

A Man of Mystery and Intrigue

A New Look at Barack Obama

What is the truth about Barack Obama? Will he save America from destruction and economic devastation? Will he lead America into a police state and curtail our liberties and enslave our population? Have God's curses for disobedience begun to rain down upon our heads? Did he "buy" the White House? Is his election legitimate? Is he a prime candidate for the end-time "Antichrist"?

William F. Dankenbring

On November 5th, 2008, Barack Hussein Obama was declared President-elect to become the 44th President of the United States of America in January 2009. Election fraud and corruption were evident everywhere in the United States. A corrupt organization working for and secretly with Obama is known as the Association of Community Organizations for Reform Now, or ACORN. This outfit was giving cash and cigarettes to street people and then bringing them to register to vote as Democrats. Some individuals were registered as many as seventy-two times.

Declares David Meyer in *The Last Trumpet Newsletter*, “Obama was also raising vast amounts of money as hundreds of millions of dollars flowed into his coffers. He raised 150 million dollars in one month, which was the month of September 2008. Vast amounts of these funds came from overseas, and they were from sources that refused to reveal their identity.”

Meyer asserted, “I have never seen anything like the Obama election. It was as if the world was electing him. Two hundred-forty nations were having wild and frenzied celebrations as the news reached them. In Kenya, the true birthplace of Barack Obama, wild ecstasy was everywhere, and people began slaughtering animals to celebrate. Pastor Washington Obonyo in Kenya said, ‘Senator Obama is our new President; God has answered our prayers.’ Then a jubilant Joseph Otieno said, ‘Because Obama has won, we will have change in the whole world. And for that I will slaughter a cockerel to celebrate with my family.’”

Meyer continues, “Another thing that must be remembered about our new President-elect is that he made Chicago his home town, and he quickly made his way to the very center of the corrupt Chicago political machine. Many deluded people praised Obama, because during the early days after his nomination he refused taxpayer money for campaign funds. Because of that refusal, the Federal Election Commission cannot conduct an embarrassing audit of his campaign funds. On the other hand, McCain’s campaign coffers will receive a rigorous audit. Obama was able to raise unthinkable amounts of money and remain audit-exempt, so his refusal to accept taxpayer campaign funds was void of honorable intent. It was to cover his criminal activity!

“Deceived people seem to have an affinity for deceptive leaders, and eventually they worship them. On November 10th, the *International Herald Tribune* reported that the name Barack has become a hot new name for babies, and that many parents are giving that name to their newborn sons. During the first week after the election in one hospital alone, twenty-three boys were born, and they were all named Barack. In addition to that, the *Topeka Capital-Journal* reported on November 9th, 2008, that plans are now underway to add another national holiday to our calendar: The Obama National Holiday!”

Buying the Presidency

Barack Obama and his campaign team smashed all fundraising records in their inexorable march to the White House. Much of that cash came from questionable – even make-believe – sources, and illegal sources. But how many really care?

Says *Newsmax* in an article titled ‘Funny Money’ (December 2008):

“In a freshly repainted government office on E Street in downtown Washington, a sharp-eyed analyst at the Federal Election Commission (FEC) noticed something was wrong among the tens of thousands of electronic pages of the latest campaign finance report submitted by Barack Obama’s campaign.

“Someone named Good Will from Austin, Texas, had donated to the Obama campaign hundreds of times. Most of the donations were for just \$25. But in total, they amounted to more than \$17,000, far exceeding the \$4,600 limit for individual contributors. Moreover, Mr. Good Will listed his employer as ‘Loving’ and his profession as ‘You.’ Clearly, Good Will wasn’t real. . . .

“The FEC already had questioned the Obama campaign about curious donations and suspiciously large, overseas purchases of pro-Obama merchandise as far back as April. With this latest bland request for explanation, FEC officials pulled another thread in the messy fabric of Obama’s massive fundraising apparatus

“A subsequent month-long investigation by Newsmax exposed even more discrepancies riddling Obama’s campaign ledgers. Still, the ruses worked. The cost of the White House? Just shy of \$670 million in cash solicited by any means possible. Obama spent \$613 million of that before Election Day to help capture 63.7 million votes, or around \$10 per voter” (*Newsmax*, p.47-48).

Incredible! In addition to contributions from Good Will of over \$17,000, way above the legal limit of \$4,600, donations came in from “Doodad Pro,” “Bart Simpson,” “Family Guy,” and “King Kong.” Among others were contributions from “Dertey Pooiuy,” Mong Kong,” “Fornari USA,” and “jkbkj Hbkjb.” Individuals like “Doodad Pro” and “Good Will” who made hundreds of contributions in excess of legal limits illustrate the huge problem of fraud in the campaign.

Obama’s campaign swamped John McCain’s financial means. In advertising, he spent \$21.5 million to McCain’s \$7.5 million from October 21-28 alone. On the day before the election, Obama ran 3,410 ads in seven competitive states, compared to McCain’s 1,900.

Says Newsmax, “In addition to concerns that donors were defrauding the system to donate more than allowed, there were indications that millions of dollars were also coming from outside the U.S., another violation of campaign finance law” (p.49).

