of all that is holy to follow this pattern by associating the number thirty with the beginning of his world rule. As I have made mention of in the first two parts of this series, there are signs being given by Satan and his human subjects that the establishment of his rule on earth is at hand.

Babylon is the city that the Scriptures use consistently to denote Satan's kingdom, while Zion is emblematic of the kingdom of Yahweh and His Son Yahshua. Satan, of course, would turn this on its head. Even as those in the highest levels of Freemasonry are taught that Satan is the good god, and Yahweh is the evil God, so too does Freemasonry call Babylon by the name Zion. I demonstrated this in the writing titled "*Freemasonry, the Spirit of Babylon*." Following is an excerpt from that writing.

To demonstrate further the duplicity exercised by the architects of Freemasonry one need look no further than the pages of a Masonic Bible. As I was conducting this study a Masonic Bible was donated to the Macon Rescue Mission where I was on staff, and I purchased it. This Bible was published by the A. J. Holman company and is a very large family Bible that is filled with Masonic content at the front. One of the first articles is titled "The First Authentic Restoration of King Solomon's Temple and Citadel." The restoration is credited to John Wesley Kelchner and a statement precedes the article and following images.

Image of Solomon's Temple from Masonic Bible

"Exactly the spectacle beheld by the eyes of Solomon when his artisans had finished."
 Harvey Wiley Corbett, Architect

Following is an excerpt from this article.

How the Designs, Drawings and Pictures Were Obtained.

It is known to every reader of the Bible and student of Solomon's days, that an amazingly exact description of the Temple and its associated structures has been carried down from the mists of antiquity by the Scriptures. Lineal measurements, materials employed, and ornamental detail are so graphically presented that restoration of the Temple at any time within a score of centuries past, awaited only the coming of a man with the vision to recognize its historic value, and the imagination to undertake the task.

Notwithstanding the universal interest in King Solomon's Temple, a fascination which has created innumerable legends and romances during the intervening centuries, the incredible fact remains that no adequate effort to restore the Temple was made until John Wesley Kelchner, Archaeologist, Bible Student and Lecturer, began thirty years ago to make real his vision of the scriptural description.

[End Quote]

It is espoused that the images created of Solomon's Temple are accurate, having followed the Biblical details of its construction. However, the reality is far from the truth. What is depicted in this Bible are images of a Babylonian Ziggurat, the offspring of the original Tower of Babel, as well as numerous other Babylonian buildings and artistic images.

The image above shows the Masonic Bible's depiction of the front view of Solomon's

Temple. Note that what is visioned here is a tower. Nowhere in Scripture is there any indication of a tower being incorporated in the construction of the Temple. The next image shows a more accurate rendering of the shape of Solomon's Temple.

One immediately notices the tremendous difference between this Biblically accurate rendering, and the fantastic depiction of the Temple in the Masonic Bible. Absent is any tower, as well as the numerous Babylonian images that decorated the facade of the Masonic painting.

Very clearly we can observe the principle that Masonry utilizes, namely to present before her adherents images of pagan and occult origin and to deceive the viewer as to what they are actually seeing. In this way Freemasonry is even trying to pass off an image of the Tower of Babel as if it was a depiction of Solomon's Temple. Yet there is much more of this subterfuge in the following pages of the Masonic Bible.

The next image purports to be a faithful depiction of the entrance of the great porch of Solomon's Temple.

Entrance to the Great Porch of Solomon's Temple

Due to the size limitations of presenting this image here, you may not be able to observe the fine detail. This painting which is purported to be another angle of the front of Solomon's Temple is filled with Babylonian imagery. The artwork seen in the murals and statuary is clearly of Babylonian origin. In the next image I have zoomed in on one prominent image, that of the winged bulls with the head of a man which decorate the right side of the stairs leading up to the Temple.

Nimrod, Winged Bull

As the introduction to these pictures in the Masonic Bible has stated, the Scriptures provide precise details of the artwork, materials and dimensions of Solomon's Temple. Nowhere in the Biblical account do we find any description of winged bulls with the head of a man. Where then does this image come from?

In Alexander Hislop's classic book *The Two Babylons*, he shows an image of this same winged bull, and he gives the following account of its origin and meaning.

There was another way in which Nimrod's power was symbolised besides by the horn. A synonym for Gheber, "The Mighty One," was "Abir," while "Aber" also signified "a wing." Nimrod as head and captain of those men of war, by whom he surrounded himself, and who were the instruments of establishing his power, was "Baal-Aberin," "Lord of the Mighty Ones." But "Baal-Abirin" (pronounced in nearly the same way) signified "The Winged One," and therefore in symbol he was represented not only as a horned bull, but as at once a horned and winged bull - as showing not merely that he was mighty himself, but that he had mighty ones under his command who were ever ready to carry his will into effect.

This symbol of Nimrod was copied by other kings of Mesopotamia, and images of it are still existing to this day. Yet we never read of such an image in association with Solomon's Temple. Once more the Great Deceiver is seeking to convince the viewer of these images that they are looking at Solomon's Temple when in actuality they are viewing images of Babylon.

The Masonic Bible then proceeds to show other depictions of Solomon's works. The Bible describes Solomon building The House of the Forest of Lebanon, and once more an artistic rendering is presented that is supposedly accurate in its representation of the actual building.

As one looks at this image they can see numerous Babylonian images decorating the grounds and the face of the building, including once more the winged bulls of Nimrod. In the background is observed the Tower of Babel which we have been told is Solomon's Temple. We should understand then that what we are seeing is none other than a further image from Babylon. Indeed, what the artist has done is to copy wholesale an image of the Ishtar Gate of ancient Babylon and to overlay it upon this building. The following image shows what the Ishtar Gate looked like.

Ishtar Gate, Ancient Babylon

As we observe these two images side by side it is clearly observed that the Masonic Bible is practicing great deception by presenting images of Babylon as if they were images of Jerusalem.

When seen side-by-side, it is easy to see what deceit is being used by these Freemasons who were involved in this project.

I included the preceding information that I might show you a great deceit of Satan that is evident in the London Olympics. Satan is constructing Babylon, his kingdom and rule upon the earth, but he is falsely calling it Zion. There has been much discussion of the logo chosen for the 2012 Olympics.

Olympic Logo

People have said that the image is downright ugly. Some have suggested that it resembles the Nazi swastika. Many have questioned why such a design would be chosen. I believe the answer is readily available. The leaders of the nation of Iran lodged a formal protest when they discerned what was signified by this logo. A simple rearrangement of the characters spells the word Zion.

A bizarre footnote to this detail is that the video posted by the Olympic committee that displays the 2012 Olympic logo caused epileptic seizures in a number of people who viewed it, leading to the withdrawal of the video. The video can be viewed on YouTube at the following link:

<http://www.youtube.com/watch?v=vs0hfhSje9M>

In the Scriptures, seizures are associated with demonic possession.

Mark 9:17-26

"Teacher, I brought You my son, who has a mute spirit. And wherever it seizes him, it throws him down; he foams at the mouth, gnashes his teeth, and becomes rigid. So I spoke to Your disciples, that they should cast it out, but they could not." He answered him and said, "O faithless generation, how long shall I be with you? How long shall I bear with you? Bring him to Me." Then they brought him to Him. And when he saw Him, immediately the

spirit convulsed him, and he fell on the ground and wallowed, foaming at the mouth. So He asked his father, "How long has this been happening to him?" And he said, "From childhood. And often he has thrown him both into the fire and into the water to destroy him. But if You can do anything, have compassion on us and help us." Yahshua said to him, "If you can believe, all things are possible to him who believes." Immediately the father of the child cried out and said with tears, "Lord, I believe; help my unbelief!" When Yahshua saw that the people came running together, He rebuked the unclean spirit, saying to it, "Deaf and dumb spirit, I command you, come out of him and enter him no more!" Then the spirit cried out, convulsed him greatly, and came out of him.

You can find an article on the seizures induced by this Olympic video at the following link:

<http://news.bbc.co.uk/2/hi/6724245.stm>

Following is an excerpt from the article:

Charity Epilepsy Action said it had received calls from people who had suffered fits after seeing it...

"The logo came up on TV and I was thinking about the 2012 Games and then I was out," he said...

It said it had even triggered breakthrough seizures where people have a relapse after being seizure-free for a long time.

[End Excerpt]

Although the medical profession would describe such experiences as the result of a condition known as photosensitive epilepsy, I believe there is a spiritual parable to be discerned. The overall message being conveyed through the XXX Olympiad is the arising of Satanic power in the earth. Satan is an usurper. His goal is to seize control over all humanity, substituting himself as the ruler of man in place of Yahshua the Messiah.

Satan has ever desired to corrupt that which God calls holy. Observing that Yahweh chose the descendants of Abraham, Isaac, and Jacob to be a people holy unto Himself, Satan has sought to corrupt this people more than any other. We see so many Jewish men and women in prominent positions in this fallen world system because Satan has chosen to mock Yahweh by turning God's chosen people into his chief instruments in corrupting this world. Whether in television or the movies, in banking, politics, or many other realms, Jews have been recruited to serve as Satan's instruments in establishing his rule over all the earth.

Kaballah is a discipline and school of thought concerned with the esoteric aspect of Rabbinic Judaism. The knowledge provided by Kaballah is intended to be understood by only a small number of people who are initiated into its mysteries. Kaballah arose out of Judaism, being a corruption of it. (The singer Madonna is a student of Kaballah.) Jewish Kaballist adherents worship Lucifer as the god of this world. Henry Makow, Ph.D. states the following on his website:

The "god" of the Kabbalah is not god at all. It is Lucifer. Freemasonry is based on the Kabbalah. Illuminati Jews and their Freemasonic allies are stealthily erecting a New World Order dedicated to Lucifer.

[Source: http://www.henrymakow.com/david_livingstone.html]

The presence of Jewish symbols and teachings are very much present in Freemasonry. There is a Bible present in the Masonic Lodges throughout Christian nations, but it is only opened to the Old Testament, that portion that the Jews believe to be Holy Scripture. The influence of Freemasonry, Luciferianism, and Kaballistic beliefs is widely seen in prominent places in Israel. The Rothschild banking family designed and paid for the Supreme Court building in Jerusalem. You can see the occult influence in the following article:

<http://vigilantcitizen.com/sinistersites/sinister-sites-israel-supreme-court/>

I share this to proclaim to Christians that there is both a true and a false Zion. The true Zion is that which is heavenly, of which Yahshua the Messiah is the ruler.

Hebrews 12:22-24

But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, to an innumerable company of angels, to the general assembly and church of the firstborn who are registered in heaven, to God the Judge of all, to the spirits of just men made perfect, to Yahshua the Mediator of the new covenant, and to the blood of sprinkling that speaks better things than that of Abel.

There is also the false Zion. This is that kingdom established by Satan in which numerous men and women have been recruited to bring forth in this earth. A secret cabal of super wealthy bankers, industrialists, politicians, and other powerful, beautiful, or talented members of society are utilized by Satan to bring forth this kingdom. How different are those members of Satan's kingdom and those whom Christ has chosen!

I Corinthians 1:26-29

For you see your calling, brethren, that not many wise according to the flesh, not many mighty, not many noble, are called. But God has chosen the foolish things of the world to put to shame the wise, and God has chosen the weak things of the world to put to shame the things which are mighty; and the base things of the world and the things which are despised God has chosen, and the things which are not, to bring to nothing the things that are, that no flesh should glory in His presence.

Satan would take man in his pride and arrogance and raise up his kingdom. Satan's kingdom is Babylon, but he would deceive mankind by calling it Zion. Already, there is great evidence of Babylon on the site of the 2012 London Olympics. The main arena where the opening and closing ceremonies will be held, as well as many of the track and field events, is Olympic Stadium. A key component of its design, and one which is filled with symbolic meaning, is the lighting system. The name Lucifer means "light bearer." Satan promotes himself as the bringer of light to mankind. As I have mentioned frequently, the symbol of Satan's rule is the pyramid with the all-seeing eye atop it with out-raying beams of light.

The Olympic Stadium in London is ringed with lights around its top edge which are all formed in the shape of pyramids.

It would be hard to conceive of a more telling symbol of Lucifer's kingdom being established over mankind. The spirit of Lucifer is the spirit of anti-Christ (in the place of Christ). Satan would present himself as the light of the world. It is himself whom he would depict as the one who shines light in the darkness. Let it be known also that it is the true disciples of Yahshua the Messiah who will be characterized as evil, and whose teachings, beliefs and actions will be called dark and wicked in the coming hour.

On the grounds of the Olympic site is also a monument, the largest public piece of art in the United Kingdom. It is being built specifically for the 2012 Olympics. It is called the ArcelorMittal Orbit. It rises 115 meters into the air (377 feet). The Wikipedia article on this monument contains the following words:

Tom Dyckhoff of The Times, while calling it a "a gift to the tabloids" and a "giant Mr. Messy," questioned whether the Olympic site needed another pointless icon, postulating whether Orbit would stand the test of time like the London Eye and become a true icon to match the Eiffel Tower, or a hopeless white elephant. Suggesting the project had echoes of Tatlin's Monument to the Third International, and especially Constant Nieuwenhuys' utopian city New Babylon, he asked whether Orbit was just as revolutionary or possessed the same ideological purpose...

[Source: http://en.wikipedia.org/wiki/ArcelorMittal_Orbit]

Dyckhoff, I believe, is on the right track in his thinking. The Orbit is “*possessed*” of “the same ideological purpose” as Nieuwenhuys New Babylon.

New Babylon is a Utopian anti-capitalist city designed in 1959-74 by artist-architect Constant Nieuwenhuys. Henri Lefebvre explained: "a New Babylon -- a provocative name, since in the Protestant tradition Babylon is a figure of evil. New Babylon was to be the figure of good that took the name of the cursed city and transformed itself into the city of the future..."

In the New Babylon, the bourgeois shackles of work, family life, and civic responsibility would be discarded. The post-revolutionary individual would wander from one leisure environment to another in search of new sensations. Beholden to no one, he would sleep, eat, recreate, and procreate where and when he wanted. Self-fulfillment and self-satisfaction were Constant's social goals. Deductive reasoning, goal-oriented production, the construction and betterment of a political community--all these were eschewed.

[Source: http://en.wikipedia.org/wiki/New_Babylon_%28Constant_Nieuwenhuys%29]

Thus Satan comes as Zeus Aphesio “the Liberator.” He would set mankind free from all moral and societal constraints. Man would become a purely hedonistic creature, pursuing endless pleasure and self-fulfillment. In a strange twist, unlike Nieuwenhuys who called his kingdom by the evil name of Babylon while pretending it was good, Satan would take his evil kingdom and give it the name Zion.

Artist's Depiction of ArcelorMittal Orbit

This monstrous construction was designed by Anish Kapoor, and financed by England's wealthiest citizen, Lakshmi Mittal, owner of ArcelorMittal steel company. Anish Kapoor admits to being inspired by the Tower of Babel in his design (See Wikipedia article).

ArcelorMittal Orbit Under Construction

The impression one has in gazing upon this monstrosity is confusion. There is no symmetry. The mind has trouble perceiving any order or beauty in the tower. A sense of dissonance and discord prevails. This is fitting as the name Babel means “confusion.”

The opening ceremonies of the London Olympics will be held on July 27th, 2012. We are approaching the end of the age when the world must experience birthpangs as the kingdom of Satan and the Kingdom of Yahweh are brought into their great conflict. If the Lord permits, I will write more on the symbolism of the XXX Olympiad in coming days. I will end this post by providing the following additional information.

The torch relay will arrive on 18 May 2012 from Greece. The relay will last 70 days, with 66 evening celebrations, six Island Visits with about 8,000 people carrying the torch 300 m (330 yd) each, starting from Land's End in Cornwall. The torch will have one day outside of the United Kingdom when it will visit Dublin on June 6.

[Source: http://en.wikipedia.org/wiki/2012_Summer_Olympics]

Note the preponderance of the number six in the torch ceremonies. The torch will arrive in the United Kingdom on the 18th day of May (6+6+6). There will be 66 evening celebrations, and 6 island visits (66 and 6). The torch will visit Dublin on June 6th (6th month, 6th day). Every detail of the Olympic events are planned with great care. They are impregnated with occult symbolism, and this Olympics stands to be the greatest occult celebration of the rising of Satan's rule over the earth that has yet been seen.

Ticket sign-up, in Great Britain, was launched on 22 March 2010. This is the 3rd month and 22nd day (3-22). Those familiar with occult numbers will recognize these numbers. The

Georgia Guidestones were dedicated on March 22nd, and they read as the ten commandments of the New World Order. See Link:

<http://parablesblog.blogspot.com/2008/10/deep-things-of-satan.html>

This number is also part of the symbol of the secret society known as Skull and Bones of which many prominent United States politicians and corporate leaders have been members, including both Presidents Bush and John Kerry.

Why did the organizers choose March 22nd to begin selling tickets to the 2012 London Olympics? This was not an arbitrary date. Satan is declaring the rise of his kingdom. He pretends to be a savior to mankind, but he comes only to kill, steal, and destroy.

Babylon Rising - Part Four: Sacrificing Children

Joseph Herrin (02-20-2012)

Human Sacrifice to Moloch

There is a statement found in the book of II Kings that numerous theologians have struggled to understand. It relates to human sacrifice, and I would begin this post by making some examination of this passage. It is often the mistake of Christians today to consider modern society to have advanced intellectually or morally, having cast off the superstitions and idolatries of the ancient nations one reads about in the Old Testament, but this is not so. Worship of false gods, and participation in abominable practices, are just as prevalent today, even more so, than they were in the days of the ancient peoples of the Old Testament. This Luciferian worship has simply taken on different form.

In the book of II Kings we read that, after the death of Ahab, the king of Moab revolted. Moab had formerly been a vassal state, bringing tribute to Israel, but sensing weakness upon the death of Ahab, they rebelled. Jehoram, the king of Israel, entreated Jehoshaphat, king of Judah, and the king of Edom, to join him in battle against the Moabites. These three kings went together against the king of Moab and his people.

As they proceeded to travel some seven days in full battle array, they went through wilderness places where there was no water. Some began to despair that they would perish, whereupon Jehoshaphat asked if there were a prophet of Yahweh to whom they could inquire. He was told that Elisha was nearby, and the kings went to seek the counsel of Yahweh through the prophet. Elisha stated that Yahweh would have no regard for this kingly assemblage if it were not for the presence of Jehoshaphat. Jehoshaphat alone was a faithful worshiper of Yahweh; His chief transgression being that he repeatedly erred by making alliances with kings who served other gods. Nevertheless, Yahweh had determined that Moab should be judged due to their idolatrous worship and many abominations, and He declared that He would deliver Moab into the hands of the three kings. Yahweh also provided water for their armies in the wilderness.

The three kings overthrew the entire kingdom of Moab. Having slain her warriors, they also cut down all her trees, and cast large stones into every field at the command of Yahweh. The king of Moab made one last attempt to break through the lines of the three kings, but was rebuffed and returned to take refuge inside a walled city. It is at this point that we read the following.

II Kings 3:26-27

When the king of Moab saw that the battle was too fierce for him, he took with him 700 men who drew swords, to break through to the king of Edom; but they could not. Then he took his oldest son who was to reign in his place, and offered him as a burnt offering on the wall. And there came great wrath against Israel, and they departed from him and returned to their own land.

The part of this narration that has been difficult for many Bible scholars and students to understand is the phrase “and there came great wrath against Israel.” Following is how one Bible commentary describes this passage.

