

Bnai Yahshua
Synagogues
Worldwide

-BYSW CONFERENCE- 2006

Daniel 12:9 And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end.

Daniel 9:11-

11 Yes, kol Yisrael has transgressed Your Torah, even by departing, that they might not obey Your voice; therefore **the curse-The Allah** is poured upon us, and the oath that is written in the Torah of Moshe the eved of אלהא, because we have sinned against Him. **In Hebrew we find an amazing prophecy here, as the word is Ha-Allah the definite article or the ALLAH the future Muslim deity. Due to Israel's disobedience and failure to listen to and heed YHWH's voice, Daniel declares prophetically that YHWH will send The Allah. This will see its total fulfillment in the Great Tribulation.**

Yirmeyahu 30:

5 *For this says יהוה; We have heard a voice of trembling, of fear, and not of shalom.*

6 *Ask now and see, whether a man does labor with child? Why do I see every man with his hands on his loins, as a woman in labor, and all faces are turned pale?*

7 *Oy! For that day is great, so that none is like it: it is even the time of Yaakov's Trouble; but he shall be saved out of it.*

Jacob's Trouble is for both houses. But unlike the world, Jacob will be spared from it through divine protection, or martyrdom. One we know we come from either house of Yisrael and once we understand there's no such thing as the rapture, we are left with the stark realization of being Yisrael, and that we will not only go through Jacobs trouble, but we the 2 houses of YISRAEL are the very target that the revived Islamic beast desires to eliminate from the earth.

This beast system then must be identified with the many many clues the bible gives us, so as not to be caught off guard. Yahshua himself warned us many times to be on guard. Since we all expect the Great Tribulation soon to come and since we now have identified ourselves as returning Yisraelites from the nations, we must also identify, or re-identify by reminding ourselves and being on guard against our end time adversary, the very one who causes Jacobs Trouble.

If we as Yisrael are caught off guard it won't be because we don't realize we are going through the Great Tribulation, but because we fail to recognize the end time beast, looking to such fictional places as Rome, European Union, or the USA. This my friends is the greatest danger for us, and this is why we need to immediately expose the end time beast to protect our people and prepare for what lies ahead. This beast is so pervasive that it has gained foothold, and entries in every political and religious system in the world and has established footholds in the Vatican, in Israel with 1.5 million Islamists as citizens, in all the lands of Yisrael's exiles, in and on TBN and within many ecumenical religious organizations. Needless to say every nation on earth is in danger and every leader is selling out to this beast and taking the mark discussed in our teaching on the mark of the beast. Petro or oil makes the modern world economy flow and this beast system is responsible for over 90% of the world's oil reserves. So by definition by controlling the purse strings of every economy, every economy is in danger of collapse without the beast confederacy, or without at least some kind of pledge of allegiance and cooperation with the beast. This is not a study in hatred of one culture, or people, but rather a preparation of our hearts, minds and bodies, for what is currently happening in the war on terror, which in essence is the first round in the war against the beast.

What the politically correct crowds call the WAR ON TERROR in truth is the war on radical Islam and the first shots have been fired and this beast cannot and will not be tamed, except by Yahshua's coming Himself to do so. And that remains our blessed hope! This beast is not limited to being Israel's foes in the land of Israel, but has now taken on a mission to devour the world and all nations by producing a culture of death to overcome life! Meanwhile let's prepare through study and more study and be willing to enter that regardless of the cost. Therefore other than identifying yourself and the 2-house truth, this is the most important study you will ever engage in as Yisrael, as you identify Yisrael's enemy during Jacob's Trouble. We need good strong biblical clues to prepare us for the worst, while we expect the blessedness of His appearing to destroy the beast and personally defend both houses of Jacob. **Of what atrocity did Yahushua warn us?**

John 16:2 "They will put you out of the synagogues; yes, the time is coming that whoever kills you will think that he offers YHWH service.

Do Muslims not kill Christians and Jews in the world chanting Allah hu Akbar (Allah is great)? They kill Jews, Christians and non-Muslims alike and they will even quite happily kill those they consider nominal Muslims who they consider are on the side of the west. Only the radical Muslims offer Allah their god this service,

the “he” in **John 16:2** more accurately are Islamic people though loosely we can apply it to others but the tight glove fit is only with Islamic nations. **Revelation 13:9** *If anyone has an ear, let him hear.*

Who is the daughter of Babylon?

Micah 5:6 They shall waste with the sword the **land of Assyria**, and the **land of Nimrod** at **its entrances**; thus **He shall deliver us from the Assyrian**, when he comes into our land and when he treads within our borders.

Why would YHWH call the Anti-Messiah by these TITLES if he were to turn up in Italy? Do you see that in **Micah 5:6** above YHWH gives it to you on a plate, the Anti-Messiah is called “**The Assyrian**” in the “**land of Assyria**” and the “**land of Nimrod**”? (Assyria conquered Babylon, thus the ant Messiah is The Assyrian! The belief of Europe being the Anti-Messiah’s ten toes or kingdom is not only a gross contradiction but certainly non-negotiable with the Biblical text and cannot be reconciled with Scripture and not wise to assume on our part considering the above TITLES belong to the same person out of the Middle-East because YHWH points the land out. Notice the reason Yahweh calls the Anti-Messiah “**The ASSYRIAN**” is his actual identity. In the name of THE ASSYRIAN is the complete identity of the Anti-Messiah the one who opposes Yahweh’s eternal plan, his location i.e. the Middle-East and his fowl plan to annihilate the Hebrew people and kill the Christians the ones who are the 2 houses.

13 And I stood upon the sand of the sea, and saw a beast rise up out of the sea, **having seven heads and ten horns**, and upon **his horns ten ketarim**, and upon his heads the **names of blasphemy**.

(Egypt, Assyria, Babylon, Persia, Greece, Rome, Turkish Ottoman Empire and the 8th the revived beast comes from the Ottoman Empire. All these empires swallowed up one another and controlled trhe Middle East much of the same land mass. Thus the final empire must also come from the same Middle East region and all these empires are all contained in the final beast, as Babylon and Nimrod are at the root of all these, as all these empires trace

their spiritual and brutal desires back to Shinar. The 10 kings are not EU but the 6 kings + the 4 ruling generals that emerged from Alexander's empire of Greece after his death. That gives us a total of 10 crowns or kings from these 7 empires. There have been many many other empires like the Chinese dynasty and Yisrael under Solomon, but are not mentioned, as they do not correlate to the practices of Babylon. The four empires of Daniel 7:1-28 all arise from the Mediterranean Sea, or the Middle East. If Babylon, Medo-Persia and Greece all arose from and exercised control over the Middle East, so must the fourth beast, another clear indication that this final beast is Islam and not Rome. All four beasts arise from the same sea and geographical area, which clearly excludes Europe. The beast system of Islam, or the anti-Messiah leader will rise from the community of Islamic nations, and will be considered Messiah by many, but will not come to proclaim YHWH's Name. Instead he will proclaim the names of blasphemy, especially the mark of this kingdom, the name of the false deity Allah and Mohammed the false prophet. These are the names of blasphemy against YHWH and His Son Yahshua. The anti-Messiah from Turkey, a true Islamist spokesman guised in the cloke of peace, will propagate chilul hashem/desecration of the Name of YHWH, by substituting the worship of Allah in place of YHWH.

2 And the beast which I saw was like a leopard, and his feet were as the feet of a bear and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority.

The beast arises from parts of several former empires including the eastern part of the Greek and Roman Empire.

3 And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all of the olam hazeh marvelled after the beast.

The Ottoman Empire of Islam in 1920 based in Turkey was cut off, but not destroyed and is now revived and healed as Islam seeks to establish its control over the world with Jerusalem as its final goal. The entire world here is a reference to the entire Islamic world, since most Christians and Jews are sleeping in Zion and will not recognize what they see nightly on their TV as the Ottoman beast revived and healed.

4 And they worshipped the dragon **Allah**

who gave power to the beast: and they worshipped the beast, saying, Who is like the beast? Who is able to make war with him?

Mohammad famous for his wars against Jews, Christians and those who resisted him. This beast is the anti messiah the latter day mouthpiece for Mohammed and the Koran.

5 And there was given to him a mouth speaking great things and blasphemies; and power was given to him to continue forty-two months.

6 And he opened his mouth in blasphemy against יהוה, to blaspheme His Name, and His Sukkah, and them that dwell in the shamayim.

7 And it was given to him to make war with the Yisraelite kidushim, and to overcome them: and power was given him over all tribes and tongues and nations. **(Jacob's Trouble coming from the Middle East).**

8 And all that dwell in the olam shall worship him, whose names are not written in the Scroll of Life of the Lamb slain from the foundation of the olam.

The beast, or Islam-Allah and the anti messiah are worshipped, as anti messiah shows himself to be Allah.

9 If any man has an ear, let him hear.

10 He that leads into captivity shall go into captivity: **he that kills with the sword must be killed with the sword.**

When anti-Messiah comes, turning around (teshuvah/repentance) to YHWH will be near impossible, as Torah-less-ness and the Koran reigns. Now is the time to turn around. Note the sword the symbol of Islam and Jihad.