Obama’s campaign clearly bought and paid for the White House – in massive illegal campaign cash from many suspicious and secret donors. In fact, Obama’s team spent more for the White House than Bush and Kerry combined in 2004!

Lawrence Jacobs, director of the University of Minnesota’s Center for the Study of Politics and Governance, declared that Obama “is not mortal. He’s a fundraising god. It’s like biblical in scale.”

And it worked. Obama used his huge war chest to batter the Republicans and win the Oval Office.

Who Is Barack Obama?

Who is this strange new President-elect, who was raised as a Moslem, and upon coming to Chicago, joined a so-called “Christian” church that does not require a Moslem to renounce his faith to be a member?

Who is this President who has read every Harry Potter book?

Who is this strange one who was raised on dog meat and snake meat, and who used many drugs as a teenager, including marijuana and cocaine?

Why was he given the code name “Renegade” by the Secret Service?.

On the day of his inauguration, Barack Hussein Obama must stand and say the following words: “I do solemnly swear that I will faithfully execute the Office of President of the United States, and will to the best of my ability, preserve, protect, and defend the Constitution of the United States.” But will he do that? Obama in a speech clearly stated, “The Constitution is a fundamental flaw and blind spot . . .”

Says David Meyer, “There is no doubt in my mind that Barack Hussein Obama was not born in the United States and is therefore ineligible to be President of the United States. His birth certificate has obviously been altered as was proven by a team of forensics experts. Even the certificate number in the upper right corner is completely blacked out. When Attorney Philip Berg of Pennsylvania filed a Federal lawsuit challenging Obama’s birth records, he had hopes of getting to the truth of the matter. Shortly before the election, the court threw the case out!

“This court was presented documentary proof that Barack Obama was born in Mombassa, Kenya, not in Hawaii. Even Obama’s own paternal grandmother admitted this fact in the presence of numerous witnesses. One of the witnesses was Bishop Ron McRae, presiding Elder of the African Presbytery of the Anabaptist Churches, who filed a notarized affidavit with the U.S. District Court for the Eastern District of Pennsylvania. It was all to no avail. We must also note that Obama’s maternal grandmother, who had also been interviewed, became suddenly very ill and died on November 3rd, the day before the election.”

Where Was Obama Born?

Declares *Yahoo News*, December 8, 2008:

“WASHINGTON – The Supreme Court has turned down an emergency appeal from a New Jersey man who says President-elect Barack Obama is ineligible to be president because he was a British subject at birth. The court did not comment on its order Monday rejecting the call by Leo Donofrio of East Brunswick, N.J., to intervene in the presidential election.”

World Net Daily headed the Conservative media effort to get the Supreme Court to rule that Obama was not eligible to be President because his Kenyan father was a British subject at the time of his birth. During the campaign, charges were repeatedly leveled that Obama was actually born in Kenya, not in Hawaii, and that his parent’s citizenship at that time did not confer citizenship on him. In fact, a lawsuit by a former Deputy Attorney General in Pennsylvania, is still at the High Court and is not affected by this refusal.

At least one other appeal over Obama's citizenship remains at the court. Philip J. Berg of Lafayette Hill, Pa., argues that Obama was born in Kenya, not Hawaii as Obama says and the Hawaii secretary of state has confirmed. Berg says Obama also may be a citizen of Indonesia, where he lived as a boy. Federal courts in Pennsylvania have dismissed Berg's lawsuit. Federal courts in Ohio and Washington state have rejected similar lawsuits.

Says Cutting Edge Ministries, a Baptist prophecy website, "We doubt seriously that the Supreme Court will rule that Obama is not eligible to be President based upon these citizenship challenges.

"The Illuminati has their man and the Supreme Court will simply follow the script handed them and will refuse to hear this second lawsuit. The Illuminati Card Game -- the Supreme Court card is showing above -- makes it quite clear that the Supreme Court has an essential role to play in the overthrowing of the Old World Order so the New can be established.

"President Obama is poised to become a Liberal Democrat President on a scale larger than President Franklin Roosevelt. The timeline seems to indicate that Obama may be the President in power when the planned World War III erupts, thus triggering the final collapse of the Old World Order so the Masonic Christ (Antichrist) may finally appear."

Obama's Pedigree

Barack Obama and President Bush are 10th cousins, once removed, linked by Samuel Hinckley of Cape Cod, who died in 1662.

John Warnock Hinckley, Jr., is the man who attempted to assassinate President Ronald Reagan in Washington, D.C. on March 30, 1981. The *Houston Post* reported that Hinckley is the son of one of George H. W. Bush's political and financial supporters in his 1980 presidential primary campaign against Ronald Reagan. His elder brother, Scott Hinckley, and Vice President Bush's son, Neil Bush, had a dinner appointment scheduled for the next day. I have always wondered if there is more to the attempted assassination of President Reagan than most have ever thought!

The *Associated Press* published the following short article on March 31, 1981:

"The family of the man charged with trying to assassinate President Reagan is acquainted with the family of Vice-President George Bush and had made large contributions to his political campaign ... Scott Hinckley, brother of John W. Hinckley Jr. was to have dined tonight in Denver at the home of Neil Bush, one of the Vice-President's sons ... The *Houston Post* said it was unable to reach Scott Hinckley, vice-president of his father's Denver-based firm, Vanderbilt Energy Corporation, for comment Neil Bush lives in Denver, where he works for Standard Oil Company of Indiana. In 1978, Neil Bush served as campaign manager for his brother, George W. Bush, the vice-president's eldest son, who made an unsuccessful bid for Congress.