Some refer it to the king of Edom's son, whom they say he had taken in that skirmish: but rather it seemed to be his own son, whom he offered to his gods to pacify them: which barbarous cruelty moved the Israelites hearts of pity to depart.
(from *Geneva Notes*)

Some other commentaries suggest that the remaining Moabites, observing their king offering his eldest son as a sacrifice to appease their god, were filled with fierce rage at the three kings attacking them, and their wrath was such that the kings abandoned the attack and returned to their own lands. What both of these explanations avoid is attributing wrath to the deity of the Moabites. Many Christians today, especially those in Western nations, avoid what they decry as “spiritualizing.” They seek to find a natural explanation of events, while avoiding any acknowledgment of the very significant role unseen spiritual forces play in this world.

From ancient times it was understood that the gods (actually fallen angels who rule as principalities, powers, and spiritual forces of wickedness in this world - Ephesians 6:12), could be induced to aid men in their enterprises through means of sacrificing to them. The pagan nations would bring corn, wine, and oil, as well as gold and silver, to entreat their gods to favor them. The prophet Hosea reproved Israel and Judah for following these evil practices by making sacrifices and offerings to false gods.

Hosea 2:8

For she did not know that I gave her *corn, and wine, and oil*, and multiplied her silver and gold, *which they prepared for Baal*.

For those who believe America and western nations are too scientific and advanced in their thinking to practice such things today, I hope to dispel your illusions. Every major building in Washington D.C., the capital of the United States, was dedicated with the laying of the cornerstone in a Masonic ritual. In every occurrence, the Freemasons, many of whom were Congressmen, Presidents, and other national leaders, would offer corn, oil, and wine as part

of the ceremony.

Small Print (Erected 1974 by the Grand Lodge Free and Accepted Masons of Indiana)

You can read of the Masonic dedication of the Capitol Building in Washington D.C. which President George Washington, a Freemason, participated in, at the following website. (Note that the website is Masonic, and the symbolic meaning of various elements of the ceremony are given definitions intended for the non-initiated. Squaring the rock, the images of oil, wine, and corn, are all given very benevolent meanings, for they are intended to deceive the non-initiates, those not granted access to the esoteric meaning of such displays. Those of the 32nd degree and above have it openly declared to them that Freemasonry is devoted to Lucifer. It is known at the highest levels, where true knowledge of “the deep things of Satan” are made known, that the ceremonies are intended to evoke Lucifer’s blessing upon the endeavor.)

<http://freemasonsfordummies.blogspot.com/2011/01/freemasons-and-us-capitol-cornerstone.html>

Specific words are recited at each cornerstone laying ceremony. Following is that portion of the ritual relating to the corn, wine and oil. As you read it, keep in mind that the one referred to as *Supreme Grand Architect*, *Supreme Ruler of the World*, and *Almighty God* is Satan.

The Deputy Grand Master receives from the Grand Marshal the vessel containing Corn, and spreads the corn upon the stone, saying:

DEPUTY GRAND MASTER: May the health of the workman employed in this undertaking be preserved to them, and the Supreme Grand Architect bless and prosper their labors.

ALL BRETHREN: So mote it be.

The Grand Senior Warden then receives from the Grand Marshal the vessel containing wine, and pours the wine upon the stone, saying:

GRAND SENIOR WARDEN: May plenty be showered down upon the people of this State, and may the blessing of the bounteous Giver of all things attend their philanthropic undertakings.

ALL BRETHREN: So mote it be.

The Grand Junior Warden then receives the vessel containing Oil and pours the oil upon the stone, saying:

GRAND JUNIOR WARDEN: May the Supreme Ruler of the World preserve the people in peace, and vouchsafe to them the enjoyment of every blessing.

GRAND MASTER: May the Corn of nourishment, the Wine of Refreshment, the Oil of Joy, and all the necessities of life abound among men throughout the world, and may the blessing of Almighty God be upon this undertaking, and may this structure here to be erected be preserved to the latest ages in order that it may promote the useful purpose for which it is designed

ALL BRETHREN: So mote it be.

The words "So mote it be" may be familiar to some as a phrase used by Satanists, witches, and modern pagans. Following is an excerpt from a website explaining its usage.

Occultist Aleister Crowley used "So mote it be" in some of his writings, and claimed it to be an ancient and magical phrase, but it's possible he borrowed it from the Masons. In Freemasonry, "So mote it be" is the equivalent of "Amen" or "As God wills it to be." Gerald Gardner, the founder of modern Wicca, was also known to have Masonic connections, although there's some question about whether or not he was a Master Mason as he claimed to be. Regardless, it's no surprise that the phrase turns up in contemporary Pagan practice, considering the influence that the Masons had on both Gardner and Crowley.

In modern Wiccan traditions, the phrase often appears as a way of wrapping up a ritual or magical working. It's basically a way of saying, "And so it shall be."

[Source: <http://paganwiccan.about.com/od/glossary/g/SoMoteItBe.htm>]

Every major government building in Washington D.C. was dedicated with a Masonic cornerstone laying ceremony. Today, a great many libraries, county courthouses, and elementary, junior high, and high schools, were dedicated by a Masonic cornerstone laying ceremony. There are great numbers of such buildings that were so dedicated in the area in which I live in Georgia. Undoubtedly, this same ceremony has been carried out frequently in your area. All of these buildings are dedicated to Lucifer, deceptively called "the Great Architect of the Universe," "Supreme World Ruler," or some similar euphemistic title.

See following examples:

<http://www.usnews.com/listings/freemasonry-in-washington/4-washington-monumen>

[t-capitol-white-house](#)

http://iagenweb.org/ringgold/newsclips/named/news_rrjailcornerstone.html

<http://www.hasbrouck-heights.com/editions/build/build2/masons.shtml>

<http://www.dailytownsman.com/article/20091026/CRANBROOK0101/310269977/-1/cranbrook/masons-rededicate-cornerstone-at-studio-stage-door-100-years-after>
http://www.journal-advocate.com/ci_18521901

Corn, Wine, and Oil Ceremony

See also the following slide show from “*The Initiated Eye*” (multiple levels of meaning are in this name, as the all-seeing eye is a symbol of Lucifer) to observe some of the Masonic influence of American architecture. Disregard the explanations, however, for they are those offered for the non-initiated.

<http://161.58.76.77/octagon/exhibitions/initiatedeye/index.htm>

You may even be surprised to know that Freemasons are involved in the dedication ceremonies of a great many churches, both in this nation’s early history, and at the present. Following are a few examples.

Episcopal

<http://cranford.patch.com/articles/freemasons-dedicate-trinity-episcopal-church-cornerstone>

A.M.E.

<http://freemasonrywatch.org/southcarolina.html>

C.M.E.

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

<http://www.youtube.com/embed/vvezAQSkHVQ>

Methodist

http://www.gordontexas.com/h_church.asp

<http://www.utahgrandlodge.org/cornerstone-ceremony-7-10-2011.html>

Presbyterian

<http://www.oshistorical.com/articles/Masonic.htm>

Anglican

<http://news.google.com/newspapers?id=2j9TAAAAIBAJ&sjid=oYQDAAAAIBAJ&pg=1931%2C1085975>

Baptist (Note Groves were used for worship of pagan deities.)

<http://walker2314.webs.com/apps/blog/show/5393287>

<http://www.firstbaptistwheeling.org/whatsnew.htm>

Although Freemasons at the lower levels are intentionally deceived about the institution they have joined themselves to, and are misled about the deeper esoteric meaning of its rituals, oaths, and doctrines, they are nonetheless carrying forth a Luciferian agenda. There are professing Christians today who are attending churches dedicated to Lucifer. The cornerstone is chosen as a symbol of the spiritual power that the building rests upon even as Yahshua the Messiah is declared to be the cornerstone of the true church. The Masons pour out corn, wine, and oil on the cornerstone as an offering to the deity even as the ancient Israelites offered corn, wine, and oil to the pagan deities of the nations around them.

Yahweh told Israel before He brought them into the land of Canaan to not learn or practice the rites and ways of the people they were to dispel from the land. Yahweh's chosen people failed in this charge. Tragically, many Christians today are following the same pattern as the idolatrous Israelites. They observe the high holy days originated in ancient Babylonian worship of the Sun, Moon and stars such as Christmas, Easter, and Lent, etc.. Some have even dedicated their houses of worship to Lucifer, invoking his favor and presence with the same phrase uttered by Satanists and practitioners of Wicca, "So mote it be."

For more information on the Luciferian foundations of America, see the following article:

<http://parablesblog.blogspot.com/2008/09/luciferian-foundation-of-america.html>

When great endeavors, or great assistance from the false gods (fallen angels) was required, a much more costly offering than corn, wine, and oil was required. The greatest sacrifice man could offer to the spiritual forces of wickedness that reign with Satan over this fallen world system, was a human victim whose blood and flesh would be offered to the deity. Satan, and those spiritual forces of wickedness in high places that rule with him, come only to kill, steal and destroy. Yahshua testified of Satan that "he was a murderer from the beginning."

The king of Moab and his people were in great need as the three kings pressed them sorely. An offering of corn, wine and oil was insufficient to move the spiritual forces of wickedness to act on their behalf. A much greater sacrifice was required. A human sacrifice. Nor did the king choose a citizen at random from among his people. He chose the heir to the throne, his eldest son, and slew him as a sacrifice to invoke Chemosh, the demon god of the Moabites, to act on their behalf.

Numbers 21:29

Woe to you, Moab! You have perished, O people of Chemosh!

Chemosh was a god associated with the Semitic mother-goddess Ashtar, whose name he

bears... Chemosh, therefore, was in general a deity of the same nature as Baal. On critical occasions a human sacrifice was considered necessary to secure his favor (compare II Kings iii. 27)...

The name of the father of Mesha, Chemosh-melek ("Chemosh is Malik" or "Chemosh is king"; compare Moabite Stone, line 1), indicates the possibility that Chemosh and Malik (or Moloch) were one and the same deity. Judges xi. 24 has been thought by some to be a proof of this, since it speaks of Chemosh as the god of the Ammonites, while Moloch is elsewhere their god (compare I Kings xi. 7, 33). Several critics regard the statement in Judges as a mistake; but such an error was not unnatural, since both Chemosh and Moloch were developed, in different environments, from the same primitive divinity, and possessed many of the same epithets.

[Source: <http://en.wikipedia.org/wiki/Chemosh>]

There is a war going on among spiritual forces that is unseen to the eye of man. The book of Daniel makes mention of this struggle as the holy angel Gabriel was sent to deliver a message to Daniel. Gabriel was resisted by the spiritual principality known as the Prince of Persia.

Daniel 10:12-13

Then he said to me, "Do not fear, Daniel, for from the first day that you set your heart to understand, and to humble yourself before your God, your words were heard; and I have come because of your words. But the prince of the kingdom of Persia withstood me twenty-one days; and behold, Michael, one of the chief princes, came to help me, for I had been left alone there with the kings of Persia."

The "kings of Persia" to whom Gabriel refers are fallen angels who are assigned to specific regions of the earth. Satan has a very orderly kingdom. There are powerful angels who have joined themselves to him in his rebellion. At the same time, Yahweh has assigned holy angels to accomplish His will upon the earth, and to guard and shepherd His people.

Hebrews 1:13-14

But to which of the angels has He ever said: "Sit at My right hand, till I make Your enemies Your footstool"? Are they not all ministering spirits sent forth to minister to those who will inherit salvation?

There is never any admonition for the saints of God to entreat angels directly to do their bidding. The prayers of Christ's disciples are to be directed to Yahweh, their heavenly Father. It is Yahweh who will determine whether to send forth angels on behalf of His people. Yahweh chooses the time of the deliverance, provision, and revelation that is granted to His sons and daughters.

(There is a false move afoot in the church today where Christians are being urged to pray to, or command, angels. Such is a work of Satan. The assignment of holy angels is a duty appointed only to Yahweh. Fallen men who would usurp this role do err greatly.)

Daniel was in prayer and fasting to Yahweh for three weeks. It was Yahweh who sent

Gabriel, and at the proper moment He also sent Michael. Yahweh is moved by the fervent, and effectual prayers of His people. Christ is our pattern man.

Hebrews 5:7

In the days of His flesh, He offered up both prayers and supplications with loud crying and tears to the One able to save Him from death, and He was heard because of His godly fear.

James 5:16-18

The effective, fervent prayer of a righteous man avails much. Elijah was a man with a nature like ours, and he prayed earnestly that it would not rain; and it did not rain on the land for three years and six months. And he prayed again, and the heaven gave rain, and the earth produced its fruit.

Yahweh requires only that men seek Him, and humble themselves before Him. We have the promise that if we seek Him with all of our heart, He will hear us. Satan and his ruling angels are not so easily entreated. Satan has no love for mankind. He is a murderer, sowing tragedy, sorrow, and corruption among the sons of Adam. To get him to act, he requires sacrifice, even human sacrifice.

Psalms 106:35-41

They mingled with the nations and learned their practices, and served their idols, which became a snare to them. *They even sacrificed their sons and their daughters to the demons, and shed innocent blood, the blood of their sons and their daughters, whom they sacrificed to the idols of Canaan;* and the land was polluted with the blood. Thus they became unclean in their practices, and played the harlot in their deeds. Therefore the anger of Yahweh was kindled against His people and He abhorred His inheritance. Then He gave them into the hand of the nations, and those who hated them ruled over them.

Ezekiel 16:20-21

"Moreover, you took your sons and daughters whom you had borne to Me and sacrificed them to idols to be devoured. Were your harlotries so small a matter? You slaughtered My children and offered them up to idols by causing them to pass through the fire."

Jeremiah 7:31-34

"And they have built the high places of Tophet, which is in the Valley of the Son of Hinnom, to burn their sons and their daughters in the fire, which I did not command, nor did it come into My heart. Therefore behold, the days are coming," says Yahweh, *"when it will no more be called Tophet, or the Valley of the Son of Hinnom, but the Valley of Slaughter; for they will bury in Tophet until there is no room. The corpses of this people will be food for the birds of the heaven and for the beasts of the earth. And no one will frighten them away."*

It is not coincidental that America and China are among the most powerful nations on earth at this hour. Satan is the ruler of this fallen world and he gives wealth and status where he desires. Among the nations of this world, America and China are leaders in sacrificing their

children. China has since 1979 implemented its one child policy. It is estimated that from 1979 to 2011 this policy has prevented 400 million births. (Data Source: http://en.wikipedia.org/wiki/One-child_policy) Much of this has been through voluntary, and even forced abortions. Lucifer is the dark spiritual force that has initiated this practice.

In America, an estimated 50 to 60 million babies have been aborted since 1973 when the Supreme Court made Roe v. Wade the law of the land. Despite great protest, and many promises of politicians over the years to bring an end to this murder of children in the womb, no serious threats have arisen to challenge the practice. Satan demands this sacrifice. That nation that would look to Satan to acquire power must continually offer up this evil sacrifice. It is evident with all of the Masonic influence in key places throughout this nation, its architecture, symbols, laws, and constitution, that America was established as a Luciferian nation.

Now in this late hour we are seeing the evil fruit of Satan's rule come to full maturity. America is a land of abominations. The blood of tens of millions of babies butchered in clinics throughout the land are crying out for justice. The land is filled with hedonistic men and women to whom pleasure and instant gratification has become their chief pursuit. Homosexuality, murder, child molestation, adultery, fornication, violence, theft, and the perversion of children is rampant.

It is with sadness that I recommend the following article to those who want to know the depths of depravity promoted openly by our government and the agencies it supports as it seeks to subvert the nation's children.

<http://www.wnd.com/2012/02/selling-pornography-to-kids-as-science/>

In the previous post I shared about the ArcelorMittal Orbit and its link to the New Babylon. In the New Babylon men, women and children would pursue unfettered fleshly fulfillment. There would be no moral constraint. Even sexual exploitation of children would be permitted. This is the liberty and freedom that Satan holds forth to men. In actuality, what Satan offers is absolute slavery to the bestial nature.

A couple days ago a sister in Christ sent me a slide show of paintings by Robert Duncan. They are exceptional not only for their quality, but for their subject matter. The images are of family life, creative labor, child rearing, and life on the farm. Satan has worked hard to destroy everything that is pure among mankind, and the family has especially been under attack. What a wicked triumph it is for Satan to take men and women who were created in the image of God and induce them to destroy their children. This is the influence of the governments of the world under the influence of Satan. Yet God would redeem mankind, deliver them from their slavery to sin, and bring forth something that is beautiful. I invite you to view the following slide show to consider the contrast between what is presented there and the images with which Planned Parenthood is oppressing and corrupting children.

<http://www.slideshare.net/ionescuvlad/robert-duncans-paintings-4002970>

I have much more to write on this subject of human sacrifice, but I will continue in another post as I have put a lot of links in this writing. If the readers of this post are inclined to read the material at the various links this will already be a lengthy blog posting.

Robert Duncan Painting - Bunch of Carrots

May you be blessed with peace and understanding in these days.

Babylon Rising - Part Five - Legal Tender Not Much Longer

Joseph Herrin (03-21-2012)

THIS NOTE IS LEGAL TENDER FOR ALL DEBTS, PUBLIC AND PRIVATE

Revelation 13:11, 16-17

Then I saw another beast coming up out of the earth; and he had two horns like a lamb and he spoke as a dragon... And he causes all, the small and the great, and the rich and the poor, and the free men and the slaves, to be given a mark on their right hand or on their forehead, and he provides that no one will be able to buy or to sell, except the one who has the mark, either the name of the beast or the number of his name.

In the book *The Mark of the Beast* I wrote of the spiritual substance of this subject. The church has almost universally focused on a physical fulfillment, while ignoring the more important spiritual understanding of what it is to bear the mark of the beast. I encourage those who are unfamiliar with the spiritual meaning to read the book.

I do want to spend a little space speaking of a physical fulfillment of the words of Revelation that are quoted above. I do believe an hour is coming soon when a worldwide monetary system will be in place. All transactions will be electronic. There will be a global cashless society. All transactions will be recorded on computers. These transactions will be tracked, and by this means society will be strictly controlled.

The Scriptures speak of a time when no one will be able to buy or sell without having received the mark of the beast. It matters not whether you are rich or poor, slave or free, this system will be all encompassing. If one does not embrace Babylon and its rulers they will be prevented from buying and selling. It would surprise many Christians to know how near the world is to having a global, electronic, cashless, financial system in place. The following article caught my attention yesterday.

Sweden moving towards cashless economy

(AP) STOCKHOLM - Sweden was the first European country to introduce bank notes in 1661. Now it's come farther than most on the path toward getting rid of them.

"I can't see why we should be printing bank notes at all anymore," says Bjoern Ulvaeus, former member of 1970's pop group ABBA, and a vocal proponent for a world without cash.

The contours of such a society are starting to take shape in this high-tech nation, frustrating those who prefer coins and bills over digital money.

In most Swedish cities, public buses don't accept cash; tickets are prepaid or purchased with a cell phone text message. A small but growing number of businesses only take cards, and some bank offices — which make money on electronic transactions — have stopped handling cash altogether.

"There are towns where it isn't at all possible anymore to enter a bank and use cash," complains Curt Persson, chairman of Sweden's National Pensioners' Organization.

He says that's a problem for elderly people in rural areas who don't have credit cards or don't know how to use them to withdraw cash.

The decline of cash is noticeable even in houses of worship, like the Carl Gustaf Church in Karlshamn, southern Sweden, where Vicar Johan Tyrberg recently installed a card reader to make it easier for worshipers to make offerings.

"People came up to me several times and said they didn't have cash but would still like to donate money," Tyrberg says.

Bills and coins represent only 3 percent of Sweden's economy, compared to an average of 9 percent in the eurozone and 7 percent in the U.S., according to the Bank for International Settlements, an umbrella organization for the world's central banks...

The Swedish Bankers' Association says the shrinkage of the cash economy is already making an impact in crime statistics.