Here is the endurance and the emunah of the Yisraelite kidushim.

11 And I looked and another beast **another beast** - Revival of radical Islamic religion/Jihad

came up out of the earth; and he **had two horns like a lamb,**

This end time beast is divided between Sunnis and Shiites. And to top it all off he declares the beast Islam to be a religion and culture of PEACE! Comes as a lamb!

and he spoke as a dragon.

Islam looks like a religion of peace to the world and the mainstream media, but the false prophet Mohammed established it in innocent blood. The final generation will see the teachings of the false prophet Mohammed in the Koran causing more and more people to worship the beast marked by the name of Allah, and deceive many unsuspecting into thinking that the

false prophet is really a lamb of peace propagating a religion of peace. In Mecca based Islam one cannot separate the political from the religious, as both are intertwined into one, and thus both the beast and the false prophet speak a political message, fueled by spiritual fervor.

12 And he exercises all the power of the first beast before him,

The 7th empire of Islamic invasion. The 8th empire is the same empire with the same faith and purpose.

- ❖ and causes the olam and those who dwell in it to worship the first beast,
- ❖ **Mohammed the false prophet, who causes both Sunnis and Shiites to worship the beast Islam and his image, or the kabbah at Mecca.**
- ❖ He anti messiah will bring true global Jihad/Revival of Islamic countries.

whose deadly wound was healed.

“All” in Scripture is often a metaphor for all in a region, or all in an area, or all under a specific worship system. In context all submitted to this beast, or bought with their corruption, wealth and petrodollars of this beast will pay homage and worship to the beast and its false prophet. The beast can never be Rome as many teach, as 1.5 billion Muslims, most Jews and over 52 official Muslim nations would never submit to the Vatican. Understanding Revelation as it was given will require a major paradigm shift in our outlook.

13 And he does **great wonders, so that he makes fire come down from the shamayim into the olam in the sight of men. The fire of wealth and oil and the flawed miracle of accumulated wealth.**

14 And deceives them that dwell in the olam by means of those nisim which he had power to do in the sight of the beast; saying to those that dwell in the olam, **that they should make an image to the beast, who had the wound by a sword, and did live.**

Clearly this false one-world religious order desires the beast system of Allah to be worshipped and punishes those who don't conform. The dragon, or s.a.tan gives the false prophet Mohammed power to do 'perceived' miracles and wonders, such as wealth accumulation and material blessings, all pointing

people to trust in the first beast. In fact these are not miracles, but self-allusions of grandeur, so that those trusting in him believe him to be a mouthpiece for Allah.

15 And he had power to give chayim to the image of the beast, so that the image of the beast should both speak,

He promotes the teachings he originated at the kabbah in Mecca, the very image of Allah to Muslims. His purpose is to make the teachings written in Mecca and Medina come alive to the world. He (Mohammed) will not reappear personally, but like the beast system, his culture of death will be revived. Anti Messiah will bring true global Jihad/Revival of Islamic countries.

and cause as many as would not worship the image of the beast to be killed.

Islamic evangelism. Accept Islam or die! The Roman church in the 21st century does not do spiritual business this way.

Lets Recap-

- ❖ John is standing in the Middle-East Desert near a Sea (Revelation 13:1).
- ❖ The 1st BEAST is rising out of the SAND OF THE SEA (reference to the Sea or beach). This is NOT Europe, can anyone deny that Saudi Arabia is a large Desert surrounded by literal seas?
- ❖ It immediately shows us that it literally rises out of the SEA; Saudi Arabia is surrounded by many oceans. Sea can be symbolic for different people and nations also but the context here is “sand of the sea” i.e. sand, beach and water. Saudi Arabia is a much better fit than Rome.
- ❖ The 1st Beast has a blasphemous NAME, Submission to Allah? Most definitely that is what is taught here.
- ❖ The 2nd BEAST is REVIVED out of the Earth, though not given exactly where or which part of the earth but the context is not only Saudi Arabia because Ha Eretz can be applied to the whole earth or to single countries, it is Saudi Arabia and anti messiah that is reviving the 1st beast that was wounded and the 2nd Beast has the same authority of the first beast. In fact when YHWH is telling us here the whole action is in the Middle-east, Saudi Arabia has been spending billions of dollars for the last fifty years to revive true Islam globally and now we know they have succeeded to a large degree because

we have an established critical mass of radical Islam in every country of the world. **Revelation 13:12** *And he exercises all the authority of the first beast in his presence, and causes the earth and those who dwell in it to worship the first beast, whose deadly wound was healed.* The Bible tells us that the Revival of Islam will succeed and the Islamists will be causing the people to worship the 1st beast and if you do not then you are to be executed.

- ❖ **Revelation 14:11** “And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night,
- ❖ Look at the Muslims, they pray 5 times a day; some even do six prayers, one after midnight called the tayyad salat (prayer). In each prayer they say the following: Allah hu Akbar at least 6 times which means Allah is great, they recite other formulas.
- ❖ **who worship the beast and his image,** and whosoever receiveth the **mark of his name.**”The beast is not just a political or religious figure **but also the name of a deity!!!!**

Now lets see where this beast that turns people back to Islam sits!

Revelation 17:3 So he carried me away in **the Spirit** into the **wilderness** (Desert). And I **saw a woman sitting on a scarlet beast (dripping with blood),** which was full of names of blasphemy, having seven heads and ten horns. **(Why would YHWH carry John to the Desert if this were Rome?)**

Let me prove the point, in the above it can be seen that John was carried away in the Spirit to the Desert, the Greek word used here is “eremos” meaning a Desert this is the clue that rules ALL European theories out. He saw the woman symbolic for a city, normally the Greek word Polis is used, in Hebrew the word “eer” and in Arabic the word “medina” is used but the more correct word in the Aramaic, the word “MDINTHA” is used that could also designate an area or a district/province, range even a country so this place is close to the sea and right in the Desert and fits Saudi Arabia perfectly. I believe this could correctly mean a country rather than just a city because Saudi Arabia rides the Beast not just the city Mecca although the “city” Mecca is a better fit for the city by the seven mountains

The Bible itself indicates three elements to what we can call allegiance to this confederacy or beast system. **Let us first recognize that the beast is both one man and a group of nations not one man alone, but a**

confederacy of nations all under the same banner of Islam. It will however be controlled by this one individual who will be revealed in latter times who we recognize as the Anti-Messiah who will be declared by Muslims as the supreme Caliph. He is against all those things that the Messiah Yahushua is for i.e. salvation, peace, the well being of individuals etc.

Revelation 17:5 And upon her forehead [was] a name written, **MYSTERY, BABYLON (NOT NEW YORK OR ROME) THE GREAT, THE MOTHER OF HARLOTS** and **ABOMINATIONS OF THE EARTH.**

The above text indicates that this system of worship has the following titles attributes:

- ❖ Mystery Babylon the Great
- ❖ Mother of harlots
- ❖ Abominations of the earth/land

One thing is obvious that the Master is trying to show us something significant that this is the same thing described by these three different titles and interestingly it is also called the “**abominations of the earth**”. The same way they true Messiah has titles such as Immanuel “YHWH with us”, the “word of YHWH”, again these are titles and His attributes of the true one.

For YHWH to call this the “abominations of the earth” is hugely significant as this is not just some system of worship where its followers are minding their own business but actively been an abomination before the Master i.e. they are blaspheming His name day and night. ?

2 Thessalonians 2:11 And for this cause YHWH shall send them strong delusion, that they should believe THE Lie This is blasphemy to say “Allah is great” when we know Allah is not Yahweh but in reality only Yahweh is great so should it not be Yahweh Akbar. Who is Allah then? s.a.tan disguised as Allah deceiving the Muslims perhaps? **The LIE is that Allah and YHWH are merely different names for the Creator. That’s the LIE preached by the second beast-Saudi Arabia as a nation, Islam as a system and anti messiah in particular. Those who have bought into the beast, his mark and his religion, will all believe the lie as promoted by that false religion. Muslims recite that lie 5 times daily. “There is no elohim but Allah and Mohammed his prophet.”** Lets see what this

second beast that brings life to the first beast Islam actually does during the last 7 years of this age.

ESTABLISHING THE LIE OF SECOND THESS-Second Thessalonians 2:

2 That you be not soon shaken in mind, or troubled, neither by any ruach, nor by man's word, nor by letter as from us, that the Yom of Moshiach's coming is at hand.

3 Let no man deceive you by any means: for that Yom shall not come, **except there come a falling away first,**

Apostasia in Greek, rebellion in Aramaic. The rebellion of the beast and apostasy of Christianity.

and that man of sin will be revealed, the son of perdition;

The revealing of anti-messiah from the revived Ottoman Empire the fourth and final beast of Daniel 7.

