

PARABLES

Bringing Hidden Things to Light

Psalms 78:2-4

I will open my mouth in a parable, I will utter dark sayings of old... We will not conceal them.

Parables Bookshelf - Series 1.15.8

In the book *Dragon Flood*, numerous examples are given of men who suffered, and great numbers who died, due to a failure to recognize the deceit of others with whom they were dealing. I think perhaps equally tragic is for a man to devote himself to some cause, or to the defense of some government, only to realize afterwards that the real agenda was the advancement of the goals of wicked men and fallen angels.

One of the purposes for writing this book is to awaken the people of God to the pervasiveness of lies and deception in this world. Many who have read this book have

written in astonishment, often expressing dismay or anger, when the realization has dawned upon them that they have been propagandized from the time they were a young child. When they see that the depictions of history delivered to them are fabrications, lies and deceit, they are appalled.

Yet, astonishment is not the aim of this book. If people are merely made aware of specific deceptions that captured their minds, but do not awaken to the fact that the same deception is at work all around them today, they will derive little profit from this writing. What is needed is for men and women to wake-up to the presence

of deception all around them in this world. They need to begin examining everything they hear, whether it comes from the government, the media, the school system, or even their own church. They need to begin to walk as wise men and women in the midst of a very dark world that is flooded with lies.

The truth can be found, but it takes diligence and alertness to separate it from the falsehood that confronts mankind everywhere. There is no virtue in being naïve, or gullible. As wise King Solomon stated long ago, "fools die for lack of understanding."

Proverbs 10:21

Food for Thought

"When you are possessed by evil spirits, it is crafty manipulations that you follow; but when you are possessed by the Holy Spirit of God, it is wise discretions you pursue!"

Israelmore Ayivor

"We first become salesmen as children in the confession booths of our parents."

Criss Jami

Scripture Memory

John 8:44

"You are of your father the devil, and you want to do the desires of your father... Whenever he speaks a lie, he speaks from his own nature; for he is a liar, and the father of lies."

Parables Newsletter

- Series 1.15.8
- *Dragon Flood*
- Chapters 15-16

Dragon Flood

Ten Steps to Communism

Karl Marx and Friedrich Engels

In the previous post I mentioned that the governmental order which the Illuminati is working to establish on a global scale is Communism. The evidence for this will now be set forth. The Illuminati was founded on May 1, 1776 by Adam Weishaupt. Here is the first clue connecting the Illuminati with Communism. The leaders of the Communist Party chose May 1, 1905 as the date to begin their revolution in Russia. The founding date of May 1st is celebrated by communists around the world.

Adam Weishaupt was a Jesuit priest. He was employed as a professor of canon law at Ingolstadt University in Bavaria. Much could be written about the Satanic origins and works of the Jesuits, but I will leave it to the interested reader to search out this subject themselves. There is no lack of material available on the Jesuits.

On July 21, 1773 Pope Clement XIV “forever annulled and extinguished the Jesuit Order.” This was just three years prior to Weishaupt’s founding of the Illuminati, and there is good

reason to believe that this act by the Roman Pontiff led Weishaupt to repudiate all religion, and contributed to his humanistic beliefs. Weishaupt wrote:

Man is not bad except as he is made bad by arbitrary morality. He is bad because religion, the state, and bad examples pervert him. When at last reason becomes the religion of men, then will the problem be solved.

This doctrine of Adam Weishaupt is antithetical to the truths of the Bible.

Romans 3:10-18

As it is written: "There is none righteous, no, not one; There is none who understands; There is none who seeks after God. They have all turned aside; They have together become unprofitable; There is none who does good, no, not one. Their throat is an open tomb; With their tongues they have practiced deceit; The poison of asps is under their lips; Whose mouth is full of cursing and bitterness. Their feet are swift to shed blood; Destruction and misery are in their ways; And the way of peace they have not known. There is no fear of God before their eyes."

Isaiah 53:6

All we like sheep have gone astray; We have turned, every one, to his own way.

The words of Adam Weishaupt are the words of the great deceiver. We find in Weishaupt’s words that “man is not bad” a restatement of the motto of Freemasonry which is “Making good men better.” Since the Illuminati and Freemasonry are creations of the same author, it is not unexpected to find that their doctrines

Parables Bookshelf

agree with one another.

Motto of Freemasonry

Weishaupt, like many others who have been embraced Satan's lies, believed that "reason" was the key to mankind's perfecting. Satan, of course, presents himself as the bringer of that wisdom which will benefit all mankind. It is profoundly symbolic that the Rockefellers have placed a statue of Prometheus bringing the forbidden fire to mankind in the center of Rockefeller Plaza in Manhattan.