The number of bank robberies in Sweden plunged from 110 in 2008 to 16 in 2011 — the lowest level since it started keeping records 30 years ago. It says robberies of security transports are also down...

The prevalence of electronic transactions — and the digital trail they generate — also helps explain why Sweden has less of a problem with graft than countries with a stronger cash culture, such as Italy or Greece, says economics professor Friedrich Schneider of the Johannes Kepler University in Austria.

"If people use more cards, they are less involved in shadow economy activities," says Schneider, an expert on underground economies...

[S o u r c e : http://www.cbsnews.com/8301-202_162-57399610/sweden-moving-towards-cashless-economy/?tag=pop;stories]

The banks, and those who control them, also control the governments of this world system. The world has become one large global marketplace. It is the goal of the ruler of this fallen world system to control all commerce, and thereby to control all people.

Cash Only

What is considered the “shadow economy” today will be expanded to include any transaction that is not processed by the global financial system. If it cannot be tracked, taxed, and controlled, a transaction will be declared illegal. Already in America we are seeing great progress in establishing a controlled marketplace. The stated impetus behind such moves is most often declared to be benevolent. Untracked cash transactions are being cast into a unfavorable light. The association is continually made between crime and cash transactions. Pretty soon all who seek to avoid electronic sales and purchases will be considered criminals. Recently Louisiana passed a law limiting the use of cash in second hand and junk sales.

(NaturalNews)

If you buy or sell secondhand goods and live in the state of Louisiana, you can no longer use legal tender to complete such transactions. Ackel & Associates LLC (A&A), a professional law firm, explains that House Bill 195 of the 2011 Regular Session (Act 389), which was recently passed by the state legislature and signed into law by Gov. Bobby Jindal, prohibits anyone who "buys, sells, trades or otherwise acquires or disposes of junk or used or secondhand property [from entering] into any cash transactions in payment for the purchase of [such items]."

Besides prohibiting the use of cash, the law also requires such "dealers" to collect personal information like name, address, driver's license number, and license plate number from every single customer, and submit it to authorities. And the only acceptable form of payment in such situations is a personal check, money order, or electronic transfer, all of which must be carefully documented...

[Source: http://www.naturalnews.com/033882_Louisiana_cash.html]

As far back as 2006 National Public Radio ran a story about a restaurant in the Georgetown neighborhood of Washington D.C. that has stopped accepting cash.

Plastic Only: Cafe Refuses to Accept Cash

by Nazanin Rafsanjani

These days, you can buy almost anything with a credit or debit card. But Snap, a cafe in Washington, D.C.,'s Georgetown neighborhood is taking it one step further. Snap's owner has decided to stop accepting cash.

[Source: <http://www.npr.org/templates/story/story.php?storyId=6246139>]

(To read whole story click on link.)

No Cash

The policy of accepting no cash has since spread to many more businesses. Some readers may wonder whether it is legal for a business to refuse to accept cash for transactions. In most cases a business has the right to accept, or refuse, whatever form of payment they choose. You can read the legalese on this subject at the following link.

<http://legallad.quickanddirtytips.com/legal-tender.aspx>

You may also find the comments at the above link interesting. One reader posted the following.

Comment

In Maryland there is a new toll road called the Intercounty Connector (ICC). Cash is not accepted. In fact, there are no toll booths. The only way to pay is through the E-ZPass system. If you travel the road without an E-ZPass transponder, it will cost you the amount of the toll, plus a \$3.00 "Notice of Toll Due" service charge. In order to use a transponder, you must "buy" it for \$25.00 and Maryland charges a \$1.50 per month account maintenance fee. So... If I use the ICC 4 times a year, it will cost me \$25 for the transponder, plus \$18.00 per year, plus the toll charges. To avoid paying the \$18.00, it would cost me \$12.00 a year in penalties, plus the cost of the toll...

In my travels across the nation the past few years I saw many toll roads that utilize the EZ Pass system. It is not difficult to imagine the control the government would have over people through a wider implementation of a digital toll system. Vehicles would be tracked and passage down roads could be restricted to government approved traffic.

EZ Pass

Civil liberties and privacy rights advocates have expressed concern about how the position data gathered through E-ZPass is used. As of August 2007, several states that employ E-ZPass have provided electronic toll information in response to court orders in civil cases, including divorces and other non-criminal matters.

Position data is collected by antennas at locations in addition to fee collection locations.

http://en.wikipedia.org/wiki/Ez_pass

A generation or two ago these developments would have been viewed as science fiction. The world is rapidly changing, and it is morphing into a form that is amenable to strict control over all financial transactions and movement of people. Over four years ago Apple Computer began refusing cash for

iPhone purchases. This pattern is growing and will continue until no cash will be accepted at all.

Apple Will No Longer Accept Cash for iPhones

By Julie Kent. Published on 10/27/2007

Apple has decided to tighten up the requirements to purchase an iPhone following the news that 250,000 of the 1.4 million iPhones sold in Q4 were never activated and likely went to unlockers. Apple has decided that they will "no longer accept cash for iPhone purchases", and individuals will only be allowed to buy two, paid for with a credit or debit card. Supposedly this is in an effort to "stop people from reselling them."

Natalie Kerris, a spokeswoman for Apple, said that they are "requiring a credit or debit card for payment to discourage unauthorized resellers..."

Furthermore, one has to wonder what kind of company would refuse cold, hard cash. And, it also begs the question, how exactly are they going to be tracking the purchases? Will they be keeping credit card numbers on file, along with it a tally of iPhones purchased? Would one be able to buy two on one credit card, and then come back another day and buy two more on another card? Or, do they have technology that will pull you up by a Social Security number and reject you based on that and your purchase history?

You've been warned: Steve Jobs and Big Brother Apple are watching you.

<http://www.clevelandleader.com/node/3390>

As Christians see this trend toward a cashless, strictly controlled society, they should spend time considering the direction of their own lives. Are you becoming more enmeshed with this global system? Are you acquiring more of this world's goods, with associated demands for insurance, taxes, licenses, etc.? Or are you coming out of Babylon according to the leading of the Spirit? Are you trying to serve God and mammon?

A look at the life of Christ revealed that He owned nothing more than the clothes on His back. The foxes have holes and the birds of the air have nests, but the Son of God had nowhere to lay His head. A meal for Christ and the disciples often came from God the Father multiplying a few fish and loaves of bread to feed multitudes, or threshing grain in their hands as they walked through a wheat field. Undoubtedly, Christians will be led to accept a much humbler existence in coming days, but Yahweh will have a provision for those who trust and obey.

I have found the Father to be simplifying my life for years. I have had no debt since 1999. I do not own a home, other than the bus/RV the Father provided. There are no bills for water, electric, trash, or the myriad of things that go along with home ownership. There is a simplicity in surrendering to follow in the footsteps of the Lord.

I Corinthians 7:29-31

But this I say, brethren, the time has been shortened, so that from now on those who have wives should be as though they had none..., those who buy, as though they did not possess; and those who use the world, as though they did not make full use of it; for the form of this world is passing away.

The form of this world is certainly changing. Christians will have to choose to let go of this world and its possessions in order to take hold of the kingdom of God. It is the will of the Father that an hour should come when only those who bear the mark of the beast should be able to traffic in the things of this world. This will purify the church of Christ. Only those who put Christ before the love of the world and the things in it will continue to walk by the Spirit in that hour. A great separation will occur between the carnal Christians and those who are true disciples. The end result will be a purified Bride ready for the Bridegroom's return.

Come Quickly Lord Yahshua!

Note: I inadvertently posted two blogs that were both listed as part 5, so the following post shares the same title as the previous one, but covers a different topic.

Babylon Rising - Part Five - Tisha B'Av and the Rise of the Dragon
Joseph Herrin (2-22-2012)

"When Av comes in, gladness must be diminished." [Mishnah, Taanith 4:6]

Roman General Titus after the Sacking of Jerusalem

Note: The following information is presented that Christians might understand the day in which they live and the events that must shortly take place.

There is no more calamitous date for the people of God than Tisha B'Av, the 9th day of the Hebrew month of Av. Jewish history records the following events befalling the people of Yahweh on this date:

1312 B.C.: The spies returned from looking over the land of Canaan. Ten of the spies gave out an evil report to the children of Israel as they spoke of fortified cities and giants in the land. The people's hearts rebelled against Yahweh and he declared judgment upon them. All those above the age of twenty would die in the wilderness. They would not be permitted to enter the promised land of their inheritance.

421 B.C.: The Temple Solomon built was destroyed by the Babylonians under the rule of Nebuchadnezzar. For many years the prophet Jeremiah had called the nation to repentance, but they would not repent. Because they served other gods and acted wickedly, Yahweh gave them into the hands of their enemies. The 9th of Av sealed this judgment as the Temple was destroyed.

70 A.D.: The Second Temple was destroyed by the Romans under the command of Titus on the 9th of Av. Over two million Jews were slain and one million deported throughout the Roman Empire. More than 100,000 were sold as slaves, fulfilling the words of Yahshua.

Matthew 24:1-2

Then Yahshua went out and departed from the temple, and His disciples came up to show Him the buildings of the temple. And Yahshua said to them, "Do you not see all these

things? Assuredly, I say to you, not one stone shall be left here upon another, that shall not be thrown down."

Luke 19:43-44

"For 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."

132 A.D.: A further rebellion of the Jews called the Bar Kochba Revolt is crushed. 100,000 Jews die.

133 A.D.: To put an end to Jewish rebellion Rome levels Jerusalem and plows the ground with salt on the 9th of Av. This fulfills the prophecy of Micah:

Micah 3:9-12

Now hear this, you heads of the house of Jacob and rulers of the house of Israel, who abhor justice and pervert all equity, who build up Zion with bloodshed and Jerusalem with iniquity: Her rulers judge for a bribe, her priests teach for pay, and her prophets divine for money. Yet they lean on Yahweh, and say, "Is not Yahweh among us? No harm can come upon us." Therefore because of you Zion shall be plowed like a field, Jerusalem shall become heaps of ruins, and the mountain of the temple like the bare hills of the forest.

On the former site of Jerusalem the Roman city called Aelia Capitolina is built by the Emperor Hadrian. Hadrian's new plans included temples to the major regional deities, and certain Roman gods, in particular Jupiter Capitolinus. Hadrian also built a large temple to the goddess Venus, which later became the Church of the Holy Sepulchre.

1095 A.D.: Pope Urban II declares the first crusade on the 9th of Av in this year. 10,000 Jews are killed in the first month of the crusade. The crusades totally obliterate many Jewish communities in France and Germany.

1290 A.D.: On the 9th of Av King Edward I expels all Jews from England. Jews do not regain the right of settlement until the year 1657.

1492 A.D.: On this date Spain expels all Jews. Catholic monarchs Ferdinand II and Isabella (Jezebel) I purge Spain of all non-Catholics in what has become known as the Spanish Inquisition.

These are just some of the events that occurred on Tisha B'Av throughout history that have resulted in great suffering and loss for the people of God. A cohesive theme runs through these events. Due to the rebellion of God's people, their idolatry, violence, the corruption of religious leaders and prophets, the refusal of God's people to have Yahshua rule over them, they were given over to judgment. Repeatedly, Babylon is seen to be triumphing over Zion. Because God's people had turned to mixture and confusion, not walking as a holy people before Him, Yahweh gave them into the hands of political Babylon (Nebuchadnezzar, Rome) and religious Babylon (Roman Catholic Church). Babylon has

repeatedly been the scourge of Yahweh's people.

2012 A.D.: On the 9th of Av 2012 (July 27th) the opening ceremony for the XXX Olympiad will be held in London. This date will once more mark the triumph of Babylon over Zion. See the article Babylon Rising - Part Three). Note that both the Hebrew and Gregorian calendar dates are marked by the number 9. July 27th is (9+9+9). The number 9 in the Scriptures signifies judgment. E.W. Bullinger writes in the book *Number in Scripture* the following:

It is the last of the digits, and thus marks the end; and is significant of the conclusion of a matter.

It is akin to the number six, six being the sum of its factors ($3 \times 3 = 9$, and $3 + 3 = 6$), and is thus significant of the end of man, and the summation of all man's works. Nine is, therefore,

THE NUMBER OF FINALITY OR JUDGMENT,

for judgment is committed unto Jesus as "the Son of man" (John 5:27; Acts 17:31). It marks the completeness, the end and issue of all things as to man—the judgment of man and all his works...

The gematria of the word "Dan," which means a judge, is 54 (9×6).

"th orgh mou" (tee orgee mou), my wrath, = 999 (Heb 3:11).

The Scriptures declare that at the end of the age will come a day of wrath.

Isaiah 13:6-9

Wail, for the day of Yahweh is at hand! It will come as destruction from the Almighty. Therefore all hands will be limp, every man's heart will melt, and they will be afraid. Pangs and sorrows will take hold of them; They will be in pain as a woman in childbirth; They will be amazed at one another; Their faces will be like flames. Behold, the day of Yahweh comes, cruel, with both wrath and fierce anger, to lay the land desolate; and He will destroy its sinners from it.

The Bible further testifies that judgment must begin with God's people.

I Peter 4:17-19

For the time has come for judgment to begin at the house of God; and if it begins with us first, what will be the end of those who do not obey the gospel of God? Now "If the righteous one is scarcely saved, where will the ungodly and the sinner appear?" Therefore let those who suffer according to the will of God commit their souls to Him in doing good, as to a faithful Creator.

History reveals that Yahweh will judge His people. When they turn aside to the idols and evil practices of the world, He will give them into the hands of brutal men skilled in

destruction. Whether these men have been kings, emperors, or Popes, Yahweh has often used the rulers of Babylon as a scourge to His people. It will be so again in this late hour as Yahweh moves to purify a remnant in readiness for the marriage supper of the Lamb.

History tells us that the Roman Emperor Hadrian ploughed Jerusalem and had a Roman city full of idols constructed in its place. The physical location of Zion was given a new name, Aelia Capitolina. As Satan begins to bring forth his kingdom into open view upon the earth, he will once again build a city in the place of Zion. In a strange twist on history, Satan will build his idolatrous city in a new location and call it Zion. The 2012 Olympics appear to mark a key date in this latest and most severe scourge to fall upon the people of God.

Notice the word “london” on the stylized number 2 on the logo for the 2012 Olympics. If I am correct, it is London that is to be proclaimed as Zion. London will become the base for Satan’s rule upon the earth.

London - Zion logo

London was founded by the Romans, originally being called Londinium. It has been a major metropolitan area for 2,000 years, and by most measures is the largest metropolitan area in England and in the European Union. It is the chief city of international banking, and has long been one of the three pillars of Satan’s Babylonian rule over the earth. The other two pillars being Vatican City in Rome, and Washington D.C. which was built on a plot of land formerly called Rome.

Rome, Maryland, was the original name of a community within Prince George's County, Maryland, which would eventually become Washington, District of Columbia. Specifically, Rome was the original community name of Capitol Hill, upon which the

United States Capitol Building sits.

In 1663, the property that would become the Capitol's site was inscribed in the Maryland property records as "Rome," its owner a man named Francis Pope. The southern boundary of this property was shaped by a river named for the river that runs through Rome, Italy, the Tiber.

The community was part of the ten mile square tract of land which would become the American capital Washington, D.C., and its owner, Daniel Carroll, transferred the community to the federal government after the amendment to the United States Constitution sanctioning the building of the new United States capital city was ratified.
[Source: http://en.wikipedia.org/wiki/Rome,_Maryland]

Those who observe parables in the details of the creation will not think it coincidental that the Capital of America was established on a plot of land named Rome, that was owned by a man with the last name of Pope. Satan is a great schemer. Rome, Italy is the home of religious Babylon, and Washington D.C. has become the home of military Babylon. Most people today, including Christians, do not see beyond the hand of men to perceive that there is a malevolent spiritual force that is ruling upon the earth. The apostle Paul stated:

Ephesians 6:12

For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places.

Satan has had millennia to lay the plans for his conquest of the earth, preparing the world for the hour when he would set himself forth to be openly worshiped by mankind. The Scriptures declare that this event will occur at the end of the age, an hour we have now entered into.

Revelation 13:4

So they worshiped the dragon who gave authority to the beast...

It is necessary to provide a view of Satan's world government that is not taught in the schools today, but which is nevertheless accurate and true. Satan has long ruled through deception. He is the great deceiver who deceives the entire world. Satan has centered his power on the earth in three hubs of power which are three cities. These cities form the unholy trinity of Satan's rule upon earth. The first is religious Babylon. The second economic Babylon. The third is military Babylon.

These three cities are represented by three stars on the official flag of the District of Columbia.

Each of these cities are unique upon the earth in that they are located within sovereign nations, but the land they occupy is separate and distinct from the nations they are found in. They have their own laws, their own governments, and operate under different principles than the nations in which they are found. These cities are Vatican City in Rome, the City of London (not to be confused with Greater London), and Washington D.C..

Each of these cities bears the stamp of its Luciferian allegiance, having a large obelisk constructed in prominent view within their territories. The word Obelisk means “shaft of Bel (Baal).”

Obelisk - Vatican City - Rome

The Vatican Obelisk originated in Alexandria, Egypt where it stood in a forum. It was transferred to Rome by the Emperor Caligula in 37 A.D.. It was moved to the Vatican in 1586 at the order of Pope Sixtus V.

Cleopatra's Needle, London

This Obelisk on the bank of the River Thames in London originated in Heliopolis, Egypt. Heliopolis means "city of the Sun." Baal worship was synonymous with Sun worship.

Washington Monument, Washington D.C.

The Washington Monument is the largest obelisk in the world. It was designed and built under the auspices of American Freemasonry. These monuments mark the three power hubs of Satan's kingdom upon earth. This year, 2012, America will spend more for her military than all other nations of the earth combined. Satan is truly centralizing his power upon the earth, and it is truly said, "Who is like the beast, and who is able to make war with him?" (Revelation 13:4).

In this post, I would focus specifically upon the City of London, for it is there that the XXX Olympiad will be held. London is the focus of Satan's kingdom and its rising at this hour. Satan is called the Dragon, and he has set his image everywhere upon this city.

At the center of London is a one square mile territory called the City of London Corporation. This is Satan's seat. It is the greatest center of international banking in the world. British media is also centered here on Fleet Street. All roads leading into the central territory known as the City of London are guarded by Boundary Dragons. Following is a map marking some of the dragon monuments in the inner City of London.

Boundary Dragons

Temple Bar Dragon

This tall, gothic, freestanding dragon, looms over the Temple Bar Memorial on Fleet Street before the Royal Courts of Justice, and serves as one of the boundary markers to the City of London. The name Temple Bar comes from a nearby Temple that was originally constructed by the Knights Templars, a Satanic organization with a very dark history.

Another City of London Boundary Marker

Yet Another Boundary Dragon

The City of London is a Luciferian City. Following is an image of the coat of arms for the City.

City of London Corporation, Coat of Arms

The Latin phrase “*domine dirige nos*” is translated as “*Lord Direct Us.*” It should be obvious from the dragons that the lord being referred to is Lucifer, the great dragon of Scripture.

Revelation 12:9

So the great dragon was cast out, that serpent of old, called the Devil and Satan, who deceives the whole world; he was cast to the earth, and his angels were cast out with him.

In the post that related some details of the XXX Olympiad, it was mentioned that there is profound occult influence in the buildings being constructed for the games. From the Olympic Stadium with its pyramid shaped lighting, to the ArcelorMittal Orbit that took as its inspiration the Tower of Babel, Satan is declaring the rising of his kingdom in the earth.

These events are prophesied in Scriptures.