4 Who opposes

The word used here means 'neged' in Hebrew, opposed to, or opposite, contrary and against. He opposes, or is against the teachings of Yahshua of Nazareth by proclaiming himself as the way to YHWH by good works alone, while Scripture teaches faith and obedience and the need for blood atonement; the Muslims practice a works based redemption, as will this Islamic leader who will do likewise.

and **exalts himself above all that is called אלהא, or that is worshipped; so that he showing himself as אלהא**

Showing himself which means to prove. He is trying to prove to himself that he is YHWH, because he controls the destiny of people who follow him. This person, the anti-messiah is possessed by s.a.tan. So we have to remember that s.a.tan wanted to sit in the seat of YHWH. So when the anti-messiah sits in the seat of YHWH on the Temple Mount, he sits in the Muslim shrine of Al Aqsa Mosque and thinks to himself that he is YHWH. It is clear that this person is not saying to the world 'I am YHWH almighty' because of the text in Daniel 11:38 which gives us balance. "But in their place he [the anti-messiah] shall honor an elohim of fortresses/brutality [Allah] and an Elohim which his fathers did not know he shall honor with gold and

silver, with precious stones and pleasant things.” Daniel’s text shows us that the anti-messiah himself worships an Elohim of jihad. The anti-messiah is not proclaiming himself to be YHWH, he is in essence saying ‘look at me. I am like YHWH and I can control the destiny of all people just like YHWH here on earth, and at my command I can have someone killed or give someone life.’

sits in the Hekel of אלהא,

Actually the anti messiah speaking the words of Islam will enter the rebuilt Temple on Moriah as the Aramaic word Heykhala indicates. However part of the rebuilt temple compound, or Hekel in Hebrew will include the existing abomination of desolation the Al Aqsa Mosque situated in the southwest corner of the temple mount today. Anti messiah will first cause the sacrifices to cease in the rebuilt Temple, then walk just a few yards to the mosque and attempt to deceive the world that he is the Almighty. Both these events could conceivably happen in one day. The text is saying that he sits in the sanctuary. The word for sanctuary can also be translated as a heathen shrine, as opposed to the actual Temple. This is where anti messiah is sitting, in the Al-Aqsa mosque “the abomination of desolation” upon, or within the site of the ancient Moriah Temple, YHWH’s former and future house.

declaring himself to be אלהא.

A false and self deluded declaration as anti messiah himself worships Allah, the deity of brute violent force.

5 Remember, that, when I was still with you, I told you these things?

Paul taught them from the book of Daniel.

6 And now you know what withholds this; so that he might be revealed in his time.

Michael the arch messenger.

7 For the mystery of Torah-less-ness does already work: only he who now lets it will let it, until he be taken out of the way.

A reference to Mikhael, or Michael the arch messenger, who is said to be Yisrael’s warring messenger. He will be taken out of the way by YHWH as prophesied in Daniel 12:1-2, when he is told to cease, or freeze in standing up for Yisrael, so that Jacob’s Trouble, or the Great

Tribulation, can commence. Once Michael is told to freeze, Islam's attack against Jerusalem can begin. This does not refer to the Set-Apart Spirit, for clearly the Set-Apart Spirit is in the earth during that time, as seen by those who get saved and come to faith during that time.

8 **And then shall that Torah-less one be revealed,**

The anti messiah and ultimately the beast system he represents fully at the end of the Great Tribulation 3.5 years later. No Jew true following Torah is Torahless more, proof that the anti mesisah is a Muslim.

whom יהושע shall consume with the Ruach of His mouth, and shall destroy with the brightness of His coming:

An interesting use of words. Yahshua will use the light that He alone possesses to offset the claims of the anti messiah who claims to come bearing the false light of Islam. When Muhammad the Muslim prophet was around, he had on many occasions equalled himself with Allah by saying things that made him on par with Allah, meaning that on the day of judgment he would have the right of committing people to heaven or hell. To prove that Muhammad was the 'seal of the prophets' the Muslims even claimed that he was created from light, he had no shadow and that his body would not rot in the grave.

9 Even him, whose coming is after the working of s.a.tan with all unclean power and signs and lying wonders,

This unclean power is obviously not from YHWH, and neither is it YHWH Himself.

10 With all deceit and unrighteousness in those that are perishing; because they received not the ahava of the emet that they might be saved.

All unbelievers, specifically those trapped by the beast system represented by the anti messiah.

11 **And for this reason יהוה shall send them strong delusion, that they should believe THE LIE:**

Those who have bought into the beast, his mark and his religion, will all believe the lie as promoted by that false religion. That lie is recited 5 times daily by Muslims. "There is no elohim but Allah and Mohammed his prophet."

12 That they all might be damned who believed not the emet, **but had pleasure in unrighteousness.**

The same end-time revived Beast Empire and its followers who seem to derive joy from shedding innocent blood.

The Second Beast Anti-Messiah revealed Key Scriptures to identify the beast.

KEY EVIDENCE- Revelation 17:10 There are also seven kings. **Five have fallen** [five past Empires], **one is** [6th being Rome itself] and the other has not yet come [Islam not yet revealed]. And when he comes, he must continue a short time.

Revelation 17:11 "And the beast that was, and is not, is **himself also the eighth, and is of the seven, and is going to perdition.**

Islam will have a brief closing i.e. Ottoman Empire brought to a close but not cut off as Islam had to be revived again as predicted in **Revelation 13:11**. **Points to note:**

- ❖ **FIVE HAVE FALLEN**; Five past Empires
- ❖ **ONE IS**; 6th current Roman Empire in John's day
- ❖ **The OTHER HAS NOT YET COME**; The 7th Islamic Empire that was to come.
- ❖ **IS HIMSELF ALSO THE EIGHTH AND IS OF/FROM THE SEVEN**; This is the Islamic that came and was the 7th and is also the 8th in its future revived form, today we see this in the shape of radical Islam.
 - ❖ **1st Empire** to rule the Middle East Egyptian Empire
 - ❖ **2nd Empire** to rule the Middle East Assyrian Empire
 - ❖ **3rd Empire** to rule the Middle East Babylonian Empire
 - ❖ **4th Empire** to rule the Middle East Medo-Persian Empire
 - ❖ **5th Empire** to rule the Middle East Grecian Empire

We know that there were also Chinese dynasties that could classify as Empires but these are not part of prophecy as they never ruled Israel or the Middle East regions. Egypt can qualify as an Empire because they ruled the land of Israel in 1450 BC. Egypt conquered Canaan by Thutmose III in 1450 B.C. and this control lasted some four hundred years.

These five Empires are the "five (that) **have** fallen" at the time of John that are listed above.

The **6th Empire** to conquer the Middle East was the **Roman Empire** (as clearly identified by the angel in Revelation), which during John's time (approximately 100 AD) was at the height of its power. The Roman Empire had ceased to exist in the west after the defeat of the Western Roman Empire in 410 A.D. when the barbarians sacked the city of Rome. **Zeno (Tarasicodissa)** safely held the Roman imperial throne at Constantinople (modern day Istanbul) and moved to the east (Byzantium in Turkey). This was the seat of power, for our purposes we can call this the **Eastern leg of the Roman Empire. REVELATION 2 CALLS THIS THE PERMANENT AND FUTURE SEAT OF S.A.TAN! Rev. 2:12-13.**

The 7th Empire to control the area of the Middle East was the Arab Muslim/Islamic Empire, which the angel told John about, "the other" has NOT yet come. At the time John wrote Revelation the Roman Empire was ruling, yet John specifically writes, "is not". This quite clearly rules out the revived Roman Empire theory that people are shouting from the rooftops, as this is not a revived Roman Empire at all. In order for the revived Roman Empire theory to work we need Italy in power and then all the Western nations that were old Roman nations to be revived but not forgetting the major centers of power, Alexandria, Constantinople and North Africa. You cannot have one without the other. From the 7th comes the 8th not from the 6th.

We are quite clearly shown in **Daniel 8:9** that the Anti-Messiah is from Alexander's 4th division (eastern leg) of his Empire/and also the eastern part of the Roman Empire (same area), based entirely in the Middle East all the way to Pakistan.

Daniel 8: 8-27 Pinpoints The Middle East Not Europe

8 Therefore the male goat grew very great: and when he was strong, the great horn was broken; and in its place came up four very noticeable ones toward the four winds of the shamayim.

The ram with two horns is Medo-Persia, the male goat is Greece, the notable horn is Alexander, and the four noticeable horns were the four generals who took over Alexander the Great's empire.

9 And **out of one of them came forth a little horn**, which grew exceedingly great, toward the south, and toward the east, and toward the pleasant land.

Anti-Messiah.

10 And it grew great, even to the hosts of the shamayim; and it cast down some of the hosts and of the cochavim to fall to the olam, and trampled upon them.

s.a.tan is the father of the anti-Messiah, and is the same one who caused the rebellion in the heavens in ages past.

11 Yes, he magnified himself even to the Sar of the host,

Yahshua.

and he took the daily sacrifice away, and His Kadosh-Place was cast down.

In the historic literal meaning, this refers to Antiochus Epiphanies. In the end times, it refers to Daniel's little horn, or the very anti-Messiah himself.