Prometheus - Rockefeller Plaza

Satan has for millennia been portraying himself in various guises as the one who sought to

benefit mankind by bringing man forbidden knowledge from the heavens, only to be cruelly punished by the gods. Prometheus is a caricature of Satan, designed with cunning to persuade men that Satan/Lucifer is the good god, and Yahweh is the evil God. Did not Satan promise the woman in the garden that she could become "as God" by eating of the forbidden fruit of the tree of the **knowledge** of good and evil? Satan continues to work along these same lines, enticing men to rebellion against Yahweh by offering them secret knowledge that will make them as gods.

Weishaupt set forth the goals of the Illuminati, which are actually the goals of Satan. Quite naturally, these goals include the establishment of a one world government. This government will be ruled by members of the Illuminati, these being Satan's chief disciples. Every member of the Illuminati is therefore considered a ruler, and they are working toward world conquest.

In 1777, Adam Weishaupt was initiated into Freemasonry, becoming a member of the Lodge Theodore of Good Counsel, in Munich, Germany. His purpose was to infiltrate Freemasonry, which was already an organization created by Lucifer, and to use it as an arm of the Illuminati.

It was not long before the Illuminati was actively working to overthrow the government of Bavaria. Their plot was exposed in 1783. John Robison in his book *Proofs of a Conspiracy*, writes that "four professors of the Mariane Academy... were summoned before the Court of Enquiry and questioned on... the Illuminati." When it was discovered that the Illuminati were working to overthrow the government of Bavaria, their membership scattered across Europe.

Dragon Flood

The Bavarian government sought to counter the expansion of the growth of the Illuminati by warning other European governments, sharing with them the goals of the Illuminati which included a one world government. Nesta Webster in her book *World Revolution* writes of the reaction of the other European governments.

The extravagance of the scheme therein propounded rendered it unbelievable, and the rulers of Europe, refusing to take the Illuminati seriously, put it aside as a chimera (a foolish fancy)."

Ralph Epperson in *The Unseen Hand* writes the following:

A Frenchman named Danton said this in French, and loosely translated, what he said means: "Audacity, audacity, always audacity!"

When reading of the bold plans of the Illuminati, and the incredulity with which their plans are met in the majority of the population, the word "Audacity" seems fitting. It also brings to mind the title of a book being sold as an autobiography of Barack Obama, the current President of the United States.

For those who are interested, I highly recommend the video titled *Dreams From My REAL Father*, which is an expose of the background of Barack Obama. The video sets forth compelling evidence of Obama being the son of a Communist party member in America, and reveals the Communist ideology he has embraced. His actions since becoming President have very clearly demonstrated that he is moving America toward a Socialist state, and away

from Capitalism.

The video *Dreams From My REAL Father* can be viewed through Amazon's video service, and if you are an Amazon Prime member the video is free at this time.

Nesta Webster has summarized the goals of the Illuminati as follows:

1. Abolition of monarchy and all ordered government.
2. Abolition of private property.
3. Abolition of inheritance.
4. Abolition of patriotism (nationalism).
5. Abolition of the family (i.e. of marriage and all morality, and the institution of communal education of children).
6. Abolition of all religion.

A remarkable parallel is seen in the ten planks set forth in the *Communist Manifesto* written by Karl Marx and Friedrich Engels in 1848. It should be noted that neither Marx nor Engels originated these doctrines on their own. Around 1846 both men joined The Communist League while in Paris. This League is traceable back to the League of the Just which was formed by German refugees in Paris. One can follow the trail from the Illuminati in Bavaria to the Communist League in Paris.

At the Second Congress of the Communist League, Marx and Engels were selected to

Parables Bookshelf

write the party platform. They subsequently wrote the Communist Manifesto in which they set forth the following ten measures to be followed in all countries to be brought under the rule of Communism.

1. "Abolition of property in land and application of all rents of land to public purposes."
2. "A heavy progressive or graduated income tax."
3. "Abolition of all right of inheritance."
4. "Confiscation of the property of all emigrants or rebels. (If you left the Communist nation you had to forfeit all property.)"
5. "Centralization of credit in the hands of the State by means of a national bank with State capital and an exclusive monopoly."
6. "Centralization of the means of communication and transport in the hands of the state."
7. "Extension of factories and instruments of production owned by the State, the bringing into cultivation of waste lands, and the improvement of the soil generally in accordance with a common plan."
8. "Equal liability of all to labor. Establishment of industrial armies, especially for agriculture."
9. "Combination of agriculture with manufacturing industries."
10. "Free education for all children in public schools."

That these are in harmony with those of the Illuminati is apparent. The evidence supports very strongly that Communism is a creation of the Illuminati. The German presence in both movements is established. The timing of events supports the conclusion, for the Illuminati was formed seventy years prior to the formation of the Communist League. The date of May 1st that both groups celebrate is another common link. But most convincing is the har-

mony of their goals and doctrines.