Revelation 13:5-10

And he was given a mouth speaking great things and blasphemies, and he was given authority to continue for forty-two months. Then he opened his mouth in blasphemy against God, to blaspheme His name, His tabernacle, and those who dwell in heaven. It was granted to him to make war with the saints and to overcome them. And authority was given him over every tribe, tongue, and nation. All who dwell on the earth will worship him, whose names have not been written in the Book of Life of the Lamb slain from the foundation of the world. If anyone has an ear, let him hear. He who leads into captivity shall go into captivity; he who kills with the sword must be killed with the sword. Here is the patience and the faith of the saints.

There is an evil kingdom rising. The adversary of the people of God is coming with great wrath. The coming persecution will refine, purge, and purify a remnant of the people of God. Many will fall away, having no depth of root. They will be as the stony ground upon which seed was sown. While there is yet time, press into Yahweh. If you have been lukewarm in your devotion, lazy in your pursuit of Christ, stir yourself up. The hour is very late. Babylon is rising. The dragon is coming to make war with the saints. Deception is being poured forth. It will sweep many away.

Daniel 12:10

Many shall be purified, made white, and refined, but the wicked shall do wickedly; and none of the wicked shall understand, but the wise shall understand.

I do not know what this coming Tisha B'Av will reveal. It is apparent, however, that Satan is declaring the hour of his kingdom's open appearance. Darkness will cover the earth, and gross darkness the people.

The coming days will require much endurance. Those who endure to the end will be saved.

May you be blessed with peace and understanding in these days.

Addendum: The Eye of Lucifer in London

London Eye - Occult Symbol of the City.
The All Seeing Eye of Satan. Note the Masonic compass as part of the frame.

One-Eyed Mascots of 2012 Olympics

See Article: 1.85 million Big Brother cameras in England. Britons caught on camera an average of 70 times a day. Unmanned aerial observation drones to be added to mix.

<http://www.thisislondon.co.uk/standard/article-23928304-big-brother-is-watching-britons-caught-on-cctv-70-times-a-day.do>

SECURE BENEATH THE WATCHFUL EYES

**CCTV & METROPOLITAN POLICE
ON BUSES ARE JUST TWO WAYS WE'RE
MAKING YOUR JOURNEY MORE SECURE**

For additional details, call 020 7222 1234
or visit www.tfl.gov.uk

MAYOR OF LONDON

Buses are getting better

Babylon Rising - Part Six - London as Zion Joseph Herrin (07-06-2012)

This post picks up where Part Five of Babylon Rising left off. In that post I had shared that Satan is positioning London to be his capital city. The capital of Satan's kingdom is Babylon, but Satan in his great deceit is calling it Zion. This is evident from the logo created to mark the 2012 Olympics hosted by the city of London.

The logo chosen by the London Olympics organizing committee has been criticized for being ugly, but it was designed in this fashion for a purpose. A rearrangement of the figures spells out the name Zion.

Note especially the name "London" superimposed over the "Z" in Zion. The connection of London being set forth as Zion is clear. Even as Satan figures himself as the god of this world, he has borrowed the name of the city of Yahweh to use for his own corrupt and wicked world government.

A couple weeks ago I was sent a link to a video that I found quite interesting. What I want to draw your attention to is the end of the video that includes an excerpt from the royal wedding recently held in London for Prince William and Kate Middleton. What is remarkable is the song sung by the royal family and the elite guests gathered to celebrate the occasion. The hymn is titled "Jerusalem" and has been suggested as a national anthem for England. The lyrics of the song were written by William Blake, who was a Freemason and Illuminist. Before you watch the video, let me share the lyrics of this song with you.

The poem begins by questioning whether the false legend of Christ visiting England as a youth is actually true. It then proceeds to describe the building of the New Jerusalem in England.

Jerusalem

(Words by William Blake - circa 1808)

And did those feet in ancient time,
Walk upon England's mountains green:
And was the holy Lamb of God,
On England's pleasant pastures seen!

And did the Countenance Divine,
Shine forth upon our clouded hills?
And was Jerusalem builded here,
Among these dark Satanic Mills?

Bring me my Bow of burning gold;
Bring me my Arrows of desire:
Bring me my Spear: O clouds unfold!
Bring me my Chariot of fire!

*I will not cease from Mental Fight,
Nor shall my Sword sleep in my hand:
Till we have built Jerusalem,
In England's green & pleasant Land*
[End of Lyrics]

Even as Jerusalem is called "the city of God," Zion is the highest hill in Jerusalem. It is the location where Christ appears among the overcomers. It is the seat of all rule and authority. What is being suggested by this song is that the seat of all rule and authority upon the earth will be established in England. Jerusalem will be built there. Elect men will rule the world from this terrestrial Zion.

As you watch the video also note the trees inside the cathedral where the song is sung. Groves of trees have from ancient times been associated with Baal worship. This should give the viewer some indication of the god who is being worshiped by the royal family and the elite gathered in London.

<iframe width="560" height="315" src="http://www.youtube.com/embed/4yIWBO_7nio" frameborder="0" allowfullscreen></iframe>

Video Link:

http://youtu.be/4yIWBO_7nio

If you want to read more about the history of this anthem, you can find an article on Wikipedia at the following URL.

http://en.wikipedia.org/wiki/And_did_those_feet_in_ancient_time

Some may sincerely ask, “What value is there in knowing such things?” I am reminded of the following words of Christ.

Matthew 24:15-22

“Therefore when you see the ABOMINATION OF DESOLATION which was spoken of through Daniel the prophet, standing in the holy place (let the reader understand), then those who are in Judea must flee to the mountains. Whoever is on the housetop must not go down to get the things out that are in his house. Whoever is in the field must not turn back to get his cloak. But woe to those who are pregnant and to those who are nursing babies in those days! But pray that your flight will not be in the winter, or on a Sabbath. For then there will be a great tribulation, such as has not occurred since the beginning of the world until now, nor ever will. Unless those days had been cut short, no life would have been saved; but for the sake of the elect those days will be cut short.”

Why did Yahshua speak the words recorded here? Did He not wish for His disciples to be discerning of the days they lived in, and to act wisely when they observed that great evil was at hand? Even so, in this hour we are observing many signs of the impending elevation of Satan’s false kingdom over this earth. Babylon is rising. The saints of God need to walk wisely in this hour, for the days are evil.

Satan is an usurper. He seeks to elevate his throne above that of Yahweh. He would have all men to worship him, and the Scriptures reveal that he will nearly realize this desire in the end of the age.

Revelation 13:3-4

And the whole earth was amazed and followed after the beast; they worshiped the dragon because he gave his authority to the beast; and they worshiped the beast, saying, "Who is like the beast, and who is able to wage war with him?"

In the previous post in this series I included numerous images that reveal that the inner city of London is guarded at every entrance by images of dragons. These “Boundary Dragons” indicate who rules in this place.

If you did not read the previous post, or would like to review it again, you can find it [here](#):

<http://parablesblog.blogspot.com/2012/02/babylon-rising-part-five-tisha-bav-and.html>

I will repeat one more image from the former post as it ties directly into what I will share next. The following picture shows the Coat of Arms for the City of London Corporation.

The Latin phrase "domine dirige nos" is translated as "Lord Direct Us." It should be obvious from the dragons that the lord being referred to is Lucifer, the great dragon of Scripture.

Revelation 12:9

So the great dragon was cast out, that serpent of old, called the Devil and Satan, who deceives the whole world; he was cast to the earth, and his angels were cast out with him.

I would share now a remarkable testimony that occurred yesterday that further relates to dragons and the ascension of Satan's visible world kingdom. You may have seen the news regarding a new tower in London that was "inaugurated" yesterday. It is the tallest building in all of Europe and you can be certain that it is filled with occult symbolism and meaning. The building is called "The Shard."

The Shard

This pyramid shaped building has just been opened to the public. One of the requirements for its construction is that the building had to be completed BEFORE the 2012 Olympics began. The reason for this will be made known in a moment.

To understand what The Shard represents, one can look to one of the chief instruments Satan has used in this past generation to introduce mankind to the worship of Satan. It is the boardgame called Dungeons and Dragons. An entire industry has arisen alongside this gaming industry which includes numerous books that describe the worlds found in Dungeons and Dragons. R.A. Salvatore has sold over 15 million books, many of which are related to this fantasy role playing game. Among these books are the novels *The Crystal Shard*, *Passage to Dawn*, *The Silent Blade*, and *Servant of the Shard*. All of these novels take as a central element a relic called Crenshinibon, also known as "The Shard." A wikipedia entry on this item includes the following information.

Crenshinibon is an evil, sentient artifact in the Forgotten Realms setting based on the Dungeons & Dragons fantasy role-playing game....

Crenshinibon is a vile relic of immense power, a crystal shard that draws its magical energy from the light of the sun. Crenshinibon is a sentient artifact, and it possesses a never-ending hunger for power and glory at whatever cost; therefore, Crenshinibon is not a reasoning being. It always desires a powerful wielder, usually a corruptible magic-user of some sort, and greatly enhances that wielder's powers. The Crystal Shard also insidiously manipulates its wielder and would readily abandon him or her for someone more capable of furthering its goals of ultimate conquest. The relic can lure in thousands of evil-intentioned beings with its magical call, creating a grand army for its wielder and so-called master.

Perhaps Crenshinibon's most magnificent ability is its power to create an enormous crystalline tower, known as Cryshal-Tirith (Elvish, literally meaning crystal tower). In order to create the tower, Crenshinibon first creates an exact duplicate of itself, a square-sided crystal that sometimes glows a green light.

The wielder then places the copy of the shard on the ground and recites the words ibssum dal abdur. The duplicate crystal expands, growing into the crystalline tower, still an exact image of Crenshinibon, only now of mammoth proportions...

The nature of the artifact is to attain power to its greatest level. This desire transcends the normally established boundaries of what is right and what is wrong.

The Shard's primary attack is on the ego, collecting slaves with promises of greatness and riches.

[Source: <http://en.wikipedia.org/wiki/Crenshinibon>]

This remarkable description of The Shard reveals the spirit not only of Satan, but of those men and women who have yoked themselves to his service in order that they might obtain greatness and riches in this world. Such men and women are truly blind, for they do not perceive the treachery of serving a being that comes only "to kill, steal and destroy." Satan has no love for mankind, nor does he have regard for those who serve him. If a man or woman is no longer useful, he "*would readily abandon him or her for someone more capable of furthering [his] goals of ultimate conquest.*"

The image of The Shard illuminated with green lights above is not part of the Wikipedia article. It was taken from yesterday's inauguration ceremony for The Shard in London. Symbolically, and quite unusually, The Shard's inauguration took place at night, when all was dark in London.

John 11:9-10

Yahshua answered, "Are there not twelve hours in the day? If anyone walks in the day, he does not stumble, because he sees the light of this world. *But if anyone walks in the night, he stumbles, because the light is not in him.*"

Luke 22:52-53

Then Yahshua said to the chief priests and officers of the temple and elders who had come against Him, "Have you come out with swords and clubs as you would against a robber? While I was with you daily in the temple, you did not lay hands on Me; *but this hour and the power of darkness are yours.*"

A malevolent force is arising in the world that is at enmity with the true Light of the world. Days of great persecution for the disciples of Christ are near at hand. The powers of darkness are arising.

In the Wikipedia article cited above it is noted that The Shard would at times emit a green light. The planners of the inauguration for this great tower in London chose to employ the use of green laser lights to mark the occasion. This correlation is not by chance. The building that now sits in London shares the same malevolent spirit as the Crystal Shard that could transform itself into a tower from the Dungeons and Dragons books and games. Following is a video of the inauguration of this building.

```
< i f r a m e w i d t h = " 6 4 0 " h e i g h t = " 3 6 0 "
src="http://www.youtube.com/embed/G2FMdD9Lahg"  frameborder="0"
allowfullscreen></iframe>
```

Video Link:

<http://youtu.be/G2FMdD9Lahg>

You may note the music played by the London Philharmonic Orchestra during this inauguration as the green laser lights shone across London. The songs were similarly chosen to convey a message. The songs played were Aaron Copland's *Fanfare for the Common Man* and Igor Stravinsky's *Firebird*.

<http://www.guardian.co.uk/music/tomserviceblog/2012/jul/05/london-philharmonic-shard>

In these two songs we have linked together the common man and the worship of the Firebird, which is a figure of the mythical Phoenix. Satan is this Firebird. He was cast to the earth where he was consumed by fire, but has arisen from the ashes reborn to ascend to the heavens again.

Ezekiel 28:18

“By the multitude of your iniquities, in the unrighteousness of your trade you profaned your sanctuaries. Therefore I have brought fire from the midst of you; It has consumed you, and I have turned you to ashes on the earth in the eyes of all who see you.”

Igor Stravinsky was a Russian composer familiar with the folklore of his people. Wikipedia has the following to say about the Firebird.

In Slavic folklore, the Firebird is a magical glowing bird from a faraway land, which is both a blessing and a bringer of doom to its captor.

The Firebird is described as a large bird with majestic plumage that glows brightly emitting red, orange, and yellow light, like a bonfire that is just past the turbulent flame. The feathers do not cease glowing if removed, and one feather can light a large room if not concealed. In later iconography, the form of the Firebird is usually that of a smallish fire-colored peacock, complete with a crest on its head and tail feathers with glowing "eyes."

[Source: http://en.wikipedia.org/wiki/Firebird_%28Slavic_folklore%29]

Note once more the relationship to what was previously described about Crenshinibon. Here is a coveted being sought after for the blessings it can bring, But like the Shard, it is treacherous. It brings doom to those who seek to wield it. In the video of the inauguration of The Shard the colors displayed on the outside of the building changed hues even as the Firebird emitted multi-colored lights.

One item that struck me as odd, and symbolic, is that the opening of this building was not described as a “Dedication” ceremony as is typical of buildings. Rather, it was described as an “Inauguration.” The word “Inauguration” is more closely associated with people than with objects. Yet, as we have read, The Shard was regarded not as an inanimate object, but as “a sentient artifact.” Sentient means “having the power of perception; conscious.” Here in London is a building that is being *inaugurated* as if it is a conscious entity.

Let us return to the function of this “sentient artifact.” We read previously the following words.

The relic can lure in thousands of evil-intentioned beings with its magical call, creating a grand army for its wielder and so-called master.

Here then is the emblematic purpose of this tower in London, and the reason that it needed

to be completed prior to the opening of the 2012 London Olympics. It is endowed with a spiritual power to summon thousands of evil-intentioned beings. Whether these be fallen angels and demons, or wicked men and women, they are being called to the rising of Satan's kingdom in this earth.

As was mentioned in Part Five of this series, the opening ceremonies for the XXX Olympiad in London will take place on Tisha B'Av (July 27th). This has been a date of great tragedy for the people of God throughout the ages. This coming Olympics will surely usher in a time of great evil for the people of God.

Ephesians 5:15-16

Therefore be careful how you walk, not as unwise men but as wise, making the most of your time, because the days are evil.

Babylon Rising - Part Seven Ringing in Satan's Kingdom Joseph Herrin (07-17-2012)

A week ago I received a letter from a minister in England telling me of an invitation being sent out to churches across the United Kingdom to participate in what is officially designated as Work No. 1197. The London Olympic Committee is urging all people across the UK to ring bells at precisely 8:12 A.M. on July 27th, which is the day the Olympics officially open. The bell ringing is to last for three minutes, and all people are urged to ring the bells as loudly, and urgently as possible during this time. Not only are churches with bells encouraged to ring them, but every other type of bell, from those on civic buildings, alarm bells, doorbells, handbells, etc., are to be employed in this national cacophony.

Furthering this bell ringing theme it has been announced that the Opening Ceremony for the London Olympics will begin with the ringing of the world's largest tuned bell. This 23 ton bell is being produced especially for this ceremony, and will be hung in the Olympic Village after the games. The bell is to be inscribed with the words, "Be not afraid; the isle is full of noises." These words are taken from Shakespeare's play *The Tempest*.

The Tempest has been adopted as the theme around which the Olympic Games in London will be styled. Discerning that there was some dark portent in this, and not ever having been a fan of Shakespeare, I downloaded a copy of this play a couple days ago and read it from start to finish. There is much in this play of which Christians should take note.

The Tempest begins with a scene depicting a ship experiencing a supernaturally severe storm. We learn that a sorcerer, or great wizard, on a nearby island has conjured up this

storm for there are people on board the ship that have wickedly betrayed him and he is seeking to set things right. We learn that the storm has been produced by a spirit controlled by this magician. The Magician's name is Prospero and the spirit is called Ariel.

The British have a long history of romanticizing the role of wizards and conjurors. From the wizard Merlin of Arthurian legends, to Gandalf of J.R.R. Tolkiens *Hobbit* and *Lord of the Rings*, down to the present day characters in the *Harry Potter* series of books, we find that the British are fond of casting practitioners of the dark arts as good and noble characters. In contrast, Yahweh has forbidden mankind to practice ritual magic, sorcery, or to even consult a conjuror or a medium.

Deuteronomy 18:10-12

"There shall not be found among you anyone who makes his son or his daughter pass through the fire, one who uses divination, one who practices witchcraft, or one who interprets omens, or a sorcerer, or one who casts a spell, or a medium, or a spiritist, or one who calls up the dead. For whoever does these things is detestable to Yahweh; and because of these detestable things Yahweh your God will drive them out before you."

Shakespeare (Francis Bacon, or whomever actually wrote the plays) committed the same transgression as many others in calling that which is good evil, and that which is evil good. In *The Tempest* the sorcerer Prospero is the protagonist, cast as a wise, noble, and forgiving character, and the spirit he uses to accomplish his purposes is similarly described in a positive light. The deceit is put forward that there are good practitioners of the magic arts as well as evil practitioners. Yahweh, however, does not discriminate. All who practice such arts are detestable in His sight.

Prospero represents that noble and wise group of learned men who are capable of administering rule and justice to the world. Members of the Illuminati, higher level Freemasons, and other servants of Satan have bought into the lie that there are certain men in this world who are more intellectually, morally, and spiritually advanced than others, and it is their duty to guide and shepherd the lower castes of mankind. We see this role portrayed vividly in the character of Gandalf in Tolkien's writings. His wisdom, powers, and skills are used in behalf of mankind, hobbits, and all other creatures. He even shows pity for Smeagol/Gollum, the evil, murderous and tormented character in the same books.

Gandalf

In the same way, Prospero is shown to demonstrate mercy toward Caliban, a creature born of the union of the devil and a witch. Although Caliban plots to kill Prospero, he is shown mercy at the end of the book as Prospero pardons his folly. It is Caliban, the spawn of the devil, who is credited with the words inscribed on the bell to be rung during the opening ceremonies of the London Olympics. The words are taken from the following speech.

*Art thou afeard? Be not afeard; the isle is full of noises,
Sounds and sweet airs, that give delight and hurt not....*

What Caliban is referring to are the sounds made by the spirit Ariel and those other spirits in league with him. Why then, were the words “Be not afeard; the isle is full of noises” chosen to be inscribed on the mammoth bell to be rung at the Olympic ceremony? Surely these words make reference to the same “noises” that were mentioned in Shakespeare’s play. The voices of evil spirits are being invited to the land, and there are some, like Prospero, who believe they can make use of these spirits to further their own goals and desires.

In the previous post on The Shard I shared the following:

The relic can lure in thousands of evil-intentioned beings with its magical call, creating a grand army for its wielder and so-called master.

These words refer to the power of the shard in the Dungeons and Dragons books and games. It was mandated that the building called The Shard be completed and open to the public BEFORE the London Olympics began. The building was inaugurated, and serves as a great beacon to invite every unclean spirit and fallen angel to enter into the land of the United Kingdom, that land where Satan, the great dragon, has chosen to establish his rule.