Neil lived in Lubbock, Texas, throughout much of 1978, where John Hinckley lived from 1974 through 1980.”

Obama’s distant presidential cousins include President George W. Bush and his father, George H. W. Bush, Gerald Ford, Lyndon Johnson, Harry S. Truman and James Madison. It is a fact that Barack Obama, the son of a white woman from Kansas and a black man from Kenya, is related to several presidents across both party lines. So says the New England Historic Genealogical Society which is the oldest and largest nonprofit genealogical organization in the country.

Obama is also related to other politicians, such as Vice President Dick Cheney, British Prime Minister Sir Winston Churchill and Civil War General Robert E. Lee. The vice president’s wife, Lynne Cheney, announced her discovery while discussing her new book, *Blue Skies, No Fences*, on MSNBC.

Eight thousand Bedouin nomadic people say they have photographic and other documentary proof that Obama has Arab blood from the Bedouin tribe and came from these tribes of nomadic Arabs of northern Israel. He is also one-quarter white and one-quarter Kenyan.

This Bedouin blood-line connection would make him a descendant of Abraham through Ishmael and a descendant of Esau through the Idumeans and Edomites. The Herodian Dynasty came from this race, including Herod the Great who killed all the children under the age of two in Bethlehem when Jesus Christ was born.

Will Antichrist be from the Tribe of Dan?

Historians claim that the royal houses of Europe are the descendants of Merovee who, in turn, was descended from a supposed “marriage” of Jesus Christ and Mary Magdalene. However, Merovee claimed to have descended from the *Trojans*, whose roots lay in the *Spartans* of ancient Greece. According to Homer’s *Iliad*, the Spartans were first called *Danaans*, and hailed from Phoenicia, home of the ancient Israelite tribe of Dan.

Some ancient sources connect this end-time Antichrist with the tribe of Dan. Says the Apocalypse of Daniel, an early work of the church era, “And another great scepter will arise from Judea. And his name (is) Dan” (8:1-2). “With him reigning, the Antichrist will go forth from the lower regions and the chasms of Hades He comes into Jerusalem and becomes a false teacher. And he will appear quiet and gentle and guileless” (9:1-2, 14-16).

Perhaps the earliest source connecting the Antichrist with the tribe of Dan, however, is the Testament of the Patriarchs, an ancient Jewish document written circa 150 B.C., probably carried down by oral tradition before that time. In the testament of Dan, the progenitor of the tribe of Dan, he tells his children a prophecy for them for the last days, before the coming of the Messiah. We read: “For I know that in the last days you will defect from the Lord, you will be offended at Levi, and revolt against Judah; but you will not prevail over them To the extent that you abandon the Lord, you will

live by every evil deed, committing the revolting acts of the Gentiles, chasing after wives of lawless men, and you are motivated to all the wickedness by the spirits of deceit among you. For I read in the book of Enoch the righteous that *your prince is Satan . . .*” (*Testaments*, Dan 5:4-6).

According to the book of Enoch, the prophet Azazel, prince of the fallen angels, and those with him, were located “near the waters of Dan, which is to the right [south] of the evening side [west] of Hermon.” This area near Mount Hermon became the territory of the tribe of Dan. Eventually, these fallen Nephilim consorted with the Danites, as we infer from the testament of their forefather Dan. Joshua tells us that the giant Og reigned in the region of Hermon (Josh.12:4-5). He was also the king of Bashan, known as “the land of the giants” (Deut.3:13). The fact that fallen angels cohabited with women is well documented in the Scriptures (Gen.6:1-4), Josephus, the book of Enoch, Jubilees, and other early writings. Read our book, “Angels, Women, Sex, Giants, UFOs and the Occult – What on Earth Is Going On?”

Will the Antichrist be descended from the tribe of Dan, at least in part? Dan is missing from the tribes listed in Revelation 7, the 144,000 (Rev.7:5-8). The tribe of Dan migrated to Ireland, Denmark, and Scotland. Ireland is a land of intense occultism and idolatry. Could these things be a major reason why Dan is left out of the 144,000 of Revelation’s end-time saints?

In Jeremiah’s prophecy, we read an amazing statement regarding the descendants of Dan: “The snorting of their horses is heard from *Dan*; at the sound of the neighing of their stallions the whole land quakes. *They come and devour the land* and all that fills it, the city and those who live in it. See, I am letting loose *snakes* among you, adders that cannot be charmed, and they shall bite you, says the LORD” (Jer.8:16-17, NRSV).

Testimony of Irenaeus

Irenaeus was a disciple of Polycarp, who was taught by the apostle John, in Asia Minor. He was born in 120 A.D and died in 202 A.D. He struggled mightily against heresies which came in like locusts to devour the church and against the heresies of the church at Rome and the Roman bishop.