12 And an army was given to him against the daily sacrifice by reason of transgression, and it cast down the eternal emet to the ground; and it acted, and prospered.

Behavior of anti-Messiah after the "abomination of desolation" in the middle of the Great Tribulation.

13 Then I heard one kadosh speaking, and another kadosh said to the one who spoke, When shall this vision come to be concerning the daily sacrifice, and the abomination of desolation, to give both the Kadosh-Place and the army to be trampled under foot?

14 And he said to me, Until two thousand three hundred days; then shall the Kadosh-Place be cleansed.

17 So he came near where I stood: and when he came, I was afraid, and fell upon my face: but he said to me, Understand, O son of man: **for at the time of the end shall the vision be done.**

Speaking of the Islamic anti Messiah who will approach Israel from the north and come from the eastern quarter of Alexander's former empire. This can't be talking of Antiochus, as it is set in the last generation, or end of time.

19 And he said, Behold, I will make you know what shall be in the end times of wrath: for at the time appointed the end shall be.

20 The ram which you saw having two horns are the melechim of Media and Persia.

21 And the rough goat is the melech of Greece: and the great

horn that is between his eyes is the first melech.

22 Now that being broken, where the four stood up in its place, four malchutim shall stand up out of the nation, but not in its power.

23 And in the latter time of their malchut, when the transgressors have filled their measure with sin, a melech of fierce purpose, skilled in the hidden things, shall stand up.

24 And his power shall be mighty, but not by his own power: and he shall destroy with intensity, and shall prosper, and act, and shall seek to destroy the mighty and the kadosh people.

Anti-Messiah will attack both houses of Yisrael, YHWH's people, and the redeemed remnant of both houses, which is why this time is referred to as Jacob's Trouble.

25 And through his skilled policies he shall cause deception to prosper in his hand; and he shall magnify himself in his lev, and by shalom shall destroy many:

Many false peace treaties, including one with Jewish-Yisrael. False claims that Islam is a religion and way to peace for the world.

he shall also stand up against the Sar of all Princes;

The true Messiah Yahshua.

but he shall be broken and defeated easily.

27 And I Daniyel fainted, and was sick certain days; afterwards I rose up, and did the melech's business; and **I was still amazed at the vision, but no one else understood it.**

When one receives a true vision of the end times, with the regathering and restoration of all Yisrael, others will often not have a clue as to YHWH's true declared purpose in the earth. The revelation of the true end time beast will shock many politically correct people who will not understand it.

Saudi Arabia - A Nation at Ease and The HARLOT OF BABYLON

First we have to see if Saudi Arabia is mentioned in the Bible or are we reading this in to the text. On question time I only had one key question to highlight this error, where does the Bible indicate that it is a one-world government or 10 zones? His answer was to look at the 10 kings in **Revelations 17:12** and the ten horns which thou sawest are ten kings.

The abomination of desolation (Al-Aqsa Mosque) has been standing there since 688-705 of its construction and we should know that the time has come to know about this last Empire.

In prophecy Babylon is mostly used for Iraq but it is also used in conjunction for Saudi Arabia, the reason is simple they share a common religion and ancestry; you will find some of Muhammad's closest followers settled in Iraq after his death, have you ever heard of the Umayyad dynasty, I suggest you read up about it. You will also find both Iraq and Saudi Arabia have quite large reserves of oil and share much in common.

The Anti-Messiah nations were never Europe or America at any point or time in history neither will be. The whole scenario is around Israel in the Middle East. It is the twelve tribes of Ishmael (the twelve sons of Ishmael **Genesis 17:20**) verses the twelve sons of Israel (**Genesis 49:28**), this is a battle between darkness verses light. How do we know if Saudi Arabia is in the Biblical text? We look for Biblical names for these places before they were changed to modern names, the name "Saudi" is from the "house of Saud" but the name Arabia is used in reference to this place many times. The Bible uses the name "Kedar" for Saudi Arabia for adherents of prophecy readers; it also uses the term Midianites for Arabs generally and at times Arabia directly:

Tyre, Magog, Mount Seir, Babylon, Teman, Mystery Babylon, Edom and Dummah are all referred to in the Bible and are ALL Islamic nations today, one wonders why the prophecy writers today try to place these nations in Europe when in context they are all in the Middle East. In later prophecy Saudi Arabia is referred to as "the daughter of Babylon" because it came out of the false religions of Iraq.

In **Psalm 137:8** O daughter of Babylon [Saudi Arabia], who art to be destroyed; happy shall he be, that rewardeth thee as thou hast served us.

Why does the Bible call Saudi Arabia as the “**daughter of Babylon**” here? It is because the religion that Saudi Arabia proclaims as holy truth came right out of Babylon in Iraq. The worship of Allah is taken from the one that was once known as the god Bel.

Jeremiah 50:42 They shall hold the **bow and the lance**; they are cruel and shall not show mercy. Their voice shall roar like the sea; they shall ride on horses, set in array, **like a man for the battle, against you, O daughter of Babylon.** (Saudi Arabia)

This daughter of Babylon (Saudi Arabia) is mentioned which will be utterly destroyed.

Jeremiah 51:33 For thus says the Master of hosts, the YHWH of Israel: “**the daughter of Babylon** is like a threshing floor when it is time to thresh her; yet a little while and the time of her harvest will come.”

The Master is giving time to the “**daughter of Babylon**” (Saudi Arabia) before the time of her destruction; perhaps some people there will certainly repent and come out.

Zechariah 2:7 “Up, Zion! Escape, you who dwell with the **daughter of Babylon** [Saudi Arabia].”

Daniel 11:38 “But in their place **he shall honor a god of fortresses**; [god of jihad] and a god which his fathers did not know **he shall honor with gold and silver**, with precious stones and pleasant things.

A god that Muhammad’s fathers did not know is the “god of jihad” because Muhammad’s ancestors worshipped several gods in Mecca each having his own where as Muhammad only revered one god Allah in whose name Muslims today wage war against the west.

Genesis 25:12-18 Now these are the generations of Ishmael, Abraham's son, whom **Hagar the Egyptian**, Sarah's handmaid, bare unto Abraham: And these are the **names of the sons of Ishmael**, by their names, according to their generations: the firstborn of Ishmael, Nebajoth; **and Kedar**, and Adbeel, and Mibsam, And Mishma, and **Dumah**, and Massa, Hadar, and **Tema**, Jetur, Naphish, and Kedemah: **These are the sons of Ishmael**, and these are their names, by their towns, and by their castles; twelve princes according to their nations. And these are the years of the life of Ishmael, an

hundred and thirty and seven years: and he gave up the Ghost and died; and was gathered unto his people. **And they dwelt from Havilah unto Shur that is before Egypt, as thou goest toward Assyria: and he died in the presence of all his brethren.**

Note a few things from the verses above:

- ❖ Ishmael was born through an Egyptian woman.
- ❖ Ishmael had 12 sons/princes.
- ❖ These 12 princes became nations.
- ❖ They occupied parts of Egypt, Syria (modern Iraq and Syria) and southern parts of Jordan and Arabia.

Genesis 17:20 And as for Ishmael, **I have heard thee: behold, I have blessed him**, and will make him fruitful, and **will multiply him exceedingly; twelve princes shall he beget**, and **I will make him a great nation.** (A great beast nation)

YHWH said he would **bless** Ishmael and make him a **great nation**, the Arabs today are truly blessed and are a great nation just like YHWH said they would be, they have plenty of oil and wealth, this is part of the material blessing promised to them and it is Yahweh YHWH who gave them these blessings, they did not acquire them with their own strength neither it was Allah the moon god who gave them these blessings.

Kedar was a son of Ishmael of the twelve princes; the Master has lot to say about these people as they are important End-Time players in prophecy. People like to read one-world government into the text when we find no such reference.

Where is Babylon? Has it Moved?

Babylon was never called by the name Iraq in the Bible but by the term **Babylon** and the other Biblical name for that landmass has been Shinar. **Genesis 10:10** *And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar.* This leaves us under no illusions of where Babylon was or is or ever will be. When Yahweh attaches nations to Babylon He does not mean Europe, it is the **SURROUNDING NATIONS** against Israel that are mainly Islamic and any other countries that form that Empire are also Muslim even nations like Pakistan are included and not excluded.

The Harlot of Babylon

Who can better fit this description than Saudi Arabia (Mecca) because the Muslim god Allah originated as lil from Sumer again middle east that later became il and then it was exported from Babylon by Nabonidus in the 6th century BC to Saudia Arabia where the Arabs started worshipping Allah long before Muhammad was born. The god is known by different names in different regions, the root of which is lil, enlil, Sin, il and Bel etc. "The Controller of the Night," had the crescent moon as his emblem, which became the primary religious symbols of Islam and many other false religions. In Arabia he was also known as hubal or ha baal a. In 637AD, a new era began when the Saudi Arabians conquered Mesopotamia whereby "Babylon" then became part of the Arab-Islamic Empire.