Now, all of the citizens of the United Kingdom are encouraged to ring bells throughout the land as quickly and loudly as possible for a duration of three minutes on July 27th, which I have noted previously is the 9th of Av on the Hebrew Calendar. The London Olympics are set to begin on the date noted for greater calamity and suffering for the people of God than any other. Following is an excerpt from part 5 of this series.

There is no more calamitous date for the people of God than Tisha B’Av, the 9th day of the Hebrew month of Av. Jewish history records the following events befalling the people of Yahweh on this date:

1312 B.C.: The spies returned from looking over the land of Canaan. Ten of the spies gave out an evil report to the children of Israel as they spoke of fortified cities and giants in the land. The people’s hearts rebelled against Yahweh and he declared judgment upon them. All those above the age of twenty would die in the wilderness. They would not be permitted to enter the promised land of their inheritance.

421 B.C.: The Temple Solomon built was destroyed by the Babylonians under the rule of Nebuchadnezzar. For many years the prophet Jeremiah had called the nation to repentance, but they would not repent. Because they served other gods and acted wickedly, Yahweh gave

them into the hands of their enemies. The 9th of Av sealed this judgment as the Temple was destroyed.

70 A.D.: The Second Temple was destroyed by the Romans under the command of Titus on the 9th of Av. Over two million Jews were slain and one million deported throughout the Roman Empire. More than 100,000 were sold as slaves, fulfilling the words of Yahshua.

Matthew 24:1-2

Then Yahshua went out and departed from the temple, and His disciples came up to show Him the buildings of the temple. And Yahshua said to them, "Do you not see all these things? Assuredly, I say to you, not one stone shall be left here upon another, that shall not be thrown down."

Luke 19:43-44

"For 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."

132 A.D.: A further rebellion of the Jews called the Bar Kochba Revolt is crushed. 100,000 Jews die.

133 A.D.: To put an end to Jewish rebellion Rome levels Jerusalem and plows the ground with salt on the 9th of Av. This fulfills the prophecy of Micah:

Micah 3:9-12

Now hear this, you heads of the house of Jacob and rulers of the house of Israel, who abhor justice and pervert all equity, who build up Zion with bloodshed and Jerusalem with iniquity: Her rulers judge for a bribe, her priests teach for pay, and her prophets divine for money. Yet they lean on Yahweh, and say, "Is not Yahweh among us? No harm can come upon us." Therefore because of you Zion shall be plowed like a field, Jerusalem shall become heaps of ruins, and the mountain of the temple like the bare hills of the forest.

On the former site of Jerusalem the Roman city called Aelia Capitolina is built by the Emperor Hadrian. Hadrian's new plans included temples to the major regional deities, and certain Roman gods, in particular Jupiter Capitolinus. Hadrian also built a large temple to the goddess Venus, which later became the Church of the Holy Sepulchre.

1095 A.D.: Pope Urban II declares the first crusade on the 9th of Av in this year. 10,000 Jews are killed in the first month of the crusade. The crusades totally obliterate many Jewish communities in France and Germany.

1290 A.D.: On the 9th of Av King Edward I expels all Jews from England. Jews do not regain the right of settlement until the year 1657.

1492 A.D.: On this date Spain expels all Jews. Catholic monarchs Ferdinand II and Isabella (Jezebel) I purge Spain of all non-Catholics in what has become known as the Spanish

Inquisition.

These are just some of the events that occurred on Tisha B'Av throughout history that have resulted in great suffering and loss for the people of God.

[Source: <http://parablesblog.blogspot.com/2012/02/babylon-rising-part-five-tisha-bav-and.html>]

Understanding that the Olympics are a Satanic celebration, what then is the purpose of the bell ringing all across the nation? One can find the answer by observing the role bells play in ritual magic. The following quotation is taken from a source book on ritual magic.

High Magic: Theory and Practice
U.D. Frater

Introduction to Ritual Magic (XI)

The Magic Bell

Apart from the fact that many magicians like to implement the use of sound in order to highlight certain phases or sections of a ritual, the magic bell has a great deal of symbolical significance, just as all other ritual weapons do. It's considered to be a sort of "astral bell" that's used to announce the establishment of contact to "another world" literally "ringing it in." It therefore serves as a tool for both capturing attention and warning, but also for celebrating majestic passages of a hymn on intensifying the communication with the invoked powers, and can therefore be used as an instrument of ecstasy.

[End Excerpt]

The bell is considered a "ritual weapon." It is used to establish contact between mankind and Satan's kingdom. Satanists, magicians, witches and sorcerers literally "ring in" the kingdom of darkness. The bells are used to intensify the communication between Satan's kingdom and mankind. Does this not fit well with the words of Caliban inscribed on the Olympic bell? "Be not afeard. The Isle is full of noises." These noises are the voices of fallen angels and unclean spirits.

Look at the cover of the book from which the information on bells was taken.

Look particularly at the image in the circle at the lower center. The pyramid and all seeing eye symbol is found throughout Satan's kingdom. Compare this to the lights that completely surround the Olympic Stadium in London.

The symbols of Satan's kingdom and his servants, the "illuminated ones" are everywhere. There is much symbolism in the fact that these pyramid structures are actually light fixtures. They will "illuminate" all who are gathered to watch the events in this stadium.

Illuminati Symbol

The all-seeing eye represents not only Satan, but those servants of his who attain to the highest levels of his kingdom. They are esteemed to have attained to a complete wisdom and full knowledge of the world. They believe Satan to be god, and it is he whom they worship and pay allegiance unto. The very mascots chosen for the London Olympics perpetuate this image of the all-seeing eye of Satan and his illumined ones.

2012 Olympic Mascots

These are symbols of the enlightened ones. Note even the pyramid atop the head of the character on the left. Why would Christians want to participate in “ringing in” the spirits of the Olympics? In truth, they will be inviting Satan and all those unclean spirits with him to come and inhabit their land and to make their voices heard in this island kingdom.

The UK publication *The Guardian* had an article on the Olympic bell ringing. The title of the article reveals much.

Summoned by Bells

<http://www.guardian.co.uk/uk/2012/may/05/bell-ringers-jubilee-olympic-celebrations>

Between The Shard and the bell ringing of the entire nation, a profound invitation is being sent forth for Satan to come and establish his visible kingdom upon the earth, choosing London as the seat of his rule. Numerous sources on ritual magic found on the Internet reveal that bells are commonly used to initiate and conclude these dark rituals. Blind indeed are the people of God who will ignorantly participate in this occult ceremony by ringing bells across the nation.

As I was looking into the occult symbolism of the London Olympics I came across the following official video put out by the London Olympic Committee. It focuses upon the building of the Olympic Stadium. I was struck by the imagery of airborne entities flying toward the stadium. Watch closely at the 26 second mark as there are objects flying toward the stadium. I am reminded of evil spirits being summoned to this place. Beginning at 52 seconds into the video there are new airborne items that are reminiscent of the all-seeing eye, and they are seen looking over everything. Notice that as they appear that the huge Ferris wheel known as “The London Eye” is in the background. These flying eyes then move in to more closely inspect the London Eye. Is this not symbolic of lesser spirits being called to the great spirit that rules over London? At 1:17 into the video we then see birds flying toward the Olympic stadium. Birds in the Bible serve as symbols of Satan and unclean

spirits.

Revelation 18:2

And he cried out with a mighty voice, saying, "Fallen, fallen is Babylon the great! She has become a dwelling place of demons and a prison of every unclean spirit, and a prison of every unclean and hateful bird."

At about 3:30 into the video we see things raining down from the sky upon those gathered in the Olympic Stadium. Is this symbolic of the influence of unclean spirits falling upon those gathered, and those who will watch these events by television? It is estimated that 4 billion people will view the ceremony. It will have the largest worldwide audience of any broadcast for the entire year.

< i f r a m e w i d t h = " 4 8 0 " h e i g h t = " 3 6 0 "
src="http://www.youtube.com/embed/bQ85HkWwYCw" frameborder="0"
allowfullscreen></iframe>

Video Link:

<http://youtu.be/bQ85HkWwYCw>

Taken together, the various individual signs and events point to a summoning forth of Satan's kingdom. The Olympics will serve as one great worldwide act of ritual magic participated in by millions. One further aspect of ritual magic is the use of sexual intercourse to increase the spiritual energy being released. Recent media articles have testified that there is a profound spirit of sexual immorality attendant at the Olympic games. During the Beijing Olympics the Olympic Committee ordered 70,000 condoms for use by the athletes staying in the Olympic village. This huge number proved to be too few, so another 20,000 condoms were hastily acquired and made available. For the London Olympics, an order of 100,000 condoms has been placed, and this is just for those who will be staying in the Olympic village for the two weeks in which the events will be held.

http://www.huffingtonpost.com/2012/07/13/olympic-village-sex-fest-espn-magazine-condoms_n_1672257.html

Do Christians and churches across the UK want to be involved in ringing in the spirit of this debauched event? Everywhere one looks the imprint of Satan is evident upon these games. Great darkness is rising in the earth and the London Olympics will be a key event in the rising of Satan's kingdom.

Ephesians 5:11-12

Do not participate in the unfruitful deeds of darkness, but instead even expose them; for it is disgraceful even to speak of the things which are done by them in secret.

Babylon Rising - Part Eight - Storm Warning
Joseph Herrin (07-28-2012)

A number of people have written to ask for my thoughts concerning the opening ceremonies of the 2012 London Olympics. I do not own a television, and have not found a video of the opening ceremony online, but I have read some accounts and viewed pictures. These have given me an imperfect perception of the full scope of the opening ceremony, but it has been sufficient to discern many dark and evil things that are coming upon the world.

If you have not read my other posts on the Olympics, you can find them here:

<http://parablesblog.blogspot.com/2012/02/babylon-rising-part-five-tisha-bav-and.html>
<http://parablesblog.blogspot.com/2012/07/babylon-rising-part-six-london-as-zion.html>
<http://parablesblog.blogspot.com/2012/07/babylon-rising-part-seven-ringing-in.html>
<http://parablesblog.blogspot.com/2012/07/good-morning-to-night.html>

There is a great deal of symbolism surrounding these Olympic Games, and all of it is dark and evil. I find no delight in focusing upon such things, but it seems needful for the saints to understand the hour they live in and those things which are occurring.

It is possible to spend too much time focused upon darkness. Our surest source of discerning the hour we live in is Yahweh Himself. That which Satan sets forth as his testimony is often misleading and intentionally deceptive. There is reason to be cautious about attending too much to scrutinizing what dark things Satan is doing. When one starts to plumb "the deep things of Satan" (Revelation 2:24) they will inevitably be led to look into Kaballah, Freemasonry, Witchcraft, Devil Worship, Astrology, Tarot, and a host of other works of darkness in order to puzzle out what Satan is up to.

I have myself made mention of many of these things in my writings, while being intimately acquainted with none of them. My exposure to the deep things of Satan is generally limited to an Internet search on some word or phrase, and making connections without wading too deeply into the quagmire of profane practices. I do not wish to be an expert in Kabbalistic teachings, of witchcraft, sorcery, or any other work of darkness. My lifelong study and greatest immersion has been in the study of the holy Scriptures.

From the time of my youth I was an avid student of the Bible. As a young teenager I was

memorizing dozens of Scriptures and even whole chapters of the Bible. When I was about 14 years old I got hold of a Strong's Concordance, a Bible dictionary, a Nave's Topical Bible, and a few other resources and I spent hundreds of hours poring over the word of God and doing topical studies on subjects I wanted to understand better. Hundreds of hours have now become thousands of hours spent in Biblical studies. I have read hundreds of books and writings from the saints, and I continue to seek my heavenly Father to be guided into truth and delivered from error. These things keep me grounded.

Of course, it is not possible to ignore Satan. He is the ruler of this fallen world system. As Christians, we live in the midst of the kingdom of darkness, although we are citizens of the kingdom of light. I walk through this Babylonian landscape as an alien and a stranger, and I cannot help but observe the darkness around me. Nevertheless, I do not want to make the darkness my main focus. I desire to report what is beneficial for the saints to understand, and then continue to build them up in all that is righteous, true, and holy. We must keep a balance between the following admonitions of the apostle Paul.

Ephesians 5:11-12

And have no fellowship with the unfruitful works of darkness, but rather expose them.

Philippians 4:8

Finally, brethren, whatever is true, whatever is honorable, whatever is right, whatever is pure, whatever is lovely, whatever is of good repute, if there is any excellence and if anything worthy of praise, dwell on these things.

Here then is what I would expose of the darkness to you that you might perceive the wickedness of these days and walk as those who are wise, redeeming the time for the days are evil.

The God of the Olympics

Ever wonder what the Olympic torch and flame is all about? It relates back to the story of Prometheus stealing fire from Zeus and giving it to mankind. In the post titled "A Rockefeller Christmas" I shared the following.

Wisdom - Rockefeller Center

One can at times be helped to discern the origin and the hidden esoteric meaning of a symbol by looking at how those who are known workers of darkness employ them. The image I want to examine in this post is that of the Christmas tree. Hopefully, some readers will perceive its Luciferian connection through what is presented here, and will thereby escape from the deception foisted upon the masses.

The Rockefeller family is well known to be filled with Illuminists who are striving to bring forth a New World Order. In the utopia they envision, the entire world is under one government.

A lifelong globalist, due to the strong influence of his father, he had at an early age further spread his connections when he was invited to attend the inaugural elitist Bilderberg Group meetings, starting with the Holland gathering in 1954. He has been a consistent attendee through the decades and has been a member of the "steering committee", which determines the invitation list for the upcoming annual meetings. These have frequently included prominent national figures who have gone on to be elected as political leaders of their respective countries including Bill Clinton who first attended in 1991.

David Rockefeller joined the Council on Foreign Relations as its youngest-ever director in 1949 and subsequently became chairman of the board from 1970 to 1985; today he serves as honorary chairman.

In 2002 Rockefeller authored his autobiography "Memoirs" wherein, on page 405, Mr. Rockefeller writes: "For more than a century ideological extremists at either end of the political spectrum have seized upon well-publicized incidents such as my encounter with Castro to attack the Rockefeller family for the inordinate influence they claim we wield over American political and economic institutions. Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as 'internationalists' and of conspiring with others around the world to build a more integrated global political and economic structure - one world, if you will. If that's the charge, I stand guilty, and I am proud of it."

[Source: http://en.wikipedia.org/wiki/David_Rockefeller]

It is not Yahweh, or His Son Yahshua, who are the inspiration for this push for a one world government. It was Yahweh who divided mankind into peoples and tongues and tribes and nations. This was done to deter them from pursuing a unified course of sin that would lead to immense destruction, perversion, and blasphemy. Mankind was divided at the Tower of Babel. Ever since that time, Satan has worked to bring back a united world where he would be seated as its ruler. He is seeking to restore Babel, which in the New Testament is referred to as Babylon. (Note: This is the great emphasis of the Olympics. Uniting mankind into one common people.)

Those who are laboring for a one world government are servants of Lucifer. They would characterize their labors as benevolent, and for the good of mankind and the earth. Though the majority of people on the globe do not desire this restructuring of the world under one great architect, these Illuminists believe they have superior wisdom and knowledge, and are justified in forcing their ends upon the masses.

The Bible recounts the fall of Lucifer from heaven, and his subsequent deception of the woman. In the Garden of Eden Satan appears in the form of a serpent. The word serpent comes from the same root as the word sapient, which means "wise." Satan promised the woman wisdom that would benefit her, making her like God. In truth he came only to kill, steal and destroy. Eve was beguiled by the Lucifer.

Genesis 3:13

Then Yahweh God said to the woman, "What is this you have done?" And the woman said, "The serpent deceived me, and I ate."

The Bible reveals that Satan ever seeks to present himself as the benevolent bringer of wisdom to mankind. Those who are disciples of Lucifer have cast him in an altogether different light. To them, Lucifer is mankind's champion. The wisdom he possesses is given to man for humankind's progress and blessing. The following quotation from a self-professed Luciferian, reveals the mindset of those, like Rockefeller, who are servants of this fallen dignitary.

The Devil—Lucifer—is a force for good (where I define 'good' simply as that which I value, not wanting to imply any universal validity or necessity to the orientation). 'Lucifer' means 'light-bringer' and this should begin to clue us in to his symbolic importance. The story is that God threw Lucifer out of Heaven because Lucifer had started to question God and was spreading dissension among the angels. We must remember that this story is told from the point of view of the Godists (if I may coin a term) and not from that of the Luciferians (I will use this term to distinguish us from the official Satanists with whom I have fundamental differences). The truth may just as easily be that Lucifer resigned from heaven...

God, being the well-documented sadist that he is, no doubt wanted to keep Lucifer around so that he could punish him and try to get him back under his (God's) power. Probably what really happened was that Lucifer came to hate God's kingdom, his sadism, his demand for slavish conformity and obedience, his psychotic rage at any display of independent thinking and behavior. Lucifer realized that he could never fully think for himself and could certainly not act on his independent thinking so long as he was under God's control. Therefore he left Heaven, that terrible spiritual-State ruled by the cosmic sadist Jehovah, and was accompanied by some of the angels who had had enough courage to question God's authority and his value-perspective.

Lucifer is the embodiment of reason, of intelligence, of critical thought. He stands against the dogma of God and all other dogmas. He stands for the exploration of new ideas and new perspectives in the pursuit of truth.

-Max More

[Source: <http://vigilantcitizen.com/?p=329>]

The image at the top of this blog is found over one of the doors of Rockefeller Plaza. It is called Wisdom, but actually is a depiction of Satan in the guise of one who brings wisdom and knowledge to mankind. The quotation declares, "Wisdom and knowledge shall be the stability of thy times." It is the age-long promise of becoming like God through the

acquisition of heavenly mysteries, and Lucifer would present himself as the keeper of this wisdom.

II Corinthians 11:14-15

For even Satan disguises himself as an angel of light. Therefore it is not surprising if his servants also disguise themselves as servants of righteousness; whose end shall be according to their deeds.

That Lucifer had great wisdom and knowledge is declared in the Scriptures.

Ezekiel 28:12-17

*"You were the seal of perfection, full of wisdom and perfect in beauty. You were in Eden, the garden of God... You were the anointed cherub who covers; I established you; You were on the holy mountain of God; You walked back and forth in the midst of fiery stones. You were perfect in your ways from the day you were created, till iniquity was found in you. By the abundance of your trading you became filled with violence within, and you sinned; Therefore I cast you as a profane thing Out of the mountain of God; And I destroyed you, O covering cherub, From the midst of the fiery stones. Your heart was lifted up because of your beauty; *You corrupted your wisdom for the sake of your splendor*; I cast you to the ground...*

Lucifer's wisdom, once perfect, became perverted by self-seeking. When he appears in Eden in the form of a serpent we find this wisdom described by the word "cunning."

Genesis 3:1

Now the serpent was more cunning than any beast of the field which Yahweh God had made.

The word cunning speaks of a wisdom that has been defiled by conceit. The apostle Paul, writing to Timothy, gives instructions for appointing elders among the assembly of believers. He warns him with the words, "and not a new convert, lest he become conceited and fall into the condemnation incurred by the devil" (I Timothy 3:6).

We see the same traits in those who are the chief disciples of the devil this day. They too are corrupted by the abundance of their trading. They seek to enrich themselves, and they esteem themselves worthy of a much higher position than that of other men. Even as Satan sought to ascend to the throne of God, so too do these men seek to ascend, placing the rest of mankind and creation under their feet.

The Rockefellers are Luciferians, championing this fallen angelic being as a bringer of wisdom and knowledge to mankind. Their esteem of Lucifer is revealed in the artwork found at Rockefeller Center.

Prometheus Bringing Sacred Fire to Man

The statue of Prometheus bringing fire down from heaven and giving it to mankind, is one of the most evident pieces of art found on the Rockefeller Center complex. It is a re-telling of the story of Lucifer who offered to mankind the fruit of the tree of knowledge of good and evil. An Internet website shares the following commentary on this statue found on the Rockefeller property.