Irenaeus says of the Antichrist: “And there is therefore in this beast, when he comes, a recapitulation made of all sorts of iniquity and of every deceit, in order that all apostate power, flowing into and being shut up in him, may be sent into the furnace of fire. Fittingly, therefore, shall his name possess the number six hundred and sixty-six, since he sums up in his own person all the commixture of wickedness which took place previous to the deluge, due to the apostasy of the angels. . . And [Antichrist] also sums up every error of devised idols since the flood, together with the slaying of the prophets and the cutting off of the just” (Irenaeus, “Against Heresies,” XXIX, 2, *Ante-Nicean Fathers*, p.558).

Irenaeus also tells us which tribe of Israel the “Son of Perdition” will be from:

“And Jeremiah does not merely point out his sudden coming, but *he even indicates the tribe from which he shall come*, where he says, ‘We shall hear the voice of his *swift horses from DAN*; the whole earth shall be moved by the voice of the neighing of his galloping horses: he shall also come and *devour the earth*, and the fullness thereof, the city also, and they that dwell therein.’ This, too, is the reason that this tribe is not reckoned in the apocalypse along with those which are saved” (XXX, 2, p.559).

Hippolytus and the Antichrist

Hippolytus (A.D. 170-236), a Greek, was the disciple and student of Irenaeus, his master. He fought against the idea that the churches should be submissive to the Bishop of Rome or the church at Rome. He stood up against the Roman bishops who merited rebuke both for their errors in doctrine as well as the viciousness of their lives.

In his “Treatise on Christ and Antichrist,” he describes the coming Antichrist as a lion among men. He relates as follows:

“Now, as our Lord Jesus Christ, who is also God, was prophesied of under the figure of a lion, on account of His royalty and glory, in the same way have the Scriptures also aforetime spoken of Antichrist as a lion, on account of his tyranny and violence. For the deceiver seeks to liken himself in all things to the Son of God. Christ is a lion, so Antichrist is also a lion; Christ is a king, so Antichrist is also a king. The Saviour was manifested as a lamb; so he too, in like manner, will appear as a lamb, though within he is a wolf” (*Ante-Nicean Fathers*, vol.5, Hippolytus, “Treatise of Christ and Antichrist,” Part II, 14, page 206).

This early church father was very clear that the Antichrist would spring from the tribe of Dan. (The United States today is primarily the tribe of Ephraim with a strong admixture of the tribe of Dan; as is proven in my book AMERICA AND GREAT BRITAIN: OUR IDENTITY REVEALED).

Says Hippolytus:

“Thus did the Scriptures preach before-time of this lion and lion’s whelp. And in like manner also we find it written regarding Antichrist. For Moses speaks thus: ‘Dan is a lion’s whelp, and he shall leap from Bashan.’ But that no one may err by supposing that this is said of the Saviour, let him attend carefully to the matter. ‘Dan,’ he says, ‘is a lion’s whelp;’ and in naming the tribe of Dan, he declared clearly the tribe from which Antichrist is destined to spring. For as Christ springs from the tribe of Judah, *so Antichrist is to spring from the tribe of Dan. And that the case stands thus, we see also from the words of Jacob: ‘Let Dan be a serpent, lying upon the ground, biting the horse’s heel.’* What, then, is meant by the serpent but Antichrist, that deceiver who is mentioned in Genesis, who deceived Eve and supplanted Adam (bruised Adam’s

heel)? But since it is necessary to prove this assertion by sufficient testimony, we shall not shrink from the task.

“That it is in reality out of the tribe of Dan, then, that that tyrant and king, that dread judge, that son of the devil, is destined to spring and arise, the prophet testifies when he says, ‘Dan shall judge his people, as (he is) also one tribe in Israel.’ But some one may say that this refers to Samson, who sprang from the tribe of Dan, and judged the people twenty years. *Well, the prophecy had its partial fulfillment in Samson, but its complete fulfillment is reserved for Antichrist. For Jeremiah also speaks to this effect: ‘From Dan we are to hear the sound of the swiftness of his horses: the whole land trembled at the sound of the neighing, of the driving of his horses.’* And another prophet says: ‘He shall gather together all his strength, from the east even to the west. They whom he calls, and they whom he calls not, shall go with him. He shall make the sea white with the sails of his ships, and the plain black with the shields of his armaments. And whosoever shall oppose him in war shall fall by the sword.’ That these things, then, are said of no one else but that tyrant, and shameless one, and adversary of God, we shall show in what follows. But Isaiah also speaks thus: ‘And it shall come to pass, that when the Lord hath performed His whole work upon Mount Zion and on Jerusalem, He will punish (visit) the stout mind, the king of Assyria, and the greatness (height) of the glory of his eyes, For he said, by my strength will I do it, and by the wisdom of my understanding I will remove the bounds of the peoples, and will rob them of their strength : and I will make the inhabited cities tremble, and will gather the whole world in my hand like a nest, and I will lift it up like eggs that are left. . . .’”(ANF, *ibid.*, 14-17).