If one has eyes to see, they will recognize that the goals of Communism have been progressively implemented in the United States, as well as other Western nations. Norman Thomas, the U.S. Socialist Party presidential candidate in the years 1940, 1944 and 1948, stated "The American people will never knowingly adopt socialism. But, under the name of 'liberalism,' they will adopt every fragment of the socialist program, until one day America will be a socialist nation, without knowing how it happened."

The year 1913 stands out as an extremely important year in the Illuminati plan to bring America under their firm control. In that year Congress passed the Federal Reserve Act establishing a central bank for the nation, granting this bank a monopoly in the printing of currency, and delivering the nation into the hands of foreign money powers whose goals are antagonistic to the prosperity and happiness of her citizens. The same year Congress passed, and the President approved, the graduated income tax.

The number thirteen stands out as a number of great significance to Satan, as has been testified in a previous chapter of this teaching series. E.W. Bullinger, in the book *Number in Scripture*, provides the following information about the Biblical significance of this number.

*As to the significance of **thirteen**, all are aware that it has come down to us as a number of ill-omen. Many superstitions cluster around it, and various explanations are current concerning them.*

Dragon Flood

*Unfortunately, those who go backwards to find a reason seldom go back far enough. The popular explanations do not, so far as we are aware, go further back than the Apostles. But we must go back to the first occurrence of the number thirteen 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.

[Source:]

The number thirteen is a significant number for Satan. His most profound acts are stamped with this number. America declared her independence from England in the same year that the Illuminati was founded. America had thirteen colonies who joined in rebellion against the King of England. It was in 1913 that two un-Constitutional acts were undertaken by people in America's government who betrayed the people in order to perform the will of a secret elite who were working for world domination.

It strikes me as significant that the One World Trade Tower is scheduled to be opened for occupancy in 2013, and will reach its full height of 1776 feet. One must question whether the height of the building is actually a reference to the year America declared her independence, or whether it is in actuality a reference to the year of the Illuminati's founding. After all, one of the overarching goals of the Illuminati is to establish a one world government, and the

building has been named One World Trade Center.

One hundred years after the founding of the Federal Reserve System in America, I believe we will see the full fruit of this act come to maturity. Barack Obama campaigned on a promise of "Change," and change is truly coming. We will soon see the end of America as a sovereign nation as all the nations of the world are brought

under a single world currency and a unified world government. The money of America is stamped with the words E Pluribus Eunum. Out of many, one. Out of many nations will come forth a one world government.

E Pluribus Unum

Look closely at the details of the Federal Re-

Parables Bookshelf

serve Note above. Under the eagle in Roman numerals is the number 1776. Below this we find the Latin words *Novus Ordo Seclorum*, a *New Order of the Ages*. It has been the goal of those powers behind the Federal Reserve System to bring forth a New World Order, and their plans are now very far advanced. This New World Order will be run by the Illuminati, and Lucifer will be their god. This is revealed in the following image found on Federal Reserve Notes.

Note again the number 1776 at the base of the pyramid.

This stands for the year the Illuminati was founded.

The words *Annuit Coeptis* are translated “He favors

our undertakings.” This is a reference to Lucifer, the eye atop the pyramid, having given his blessing to this work. It is a work of rebellion against Yahweh, which is again revealed in that there are thirteen courses of stones forming the base of the pyramid below the all-seeing-eye.

People of God, I am convinced that Satan has chosen the year 2013 for the unveiling of his final world government. 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.”

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 anti-prism.

[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.*

[<http://www.tallestbuildingintheworld.com>]

*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 **anti-prism** modules.*

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

Dragon Flood

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

To deliberately reverse that work God has done is an act of great rebellion. Is it any wonder that the year 2013 has been selected by Satan for the opening of this very symbolic building? Yet, we will see far more accomplished in 2013 than a building coming to completion. Satan seeks to establish his visible rule over all the earth. 2013 will be a year of great change as the nations are cast into a final conflict whose goal will be the end of national sovereignty, and the formation of a single global government. Satan will exalt his horn above all the earth. This too is signified in the design of the building.

Tower Atop One World Trade Center

Satan would take the very words of Scripture and cast them back to God as a boast of what he will do.

Psalms 92:10-11

But my horn shalt thou exalt like the horn of an unicorn: I shall be anointed with fresh oil. Mine eye also shall see my desire on mine enemies, and mine ears shall hear my desire of the wicked that rise up against me.

Parables Bookshelf

The enemies of Satan are all those who stand against the plans he has for world domination. Any who are patriots and resist global government are his enemy. Any who own private property and wish to keep it are his enemy. Those who are pro-family are the adversaries of Satan. Those who do not wish to surrender their freedom to be dictated to by the disciples of Satan are his enemies. Those especially who are disciples of Jesus Christ/Yahshua the Messiah, are his enemies.