The term "Daughter of Babylon"

Babylon is a physical place with spiritual concept with borders and people, Babylon cannot be **Europe** or the US since the borders do not match and city names are not the US names of cities or states.

Jeremiah confirms this view.

Jeremiah 51:24-25 And I will render unto Babylon and to all the inhabitants of Chaldea all their evil that they have **done in Zion in your sight**, saith the Master. Behold, I am against thee, **O destroying mountain**, saith the Master, **which destroyest all the earth**: and I will stretch out mine hand upon thee, and roll thee down from the rocks, and will make thee a **burnt mountain**.

A mountain is an allegoric kingdom, Yahweh's wrath is not going to burn just one mountain in Iraq else there would be little point in that wrath burning an empty mountain. He is going to destroy the **whole Islamic kingdom with Muslim people attached to it**, we do need to think about this.

Jeremiah 51:2 And I will send winnowers to Babylon, who shall winnow her and **empty her land**.

Jeremiah 51:6 Flee from the **midst of Babylon**, and every one save his life! Do not be cut off in **her** iniquity, for this is the time of the Master's vengeance; He shall **recompense** her.

Yahweh is a YHWH of order not disorder and He does not leave us guessing where Babylon is contrary to people confusion; This is the same YHWH who in Moses time gave such precise instructions for constructing the priestly garments, the Ark of the Covenant and the articles of the

Tabernacle such as the Menorah as one such important article. Have you read how precise He was and why was He so precise?

Genesis 10:10 And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the **land of Shinar**.

Therefore the Biblical name for Iraq is as Scripture dictates “the Land of Shinar” and or Babylon.

Burden of the desert

Isaiah 21:1 The burden of the desert of the sea. As whirlwinds in the south pass through; so it cometh **from the desert, from a terrible land**.

Saudi Arabia is literally the **DESERT OF/IN THE SEA** i.e. nations around about it, and seas around about it, look at the Middle East map below and identify the SEAS. Over head #2-

The only thing is here the prophets at times saw Babylon as one entity including Saudi Arabia because although in Isaiah 21 **verse 9** “Babylon is fallen” but the cities mentioned are not in Iraq but in Arabia i.e we do not see erech, accad and Calneh. It’s like in Middle-Eastern culture when you name a family instead of naming each individual person you just name one person that is the head that includes all of them. In Jeremiah YHWH gives us another indication that Arabia is the nation with many seas;

Jeremiah 51:13 O you who dwell **by many waters**, abundant in treasures, your end has come, the measure of your covetousness.

Yahweh YHWH does not say O you who dwell **with** many waters so this is not allegoric for **people**, nations and tongues like in the book of Revelation it is described but this is a literal reference for seas. It fits Saudi Arabia much better than Rome.

Burden against the Sea (Saudi Arabia)

Isaiah 21:1-10 The burden against the Wilderness of the Sea. As whirlwinds in the South pass through, so it comes from the **desert**,

from a terrible land. A distressing vision is declared to me; the treacherous dealer deals treacherously, and the plunderer plunders. Go up, **O Elam! Besiege, O Media!**

Iran is part of this confederacy and so are the kurds (the Medes), they are not going to join Europe to attack Europe aka Germany or Rome that would be absurd since the borders mentioned are in the middle-east.

The Bible talks about these things happening in the **End of days**, these things have not happened yet.

Ezekiel 38:15-16 And thou shalt come from thy place out of the **north parts**, (Europe or the USA is not north of Israel nor ever part of any prior empires) thou, and many people with thee, all of them riding upon horses, a great company, and a mighty army: And thou shalt come up against My people of Israel, as a cloud to cover the land; it shall be in the latter days, and I will bring thee against **My land, that the heathen may know me**, when I shall be sanctified in thee, O Gog, before their eyes.

This "Gog" is the Anti-Messiah that will come from the North, this is the prophecy of the Anti-Messiah who will very likely come from Turkey and will be of the Turkic people, the **northern quarters** refers to Southern Russia which are all Islamic nations and are mostly **Turkic people**. This person will have an alliance with the Islamic nations as described in **Psalm 83**. As one believer appropriately put it Turkey is the black horse that many have failed to recognize.

The Schaff-Herzog Encyclopaedia of Religious Knowledge, citing ancient Assyrian writings, places the location of the **land of Magog** in the land mass between **ancient Armenia and Media**, in short, the Republics south of Russia and north of Israel, comprised of Azerbaijan, Afghanistan, Turkistan, Chechnya, **Turkey**, Tajikstan and Dagestan etc. Significantly, all of these nations are Muslim nations today. (The latter day beast empire)

Obadiah 1:9 Then your mighty men, **O Teman**, shall be dismayed, to the end that everyone from the **mountains of Esau** may be cut off by slaughter.

Obadiah 1:10 "For **your violence** against your brother Jacob, **shame shall cover you**, and you shall be cut off forever. [Cast off into Hell]

The second beast of Revelation 13 comes from the north of Israel not west from Europe or USA! **Ezekiel 38:2**

Son of man, set thy **face against Gog**, the **land of Magog**, the **chief prince of Meshech and Tubal**, and **prophecy against him**, Today, these are Turkic people occupying southern Russia; better known as common wealth independent states in Asia Minor the CIS nations and they are all Islamic, the “land of Magog” is no other but Turkey so the land of the Anti-Messiah is even identified to leave us with no ambiguity. The Schaff-Herzog Encyclopaedia of Religious Knowledge, citing ancient Assyrian writings, places the location of the **land of Magog** in the land mass between **ancient Armenia and Media**, in short, the Republics south of Russia and north of Israel, comprised of Azerbaijan, Afghanistan, Turkistan, Chechnya, **Turkey**, Iran and Dagestan. Significantly, all of these nations are Muslim nations today. Daniel 9:27 says that anti messiah will come from the same place that the legions did that destroyed Jerusalem in 70 CE i.e. the end-time revised Ottoman Empire in the person of anti-messiah, coming from Turkey, the eastern leg of the Roman Empire and the same place the 70 CE legions came from. This is a dual prophecy, with both a historical and an end-time application.

It is these people that are going to come up against Israel in the latter days together with the Islamic confederacy to war against Israel that is quite clearly described in **Psalm 83** and also in **Ezekiel 35:3**. In short this person has a Turkic blood line and if we read **Daniel chapter 11 carefully** the Anti-Messiah is from the Selucus kingdom. The muttawa (religious police) in Saudi Arabia literally drag Christians out of their homes during prayer and lock them up in prisons even beheading some for Bible study, yes you got that right, people in Saudi Arabia can be beheaded for simply telling them about Yahushua the Messiah as Master. Why do you think the west does not report on this activity? It is because of the power of the petrodollar. We need black gold in the west so we ought not to call the Arabs or Islam evil because it hurts our friendship with them. This is why Revelation 18 says:

Zeroing in on Saudi Arabia and Mecca

Revelation 18:3 "For all the nations have drunk of the wine of the wrath of her fornication, the **kings of the earth have committed fornication with her**, and the merchants of the earth have become rich through the

abundance of her luxury." Take a look at the big oil companies and how rich they are e.g. Shell, Texaco, BP, the Halliburton corporation etc and you will realize they have shared in the abundance of her luxury [Saudi Arabia] which is oil. These companies make billions of dollars in profit through this black gold. What would happen to these companies if the oil stopped? What would happen to EVERY NATION'S economy?

Revelation helps us here too...

Revelation 18:9-11 "And the kings of the earth who committed fornication and lived luxuriously with her will weep and lament for her, when they see the smoke of her burning, "standing at a distance for fear of her torment, saying, `Alas, alas, that great city Babylon, that mighty city! For in one hour your judgment has come.' "And the merchants of the earth will weep and mourn over her, for no one buys their merchandise anymore. **What commodity does the Catholic Church or the USA sell or export to control every nation on the planet. Matter of fact if the USA were destroyed half the world from Castro to Islam would pass out chocolate and celebrate. The USA is a dependent nation on Saudi Arabia and the former Ottoman Empire nations of Iraq and Iran. We may have the guns, but they have the "bread and butter petro dollar."** **Only Islam and the oil rich nations fit the revived end time beast scenario.**

E. Symbols Associated With A Mountain

Revelation 17:9 "Here is the mind which has wisdom: The seven heads are seven mountains on which the woman sits.

A mountain can be a literal mountain or it can be applied to nations/Kingdoms. It is clear from **Revelation 17:15** "And he saith unto me, the waters which thou sawest, where the whore sitteth, are peoples, and multitudes, and nations, and tongues." YHWH is telling us here that rivers and waters are the flow of nations, peoples and tongues and that is what is being taught in **Revelation 17:15**. Therefore, the city whom YHWH calls a "whore" [Mecca in Saudi Arabia] sitteth on many waters between many people. **She sits on 8 different bodies of water, while the USA sits between just 2! And Rome just 1! Not exactly sitting in many waters! Now look at the Saudi Arabian map above, it sits right in the middle of the seas between many people and many nations, is not the Master our YHWH great to show us this and how it fits. Also the Islamic nation is 52 countries plus many other countries in which they are growing! So the revived end time beast is unlike**

other empires in that the woman controls nations and peoples. Or oversees a culture of death by the petro dollar!