Hippolytus continues:

“Antichrist . . . is a son of the devil and a vessel of Satan” (57). The church of God will flee from this tyrant and his cruelty (Rev.12:1-6). There the saints will be protected, in the wilderness, for a time, times and half a time – three and one half years (Rev.12:14-17). Hippolytus goes on, “That refers to the one thousand two hundred and threescore days (the half of the week) during which the tyrant is to reign and persecute the church, which flees from city to city, and seeks concealment in the wilderness among the mountains, possessed of no other defense than the two wings of the great eagle, that is to say, the faith of Jesus Christ, who, in stretching forth His holy hands on the holy tree, unfolded two wings, the right and the left, and called to Him all who believed upon Him, and covered them as a hen her chickens” (61).

Barack Obama is from the tribe of Dan, on his mother’s side.

The Danite connection with European royalty offers a distinct possibility that the future Antichrist will arise from the royal roots of Rome and Greece. His family genealogy extends back to the French king Merovee. His genealogy goes back to the tribe of Dan, as well as the tribe of Judah, the Biblical “sceptre tribe” denoting “rulership.” He could certainly be tied in with European royalty or even be an American president.

Obama's Patrilineal Pedigree

Obama's African father himself might have roots in the black Jews of East Africa. The Republic of Kenya is bordered by Ethiopia on the north, Somalia to the northeast, Tanzania on the south, Uganda on the west, and Sudan to the northwest. Says J. R. Church, "Further to the south, along the border between South Africa and Zimbabwe, lies the territory of the Lemba tribe – a tribe with DNA proof that they are from the tribes of Judah and Levi. Kenya lies between Ethiopia, home of the Ethiopian Jews, and Zimbabwe, home of the Lemba tribe. It is entirely possible that many people with genetic links to the royal tribe of Judah live throughout Kenya.

"As of now, we have no specific genetic information, but we are told that King Solomon of the royal tribe of Judah married the Queen of Sheba and produced a son, Menelik, who returned to Ethiopia after receiving his formal education in Jerusalem. By the way, Solomon was the son of Bath-sheba (meaning 'house of Sheba'). It is entirely possible that Solomon's mother was of Ethiopian origin, as well.

"According to the *BritAm.org* website, Judaism expects a messiah, whose father is from the lineage of David and Solomon, and whose mother is from the tribe of Dan. Israeli author Yair Davidy writes:

" 'A *Midrash* states that Samson the legendary judge hero had a Danite father and a mother from Judah, whereas the future Messiah will have a father from Judah and a mother from Dan' (*Genesis Rabah* 98:13)."

Obama's ancestry also goes back to the tribe of Judah because of his relationship to European royalty, including the British crown. British royalty is descended from king David of ancient Israel, as shown in my book *America and Great Britain – Our Identity Revealed!*

Obama's Messiah Complex

Barack Obama has made continual comments in his speeches about being "chosen," and alluding to self-divinity. In one speech he said a light from above would shine down upon the voters, and they would experience an epiphany. They would then hear a voice from above saying, "Vote for Barack."

On October 22nd, 2008, Obama told the people of Virginia, "I feel like we got a righteous wind at our backs here" In Lake City, Florida, a large sign was placed in the window of the Obama headquarters which read as follows: "To God be the glory, great things he has done."

Under that quote, the sign said, "OBAMA – Thy Kingdom come, thy will be done." Clearly, some of Obama's followers hail him as the "coming Messiah" – as the true "Christ" – and look forward eagerly to "his Kingdom" to come!

Obama's Staff

On November 6th, 2008, Obama picked Rahm Emanuel as his White House chief of staff. The name Rahm in the Hebrew language means “high and lofty one,” and Emanuel means “God with us,” or “God incarnate.” Rahm Emanuel is a genius, who cannot finish a sentence without going into excessive profanity. He makes frequent use of the infamous “F” word and frequently raises his middle finger in an obscene gesture.

Rahm Emanuel is a disturbing choice in light of the fact he is a staunch supporter of reactionary forces in Israel and his father was the man who helped carry out the Deir Yassin massacre of Palestinians.

After the 1996 re-election of Bill Clinton, Rahm Emanuel was so angry at the president's enemies that he stood up at a celebratory dinner with colleagues from the campaign, grabbed a steak knife and began rattling off a list of betrayers, shouting “Dead! ... Dead! ... Dead!” He violently plunged the knife into the table after every name he mentioned!

On November 10th, 2008, Georgia Congressman Paul Broun warned the people of the United States that President-elect Obama was setting up for a Marxist dictatorship. He gave the following warning: “I fear that President-elect Obama will establish a Gestapo-like security force to impose a Marxist Dictatorship. It may sound a little crazy or off base, but the thing is, he's the one who proposed this National Security Force.”

On November 13th, just three days later, Representative Broun backpedaled and apologized. He stated that he “regretted putting it that way.” Says David Meyer, “Have you ever noticed how many times someone in authority found temporary courage and stated the truth, only to cave in later?”

On November 10th, 2008, it was reported that the co-chair of the Obama transition team, Valerie Jarrett, used some very interesting words on the Meet the Press program. She made the following declaration to Tom Brokaw: “Obama will be ready to *rule* on day one.” She then repeated herself with the following words: “Given the daunting challenges that we face, it is important that President-elect Obama is prepared to *really take power and begin to rule* day one.”

Since when does a President “rule”? Since when are American Presidents “kings” that rule from office?