The disciples of Satan are even now busy working to set the stage for the great "Change" that is to come. The glory of a one world government where Lucifer reigns over all is being sold to the masses as a good thing. Out of many, one!

Note the symbolism on this book cover offered by Random House Publishers. In front of President Obama is a campaign sign with the word "CHANGE." What is the change being promised? It is revealed in the name of the book. Out of many nations will

come one single nation. Note that the American flag behind him is angled down as if falling. It should be noted too that Obama has his right hand raised, but he is left handed. The left hand is symbolic of that which is sinister,

and in this painting his left hand is hidden. This speaks of those hidden works that are being accomplished to bring down America as a nation and to establish a one world government.

People of God, do such things sound AUDACIOUS? Satan is exceedingly proud. He is audacious enough to oppose even the God who created him and gave him life. Yet in the end, every knee will bow before Christ, and every tongue confess that Jesus Christ is Lord to the glory of God the Father.

Sold Out

Governing Who?

From the time that the Federal Reserve System was established in 1913 America has firmly been in the hands of a secret government. Mayer Amschel Bauer Rothschild, the founder of the Rothschild banking family stated, "Give me control of a nation's money and I care not who makes it's laws." The Bible affirms this truth, for it declares that "The borrower is the lender's slave" (Proverbs 22:7). Woodrow Wil-

Dragon Flood

son, reflecting back on his part in passing the Federal Reserve Act stated,

I am a most unhappy man. I have unwittingly ruined my country. A great industrial nation is controlled by its system of credit. Our system of credit is concentrated. The growth of the nation, therefore, and all our activities are in the hands of a few men. We have come to be one of the worst ruled, one of the most completely controlled and dominated Governments in the civilized world, no longer a Government by free opinion, no longer a Government by conviction and the vote of the majority, but a Government by the opinion and duress of a small group of dominant men.

Napoleon Bonaparte, Emperor of France, stated in the year 1815, “When a government is dependent upon bankers for money, they and not the leaders of the government control the situation, since the hand that gives is above the hand that takes... Money has no motherland; financiers are without patriotism and without decency...”

Eleven years after the founding of the Federal Reserve, Reginald McKenna, Chairman of the Midland Bank, one of the largest in the nation, stated, “I am afraid the ordinary citizen will not like to be told that... they who control the credit of the nation direct the policy of Governments and hold in the hollow of their hand the destiny of the people.”

Brothers and sisters in Christ, the purpose of this teaching series is NOT to stir up any patriotic fervor in your hearts, nor enmity toward those who have used the government for self interest, or Luciferian plans. The goal of these writings is to cause you to see the world as it truly is. America is a nation acting out a cha-

rade. It pretends to be a democracy where the people freely choose their government officials, a nation whose people establish government policy. Nothing could be further from the truth. Every declaration that comes forth from Washington, D.C., that Luciferian capital of the nation, is lies, deception, and subterfuge. This is the nature of Satan, and it is the way in which his disciples conduct themselves.

I regularly encounter Christians who speak as if there is some significant difference between choosing a Republican or a Democratic candidate for public office. They do not perceive that these are but two heads of the same beast. Nothing changes in the policy of the government from one election to another. The course of the nation is set. Satan rules through an invisible government. How many presidential candidates have gained Christians’ votes because they said they were pro-life? Yet there has been NO movement by any candidate to bring an end to abortion in America. Whether a Democrat or Republican is elected makes no difference. The Satanic policies of the country go on apace, not deviating from the set course.

There are members of the news media today who promote their programs as airing fair and accurate reporting without bias. Yet all the major media outlets are owned by a small number of huge international corporations. These corporations are tied to big banking, to global interests that are working toward a one world

Parables Bookshelf

government. Everything is spin today. Even the opposing views of the left and the right are cunningly contrived to control the conversation and to establish lines of demarcation within which Americans will discuss their political issues. Nothing outside of certain predefined limits is permitted. There is no such thing as a free and open public discussion in the media.

This has been the state of affairs in America for generations. When I was younger I used to believe the reasons given for America's entrance into World War I and World War II. I had been taught to accept that these were "righteous" wars, and that America was on the side of right, and opposing evil forces in the world. The public school education I received, television programs I viewed on the wars, even the conversations I heard in church, all supported this view. I have come to understand that what was delivered to me at the first was propaganda. It was created by the same powers that contrived a way to get Americans to adopt the Federal Reserve System. I had been fed lies and deception from my youth on up. It has been by the grace of God that my eyes have been opened to discern that America is a nation living in an altered state of reality. What is believed, and what is real, are two entirely different matters.