This statue depicts Prometheus, a Titan of Greek mythology known for his great intelligence. He has however betrayed the god Zeus by stealing fire and giving it to mankind. He is credited to have taught mankind the arts of civilization such as writing, mathematics, agriculture, medicine, and science. Zeus then punished Prometheus for his crime by having him bound to a rock while a great eagle ate his liver every day only to have it grow back to be eaten again the next day.

Paul Manship's sculpture featured in the Sunken Plaza of the Rockefeller Center portrays Prometheus holding the fire stolen from Zeus and gliding towards humanity. He lies inside a ring in which are outlined the signs of the Zodiac. Behind the statue is an inscription saying:

"Prometheus, teacher in every art, brought the fire that hath proved to mortals a means to mighty ends."

[Source: <http://vigilantcitizen.com/?p=329>]

Substitute the name Prometheus for Lucifer, and you will perceive the true substance of this monument. Lucifer was judged by God, not for a benevolent act on behalf of mankind. Lucifer's fall actually occurred prior to Adam and Eve's residency in Eden. It is described by the prophet Isaiah

Isaiah 14:12-14

"How you have fallen from heaven, O *star of the morning*, son of the dawn! You have been cut down to the earth, you who have weakened the nations! But you said in your heart, 'I will ascend to heaven; I will raise my throne above the stars of God, and I will sit on the mount of assembly in the recesses of the north. I will ascend above the heights of the clouds; I will make myself like the Most High.'"

It is necessary to understand this history of Satan's fall in order to properly perceive the symbolism present in the Christmas tree. It will perhaps come to some people's minds that it is traditional to either place an angel or a star atop the Christmas tree. Though these symbols are commonly related back to the birth of Christ, this is merely the deceit of Satan. The star, and the angel, and his own image. That the star and angels are commonly lighted relate to his name Lucifer which means "light bearer."

The Rockefellers are far from being champions of Christ. If the Christmas tree were a symbol of the birth of the Son of God, then why would the Rockefellers have established a tradition of placing one of the largest, most expensive Christmas trees in the world in a central location at Rockefeller Center? There are no other symbols of Christ present. However, there are a great many symbols relating to Lucifer. Note the close proximity of the statue of Prometheus and the Christmas tree below.

Rockefeller Christmas Tree w/Prometheus Carrying Fire

These two symbols are very much linked to one another. There is no disparity in the minds of Illuminists. To them the image of this fallen bringer of forbidden knowledge, and the lighted tree behind it, tell one and the same story.
[End Excerpt]

The Olympic torch is a symbol of that "aid" and forbidden knowledge Satan has brought to mankind. The Olympic ceremony in every city begins with the lighting of the Olympic cauldron for these are celebrations of Lucifer, the light bearer, bringing the light of his wisdom to mankind.

At the London Olympics the opening ceremony depicted the light of Satan being passed from one generation to another.

Passing the Flame

That new generation receiving the light of Satan then takes that light and spreads it to create a greater light to light all the nations (which are symbolically gathered all around).

Lighting Olympic Cauldron in London

If you have any doubts regarding this symbolism of the flame representing the wisdom of Satan given to mankind, consider that the stadium this event is occurring in is surrounded by pyramid shaped light structures. These mimic the Illuminati symbol of the all-seeing eye with the out-raying light emanating from it. This symbolizes Satan, and those who ascend to apprehend that dark wisdom he offers to mankind.

Olympic Stadium

All Seeing Eye

This same symbol is found in the characters created to represent the London Olympics.

Olympic Mascots

Note that not only do these mascots bear the all-seeing eye, the character on the left has a pyramid on his head. The pyramid has an eye on it, which is also found on the forehead of the second character. This is what is referred to as a "third eye." It represents that state of spiritual illumination that many occultists and people of false religions seek.

Chakra Chart

There have been many comments about the ugly beret type hats worn by the American athletes as they entered the Olympic Stadium. Such garb was not chosen randomly.

One commentator asked, “How do these hats possibly represent American style?” Americans have never been known to wear this type of garb. Look closer at these hats.

Third Eye Hats

I suppose it was easier to get the Americans to wear these hats than to convince them all to get a round circle tattooed on their foreheads.

Satan holds forth the promise to mankind of opening up god-like spiritual powers within them. Yet, the light and wisdom Satan promotes is darkness. Yahshua warned:

Luke 11:35

“Then watch out that the light in you is not darkness.”

There was a repeating emphasis on this ascension of man to a higher plane throughout the opening ceremonies. One of the key landscape features was a recreation of Glastonbury Tor. William Blake based his words that are found in the hymn Jerusalem upon the false tradition that Jesus visited England during his youth. Glastonbury Tor is a mound, not unlike a pyramid in shape. During the ceremony we find that the flags of all the nations are planted on its slopes.

Glastonbury Tor

Note that a single tree stands atop the hill. This detail differs from the actual site, for there is a roofless tower atop the real Glastonbury Tor. It is not hard to imagine what the tree represents. Satan has been enticing man with forbidden knowledge since the Garden of Eden.

The concept of the New Age Messiah is that Christ is an ascended master. As such, this false messiah stands as an example of what all mankind may aspire to become. Satan offers to show mankind the way, the path to ascend and enter into a god-like state. Satan brings the light of heaven even as Prometheus brought forbidden knowledge to mankind. In turn, Satan depicts Yahweh, the true Creator and God as a cruel tyrant seeking to keep men enslaved in ignorance and darkness, while waging a cruel warfare against Satan and his angels who seek only to aid mankind in attaining to his apotheosis, his ascendancy to godhood.

New Age/Illuminati Messiah
(Image from video I, Pet Goat 2)

(Note that there is disturbing imagery in this video. Not suitable for children.)

<http://www.youtube.com/watch?v=AZUL5NFbwhc>

For an explanation of some of the symbolism of this Illuminati video see the following links:

<http://www.youtube.com/watch?v=wGkFPqS6PbU>

<http://www.youtube.com/watch?v=RO8QsK6KzbE>

You may note the image of the church building in the background in the image above. Shortly after this scene the church crumbles and then the New Age Messiah rides in his boat toward the Golden Dawn of the New Age of Aquarius. Although this symbol of the church is Babylonian, it is a reference to the destruction that will come as Satan wages war on every visible aspect of true Christianity. As Babylon rises, Satan will seek to destroy the people of God.

Revelation 12:13-17

And when the dragon saw that he was thrown down to the earth, he persecuted the woman who gave birth to the male child. But the two wings of the great eagle were given to the woman, so that she could fly into the wilderness to her place, where she was nourished for a time and times and half a time, from the presence of the serpent. And the serpent poured water like a river out of his mouth after the woman, so that he might cause her to be swept away with the flood. But the earth helped the woman, and the earth opened its mouth and drank up the river which the dragon poured out of his mouth. So the dragon was enraged with the woman, and went off to make war with the rest of her children, who keep the commandments of God and hold to the testimony of Yahshua.

This warfare is even now commencing. It is perhaps not coincidental that the same week the Olympic Games open in London that the news is reporting that governors of three of America's largest cities, Boston, Chicago and San Francisco are up in arms because the president of Chick-fil-A in an interview with Baptist Press stated that he is pro-family and supports the Biblical definition of marriage. Each of the mayors of these cities stated that Chick-fil-A is not welcome in their cities for the values of Chick-fil-A are not the values of their citizens. Thus the persecution begins! First it is Christian business leaders who are attacked. Soon it will be every person who espouses a Christian world-view.

Following are Dan Cathy's 'highly inflammatory' words.

Some have opposed the company's support of the traditional family. "Well, guilty as charged," said Cathy when asked about the company's position.

"We are very much supportive of the family -- the biblical definition of the family unit. We are a family-owned business, a family-led business, and we are married to our first wives. We give God thanks for that.

"We operate as a family business... our restaurants are typically led by families; some are single. We want to do anything we possibly can to strengthen families. We are very much committed to that," Cathy emphasized.

"We intend to stay the course," he said. "We know that it might not be popular with everyone, but thank the Lord, we live in a country where we can share our values and operate on biblical principles."

[Source: <http://www.bpnews.net/BPnews.asp?ID=38271>]

The Mayor of Boston posted a letter urging Chick-fil-A to "stay out of Boston." The media has characterized Chick-fil-A as "anti-gay" when Dan Cathy spoke only positive words affirming his belief in the Biblical definition of marriage. Since then the mayors of Chicago and San Francisco have followed suit, telling Chick-fil-A they are not welcome in their cities. It should be noted that the mayor of Chicago is Rahm Emanuel, Barack Obama's former chief of staff. Barack Obama's campaign headquarters are also located in the city, in a building whose zip code is 60606. Following is a quote from Rahm Emanuel.

"Chick-fil-A's values are not Chicago values. They're not respectful of our residents, our neighbors and our family members. And if you're gonna be part of the Chicago community, you should reflect Chicago values," Emanuel said Wednesday according to the Sun-Times.

[Source: <http://www.newsmax.com/Newsfront/emanuel-chickfila-controversy-chicago/2012/07/26/id/446613>]

I have often thought it strange that this man, who was Obama's right hand, has the name Emanuel which means "God with us." I have no doubt which god that Rahm Emanuel and Barack Obama serve. It is the god of the Freemasons and Illuminati, of witches and sorcerers.

If you noted the picture titled Wisdom - Rockefeller Center, earlier in this post, you will observe a further tie in to these London Olympic games. This image was originally created by William Blake and titled *Ancient of Days*. It is not, however, an image of the God of Creation, but an image of Satan who, unlike man, is immortal and does not die. William Blake is the same man who wrote the lyrics to the hymn *Jerusalem* that includes the lyrics:

*I will not cease from Mental Fight,
Nor shall my Sword sleep in my hand:*

*Till we have built Jerusalem,
In England's green and pleasant Land*

This song was performed recently at the marriage of Prince William and Kathryn Middleton as the royal family and the nobility of the land sang along. Blake was a Freemason and Illuminist, and some believe it was he who actually authored the plays attributed to William Shakespeare. Whether this is true, or not, there is no doubt that Blake worshiped Satan as the god of this world. There is a “mental fight” being waged for the minds of men and women, and the “sword” will be unsheathed as Satan seeks to establish Babylon among the nations while calling it Zion.

Potters Fields

Moving on to a further detail of these games, a few days ago a brother in Christ shared with me some further information about these Olympics. The details were contained in a news article inviting people to the Olympics. Following is an excerpt:

Head to the Olympic festival at Potters Fields to take part in all the buzz and excitement of the London 2012 Olympic and Paralympic Games.

[S o u r c e :
<http://www.viewlondon.co.uk/whatson/olympic-festival-at-potters-fields-article-10569.html>]

At the Potters Fields a huge outdoor venue with viewing screen is being set-up for the public who were unable to acquire tickets to the events held in the various stadiums and arenas. Those familiar with the Bible will recognize the name “Potter’s Field.”

Matthew 27:3-10

Then Judas, His betrayer, seeing that He had been condemned, was remorseful and brought back the thirty pieces of silver to the chief priests and elders, saying, "I have sinned by betraying innocent blood." And they said, "What is that to us? You see to it!" Then he threw down the pieces of silver in the temple and departed, and went and hanged himself. But the chief priests took the silver pieces and said, "It is not lawful to put them into the treasury, because they are *the price of blood*." And they consulted together and bought *with them the potter's field, to bury strangers in. Therefore that field has been called the Field of Blood to this day*. Then was fulfilled what was spoken by Jeremiah the prophet, saying, "And they took the thirty pieces of silver, the value of Him who was priced, whom they of the children of Israel priced, and gave them for *the potter's field*, as the Lord directed me."

The Potter’s Field became known as “The Field of Blood.” Something sinister is certainly being signified by this detail. The link to the Biblical account of the Potter’s Field is apparently intentional. Look closely at the following image from the website where this announcement has been made.

Olympic Festival at Potters Fields

Tweet <2 +1 0 Like <36

Head to the Olympic festival at Potters Fields to take part in all the buzz and excitement of the London 2012 Olympic and Paralympic Games.

Live screenings
Alongside Hyde Park, Trafalgar Square, Victoria Park and other public spaces across the city, the Olympic festival at Potters Fields Park gives you the chance to take part in all the excitement of the London 2012 Olympic and Paralympic Games. Watch highlights of the sporting action on the large outdoor screen and join the crowd to cheer on your favourite athletes.

When
27 July 2012 - 09 September 2012

Where
Potters Fields

Nearest Tube
[London Bridge](#)

Cost
Free

Age Restrictions
n/a

Notice that directly across from the words 'Potters Fields,' on the very same line, is the date 27 July 2012. In England the date is listed as DD/MM/YY. The date is 27/7. Where is "the potter's field" first mentioned in the New Testament? It is in Matthew 27:7.

Matthew 27:7

And they consulted together and bought with them the potter's field, to bury strangers in.

I highlighted the word "strangers," for it is the saints who are strangers to the kingdom of Satan, and it is they whom he would seek to slay.

In the Old Testament one of the sons of Jacob is named Judah. It is from the tribe of Judah that the Messiah came. The name Judah became a popular one among the descendants of Abraham. We find in the New Testament that it was a common name among the Jewish people in the days of the Messiah. Due to inconsistency's in translation we find the name is rendered several ways in a single Bible version. For example, the KJV renders the name as Judah (Hebrews 8:8), Judas (Matthew 10:4), and Jude (Jude 1). All three variants are renderings of a single Hebrew name.

I mention this because another tie-in to the Potter's Field (the Field of Blood) is observed in the song performed by John McCarthy during the opening ceremonies of the Olympics in London. Sir Paul sang "Hey Jude."

Hey Jude

Precisely what is intended by this link to that tract of land known as “the field of blood” in which strangers were buried, is unclear to me. However, it must be recognized that strangers must refer to Christians when one is looking at a venue controlled by Satan. Certainly it is Satan’s plan to cleanse the earth by killing all those who are disciples of Yahshua the Messiah.

Mark 13:19-20

For those days will be a time of tribulation such as has not occurred since the beginning of the creation which God created until now, and never will. Unless the Lord had shortened those days, no life would have been saved; but for the sake of the elect, whom He chose, He shortened the days.

That the Olympics has a venue at Potters Fields would seem to suggest that a bloodbath is coming and Christians will be a main target.

Batten Down the Hatches!

One message I sense coming from these Olympic games is that “*A storm is coming.*” In a recent post on the theater massacre at a midnight screening of *The Dark Knight Rises*, I made reference to one of the opening scenes of that movie. Following is an excerpt:

A woman is dancing with Bruce Wayne, the billionaire who is secretly Batman. She tells Bruce Wayne that a storm is coming. She speaks of the evil of the rich hoarding their wealth and the discontented masses who will rise against them. Following are the exact words spoken in the movie trailer.

You think this will last. There's a storm coming Mr. Wayne. You and your friends better batten down the hatches. Because when it hits you are all going to wonder how you ever thought you could live so large and leave so little for the rest of us.

Video Link: <http://youtu.be/GokKUqLcvD8>

```
< i f r a m e w i d t h = " 6 4 0 " h e i g h t = " 3 6 0 "
src="http://www.youtube.com/embed/GokKUqLcvD8"  frameborder="0"
allowfullscreen></iframe>
[End Excerpt]
```

The phrase “batten down the hatches” is one employed by sailors. When a ship is sailing into stormy seas the captain will give the command to make everything secure, and to batten down the hatches. Following is the origin of this expression.

From the practice aboard a ship of sealing hatches to prevent water getting below-decks in a storm by using covers secured by strips of material, called battens, firmly attached to the frame of the hatch opening.

[Source: http://en.wiktionary.org/wiki/batten_down_the_hatches]

This expression conveys the meaning “Prepare for trouble.”

It is a time to prepare for trouble. As mentioned in a previous post, the London Olympics are centered around a theme from William Shakespeare’s play *The Tempest*. This play opens with a storm battering a ship at sea. We learn that the storm is supernatural in nature, caused by a demonic spirit that has been sent out to do the bidding of the wizard Prospero on a nearby island.

It further “strikes” me as symbolic that the Olympics were rung in as every citizen in the nation was urged to ring bells (church bells, hand bells, door bells, alarm bells) beginning at 8:12 A.M. for three minutes. The Olympics also will end on August 12th (8/12 in America, or 12/8 if you are in England). Symbolically, the Minister of Culture was on a warship

anchored in the Thames, along with hundreds of school age children to ring bells.

<http://www.youtube.com/watch?v=BxWc4I9DSiU>

```
< i f r a m e w i d t h = " 6 4 0 " h e i g h t = " 3 6 0 "
src="http://www.youtube.com/embed/BxWc4I9DSiU?rel=0"  frameborder="0"
allowfullscreen></iframe>
```

Why would the focus intentionally be placed on a warship? Satan is a master of subtlety. He comes only to kill, steal and destroy. Tragically, young children are often the innocent victims of the wars, strife, and chaos diabolically conjured up by Satan. How deceitful for Satan to involve little children to ring bells to call forth that evil work he will accomplish in these days, knowing full well that millions of children will perish in the rising storm.

GOSH and The Death of Children

Mark 13:17

But woe to them that are with child, and to them that give suck in those days!

This leads me to comment on a particularly dark and disturbing feature of the opening ceremonies. The subtlety of Satan is such that he deceives the masses, even to getting them to participate in dark rituals, witchcraft, and the summoning forth of evil spirits without their being aware of what they are doing. Such was the case in the Olympic opening ceremonies. Throughout the show there were Satanic rites performed, all the while these things were being described as something far different.

An observer would do well to completely ignore the descriptions of the events portrayed in the ceremony and look only to what they see. What a deceit it was to suggest that the ceremonies paid tribute to Greater Ormond Street Hospital.

People of God, this was an international event. Why focus on a local hospital located in the city of London? What possible interest could this hold for the world? Nothing is as it seems when Satan is the master of ceremonies.

The website “etymology online” provides the following origin for the word “gosh.”

gosh: 1757, altered pronunciation of God. Probably from by gosse (mid-16c.).

[Source: <http://www.etymonline.com/index.php?term=gosh>]

What was being depicted before the nations was a message about the god of this world, Satan himself. Don't forget that this event is taking place in London. As revealed in *Babylon Rising - Part Five*, Satan, the great dragon, is lord and ruler over those financial and world powers centered in London's inner city.

<http://parablesblog.blogspot.com/2012/02/babylon-rising-part-five-tisha-bav-and.html>

City of London Corporation, Coat of Arms

The Latin phrase "Domine Dirige Nos" translates to "Lord, Direct Us." The "Lord" of London is plainly observed in the images of the dragons. Does a person really suppose that this diabolical spectacle being broadcast to the entire world has suddenly shifted from glorifying Satan to honoring a local hospital in London? From ancient times Satan has required those who worship him to sacrifice children. Do we not see this in profusion today as the nations under the dominion of Satan are practicing infanticide? In America alone, there have been 50-60 million babies aborted since Roe v. Wade became the law of the land in 1973. Next year will mark 40 years of this heinous slaughter, and judgment for all the blood shed will not delay any longer.

Look at the following pictures. If you heard none of the inane commentary offered up on the television networks, and saw only these images, what would be the impression on your mind? Would you envision something positive being declared about the future of children?

Children Terror 2

Would these images make your child feel secure being left in the care of this hospital? The picture above depicts Captain Hook from the book Peter Pan. The proceeds from this book go to support the hospital. If your only familiarity with this story is watching the Disney version of it, you have not yet understood it, or its author. Following is some information culled from the Internet.

Pan

Who is Pan?