Has the United States of America begun a transition, a metamorphosis, from a Democratic government to a Marxist-Socialist and even Communistic state?

On November 9th, Obama's handpicked White House chief of staff, Rahm Emanuel, revealed that Obama is set to push a massive reform package on the United States. Obama's new reforms have been referred to as the “big bang.” Obama has also stated that he will use “executive orders” for immediate impact.

Obama and Israel – Be Worried!

Says Tamar Yonah of *Israel National News*, “The recent appointments of Jews by United States President-Elect Barack Obama to his new administration should not be reassuring to the Jewish community in America or in Israel, says David Bedein, Bureau Chief of the Israel Resource News Agency .

“Speaking on Israel National Radio's Weekend Edition, Bedein said that the Jewish appointees are not pro-Israel.” Bedein expressed “concern over Obama’s closeness to Jewish policy makers who have pushed for Israel to give up land in the past. In particular, is Rahm Emanuel, the newly appointed White House Chief of Staff. Emanuel’s parents are Israeli.”

Obama’s first appointment in the White House, Rahm Emanuel, was the key person in the Clinton administration to make the Oslo Accords happen in 1993. Said Bedein, “We are facing a situation of Jews around the next president who are very , very antagonistic to any of Israel’s settlement policies in Judea and Samaria. But much more serious than that of course, is that the implication to the rest of Israel. If any of that territory is handed over, we'll see missiles on the center of Israel.”

When Jewish officials start worrying about the type of Jews which Obama is building around him, we should be concerned, too.

Bedein noted that Emanuel was close to the original Oslo Accords, which first set out the Israeli giveaway of significant portions of her land to the Palestinians. Emanuel personally orchestrated the famous Yitzhak Rabin-Yasser Arafat hand shake at the White House in September of 1993. Declared Bedein, “If you liked the Oslo process, Rahm Emanuel is your man. If you didn’t like the Oslo process, he’s your enemy.”

Bedein also expressed concern about other Jewish advisers which Obama is bringing on. “He [Obama] had hired a number of Jewish advisors who are quite critical of Israel. They are anti-Israel people who fantasize about Saudi Arabia and peace intentions, people who had promoted the intentions of the PLO [Palestine Liberation Organization led by Yasser Arafat]. Those three people are Dennis Ross, Dan Kurtzer and Martin Indyk. They pose a very serious problem to Israel.”

With these kind of advisers, the Palestinian State will be a high priority for the Obama Presidency. When the Palestinian State is declared, it will be the end of a very long road, for the process began in 1993 with the signing of the Oslo Accords. This means that the road from Oslo to the Palestinian State will have run through three Presidents: 1) Bill Clinton; 2) George W. Bush; 3) Barack Obama.

This long road toward a Palestinian state, against the best interests of Israel, fulfills President Thomas Jefferson’s classic definition of a conspiracy! Jefferson wrote ,

*“Single acts of tyranny may be ascribed to the accidental opinion of a day;
but a series of oppressions, begun at a distinguished period, and pursued
unalterably through every change of ministers, too plainly prove a deliberate,*

systematical plan of reducing us to slavery” (The Works of Thomas Jefferson,, Volume 1, p. 130).

The creation of a Palestinian State has fulfilled this definition of a “conspiracy”! The process has been “pursued unalterably through every change of ministers” since the Oslo Accords of 1993 during the Clinton Administration!

God’s Word warns of this diabolical denouement. “The **conspiracy** of her prophets [LXX, “princes”] in her midst is like a roaring lion tearing the prey; they have devoured people [literally, “souls”]; they have taken treasure and precious things; they have made many widows in her midst” (Ezekiel 22:25).

The Covenant with Death

How will this all come about? The key is the Middle East. The fight is over Jerusalem. The whole world is intent on redrawing the map of the Middle East, and to take land from the Jews and give it to the Palestinians, to create a Palestinian state.

Even Jewish leaders have succumbed to the plot. The Quartet of nations – the United States, Europe, Russia, and the United Nations – have agreed to establish a Palestinian state in Gaza and on the West Bank of the Jordan River. They hope that this will lead to “peace” in the Middle East! But will this agreement, even now being drawn up and fashioned, really work?

God’s Word thunders that it is a complete non-starter.

“Therefore hear ye the word of the Lord, ye afflicted men, and ye princes of this people that is in Jerusalem. Because ye have said, We have made a COVENANT WITH HADES, AND AGREEMENTS WITH DEATH; if the rushing storm should pass, it shall not come upon us: we have made FALSEHOOD OUR HOPE, and by falsehood shall we be protected: therefore thus saith the Lord, even the Lord, Behold, I lay for the foundations of Sion a costly stone, a choice, a corner-stone, a precious stone, for its foundations; and he that believes on him shall by no means be ashamed.

"And I will cause judgment to be for hope, and my compassion shall be for just measures, and *ye that trust vainly in falsehood shall FALL: for the storm shall by no means pass by you, except it also take away your covenant of death, and your trust in Hades shall by no means stand:* if the rushing storm should come upon you, ye shall be beaten down by it. Whenever it shall pass by, it shall take you; morning by morning it shall pass by in the day, and in the night there shall be an evil hope” (Isa.28:14-19).