Yahushua said this:

Matthew 17:20 So Yahushua said to them, "**Because of your unbelief**; for assuredly, I say to you, if you have faith as a mustard seed, you will say **to this mountain**, 'Move from here to there,' and it will move; and nothing will be impossible for you. Yisrael's FAITH will OVERCOME **THE LIE AND THE MOUNTAIN!**

Now is Yahushua teaching us black magic? Some people will have you believe this is so, but Yahushua is not teaching us black magic, but teaching us a very good principle, He is saying if you have faith as small as a mustard seed you can have a great effect on kingdoms/nations/peoples which is described as **the mountain** in this passage. Now as a believer you have the power to influence many people to show them eternal life through Yahushua Messiah. Now does that effect these people's destiny or not? It absolutely does. Let us go back in time, has Yahushua's message not affected so many nations and changed their destiny? Yahushua's message did change the vast Roman Empire that was practicing pagan idolatry.

Now that we have the correct knowledge on a LITERAL "**mountain**" we are well set to solve the mystery of the seven mountains of **Revelation 17:3, 9**. The city discussed here sits near mountains and is Mecca; its rule affects kingdoms and nations. Does Saudi Arabia not affect kingdoms and nations; remember it controls 26% of world oil supplies and the eternal destiny of 1.5 billion people? Verse 17:9 "Here is the mind which has wisdom: The **seven heads are seven mountains** on which the woman [Mecca] sits. **They are also seven kings, or the land previously belonging to all of the 7 empires now belonging to Islam based in Saudi Arabia.**

Now many prophecy teachers have wrongly made out the seven mountains here to be **seven hills** in order to make prophecy line up with Rome. Unfortunately the Greek word used in this passage is "**oros**" which can only translate as a "**mountain**" and not into a "hill". Remember mountains have summits and hills do not, so it is no good pretending it is a small mountain the text is pretty clear that here mountain is a mountain. The words used here are oros.

Strong's [1015] bounos - Greek for hill

Strong's [3735] oros - Greek for mountain

This is enough to show the **erroneous theory of Rome being on seven mountains** and remove it entirely from the picture.

Saudi Arabia - Other Significant Findings

Isaiah 47:8 "Therefore hear now this, thou that art given to pleasures"

Many Saudi's with an abundant wealth engage in many expensive pursuits such as gambling in Vegas, Monte Carlo and specially designed top of the range cars for sports and outdoors.

Revelation 19:2 "For true and righteous are His judgments, because He has **judged the great harlot who corrupted the earth with her fornication;** and He has avenged on **her the blood of His servants shed by her.**"

Saudi Arabia has truly corrupted the world with its religion of Islam and its power base of oil, because of the nature of Islam and its strong association with darkness it has had many Christians killed in the name of the Islamic god Allah because Christians would not submit to him. Remember the blood of His servants is collective in all the Islamic nations that has been shed because of the influence of Saudi Islam so the judgment is for the harlot first followed by the rest of the **Islamic nations that YHWH will destroy on the mountains of Israel** and He will send many judgments on the Islamic world as He sees fit. The Asian Tsunami is one such act. The Bible also teaches us that the Muslims will kill Muslims and we see this in the world where brother against brother. **Ezekiel 38:21** "I will call for a sword against Gog throughout all My mountains," says the Master YHWH. **Every man's sword will be against his brother. The Islamic nations as they have done often will turn against each other in their defeat on the mountains of Israel.**

Discovering the city of the 7 Mountains

Revelations 17:18 "the woman which thou sawest is that **great city,** which **reigneth over the kings of the earth**".

Revelation chapter 19:2 continues to speak of Babylon as a real "city" not just an allegoric place that will be judged by YHWH and destroyed permanently. If we use the correct rules of Biblical interpretation, we can see that Babylon is indeed the seat of power for the final Empire of the Anti-Messiah in the Middle East.

In **Revelation 17:9** we are told in no uncertain terms that **this woman** (city) sits on or more accurately “across” **seven** mountains that in allegorical sense always represents a kingdom, nation or Empire. In its literal pashat reading it could just mean a mountain but in the context of **Revelation 17:9** it represents the literal interpretation. The city sits near the mountains, the Greek word “epi” is correctly translated “by” or “across” rather than “on”, the only qualification of this city I can find is **Mecca** and the reasons are given in this book where the case is made that Mecca is the only city that has **seven** mountains surrounding it and the only one qualified to be the **harlot of Babylon because this religion came out from the mouth of Babylon (Iraq), thus making it the daughter of Babylon!**

Mecca is a city surrounded around with **seven prominent mountains** that geographers cite as:

- 1) **Jabal Quba**
- 2) **Jabal al Qinaa**
- 3) **Jabal Li Aali**
- 4) **Jabal Jifan**
- 5) **Jabal Jijad**
- 6) **Jabal Qubais**
- 7) **Jabal Hindi**

Nevertheless in my opinion, we cannot say that the harlot city sits on seven hills, this is nothing but a straw man and forced prophecy interpretation because the word that is used in the above passage is the Greek word ‘**OROS**’ which in its proper context only ever means a **MOUNTAIN**. This is distinct from ‘**BOUNOS**’, which is the Greek word for hill. Clearly, seven mountains do not surround Rome; yet, we see countless prophecy writers copying each other’s error by misinterpreting this passage. **Mecca is the only place in the world today that fits this prophecy much better than Rome. Mecca is the only place coupled with Mystery Babylon to fit this description.** In order to fit Rome the prophecy teachers forget that nothing else matches with Rome as the locations, names, events, and places are ALL different. What a real prophetic blunder yet ironically many call themselves prophets of today!

CITY SITTING ON MANY WATERS-EIGHT TO BE EXACT- TO IDENTIFY THE 8TH AND FINAL BEAST

Revelation 17 – A Wet Look

1. Then one of the seven angels who had the seven bowls came and talked with me, saying to me, "Come, I will show you the judgment of the **great harlot who sits on many waters**

Mecca the city that sits on many waters, this reference is to the seas around it: Does Rome sit on many waters? Rome has only one Ocean, the Mediterranean, the prophecy fails with Rome. **NOW CHECK OUT THE ARAB LEAGUE!**

- ❖ Persian Gulf
- ❖ Arabian Sea
- ❖ Red Sea
- ❖ Gulf of Aden
- ❖ Gulf of Oman
- ❖ Mediterranean Sea
- ❖ Caspian Sea
- ❖ Black Sea.

Does this not look like many waters, just look at the map of the Arab league above? Here YHWH has been very descriptive so that we cannot miss this yet still people do not pay attention to the text and try to spiritualize this.

A DRUNK WOMAN-DRUNK WITH INNOCENT BLOOD—"drunk with the blood of the saints and with the blood of the martyrs of Yahushua" **Revelation (17:6)**. The people described as "saints" in the New Testament are seen to be gentile believers in Yahushua Messiah but this description can very well be applied to Jews or gentiles without a problem. **This is an on going active persecution that will get worse. Do we see any persecution in Rome today? The answer is no. Are the USA killing Jews and Christians and cutting their heads off. No!** Now try applying this to Saudi Arabia where Christians are "beheaded" for the witness to Yahushua Messiah exactly as **Revelation 20-4b** stated "And I saw **the souls of those who had been beheaded** for their **witness to Yahushua** and for the **word of YHWH**". **This is the only nation that will not allow**

Christians to build a church; it will not even allow Jews to enter its land after Muhammad had them banished from Saudi Arabia in the 7th century AD. This country actively encourages intolerance towards non-Muslims all over the world; its adherents have no problem with labeling Jews as rats and monkeys and Christians as pigs. The Hadith requires the elimination of the Saturday and then the Sunday people.

In TV broadcasts Sheikh Abd Al-Rahman Al-Saudis quoted:

In his sermons, often broadcast by official Saudi state television and translated by the Middle East Media Research Institute (MEMRI), al-Saudis has called Jews "the scum of the human race, accursed by Allah, who turned them into apes and pigs...an ongoing continuum of deceit, obstinacy, licentiousness, evil, and corruption" (April 19, 2002). In one of his sermons, Saudi sheikh Abd Al-Rahman Al-Sudayyis, imam and preacher at the Al-Haraam mosque — the most important mosque in Mecca — beseeched Allah to annihilate the Jews. He also urged the Arabs to give up peace initiatives with them because they are "the scum of the human race, the rats of the world, the violators of pacts and agreements, the murderers of the prophets, and the offspring of apes and pigs."

Saudi Arabia is even mentioned in Jeremiah 49:33 by the name of Kedar as Kedar was a descendant of Ishmael, the father of the Arabs. It may be of interest to note that the Muslims claim that Muhammad is a descendant of Ishmael.

Jeremiah 51:6 Flee from the midst of Babylon, and every one save his life! Do not be cut off in her iniquity, for this is the time of the Master's vengeance; He shall **recompense** her.