Pan is the demonic pagan god of sexual perversion, pedophilia and rape he's also portrayed roaming through the forests, penis erect, drunk and lascivious, frolicking with nymphs and piping his way through the wild. We might say he ruled the lower nature of man, its animal side. The attributes or symbols associated with Pan are woods, pastures, umbrella, phallus and the flute(also called Pan flute). ..

*I rave; and I rape and I rip and I rend
Everlasting world without end!
Mannikin, maiden, maenad, man,
In the might of Pan."*

– Hymns to Pan (1929) by Lead Satanist and Pan follower Aleister Crowley

Satan is not a black god, but negation of God ... this is not a Person, but a Force, created for good, but which may represent evil. It is the instrument of Liberty or Free Will. They represent this Force ... under the mythologic and horned form of the God Pan; thence came the he-goat of the Sabbat, brother of the Ancient Serpent, and the Light-bearer.

(Albert Pike, Morals and Dogma)

[Source: <http://sosymbol.tumblr.com/>]

Pan/Baphomet

Note the “Olympic Torch” atop the head of this demonic image able. Note also the star on the forehead where the third eye would be located. Was this image seen at the opening ceremony?

Forming the Pentagram

That Peter Pan is about child death, Barrie bluntly suggested in the program notes for the 1908 Paris production of the play: “Of Peter himself you must make what you will. Perhaps he was a little boy who died young, and this is how the author conceived of his subsequent adventures” (A. Birkin, J.M. Barrie & the Lost Boys, page 116). In Chapter 1 of Peter and Wendy, Mrs. Darling, on hearing of Peter from her children, dimly remembers from her own childhood “odd stories” about “a Peter Pan who . . . when children died . . . went part of the way with them, so that they should not be frightened.” It seems, then, that the term lost boys is a euphemism for “dead boys” (notwithstanding their miraculous return to London at play’s end), who go to Neverland not by flying but

by dying...

In the play (Act V, scene 1), although not in the novel, Hook declares, "A holocaust of children, there is something grand in the idea!"

[S o u r c e :
<http://www.firstthings.com/onthesquare/2009/12/sympathy-for-hook58-toward-a-christening-of-peter-pan>]

"A holocaust of children, there is something grand in the idea!"

Mary Poppins

Then there were the myriad of Mary Poppins characters flying through the air. I suspect you thought this was innocent as well, after all the Disney characterization of Mary Poppins made her appear very friendly and caring. If you have not read the story by Pamela Travers you would not likely know that Mary Poppins was a very cold and severe character in the book. The misleading dialogue of the ceremony would have the spectators to believe that Mary Poppins is coming to rescue the children from Voldemort. Do you really believe this is the message Satan intended? Following is some information on the author of *Mary Poppins*.

Born Helen Lyndon Goff in Queensland, Australia in 1899, the author claims to have been able to read by the age of three. She grew up, changed her name to Pamela L. Travers and tried her hand at acting but was not successful. In 1924, she moved to London where she made a living reporting on theater events.

It was here that she met the Irish intellectual, George William Russell, known as A. E. Russell, who was a follower of Madam Blavatsky and theosophy. (Theosophy, which has been condemned by the Church, is a modern version of gnosticism that blends pantheistic and occult beliefs.)

Apparently, Russell believed he and Travers had met in a former life, and formed a friendship with her, helping her to expand her circle of friends to include occultists such as G. I. Gurdjieff and P.D. Ouspensky. He also introduced her to esoteric eastern religions

and folklore, encouraging her to use her powers of fantasy to create stories.

Not surprisingly, her first Mary Poppins book, published in 1934, contained many of the occultic ideas that had by now permeated her life...

Helene Vachet of the Theosophical Society's Quest Magazine clearly describes the theosophical meaning behind much of the symbolism and story of Mary Poppins.

"Mary Poppins, one could say, resembles a guardian angel, demon, or cosmic being who comes from time to time to visit Earth," Vachet writes.

The sky and wind bringing Mary Poppins to Cherry Tree Lane refers to a "walker of the sky" described in theosophic writings as a siddhi, or spiritual power to which a yogi joins himself to "behold the things beyond the seas and stars" and to "hear the language of the devas."

Travers' Mary Poppins is referred to in the books as the "Great Exception," which Vachet says means that "she has gone beyond the evolution of humanity and her life now stands in contrast to those who have not yet reached this stage..."

The zoo scene in the book is also filled with occultic imagery. In this episode, the animals run the zoo and all the people are in cages. The king of the animals is a huge hooded snake that Poppins calls "cousin."

[S o u r c e :
<http://www.cathinfo.com/index.php/Mary-Poppins-A-Sweet-Nanny-or-part-of-the-Occult>]

Mary Poppins (with her "Cousin"?)

If one listens to the oratory provided on the networks they would not perceive any common theme in the opening ceremonies. It all seems a mishmash of disparate events, images and stories. Yet, when one perceives the supernatural hand guiding the show it becomes cohesive. The games are fashioned after Shakespeare's *The Tempest*. This play features a

wizard using demonic spirits to accomplish what are reportedly benign and benevolent goals. In the story of Mary Poppins we have the main character carried on the wind, “a spiritual power to which a yogi joins himself.” This spiritual power is not of Christ, nor of His Father. It is a spiritual power of darkness. The foul smell of hell was even piped into the stadium. During one part of the program the smell of sulphur was piped into the arena, though I do not doubt that a large part of the smell came from demonic sources. The smell of sulphur carries great meaning.

Sulfur

The presence, and especially the smell, of sulfur is closely associated with the presence of demons. There are tales of sulfur-breathing demons, and other demons are thought to live in pits of sulfur and fire in hell.

[Source: <http://www.supernaturalwiki.com/index.php?title=Sulfur>]

The very atmosphere over the UK speaks both of the presence of unclean spirits and that storm that is about to fall upon mankind. Satan and those unclean spirits with him have been summoned. *The Guardian*, a popular English newspaper, featured the following news story.

olympics2012

London 2012: opening of Games could see 'perfect storm' of smog pollution

Experts warn ground level ozone from high temperatures and easterly winds could affect athletes' performance

Nic Fleming

guardian.co.uk, Wednesday 25 July 2012 01:00 EDT

[Jump to comments \(...\)](#)

Note the serpentine lines of the Thames as it passes through London. This news article contained the following words:

"Regrettably, we have a perfect storm for smog this week..."

[S o u r c e :
<http://www.guardian.co.uk/environment/2012/jul/25/london-2012-games-pollution>]

When you consider that Satan is the prince of the power of the air, and unclean spirits, like birds, have been gathering over her in mass concentrations for these Olympic games, it seems more than coincidental that the very air over London is filled with pollution at this time.

Smog is linked to Satan and London in another way. The British author J.R.R. Tolkien in his book *The Hobbit* (to be released as a major movie on December 14th, 2012), included a character of a great dragon who menaced and laid waste the lands of men. The dragon's name was Smaug.

Smaug

Bell Ringing to Summon Spirits

This bell, inscribed with the words “Be not afeard, the isle is full of noises,” was spoken by Caliban, a character from Shakespeare’s play *The Tempest*. Caliban was the offspring of Satan and a witch. Although I have not had time to ponder the esoteric message conveyed by all of the symbols in the opening ceremony, I do perceive a dark message. It is not the message that the media has led people to believe.

Babylon is known for its worship of the queen of heaven. Did the media reveal that the queen of heaven was being depicted in the ridiculous James Bond sequence? No! They were told it was all whimsical amusement.

The Queen Jumping Out of a Helicopter

The Queen of Heaven Descending to Earth

Everyone Stands as the Queen Takes Her Seat

In the Babylonian story of Semiramis/Ishtar/Isis the queen is also said to have descended from heaven. The story goes that she came down in a giant egg and landed in the Euphrates. This is why we have Easter Eggs (Ishtar's Eggs) today.

Mystic Egg of Astarte

Voldemort?

The images from this spectacle were truly dark and demonic. There was nothing true described here. It was all lies. There was nothing honorable, it was full of dishonor. There was nothing right, for all was evil. There was nothing pure, for all was as polluted as the sulphuric air of the stadium. There was nothing lovely. Can you look at the image above and contest this? There was nothing of good repute, no excellence, nothing worthy of praise, for this was a celebration of the kingdom of darkness.

Something dark and sinister was foretold in the images depicted. Something evil is being birthed. There was demonic seed portrayed as the forging of an Olympic ring.

Sperm Cell

There was what looked like a maternity ward scene with nurses and babies.

Why use an inflatable baby?

Baby Inflating

This baby looks like it has had its cranium cut open for there is a line all across the forehead. I do not claim to understand all of this, but do you not “blow up” inflatable items. Is this an image of “blowing up the baby?” The National Health Service of the United Kingdom has certainly ended the lives of a great many children. The NHS has performed millions of abortions in the UK.

The Abortion Act 1967 covers the UK mainland (England, Scotland and Wales) but not Northern Ireland. The law states that:

- *abortions must be carried out in a hospital or a specialised licensed clinic*
- *two doctors must agree that an abortion would cause less damage to a woman's physical or mental health than continuing with the pregnancy*

Consider the following webpage from the Great Ormond Street Hospital.

“The child first and always” - Abortion

The narrative here is as false and misleading as the dialogue during the opening ceremonies. The page heading says “The child first and always.” Below that abortion services are offered, and it is stated “In the UK more than half of pregnancies end in abortion for girls under 16.” Is it really in the child’s interest to promote abortion?

Captain Hook would surely be satisfied.

People of God, I am not inclined to spend much more time plumbing the “depths” of this Satanic cesspool. I do believe that this Olympics will mark a turning point and acceleration of Satan’s dark works in this earth. A storm is coming. Come out of the darkness. Realize that there are lies all around you. Let us walk in the light, for the days are evil.

Babylon Rising - Part Nine - Jupiter Ascending Joseph Herrin (07-31-2012)

Jupiter Ascending 8:12 P.M. on Opening Day of London Olympics (Click on Picture for Larger Image)

I am fully satisfied that I have discerned the reason that the time of 8:12 A.M. was chosen for the bell ringing across the United Kingdom on the day of the opening ceremonies for the 2012 London Olympics. I had asked the Father to reveal the reason to me, and by an odd set of circumstances I came across a video on YouTube that provided part of the answer. It is not unusual that the London Olympics were timed to coincide with events in the heavens. Satan mimics Yahweh, and even as the birth of the Son of God, and every other major event in Yahweh's kingdom has been proclaimed in the heavens, so too does Satan seek to announce his works in the heavens.

Psalms 19:1-4

THE HEAVENS declare the glory of God; and the firmament shows and proclaims His handiwork. Day after day pours forth speech, and night after night shows forth knowledge. There is no speech nor spoken word [from the stars]; their voice is not heard. Yet their voice [in evidence] goes out through all the earth, their sayings to the end of the world.
[Amplified Bible]

I had suspected that there was some heavenly connection to the dates and times chosen with such precision for the opening and closing ceremonies of the 2012 London Olympics. Yesterday I came across a little watched video on YouTube that provided part of the understanding as to why the time 8:12 has been so prominent in the Olympics, and why they were chosen to begin on July 27 (7/27, or 27/7) and end on August 12 (8/12, or 12/8).

The video I came across revealed that the planet Jupiter (Greek Zeus), rose at precisely 8:12 P.M. local time on July 27th, the opening day for the London Olympics, when viewed from London. Note that 8:12 P.M. is written as 20:12 military time, and the year is also 2012. To further emphasize this number, the closing ceremonies of the London Olympics will be held on August 12th, which is written as 8/12/2012 if you are in America.

The image above shows Jupiter rising in the constellation Taurus. I produced this image using the freeware program Stellarium, which can be downloaded at the following website.

<http://www.stellarium.org/>

This program confirms that which is revealed in the following video. Jupiter rose precisely at 8:12 P.M. London time on July 27th as viewed from London.

```
< i f r a m e w i d t h = " 4 8 0 " h e i g h t = " 3 6 0 "
src="http://www.youtube.com/embed/UP3pDjtZQA8?rel=0"  frameborder="0"
allowfullscreen></iframe>
```

Video Link: <http://youtu.be/UP3pDjtZQA8>

When seeking to discern heavenly messages, one must keep in mind that Satan has a very different explanation for the meaning of the planets, stars, and constellations than Yahweh does. I will be sharing what is indicated by Jupiter ascending over London at this time according to Satan's definition of the heavenly bodies. At the same time, I will look to the symbolic meaning Yahweh has assigned to the numbers 8 and 12 to discern why this precise time was chosen, for in some instances Satan has adopted the same numeric meaning that Yahweh established by His own counsel.

Let me begin by making mention of what the numbers 8 and 12 together signify. E.W. Bullinger, in his book *Number in Scripture*, provides the following understanding of these two numbers.

Eight

It is 7 plus 1. Hence it is the number specially associated with Resurrection and Regeneration, and the beginning of a new era or order.

When the whole earth was covered with the flood, it was Noah "the eighth person" (2 Peter 2:5) who stepped out on to a new earth to commence a new order of things. "Eight souls" (1 Peter 3:20) passed through it with him to the new or regenerated world.

[Source: http://philologos.org/__eb-nis/eight.htm#200]

Consider these words of E.W. Bullinger from his book published in 1894. Bullinger declares that the number eight signifies "resurrection and regeneration." It is well known that Satan has adopted the Phoenix as a symbol of his person.

Phoenix Rising

The mythical Phoenix is reborn out of the ashes and arises to ascend into the heavens again. The Scriptures declare that Satan was cast down to the earth and consumed by fire.

Ezekiel 28:12-18

"Thus says the Yahweh God, "You had the seal of perfection, full of wisdom and perfect in beauty... You were the anointed cherub who covers, and I set you on the holy mountain of God; You walked in the midst of the stones of fire. You were blameless in your ways from the day you were created until unrighteousness was found in you. By the abundance of your trade you were internally filled with violence, and you sinned; Therefore I have cast you as profane from the mountain of God. And I have destroyed you, O covering cherub, from the midst of the stones of fire... By the multitude of your iniquities, in the unrighteousness of your trade you profaned your sanctuaries. *Therefore I have brought fire from the midst of you; It has consumed you, and I have turned you to ashes on the earth in the eyes of all who see you.*

Yahweh judged Satan. This covering cherub, perfect in beauty and full of wisdom corrupted his ways. It is no coincidence that the inner city of London, the dragon's lair, is the great center of world commerce. Satan profaned his sanctuaries by the abundance of his trade, and continues to do so to this day. Yahshua drove the merchants and money changers out of the Temple, but Satan fills the temples of God with the noise of commerce and merchandising. Man was created to be the temple, the dwelling place of Yahweh. Mankind was created to be a house of prayer, but Satan has polluted Yahweh's sanctuaries by corrupting them with the pursuit of mammon, and a spirit of covetousness. The great men of Satan are the captains of industry and commerce. The great men of Yahweh are those who have put aside a love of the world and the things in it. They are ones who have quieted their souls that they might hear His voice and delight in His presence.

Matthew 6:24

"No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon."

The inner city of London, whose limits are marked by boundary dragons, is the largest center of finance in the world. A key part of the central district of London is called “the Temple district.” Satan has gathered the merchants and money changers to himself, and he has created men who are profane, and who lead others to profane their sanctuaries as well.

The Temple Shown at the heart of Greater London

The Temple is an area of central London, in the vicinity of Temple Church, which is one of the main legal districts of the capital and a notable centre for English law, both historically and in the present day. Two of the four Inns of Court, the Inner Temple and the Middle Temple, are located here and the Royal Courts of Justice are just to the north. The rough boundaries of the wider Temple district are the River Thames (the Victoria Embankment) to the south, Surrey Street to the west, Strand and Fleet Street to the north, and Carmelite Street and Whitefriars Street to the east. The Temple is mostly in the City of London, but a small western part is in the City of Westminster...

The name is recorded in the 12th century as Novum Tumulplum, meaning 'New Temple'. It is named from a house belonging to the Knights Templar.

[Source: http://en.wikipedia.org/wiki/Temple,_London]

Consider again the lyrics to the hymn *Jerusalem*, the words of which were written by Illuminist and Freemason William Blake in 1808.

Jerusalem

(Words by William Blake - circa 1808)

And did those feet in ancient time,
Walk upon England's mountains green:
And was the holy Lamb of God,
On England's pleasant pastures seen!

And did the Countenance Divine,
Shine forth upon our clouded hills?
And was Jerusalem builded here,
Among these dark Satanic Mills?

Bring me my Bow of burning gold;
Bring me my Arrows of desire:
Bring me my Spear: O clouds unfold!
Bring me my Chariot of fire!

*I will not cease from Mental Fight,
Nor shall my Sword sleep in my hand:
Till we have built Jerusalem,
In England's green & pleasant Land*
[End of Lyrics]

To build Jerusalem again it is necessary to have a Temple. Discern now how long Satan has been working toward this goal of establishing a New Jerusalem that is located in London. As far back as the 12th century the name *Novum Tumulplum* meaning "New Temple" was assigned to this section of London. (Please note, if you have not read this entire series, that what Satan is calling "Zion" and "Jerusalem" is actually Babylon. Babylon has ever been symbolic of Satan's kingdom and rule upon the earth.)

This covering cherub was judged by Yahweh. He was cast down to the earth and consumed in fire. Yet, after a period of time Yahweh began to re-create the earth. Satan was loosed from the darkness in which he had been entombed. After the six days in which the earth has been re-created, we find Satan in Eden in the form of a serpent, even a winged dragon (Revelation 20:2). There he deceived the woman and enticed the man to bow to his desires. In so doing he ascended to become ruler of the fallen creation, bringing incalculable misery and suffering upon those under his dominion.

Despite his authority as prince of the power of the air, Satan has ruled from behind the

scenes. He has awaited that day when he might be worshiped openly by all mankind. The Scriptures foretell such a dark day coming.

Revelation 13:3-4

And the whole earth was amazed and followed after the beast; they worshiped the dragon because he gave his authority to the beast...

This is what Satan views as his resurrection, his great regeneration, to stand as god of this world. From the ashes he will rise again and be worshiped by the whole world. Note that not only does Bullinger reveal that the number 8 denotes resurrection, but it also is associated with “*the beginning of a new era or order.*” Is this not what Satan and those men in league with him have been promising mankind? Have they not been declaring that a New World Order is at hand, that a New Order of the Ages has arrived?

Novus Ordo Seclorum
(New Order of the Ages)

Bullinger reveals the following significance to the number 12.

TWELVE

is a perfect number, signifying perfection of government, or of governmental perfection. It is found as a multiple in all that has to do with rule. The sun which "rules" the day, and the moon and stars which "govern" the night, do so by their passage through the twelve signs of the Zodiac which completes the great circle of the heavens of 360 (12 x 30) degrees or divisions, and thus govern the year.

[Source: http://philologos.org/___eb-nis/twelve.htm]

It is well known that Satan figures himself as the Sun. He would have all mankind believe he is the source of illumination and light for all the nations. This is what is signified at the lighting of the Olympic cauldron. The light that Satan brings down from Mount Olympus, from the dwelling place of the gods, is cast forth as a light upon the earth.

II Corinthians 11:14

No wonder, for even Satan disguises himself as an angel of light.

The numbers 8 and 12 together declare that the time of Satan's ascension to rule openly over the earth is at hand. He will establish his visible government over this world. All the nations will be drawn to that dark light that he proffers to them. As John wrote, “The whole earth was amazed,” and “they worshiped the dragon.” Satan would have men believe that

his rule over the earth will be the epitome of a “perfect” and “divine” government. To listen to the apostles of Satan today, one can hear the awe in their voices. Yet their doctrines are dark, and their policies are Malthusian. The apostles of Satan, like their master, come only to kill, steal, and destroy.

Can any deny the darkness of those things foreshadowed in the opening ceremonies of the Olympic Games? The very air was made foul by the presence of the evil one.