Much of America's recent history has been cast as a struggle against Communism. America's form of government is actually a Constitutional Republic, not a Democracy, yet the media and government spokespersons have heralded America as a champion of Democracy. This has been evident especially since World War I when the Committee on Public Information was formed to persuade Americans to support the war. The motto the CPI found most effective was "Making the world safe for Democracy." It was suggested that Democracy

equates to personal freedom, while other forms of government are oppressive.

The disciples of Lucifer in the global banking houses understand that wars create vast opportunities for the rich to get richer, and wars foster an environment for social and political change. This is why wars have been routinely engineered by the unseen powers. Their authority over the nations grows as their wealth increases. By means of war they are able to move the course of nations along the path laid out by Satan, ultimately leading to a one world government, a single financial system, and absolute control over the lives of mankind.

Facts are deliberately hidden from the populace, for if they knew the truth of world events they would be able to see past the deception being foisted upon them. The myth of America's great struggle against world Communism would be shattered if it became known that American banking and industrial interests financed the Bolshevik revolution, built up the infrastructure of Soviet Russia, and equipped their armed forces. This was necessary in order for the money powers to create an image of a threat to world freedom, leading to an arms race and a myriad of conflicts.

Senator Joseph McCarthy was one American who became aware that there were a large number of people in governmental positions who were working in support of global Communism. McCarthy has been demonized by the press. His efforts to expose Communist supporters in American government have been compared to "witch hunts." Knowing that global money powers own the media, their condemnation of individuals, and praise of others, should cause the saints to examine carefully the views being promoted. The dark-

Dragon Flood

ness reacts violently to the light, for they are opposed to one another.

McCarthy also told the American public that it was at the Yalta conference in 1945 that Roosevelt and Stalin planned, not only the Korean War that the United States was then involved in, but also the Vietnamese war that was to follow some 10 to 12 years later. It was on September 23, 1950, that McCarthy charged: "Here was signed the death warrant of the young men who were dying today in the hills and valleys of Korea. Here was signed the death warrant of the young men who will die tomorrow in the jungles of Indochina [Vietnam]."

[*The Unseen Hand*, Ralph A. Epperson]

A decade before the Vietnam War began, McCarthy stated that a secret agreement had been made between President Franklin Delano Roosevelt and Stalin to carry out the war.

Here was signed the death warrant of the young men who were dying...

Franklin Delano Roosevelt was from New York. Since the late 18th century the Roosevelt and Delano families have been connected with financial

interests in New York. From 1921 to 1928, the boom years of the roaring twenties, Roosevelt worked as a banker and speculator from his office on Broadway and Liberty streets in Manhattan.

To be specific, Franklin D. Roosevelt was, at one time or another during the 1920s, a vice president of the Fidelity & Deposit Company (120 Broadway); the president of an industry trade association, the American Construction Council (28 West 44th Street); a partner in Roosevelt & O'Connor (120 Broadway); a

partner in Marvin, Hooker & Roosevelt (52 Wall Street); the president of United European Investors, Ltd. (7 Pine Street); a director of International Germanic Trust, Inc. (in the Standard Oil Building at 26 Broadway); a director of Consolidated Automatic Merchandising Corporation, a paper organization; a trustee of Georgia Warm Springs Foundation (120 Broadway); a director of American Investigation Corporation (37-39 Pine Street); a director of Sanitary Postage Service Corporation (285 Madison Avenue); the chairman of the General Trust Company (15 Broad Street); a director of Photomaton (551 Fifth Avenue); a director of Mantacal Oil Corporation (Rock Springs, Wyoming); and an incorporator of the Federal International Investment Trust.

That's a pretty fair list of directorships. It surely earns FDR the title of Wall Streeter par excellence. Most who work on "the Street" never achieve, and probably never even dream about achieving, a record of 11 corporate directorships, two law partnerships, and the presidency of a major trade association.

In probing these directorships and their associated activities, we find that Roosevelt was a banker and a speculator, the two occupations he emphatically denounced in the 1932 Presidential election.

[*Wall Street and the Bolshevik Revolution*, Antony C. Sutton]

In 1914 President Woodrow Wilson appointed Franklin Roosevelt's "favorite uncle" Frederic Adrian Delano to a position on the Federal Reserve. From 1931 to 1936 Fred Delano was chairman of the board of the Federal Reserve Bank of Richmond, VA.

The media at the time of his first Presidential

Parables Bookshelf

race portrayed F.D.R. as a common man, and a corporate outsider opposed to big banking. Herbert Hoover, whom F.D.R. ran against, was characterized as a pawn of the bankers, and insensitive to the common man. The truth was radically different from the media portrayal. The news was definitely being “spun” to get Roosevelt elected. His connections to big banking, including J.P. Morgan, were legion.