Jeremiah 51:9 - "We would have healed Babylon, but she is not healed: **forsake her**, and let us go every one into his own country".

Revelation 18:7 "How much **she hath glorified herself**, and lived in **luxury**".

Some could only dream of the very affluent lives and luxuries that the Saudi boast about with their great amount of wealth. Their homes are adorned with marble and artifacts, laden with gold and silver, just look at their architecture to ascertain their prosperity, silver spoons, golden cups and plates are but few items to name.

Isaiah 47:10 "For thou hast trusted in **thy** wickedness: thou hast said, none seeth me".

SECRET ABUSE-Could we honestly say this is referring to New York or Rome? These cities do not sin secretly but sin openly for all to see and judge but this city Mecca sins secretly believing that they are squeaky clean, the most righteous. How often have you heard of scandals coming out of Saudi Arabia? Now compare that with the sex scandals and love affairs that emerge out of New York and Rome. Currently there are so many lawsuits pending on the Catholic Church that could almost bring the establishment down. The Arabs have a male dominated culture. If you have read about Islam, the one thing that sticks out like a sore thumb is male chauvinism. All the rights are afforded to men who portray a kind of outward righteousness while inwardly they live sinful lives. They abuse their authority over women, beat them, sleep around with their slaves, and practice bigamy (It is usual to have up to four wives; some sheikhs have 25 wives at least if not more). These practices lead one to wonder where the godliness is in their lives. Recently while speaking to a friend in Saudi Arabia he said that the people here are very sinful, they have affairs secretly, practice adultery with other's wives and for sexual liaisons they go to Dubai the sex capital of the Arab world. Another friend in Kuwait said to me there is so much lewdness here, no one's wife or daughter is safe because the sheikhs could take the fancy of a girl and either try to purchase her or have her abducted. Now the Arabs are preying on poor young girls in India in what is termed marriage where a marriage with a rich sheikh is organized with a middle man and after 72 hours the marriage is annulled or a divorce given, this is all done in the name of Islam to satisfy the lusts of the rich sheikhs and what I call legal prostitution under the guise of marriage. The sheikhs are usually anywhere between 40 to 70 years old and the girls involved are 12 years and onwards. Usually the girls' parents are so poor that they want to marry their daughters off thinking that they are getting rid of a burden and that their daughters will settle in a richer family with a better lifestyle. There is no such thing as freewill in an Islamic society and democracy is a word hated by the Arabs and Muslims in authority. There are no elections or political parties in Saudi Arabia, the house of Saud rules with the Sha'ria (Legal code of Islam) and the Qur'an is used as their guideline. Torture and in-human activity is common in that land, justice is hardly served, cutting peoples hands and feet making them cripple for life with no disability allowance, can you imagine the sort of society that this creates.

Isaiah 34:2 For the **indignation** of the Master is **against all nations**, [context is Islamic nations] and His fury **against all their armies** [the Islamic confederacy]; He has utterly destroyed them, He has given them over to the slaughter [judgment is set, they will be killed].

Isaiah 34:6-10 The **sword of the Master is filled with blood**, it is made **overflowing with fatness**, and with the **blood of lambs and**

goats, with the fat of the kidneys of rams. For the Master has a sacrifice in Bozrah, and a great slaughter in the land of Edom. (7) The wild oxen shall come down with them, and the young bulls with the mighty bulls; their land shall be soaked with blood, and their dust saturated with fatness." (8) For it is the day of the Master's vengeance, the year of recompense for the cause of Zion. (9) Its streams shall be turned into pitch, and its dust into brimstone; its land shall become burning pitch. (10) It shall not be quenched night or day; its smoke shall ascend forever. From generation to generation it shall lay waste; no one shall pass through it forever and ever.

Note the symbols:

- ❖ Wild oxen, young bulls and mighty bulls figurative reference to fighting men both young and seasoned warriors will be killed.
- ❖ These men will be killed in Bozrah.
- ❖ Great slaughter in the land of Edom, present day Jordan and its surrounding Islamic nations.
- ❖ Recompense for the cause of Zion i.e. Israel.
- ❖ Streams turned into pitch (referring to oil) that will burn in the Arab rich regions.

The same words are used, this time for judgment, oil burning, smoke ascending and land of Edom... Now a literal reading of the passage shows us destruction and oil wells burning in the Jordanian land and any other lands connected with Edom. The Bible is clear the land will lay waste just like Saudi Arabia and no one shall pass through it. This prophecy is yet to be fulfilled and will be fulfilled. The Master's wrath for the end-times battle is not against ALL nations e.g. every man woman and child in the world but against ALL those nations that came up to fight Israel, **these are Islamic nations** and these references tie up with **Ezekiel 38** and **Zechariah 12:2** and **Psalms 83**.

The word "ALL" is a synecdoche and represents some of ALL, many people try to apply ALL to ALL and unfortunately this is where their conclusion will fail. It is evident even in **Isaiah 34** that the judgment although is against ALL Islamic nations but the land mentioned is Edom that means the object of the wrath are those nations that gather together to destroy Israel. The description of **pitch** here clearly points to the region and that this is used here by YHWH leaves us in no doubt as to where the action will take place, pitch is used for the substance of bitumen and tar and it is only related to oil, unfortunately for some prophecy writers there is no oil to be burned in the streets of Europe but there is plenty in the Gulf

states. We should make a special note that the land is not burning pitch now but will become “**burning pitch**” in the future i.e. when the oil wells will burn, the smoke of this oil will ascend into the sky and darken the land just like it did when the first Gulf war took place. This prophecy can only be fulfilled in an oil rich region and quite clearly the context of the passage is judgment on the rich Islamic nations that have oil. Saudi Arabia is believed to hold 25% of the world oil reserves and is a key exporter with 90% of its revenue from oil. Imagine when this oil starts to go up in smoke, how long do you think this will burn? All nations around about Saudi Arabia will be able to see this destruction and all merchants will mourn at this once rich nation as described in **Revelation 18:11** *"And the merchants of the earth will weep and mourn over her, for no one buys their merchandise anymore.* Have you realized that if the prophecy was for Rome then that does not have this type of oil rich region for this to occur?

Jeremiah 49:21 The earth shakes at the noise of their fall; at the cry its noise is heard at the **RED SEA**.

Did I read that correctly that the earth shakes at a particular region, where? The whole world shakes at the news of Saudi Arabia burning; the noise is heard at the “**Red Sea**”. YHWH is even gracious to pinpoint the location for those that still refuse to believe. We better open our eyes and switch our antennas on to pick the correct frequency for the big destruction that is coming in the land of Saudi Arabia, Iraq, Jordan and other oil rich states.

Revelation 18:11 *"And the **merchants of the earth** will **weep and mourn** over her, for no one buys their merchandise anymore."* No rich man weeps unless his profits sink and his business is doomed, we have seen many rich men commit suicide when their business is going to become bankrupt, well these rich merchants will weep because their businesses are about to sink and go down under.

The Master tells us that this country is not only oil rich but it relies on imports to feed its people, Saudi Arabia has a vast Desert region and it looks like a Desert island also. It imports livestock, grains and even water. Its gross domestic product (GDP) was estimated at 241 billion USD (US dollars), with export trade estimated at 66.9 billion USD with 90% of it being oil. Its import is estimated at around 29.7 billion USD. Not only are the Western nations dependent on it's oil but it is the oil that adds stability to our world today, if we have fluctuating oil prices as we did recently in the 2004/2005 Gulf war and with the instability in Iraq, we saw a panicking stock market yo-yoing up and down effecting a lot of individuals worldwide. When Saudi Arabia goes down the reliance on its oil will cause heavy economic fall out around the world and the merchants of the world will truly

weep for no one buys their merchandise anymore. Many businesses will go bust especially the ones who rely on exporting goods to the Middle-East region because these are the merchants crying because their goods are not selling anymore.

The European nations on the other hand import a wide range of goods and are not heavily dependent on their imports; their gross GDP is much higher. Italy as an example has a well established silk industry, stone industry and motorcar industry. Italy's export revenues stand at 259.2 billion USD and imports at 238.2 billion USD, If the city in revelation was the Vatican in Rome then what has Italy to offer the nations so they can bemoan her, I am sure not many people will be crying over the short supply of Fiats. The Vatican does not have any commercial concerns or trade with nations of the world. The Vatican is nothing more then a religious center that has no power in the world stage. In fact Roman Catholic bishops have been sued left right and center in the US for child molestation cases and struggled to meet their payout bills. The Catholic Church has been pleading for more donations from its followers because of its depleting reserves. How many Catholic priests have you seen flying in their own personal jets and driving fast expensive cars? Come to the land of Saudi Arabia and you will see plenty of oil rich sheikhs owning personal jets and owning very expensive top of the range prestige cars built to order. Armed with the above information one cannot conclude it is Italy or the merchants will be wailing over it, Italy is with the Alliance against the Anti-Messiah not with him.