The so-called Middle East Peace Agreement will fail to bring peace. It will prove to be an unmitigated disaster. In God's sight, these accords constitute a “covenant with Hades,” an “agreement with death.” Their signing represents a major departure from the truth of God -- an end-time apostasy. The Peace Agreement is based on worthless promises and tissues of lies, and hate-filled falsehood. The world should have learned its lesson from the dismal record of the Oslo Accords.

God thunders in His Word: “Woe to the *apostate children*, saith the Lord: *ye have framed counsel*, not by me, *and covenants* not by my Spirit, to add sins to sins: even they that proceed to go down into Egypt, but they have not enquired of me, that they might be helped by Pharaoh [today it would be the prime minister of Egypt, Mubarak], and protected by the Egyptians. For the protection of Pharaoh shall be to you a disgrace, and there shall be reproach to them that trust in Egypt. For there are princes in Tanes, evil messengers. In vain shall they labour in seeking to a people, which shall not profit them for help, but shall be for a shame and reproach” (Isaiah 30:1-5, LXX).

Peace agreements with the PLO, the Egyptians, and hostile Arab states, will prove to be worthless pieces of paper – toilet paper. Rather than seeking counsel of the Lord, the leaders of Israel have counseled with their enemies, and each other, and vain outside nations which seek their own agendas in the Middle East. None look to God for His wisdom or counsel or guidance. As a result, their efforts are doomed to failure, disgrace, and reproach.

“Remove Not the Ancient Landmark”

What does God say about giving up the land of Israel for promises of “peace”? Wise Solomon wrote, “A wicked man hardeneth his face: but as for the upright, he directeth [margin, “considereth”] his way. There is no wisdom nor understanding nor counsel against the LORD. The horse is prepared against the day of battle: but *safety is of the LORD*” (Proverbs 21:29-31).

Solomon warned, “Do not remove *the ancient landmark* [margin, “bound” or “border”], which your fathers have set” (Proverbs 22:28).

God told Moses, “You shall not remove your neighbour’s landmark [property line, or territorial boundary], which men of old have set, *in your inheritance, which you will inherit in the land* that the LORD your God is giving you to possess” (Deut.19:14).

But God says of the modern princes or rulers of Judah, modern Israel, “The princes of Judah are like those who REMOVE a landmark [boundary]: I will pour out my WRATH on them like water” (Hosea 5:10).

There is no doubt that this is a warning not to tamper with or change the territorial boundaries which God has given for Israel. Once land comes into the hands of God’s people, which He has promised to them, they are not to relinquish it to others, enemies, thus despising their heritage and God-given birthright. The modern state of Israel, under pressure from the United States, Europe, Russia, and the United Nations, has flagrantly and defiantly spurned the Word of God and turned their backs on Him, trusting in human political agendas instead.

God’s judgment will not take long to fall on all involved in the conspiracy!.

God's Dire Warning to Our Nation

God says in His Word if our peoples disobey His Covenant, and reject His law and commandments, that He will indeed punish us for our sins – wickedness. The Word of God thunders:

“But if you do not obey Me, and do not observe all these commandments, and if you despise My statutes, of if your soul abhors My judgments, so that you do not perform all My commandments, but break My covenant, I also will do this to you: I will even appoint TERROR over you, wasting Disease and fever which shall consume the eyes and cause sorrow of heart. And you shall sow your seed in vain, for your enemies shall eat it. I will Set My face against you, and you shall be defeated by your enemies. *Those who hate you shall reign over you*, and you shall flee when no one pursues you” (Lev.26:14-17).

And in the book of Deuteronomy, God adds:

“The alien who is among you shall rise higher and higher above you, and you shall come down lower and lower. He shall lend to you, and you shall not lend to him; he shall be the HEAD, and you shall be the TAIL. Moreover all these curses shall come upon you and pursue and overtake you because you did not obey the voice of the LORD your God, to keep His commandments and His statutes which He commanded you” (Deut.28:43-45).

These curses and punishments have begun to rain down upon us!

Notice the key statements here: *“Those who hate you will reign over you.”* And: *“The alien who is among you shall rise higher and higher . . . He shall be the head.”*

It is well known that Barack Obama has had very radical, left-wing, “friends” for all of his political life, from Louis Farrakhan, head of the Nation of Islam, to church pastor Jeremiah Wright, an activist, anti-American firebrand preacher who has cursed America in incendiary sermons.

Like his friends, in his heart does Barack Obama have hatred in his heart for White America and Caucasian Americans?

Notice also that God foretold that “the ALIEN” would rise up among us and become “the HEAD.” Is this a prophecy that our people would elect an ALIEN – in this case a black man with a black heritage – to the office of President of the United States? Does the Word of God imply that such a man would become the HEAD of the major end-time nation of His people in the “end of days”?

What do we really know about Barack Obama? Is he a “real” American by birth? Or is he an “alien” – born in another country – and therefore disqualified from even being the U.S. President? Was there chicanery and manipulation of the facts in his election to office of President?

In the Law of God, the Torah, we read: “You shall surely set a king over you whom the LORD your God chooses; *one from among your brethren* you shall set as king over you; *you may not set a FOREIGNER over you, who is not your brother*” (Deut.17:15).