Franklin Delano Roosevelt was also descended on the Roosevelt side from one of the oldest banking families in the United States. FDR's great-grandfather James Roosevelt founded the Bank of New York in 1784 and was its president from 1786 to 1791. The investment banking firm of Roosevelt & Son of New York City was founded in 1797, and in the 1930s George E. Roosevelt, FDR's cousin, was the fifth member of the family in direct succession to head the firm. So the New York City banking roots of the Roosevelt family extend without interruption back into the late 18th century. In the industrial sphere James Roosevelt built the first American sugar refinery in New York City in the 1740s, and Roosevelts still had connections with Cuban sugar refining in the 1930s. FDR's father, also named James Roosevelt, was born at Hyde Park, New York in 1828 into this old and distinguished family. This James Roosevelt graduated from Harvard Law School in 1851, became a director of the Consolidated Coal Company of Maryland and, like the Delanos in subsequent years was associated with the development of transportation, first as general manager of the Cumberland & Pennsylvania Railroad, and then as president of the Louisville, New Albany & Chicago Railroad, the Susquehanna Railroad Co., Champlain Transportation Co., Lake George Steamboat Co., and New York & Canada Railroad Co. James Roosevelt was also vice president and manager of the Delaware & Hudson Canal Co. and chairman of the Maritime Canal Com-

pany of Nicaragua, but most significantly was an organizer of the Southern Railway Security Company, established in 1871 and one of the first of the security holding companies formed to buy up and consolidate railroads. The Southern Railway Security Company was a consolidation or cartelization scheme similar in its monopolistic principle to the trade associations formed by Franklin D. Roosevelt in the 1920s and to the National Recovery Act, another cartelization scheme, of the New Deal. James Roosevelt's second wife was Sara, daughter of Warren Delano, and their son was Franklin Delano Roosevelt, later President of the United States.

Franklin was educated at Groton and Harvard, then went on to Columbia Law School. According to his son Elliott, FDR "never graduated or took a degree, but he was able to pass his New York State bar examination." FDR's first job was with the old established downtown law firm of Carter, Ledyard and Milburn, whose principal client was J. Pierpont Morgan, and in three years FDR worked his way up from minor legal research posts to the firm's municipal court and admiralty divisions. We should note in passing that, when FDR first went to Washington D.C. in 1916 to become Assistant Secretary of the Navy, it was Thomas W. Lamont—international banker and most influential of the Morgan partners—who leased the FDR home in New York.

The truth was radically different from the media portrayal.

[*Wall Street and the Bolshevik Revolution*, Anthony C. Sutton]

The facts reveal that in F.D.R. the bankers had a loyal servant who was carrying forth a

Dragon Flood

scheme that was not in America's interests, but in the interests of the global banking and industrial powers. When Roosevelt sat down with Stalin and Churchill at Yalta they planned future wars that would advance the Luciferian plans of the money powers.

Churchill, Roosevelt, Stalin

America's government has maintained an image of being opposed to Communism, but her policies, and the actions of her bankers and industrialists, have been quite the opposite. At a time when Russia was still vulnerable to overthrow from members of her own country, American policy betrayed those who opposed the Communist government, sending millions to their deaths. Many Russians who were anti-Communist, put their trust in the American government who outwardly evinced a policy to stop Communism. The misplaced trust in America's political leaders proved to be a fatal mistake for many. Ralph Epperson writes of the period following World War II.

Roosevelt and Eisenhower approved the

forced repatriation of some six million people back to Russia, many of whom were tortured or killed after they reached their destination.

Two Russians who have written of this abominable decision of these American leaders are Nikolai Tolstoy and Alexander Solzhenitsyn. The Americans called this repatriation "Operation Keel-haul," after the naval form of punishment or torture where the prisoner is hauled under the keel of a ship by a rope tied to the prisoner's body.

These six million individuals were not only soldiers who had fought on the side of the Germans against the Russians, but they were women and children as well.

700,000 of this total were soldiers under the command of Lt. Gen. Andrei Vlasov, a brilliant Soviet officer and one of the heroes of the battle of Moscow in 1942. In April of 1945, General Vlasov led his troops to the American lines so that they could surrender and then volunteer to return to Communist Russia and attempt to oust the Bolshevik government. They laid down their arms and considered themselves to be American Prisoners of War.

Vlasov was informed that permission to pass through the American lines had

Parables Bookshelf

been refused, so he had to order his unarmed men to save themselves as best they could. Most of them were forcibly repatriated back to Russia and executed. General Vlasov himself was taken from an American escort by Soviet troops and spirited away to Moscow where he was later executed.