Saudi Imports (found in her) the following merchandise mentioned in Revelations 18:12-13

- ❖ **The merchandise of gold, silver and precious stones**
- ❖ **Pearls**
- ❖ **Fine linen, purple, silk and scarlet**
- ❖ **Wood, ivory and brass**
- ❖ **Iron and marble**
- ❖ ***Every kind of citron wood***
- ❖ ***All manner of vessels of ivory,***
- ❖ ***All manner of vessels of most precious wood***
- ❖ ***Brass and Iron***
- ❖ ***Marble***
- ❖ **Cinnamon and scents, ointments and frankincense**
- ❖ **Wine**
- ❖ **Beasts, sheep and horses**
- ❖ **Chariots**
- ❖ **Slaves**

❖ Souls of men

Now ask yourself this question, does Saudi Arabia import all those specific items listed above or not? The answer is absolutely YES. Now repeat the question again with Italy importing the items above. The answer is no as Italy is self sufficient in some of the items above so instead of importing they actually export some of those items mentioned above.

Saudi Arabia purchases its slaves from the slavery houses of Sudan and this wholesale slave trade enabled the Saudis in the 18th century to rebuild their cities and re-establish the trade routes. This all happened under Sultan of Oman Seyyid Said. The land of Zanzibar was where the lucrative slave trade was taken over by the Saudis, also ivory and spices were imported into the Saudi Kingdom from Zanzibar, the slave trade was quite lucrative for the Arabs. Slavery is a part of Islam, accepted and practiced by the Muslims even though it was banned in the kingdom in 1968 but I personally know from a friend in Saudi Arabia who became a Christian and told me that it was openly practiced until King Faisal's death in 1975.

The Arab culture is also well known for its gold, silver and precious stones consumption, many people like to adorn themselves in these delicacies. These items attributed to the largest bulk of Saudi import estimated at \$909 Million USD in 2001. Saudi Arabia imports pearls from other nations and Japan. Saudis imported \$2.459 Million USD worth of precious stones. Since fashion is not one of Islamic traits and is not practiced widely as in the west and Islam discourages these practices under Sha'ria law so this is a significant amount of import. It is clear that Babylon in its proper context is Iraq, the daughter of Babylon is Saudi Arabia and Babylon is used interchangeably in the Bible at times to speak of Islam in general and Saudi Arabia as the harlot of Babylon.

Saudis are into their luxury wear of silk clothes due to the strict Islamic dress code and hot arid climate of that region. Saudis love to indulge in collecting expensive artifacts, collecting ivory swords and exquisite daggers. Islamic art woven on expensive materials is commonplace. Iron is imported into the Saudi kingdom for construction of beautiful architecture and marble for floors and exterior design. Saudi Arabia does produce its own marbles but not in sufficient quantity to meet its needs so it imports a lot more from Pakistan, Jordan, Turkey and Italy to fulfill its needs. The mosque in Medina is entirely constructed of marble with gold. The flooring and mosque in Mecca is predominantly made of marble also. Remember that it is Osama Bin Laden's family that manages all the holy sites construction needs. The Saudis have a need to import livestock, cattle, sheep and poultry due to the Desert conditions in which animal breeding is

expensive and impossible. They also import very expensive luxury cars as one of their quieter pursuits. New York or Italy do not import cattle, in fact wheat is sold by the US rather than importing it since they have so much of it to give away free.

Saudi Arabia has been actively Islamizing the world and spent many billions of dollars doing just that by building mosques, Islamic centers worldwide and teaching the strict Sha'ria code of Islam as the way forward. Islam is the second most evangelical religion in the world, out to destroy the credibility of Judaeo-Christian values by denouncing the former as both corrupt and outdated. It makes the claim that it has the last testament with the correct mode of revelation. It's funny how Muhammad never knew the one true YHWH or His name Yahweh, never spoke to Him face to face, never knew about Yahushua's true purpose on earth and His deity, and never knew why the Messiah had to come to fulfill the Torah by dying on the cross and rising from the dead. Muhammad's whole Islamic concept is set in 7th century Arabian ignorance and superstition; Islam tries to deny every trait of true biblical Christianity. Islam promotes hate campaigns against the Jews and the west using the Qur'an as its legitimate godly given tool. How do we stop the hatred? The answer lies in how we stopped Hitler by defeating the ideology and showing it to be false. There is no need to wage war on Muslims, we simply need to show using our Media, TV, Radio, newspapers and active discussion and debate that Islamic ideology is false by presenting plenty of evidence so that common sense prevails amongst Muslims so that they can see that they do not follow truth but follow something created by Muhammad that has no spiritual value.

Revelation 18: 24 And in her was found the dahn of neviim, and of Yisraelite kidushim, and of all that were slain upon the olam.

Islam is the later day beast that continues to spill innocent blood from both houses. Rome stopped killing Jews and Protestants way before this final generation. Only Mecca qualifies and meets the biblical criteria. Islam is the ONLY culture that cuts heads via beheadings a telltale saign of the revived end time beast.

Rev. 20:4 And I saw thrones, and they sat upon them, and mishpat was given to them: and I saw the beings of them that were beheaded

A clear sign that the end time beast will reinstate the beheading of bible believers. Acts unseen since the days of the 7th century. Is there any nation on earth today so barbaric and ruthless so as to practice beheading, as does radical Islam?

for the witness of יהושע, and for the word of יהוה.

Faith in Yahshua and Torah obedience. Judah and Efrayim being targeted by the end time beast.

and who had not worshipped the beast, or his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Moshiach a thousand years.

SAUDI EXPOPRTS-Just like Saudi Arabia imports the items mentioned in Revelation 18 it exports the wine of fornication that makes all nations drunk (oil), lets see what kind of faith and spiritual spiritualism it exports globally in addition to black gold!

This shows us that the above are titles and personal attributes of the Anti-Messiah system.

1 John 2:22 "Who is a liar but he that denieth that Yahushua is the Messiah? He is Anti-Messiah, that denieth the Father and the Son"

We can also see from the above verse that these people would deny the Father and His son. The Muslims categorically deny the Father and His Son Yahushua Yahushua the Messiah in the Qur'an in their religious text is not even the same Yahushua and make a point to teach this to their followers. In fact the Yahushua of the Qur'an is a Yahushua far removed from Israel and some person who has been created by Allah the same way as Adam was.

Sura 4:171 "The Messiah, Yahushua the son of Mary, was no more than god's apostle . . . god is but one god. GOD FORBID that he should have a son !"

Of course the statement is quite true, Allah is not god and he does not have any son.

Sura 9:88-93 "And they say, The All-merciful has taken unto Himself a son. You have indeed advanced something hideous. As if the skies are about to burst, the earth to split asunder and its mountain to fall down in the utter ruin for that they have attributed to the All-merciful a son; and behaves not the All-merciful to take a son. None there in the heavens and earth but comes to the All-merciful, as a servant"

Who do you think would have a stake in denying the truth of the cross? s.a.tan? s.a.tan has to pervert the truth and he has to deceive the people to

prevent them knowing the truth! That is why he is behind this whole charade.

The verse in **1 John 2:22** is not a “type” that can be applied to any group, it only ever matches one group of people and these are the Muslims who religiously deny that Yahushua is YHWH or that YHWH came in the flesh, all other groups of people could not care less for Yahushua. Have you not seen how some Hindus even accept Yahushua as YHWH in their pantheon and worship Him! The Muslims are the only group of people obsessed with denying the deity of Yahushua and obsessed with the Bible being corrupt. You can go and debate with the Muslims anytime and they are quite happy to take up the challenge to disprove the Bible but without success.

In addition, many people believe it is the Roman Catholic Church or perhaps one of the Popes that will be the Anti-Messiah. Unfortunately, we try to fit certain readings of Scripture to fit our preconceived notions and come to the wrong conclusion. The Bible says the ones who profess the Father and Son are not the Anti-Messiah yet these writers would have you believe that the Roman Catholic Church somehow does not believe in the same YHWH is a plain lie. In fact to be fair to the Catholics if it came to devotion many are more devout than some evangelicals.

THE FINAL GLUE PSALM 83 THE CONFEDERACY DETAILED-Read aloud. Do any of these nations sound like Europe or the USA? Show overhead of 7 congregations of Asia Minor overrun by the beast. The beast is overrunning with increasing intensity these days!!! Beware and be on guard.

Malachi 1:

2 *I have loved you, says יהוה. Yet you say, In what way have You loved us? Was not Esav Yaakov's brother? Says יהוה: yet I loved Yaakov,*

3 *And I hated Esav, and laid his mountains and his heritage waste for the jackals of the wilderness.*

4 *Yet Edom says, We are beaten down, but we will return and rebuild the desolate places. This says יהוה tzevaoth, They shall build, but I will throw down; and they shall call them, The borders of wickedness, and, The people against whom יהוה has indignation forever.*

If the entire bible is about Jacob versus Esau/Edom it is impossible and consistent for the unchanging YHWH to suddenly change and make Jacobs beast enemy Rome, Europe or the USA. When Malachi 3:6 says YHWH doesn't change He means it! Jacob's ancient enemy is the revitalized end time beast!