Observe now how Satan drew prominent attention to the numbers 8 and 12 and their association with specific dates and time.

At precisely 8:12 a.m., 12 hours before what is expected to be a spectacular Olympic opening ceremony, the bells heralded a day of celebration that has been years in the making. (Joseph's Note: Just how many years in the making is now revealed.)

Big Ben - the famous bell inside Parliament's clock tower - bonged 40 times over three minutes to ring in the games. It was joined across the country by bells and horns in churches, ships, boats, trucks and cars 12 hours before the symbolic time of 2012 British Summer Time - 8:12 p.m...

Ticket-holders must be in their seats by 7 p.m., the pre-show begins at 8:12 p.m. and the televised show starts at 9 p.m.

[S o u r c e : http://www.huffingtonpost.com/2012/07/27/big-ben-london-olympics-2012-opening-ceremony_n_1709401.html]

Big Ben chimes 40 times

This morning Big Ben, the hour bell of the Palace of Westminster, chimed more than 40 times from 8.12am – 8.15am to ring in the Olympic Games. This was a historic occasion (Joseph's Note: History will truly record this event as a key moment in Satan's ascension.) for one of the world's most famous bells, as it was the first time that the strike of Big Ben had been rung outside its regular schedule since 15 February 1952, when it tolled every minute for 56 strokes from 09:30AM for the funeral of King George VI...

Three hundred children rang bells on HMS Belfast, which fired its cannons in a countdown to 8.12am.

[S o u r c e :
<http://www.london2012.com/news/articles/london-big-ben-ring-more-than-times-celebrate-the-first-day-the-games.html>]

Is it not interesting that Big Ben had not deviated from its normal bell ringing schedule for 60 years, but it did so for this event? Is it not also telling that the last time it was so used was to proclaim a death? We might ask this time “For whom does the bell toll?”

Was it mere coincidence that the culture minister along with three hundred children rang bells on the warship HMS *Belfast*? *Bel* is a form of the name Baal and the ringing of the Bells signify the calling forth of Bel/Baal, another manifestation of Satan. Furthermore, the warship is an instrument of death and Christ declared that “Satan comes only to kill, steal and destroy.” Once more we have a correlation between children and death as in the ancient Baal worship when children were sacrificed. Another manifestation of Satan was Molech.

Child Sacrifice to Molech

The view has been advanced that the Molech to whom children were sacrificed had the form of a man but the head of a bull. The image is said to have been heated red hot and the children cast into its outstretched arms, thus to fall into the flaming furnace below. This conception is largely based on the description of the Carthaginian Cronos or Moloch given by the Greek historian Diodorus Siculus of the first century B.C.E.—Diodorus of Sicily, XX, 14, 4-6.

Molech and Astrology in Israel (Insight on the Scriptures Vol. 1, pg 207)

There is evidence to show that astrology was closely allied with the worship of Molech, a god who was sometimes depicted with a bull's head. The bull was worshiped by the Babylonians, Canaanites, Egyptians, and others as a symbol of their deities—Marduk, Molech, Baal, and so forth. The bull was one of the most important signs of the zodiac, Taurus.

[S o u r c e :
<http://bringonthegoodnews.blogspot.com/2010/01/calf-and-idol-worship-in-israel.html>]

Jeremiah 32:35

“They built the high places of Baal that are in the valley of Ben-hinnom to cause their sons and their daughters to pass through the fire to Molech, which I had not commanded them nor had it entered My mind that they should do this abomination, to cause Judah to sin.”

Note once more that precisely at 8:12 P.M. on July 27th, the minute the opening ceremony commenced for the XXX Olympiad, Jupiter was rising in the constellation *Taurus*. I have advanced the time ahead to later in the evening to reveal Jupiter's position in Taurus.

Jupiter in Taurus/Molech Evening of Opening Ceremony

This heavenly omen coinciding with the opening ceremony of the London Olympics was further affirmed in the many symbols of child sacrifice and death present during the event.

Rather than having an animated baby with its eyes opened, this huge central baby character reposes with eyes closed as if in death. In attendance all around are nurses representing

Great Ormond Street Hospital. As mentioned in the previous blog, GOSH has received all proceeds from the sales of *Peter Pan*, or *The Boy Who Wouldn't Grow Up*, since 1929. In a strange parallel, GOSH was in the news in 2007 due to a 17 month old child named Peter who died from abuse suffered at home. This child's name was Peter, and he had been brought to GOSH repeatedly for treatment. One Physician even declared that the young boy "was a sorry sight," but he failed to notify Social Service workers, or take any action to spare the boy from abuse. Peter was brought back in again and saw another physician who also failed to notify authorities, or to press the parents to know why this child was continually being injured. Two days after this last hospital visit Peter died.

The hospital came under fire as staff spoke of being victimized for speaking out over the issue of the hospital's failure to protect abused children. The BBC even did a television documentary on the story. (See the following news articles.)

<http://www.bbc.co.uk/news/uk-england-london-17733798>
<http://www.bbc.co.uk/news/10552711>

Is there not a double meaning to the title of the Peter Pan book "*The Boy Who Wouldn't Grow Up*"? J.M. Barrie, the author, stated that the book was about child death. We also have Captain Hook, in the play written by the same author, stating, "*A holocaust of children, there is something grand in the idea!*" (*Peter Pan*, Act V, scene 1)

Captain Hook - A Holocaust of Children

When you put all this together with Jupiter ascending in the bull constellation signifying Molech who demanded child sacrifice, there is great evil being depicted. Consider the following information obtained from Wikipedia about the origin of the Olympic Games.

The origin of these Olympics is shrouded in mystery and legend, and one of the most popular myths identifies Heracles and his father Zeus as the progenitors of the Games. According to legend, it was Heracles (Hercules) who first called the Games "Olympic" and established the custom of holding them every four years. A legend persists that after Heracles completed his twelve labors, he built the Olympic Stadium as an honor

to Zeus...

The Olympics were of fundamental religious importance, featuring sporting events alongside ritual sacrifices honoring... Zeus...

[Source: http://en.wikipedia.org/wiki/Olympic_Games#Ancient_Olympics]

Here also is an entry on Jupiter.

In ancient Roman religion and myth, Jupiter (Latin: Iuppiter) or Jove is the king of the gods and the god of sky and thunder. Jupiter was the chief deity of Roman state religion throughout the Republican and Imperial eras, until the Empire came under Christian rule. In Roman mythology, he negotiates with Numa Pompilius, the second king of Rome, to establish principles of Roman religion such as sacrifice.

Jupiter is usually thought to have originated as a sky god. His identifying implement is the thunderbolt, and his primary sacred animal is the eagle, which held precedence over other birds in the taking of auspices and became one of the most common symbols of the Roman army (see Aquila). As the sky-god, he was a divine witness to oaths, the sacred trust on which justice and good government depend. Many of his functions were focused on the Capitoline ("Capitol Hill"), where the citadel was located. He was the chief deity of the early Capitoline Triad with Mars and Quirinus. In the later Capitoline Triad, he was the central guardian of the state with Juno and Minerva. His sacred tree was the oak.

The Romans regarded Jupiter as the equivalent of Greek Zeus, and in Latin literature and Roman art, the myths and iconography of Zeus are adapted under the name Iuppiter. In the Greek-influenced tradition, Jupiter was the brother of Neptune and Pluto. Each presided over one of the three realms of the universe: sky, the waters, and the underworld.

[Source: http://en.wikipedia.org/wiki/Jupiter_%28mythology%29]

In these words we discover that Jupiter is the Roman equivalent of the Greek Zeus. The Olympic games were established to honor Jupiter/Zeus. The original Olympic games combined “sporting events *alongside ritual sacrifices honoring Zeus.*” If you turn on the television to watch the Olympics you will surely observe the sporting events. Where might we see the “ritual sacrifices”? They are primarily observed during the opening and closing ceremonies.

The truth is, the nations have been making child sacrifices to Satan (Zeus/Jupiter) for a long time. The Olympic opening ceremony focused upon the United Kingdom’s NHS (National Health Service), one of the main entities responsible for sacrificing children. In 2010 the NHS reported that it was spending more than one million pounds a week on repeat abortions. It said that many British women were using abortion as contraception and some would have as many as 8 or 9 abortions in their lifetime. The NHS reported performing 189,574 abortions in 2010.

[Source: <http://www.nhs.uk/news/2012/05may/Pages/repeat-abortion-termination-statistics.aspx>]

Isn't it a lovely, cheerful sight to have the letters NHS displayed in huge letters in the middle of the Olympic Stadium in concert with images of dead babies, terrorized children, demons, nurses, and hospital beds? This was surely the ritual sacrifice honoring Zeus/Jupiter/Satan.

Let the reader consider that what has been accomplished while Satan has been worshiped behind the scenes, and through ignorance, is a small fraction of the slaughter of innocent children that will be observed in coming days. As Satan's kingdom rises, so will the number of children sacrificed increase exponentially.

The dark night is truly rising. A storm is coming, and children will be some of the foremost casualties of Satan's fury in coming days.

Before passing on to a second heavenly sign associated with the date 8/12 (August 12), let me provide an excerpt here from an article posted three years ago by Thomas R. Horn. The information contained here was taken from his book *APOLLYON RISING 2012: The Final Mystery Of The Great Seal Revealed*.

July 21, 2009

Thomas R. Horn

NewsWithViews.com

While the public has been made to believe *E Pluribus Unum* refers to United States citizenship being made up of various ethnicity, what becomes clear when this phrase is interpreted within the mystical context of the Great Seal symbolism is that it could easily refer to one god represented by many names—a god known by various ancient cultures as having walked the earth 'many' times under 'many' names, yet was 'one,' or—*E Pluribus Unum*. This concept gains persuasion when harmonized with the other two mottoes—*Annuat coeptis* and *Novus ordo seclorum*—also taken from ancient texts related to the god Apollo. The motto *annuat coeptis* is from Virgil's *Aeneid*, where Ascanius, the son of Aeneas from conquered Troy prays to Apollo's father, Jupiter [Zeus]. Charles Thompson, designer of the Great Seal's final version, condensed line 625 of book IX of Virgil's *Aeneid*, which reads, *Juppiter omnipotes, audacibus annue coeptis* (All-powerful Jupiter favors [the] daring undertakings), to *annuat coeptis* (He approves [our] undertakings). Was Thompson instructed to do this to conceal the true identity of the 'He' of the Great Seal—the mythical father-god Jupiter, who gives Apollo life?

The third and most indisputable authentication that the Great Seal's symbols and mottoes are in fact a hidden prophecy concerning the return of Apollo is *Novus ordo seclorum* (a New Order of the Ages), adapted by Charles Thompson in 1782 when designing the Great Seal. According to the official record, Thompson—a friend of the Masons and great supporter of Benjamin Franklin's American Philosophical Society—created the phrase from inspiration he found in a prophetic line in Virgil's *Eclogue IV*: *Magnus ab integro seclorum nascitur ordo* [Virgil's *Eclogue IV* (line 5)], the interpretation of the original Latin being, "and the majestic roll of circling centuries begins anew..."

According to the [Sibyl's] prophecy, this is Apollo, son of Jupiter (Zeus), who returns to earth through mystical "life" given to him from the gods when the deity Saturn (Saturn is

the Roman version of the biblical Satan) returns to reign over the earth in a new golden pagan age.

From the beginning of the prophecy we read:

"Now the last age by Cumae's Sibyl sung Has come and gone, and the majestic roll Of circling centuries begins anew: Justice returns, *returns old Saturn's (Satan's) reign*, With a new breed of men sent down from heaven. Only do thou, at the boy's birth in whom The iron shall cease, the golden race arise, Befriend him, chaste Lucina; 'tis thine own Apollo reigns. ...

"He shall receive the life of gods(Joseph's Note: This is what is testified in Revelation as the dragon gives his power to the beast), and see Heroes with gods commingling, and himself Be seen of them, and with his father's worth *Reign o'er a world* (Again the Scriptures declare the dragon ruling vicariously through the beast over the world)...

"Assume thy greatness, for the time draws nigh, Dear child of gods, great progeny of Jove [Jupiter/Zeus]! See how it totters—the world's orb'd might, Earth, and wide ocean, and the vault profound, All, see, enraptured of the coming time!"

According to Virgil and the Cumaean Sibyl whose prophecy formed the Novus Ordo Seclorum of the Great Seal of the United States, *the New World Order begins during a time of chaos when the earth and oceans are tottering* (Joseph's Note: This is what is indicated by the testimonies mentioned in previous posts about a great storm coming, and the warning to "batten down the hatches.") , a time like today. *This is when the "son" of promise arrives on earth—Apollo incarnate*—a pagan savior born of "a new breed of men sent down from heaven" when "heroes" and "gods" are blended together...

To understand why such a fanciful prophecy about Apollo, son of Jupiter, returning to earth should be important to you, in ancient literature, "Jupiter" was the Roman replacement of Yahweh as the greatest of the gods—a 'counter-Yahweh.' His son Apollo is a replacement of Jesus, a 'counter-Jesus.' This Apollo comes to rule the final New World Order when "Justice returns, returns old Saturn's [Satan's] reign." The ancient goddess 'Justice,' who returns Satan's reign (Saturnia regna, the pagan golden age), was known to the Egyptians as Ma'at and to the Greeks as Themis, while to the Romans she was Lustitia. Statues and reliefs of her adorn thousands of government buildings and courts around the world, especially in Washington, DC, as familiar Lady Justice, blindfolded and holding scales and a sword. She represents the enforcement of secular law and is, according to the Sibyl's conjure, the authority that will require global compliance to the zenith of Satan's authority concurrent with the coming of Apollo. What's more, the Bible's accuracy concerning this subject is alarming, including the idea that 'pagan Justice' will require surrender to a Satanic system in a final World Order under the rule of Jupiter's son.

In the New Testament, the identity of the god Apollo, repeat-coded in the Great Seal of the United States as the Masonic 'Messiah' that returns to rule the earth, is the same

spirit—verified by the same name—that will inhabit the political leader of the end-times New World Order. According to a key prophecy in the book of Second Thessalonians, the Antichrist will be the progeny or incarnation of the ancient spirit, Apollo. Second Thessalonians 2:3 warns: "Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition [Apoleia; Apollyon, Apollo]." Numerous scholarly and classical works identify "Apollyon" as the god "Apollo"—the Greek deity "of death and pestilence," and *Websters Dictionary* points out that "Apollyon" was a common variant of "Apollo" until recent history. An example of this is found in the Classical play by the ancient Greek playwright Aeschylus, *The Agamemnon of Aeschylus*, where Cassandra repeats more than once, "Apollo, thou destroyer, O Apollo, Lord of fair streets, Apollyon to me." Accordingly, the name Apollo turns up in ancient literature with the verb apollymi or apollyo, "destroy" and scholars including W.R.F. Browning believe Apostle Paul may have identified the god Apollo as the 'spirit of Antichrist' operating behind the persecuting Roman emperor, Domitian, who wanted to be recognized as 'Apollo incarnate' in his day.

Revelation 17:8 also ties the coming of Antichrist with Apollo, revealing that the 'Beast' shall ascend from the bottomless pit and enter him. "The Beast that thou sawest was, and is not; and shall ascend out of the Bottomless Pit, and go into perdition [Apolia, Apollo]: and they that dwell on the Earth shall wonder, whose names were not written in the Book of Life from the foundation of the world, when they behold the Beast that was, and is not, and yet is" (Revelation 17:8).

Abaddon is another name for Apollo (Rev. 9:11), identified historically as the king of demonic "locusts" (Revelation 9:1-11). This means among other things that Apollo is the end-times angel or "King of the Abyss" that opens the bottomless pit...

"And the fifth angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the key of the bottomless pit. And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit... (Joseph's Note: Is this not what was depicted during the opening ceremony during the "dark Satanic mills" portion of the event?)

Dark Satanic Mills

And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon" (Rev. 9: 1-11).

In view of these texts, we recall how Zeus—the Greek identity for the father of Apollo—was acknowledged as ‘Satan’ in Rev. 2:12-13. The fallen angel ‘Apollo’ who unlocks the bottomless pit and unleashes the thunderous hoards of Great Tribulation locusts is therefore none other than the son of Satan and the spirit that will inhabit Antichrist. This means The First Part of the Final Mystery of the Great Seal of the United States is a prophecy, hidden in plain site by the US Government for more than 200 years, foretelling the return of a terrifying demonic god who seizes control of earth in the New Order of the Ages. (Joseph’s Note: We should not be surprised that this information has been declared in Masonic and Illuminati symbols for so long. Satan is the author of these things, and as we saw, London has been being groomed as the New Jerusalem at least as far back as the 11th century.) This supernatural entity was known and feared in ancient times by different names; Apollo, Osiris, and even further back as Nimrod, who Masons consider to be the father of their institution. The Second Part of the Final Mystery of the Great Seal of the United States will unveil when Apollo is scheduled to arrive according to the seal’s cipher...

Jupiter (Satan) is rising in wrath . . . or, as Revelation 12:12 puts it, Satan is coming in "great wrath, because he knoweth that he hath but a short time."
[Source: <http://www.newswithviews.com/Horn/thomas114.htm>]

People of God, these are the things I discern to be declared in these Olympic Games. The timing of the opening ceremony was by Satan’s design determined to coincide with the rising of Jupiter/Zeus in Taurus/Molech. As we have seen, the numbers 8 and 12 further denote the ascension of a new world order, the rising of Satan’s kingdom in the earth. Satan in his many names and guises comes only to kill, steal and destroy. He has from ancient times demanded child sacrifice, and he continues to do so today.

That great darkness is being forecast in the opening ceremony is easy to perceive. The stench of death was everywhere. Even the great towering central figure bore a striking resemblance to the grim reaper.

And surrounding this grim reaper character are children in hospital beds. It should not

strike any then as out of character with the entire theme of events to learn that William Blake died on August 12th (8/12), the same day that the closing ceremony for these Olympics are to be held.

William Blake (28 November 1757 – 12 August 1827)

[Source: http://en.wikipedia.org/wiki/William_Blake]

I mentioned that there is a further heavenly sign that is related to these dates and times. On August 12th the Perseids Meteor Shower will reach its peak.

<http://www.spacedex.com/perseids/>

Whose name does this celestial event bear? It is Perseus. The same Perseus mentioned in the previous post who is figured as a bringer of light to mankind. These meteors appear as “shooting stars” in the night sky. Perseus is another characterization of Satan, this time in his role as an angel of light. Of Satan the Messiah declared:

Luke 10:18

And He said to them, “I was watching Satan fall from heaven like lightning.”

The image above could well represent Satan and those angels with him being cast down to the earth. Yet, this same Satan would present himself as a bringer of light and wisdom to mankind. Do not be deceived. He comes only to kill, steal, and destroy.

Revelation 12:9, 12-13, 17

And the great dragon was thrown down, the serpent of old who is called the devil and Satan, who deceives the whole world; he was thrown down to the earth, and his angels were thrown down with him... For this reason, rejoice, O heavens and you who dwell in them. Woe to the earth and the sea, because the devil has come down to you, having great wrath, knowing that he has only a short time. And when the dragon saw that he was thrown down to the earth, he persecuted the woman who gave birth to the male child... So the dragon was enraged with the woman, and went off to make war with the rest of her children, who keep

the commandments of God and hold to the testimony of Yahshua.

Do not these words of Scripture fit well with that testimony being witnessed in the earth today? The dark night is rising. Yet there is hope for the saints of light, for the prophet Isaiah has testified:

Isaiah 60:2

For behold, darkness will cover the earth and deep darkness the peoples; But Yahweh will rise upon you and His glory will appear upon you.

May you be blessed with peace and understanding in these days.