The British government behaved no more honorably. Despite guarantees to the contrary, more than 30,000 Cossacks, including women and children, led by General P.N. Krasnov, were disarmed and forcibly turned over to the Russian Army. Many committed suicide rather than be repatriated back to the Communist government in Russia.

[*The Unseen Hand*, Ralph A. Epperson]

In another section of his book, Epperson relates the immense support that America gave the Soviets in building up their industrial capacity, their military, and in keeping them afloat financially. The ultimate goal of the global elite guiding this policy was the formation of a single world government. Joseph Stalin spoke of the reasons that the Communist nations needed the support of Capitalist nations. He said:

It is essential that the proletariat of the advanced countries should render real and prolonged aid to the backward nationalities in their cultural and economic development. Unless such aid is

forthcoming, it will be impossible to bring the various nations and peoples within a single world economic system that is so essential for the triumph of socialism.

[*Dan Smoot Report*, June 22, 1959]

Ralph Epperson shares the following information.

It was America's early plan to conceal the true intent of their sale of technology to Russia: to build a superior Russian military power. To accomplish this subterfuge, it became their task to convince the skeptical that the technology was being sold to Russia to assist them in reconstructing their war-ravaged economy, and that such aid was civilian and not military.

The Americans called this repatriation "Operation Keelhaul"...

For instance, some of the first factories constructed in Russia in the 1920's and 1930's were "tractor" factories, constructed in the Russian cities of Volgograd, Kharkov, and Chelyabinsk. All three were constructed by American companies...

These "tractor" factories, ostensibly constructed to supply farm tractors to the Russian farmer, today produce tanks,

Dragon Flood

armored cars, self-propelled guns, launchers, missile carriers, anti-aircraft guns, and trucks.

In addition, military tanks, so essential to any military structure, are constructed in two key production plants: “the Gorki plant and the Zil plant...” The Gorki plant was built from scratch by Henry Ford in the 1930's...

One of the most recent examples of American technology coming back to haunt the American people has come from the experience in building the Kama River truck factory in Russia in 1969. This plant, capable of producing 100,000 heavy duty trucks and 150,000 diesel engines a year, more than all U.S. manufacturers put together, cost the Russians over \$1.4 billion. Nearly \$1 billion of that total came from the United States in the form of computers, heavy equipment, and foundry equipment...

In addition to building the plants that produce the military hardware essential to Russia’s armed forces, the Americans constructed essential industries to assist the actual construction process. For instance, there are two steel plants in Russia... Both of these plants were constructed by American companies, the

one in Magnitogorsk by the Arthur G. McKee & Co., the builder of the U.S. Steel plant in Gary, Indiana, and the other by the Freyn Engineering Company of Chicago.

The oil industry also received American attention... Lenin gave three oil boring concessions to three major oil companies: Standard Oil Company (Rockefeller); the Comparrre Oil Company of New Jersey..., and Royal Dutch Shell.

In addition to the oil concessions, Standard Oil received a concession to build a 150,000 ton kerosene plant, capable of producing 100 octane gasoline. Standard Oil also concluded a deal to market Russian oil in Eastern European markets...

Gary Allen, another researcher of merit into this subject has stated: “It is possible the Rockefellers still own oil production facilities behind the Iron Curtain, drawing profits out through Switzerland.

[The Unseen Hand, Ralph A. Epperson]

What is even more shocking is that the American government sent the Soviets plans for America’s military technology, including the building of submarines and the atomic bomb. The transfer to Russia of the technology to build nuclear

Parables Bookshelf

weapons was alluded to in a novel written by the son of Franklin Roosevelt in 1980. The book is titled *A Family Matter*. The dust cover of the book states, “Roosevelt... makes a bold secret decision - to share the results of the Manhattan Project with the Soviet Union.”

The world banking interests would have had a hard time selling to America and the West the idea of a Soviet threat if America alone had nuclear weapons and Russia did not. There would have been little basis for an arms race, thus the technology was given to the Russians. It was necessary for the Russians to have nuclear weapons so that a state of continual threat of nuclear destruction could be used to justify both exorbitant military spending and various policy actions.

*An article in the Wall Street Journal of April 25, 1975, headlined: “U.S. Quietly Allows Uranium Shipments to Soviet Union for Processing into Fuel.” The article detailed that the State Department had approved the sale of 1.4 million pounds of uranium oxide mined in Wyoming and New Mexico to the Soviet government. It would in turn be processed into pellets rich in Uranium 235. “This isotope provides the power for nuclear electric plants and for the **atomic bomb**.”*

[Ibid]

Why, one might ask, if the American

government truly considered the Soviet Union to be an “Evil Empire” would it be sending it highly controlled material used in the construction of weapons of mass destruction?

There have been some men in high positions within the U.S. government and military who have discovered what has been done clandestinely to build up the Soviet Union, all the while the same government and military are saying that the Soviet Union was the greatest threat to global freedom and peace.

It was necessary for the Russians to have nuclear weapons...

Two men in particular were James Forrestal, America’s first Secretary of Defense, and General George Patton. These men were adamantly opposed to aiding the Soviets, and discovering that the policies and actions of the American government were aiding the Communists, these men became outspoken critics. Both men met untimely deaths while in the care of the government in military hospitals. For those who care to pursue this subject further, their stories make insightful reading. Interestingly, both James Forrestal and Joseph McCarthy, died in Bethesda Naval Hospital under suspicious circumstances.

People of God, as the media and government have for decades talked about the “Red Menace” of the Soviet Union, they

Dragon Flood

have used this as an excuse for massive military spending and entry into numerous conflicts. Since the collapse of the Soviet Union during the Reagan years, it was needful that the money powers raise up a new threat. This has led to what is currently known as “the war on terror.” Conveniently, this threat is hard to identify, is global in nature, and the conflict has no termination date for there is no way to measure when the threat has been removed.

Tens of millions of lines of newsprint were devoted to the threat of the Soviet Union, and now the same amount is assigned to the war on terror. The news media, the government, and others are continually keeping this conflict before the eyes of the people. Massive spending programs are being justified due to the threat, and policy changes, even alterations to the basic rights of American, are being taken due to the supposed necessity of protecting America from these threats. The truth of the matter is that the war on terror is completely contrived. It is a bill of goods sold to Americans and the world, but there is no substance to it.

Some would ask, “How can this be? We hear about the war on terror daily. Surely there must be some threat. How can all these reports be false?” I am reminded of a passage of Scripture in which the Lord spoke to His disciples about the character of the last days.

Matthew 24:6

And you will hear of wars and **rumors** of wars. See that you are not troubled...

What is the difference between a war, and a rumor of war? Could it be that Yahshua was indicating to His disciples that there would be reports of wars that were fabricated, that were untrue, but would be believed by millions? By the expression “rumors of war” could He have been referring to such “wars” as “the Cold War” and “the War on Terror?”

Interestingly, the Greek word translated as “rumors” is also translated as “report.”

John 12:38

That the saying of Esaias the prophet might be fulfilled, which he spake, Lord, who hath believed our **report**?

It is certain that a world under the dominion of Satan, the great deceiver, is being subjected to a flood of lies and deception. It is great folly for Christians to believe the lies, and to be influenced by those who espouse lies. How many Christians bought into the lie of the great Red menace, not realizing that the very nation and its military that they feared was birthed, established, strengthened, and sustained, by the policy of the U.S. government and the material, industrial,

Parables Bookshelf

and financial aid of American Capitalists? How many realized that the same Capitalists own the media that hid from view all knowledge of this deception, while promoting in the American mind an image of Russia as a great threat to Democracy?

People of God, the extent of deception today is truly astounding. Satan is flooding the world with lies. He is causing multitudes to be swept away in the flood of deception. Not seeing through the lies, they become the unwitting pawns of Satan, responding as he would have them to do.

An hour is at hand when Satan will bring all his plans for world government to fruition. Many Christians will be herded along with the world into compliance with all the schemes of the adversary because they lack discernment. It is a time to be exceptionally wary.

Heart4God/Parables

Bringing hidden things to light...

Parables Bookshelf

P.O. Box 804

Montezuma, GA 31063

Websites:

Parables

www.heart4god.ws

Parables Blog

www.parablesblog.blogspot.com

Parables Bookshelf — Series 1.15.8

PARABLES PRECEPT— The Significance of Numbers

7

In the Hebrew, seven is (shevah). It is from the root (savah), to be full or satisfied, have

enough of. Hence the meaning of the word "seven" is dominated by this root, for on the seventh day God rested from the work of Creation. It was full and complete, and good and perfect. Nothing could be added to it or taken from it without marring it. Hence the word (Shavath), to cease, desist, rest, and Shabbath, Sabbath, or day of rest...

It is seven, therefore, that stamps with perfection and completeness that in connection with which it is used. Of time, it tells of the Sabbath, and marks off the week of seven days, which, artificial as it may seem to be, is universal and immemorial in its observance amongst all nations and in all times. It tells of that eternal Sabbath-keeping which remains for the people of God in all its everlasting perfection.

In the creative works of God, seven completes the colours of the spectrum and rainbow, and satisfies in music the notes of the scale...

As a number the actual word and number "SEVEN" is used as no other number is. Seven and its compounds occur in multiples of seven in the Old Testament.

- Seven occurs 287 times, or 7×41 .
- "Seventh," the fractional part, occurs 98 times, or 7×14 .
- "Seven-fold," occurs 7 times.

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