It seems clear that Barack Hussein Obama IS NOT LEGALLY QUALIFIED to be President of the United States, both in the eyes of the Constitution of the United States, the civil law of the land, AND in the eyes of the Torah, the Law of Almighty God which He gave to His people!

This is a very important FACT. The United States people, as a majority, the Anglo-Saxon people to whom God gave this land, who settled it in the seventeenth century and whom God blessed and caused to multiply and FILL the land from coast to coast over the next 390 years, is descended from the Hebrew tribes of Israel, primarily the tribe of Ephraim, the son of Joseph, and also the tribe of Dan! Read and study our book *America and Great Britain – Our Heritage Revealed – Ephraim and Manasseh in the End of Days*.

An Ancient Prophecy

It is very noteworthy that originally the Pilgrims, devout Christians and Bible-believers, fled from religious persecution in Europe, sailed on the *Mayflower*, and landed at Plymouth Rock and settled their new colony beginning in 1621. They were descendants of the ancient Israelites, from the “lost tribes of Israel.”

God gave a fascinating prophecy in His Word about the lost ten tribes which went into captivity in 718-721 B.C. He told Ezekiel the prophet, “This will be a sign to the house of Israel. Lie also on your left side, and lay the iniquity of the house of Israel upon it. According to the number of days that you lie on it, you shall bear their iniquity. For I have laid on you the years of their iniquity, according to the number of days, *three hundred and ninety days . . .*” (Ezek.4:3-4).

God says further, ‘I have laid on you *A DAY FOR EACH YEAR*’ (verse 5). Therefore, 390 days equals 390 YEARS in being fulfilled!

As our book shows, the United States of America is the LEADING TRIBE OF MODERN-DAY ISRAEL – the tribe of Ephraim, with all the other tribes also mixed in! Therefore, this prophecy applies to US!

Now notice! If we count 390 days from the settlement of the Pilgrims in 1621 – the 390 years brings us to the year 2011 – just three years from now!

$$\begin{array}{r} 1621 \\ \underline{390} \\ 2011 \end{array}$$

These are the years for which Ezekiel, God’s prophet, “bore” or “carried” the iniquity of the house of Israel. That suggests that after 2011, beginning in 2012, the iniquity will no longer be borne or carried, but JUDGMENT FOR INIQUITY WILL BE BORNE BY THE NATION AND ITS PEOPLE THEMSELVES! God’s judgment will descend upon the nation and its wicked, disobedient people as God’s patience runs out and the day of His vengeance arrives!

Therefore, as Barack Obama is our new President, it behooves us to take a good look and scrutinize this charismatic, popular, powerful leader whose has been elected to be President!

On the Positive Side

On the positive side, but unknown to most people, Barack Obama is distantly related to Princess Diana, President George Washington, and is even related to President George Bush, Harry Truman, and Dick Cheney! According to an American genealogist, his bloodline can be traced to William I of Scotland, or William the Lion, who ruled Scotland from 1165 to 1214. He is therefore related to British royalty. And British royalty can be traced back to the lineage of king David of Israel and the tribe of Judah!

Could the FINAL, age-ending world emperor of the earth also be a “black man,” yet also be related to British royalty, and therefore a descendant of king David? Could Obama be the “stern-faced king” prophesied by Daniel? Could he become the end-time Antichrist, prophesied in the Scriptures?

The Profane Prince

The Word of God says, “Now to you, O profane, wicked prince of Israel, whose day has come, whose iniquity shall end, thus says the Lord GOD: ‘Remove the turban, and take off the crown; nothing shall remain the same. Exalt the humble, and humble the exalted. Overthrown, overthrown, I will make it overthrown! It shall be no longer, until He comes whose right it is, and I will give it to Him’ (Ezek.21:25-27).

The Hebrew word for “profane” here is *chahal* and means “pierced [especially to death], fig. *polluted* – kill, profane, slain (man), slew, deadly wounded.”

The word “wicked” here is *rasha*, meaning “morally *wrong*, *bad* person – condemned, guilty, ungodly, wicked (man), that did wrong.”

This profane, wicked “prince” rules over end-time Israel! He is a morally bad, depraved, polluted, guilty, ungodly, seriously wicked man -- one going the wrong way, disobedient to God’s Laws, and who stands “condemned” – who is “guilty” before God’s seat of judgment!

Could this be the end-time “President” of the United States?

The Mystery of “666”

There is a way in which we may be able to identify the soon-appearing “Beast” of the book of Revelation. The apostle John gives us a clue which the discerning individual can analyze and use to reveal the identity of this individual. It involves the mysterious number “666.”

In the book of Revelation, the apostle John warns us:

“This calls for *wisdom*: Let anyone with *understanding* calculate the *number of the beast*, for it is the *number of a person*. Its number is six hundred sixty six” (Rev. 13:18, NRSV).

Notice that the soon-coming “Beast” has an identifying *number*. That number is

“666.” How would that number apply to the “Beast” or “Antichrist”?

The number “six” is the number of man. E. W. Bullinger, in *Number in Scripture*, informs us, “If six is the number of secular or human perfection, then 66 is a more emphatic expression of the same fact, and 666 is the concentrated expression of it; 666 is therefore the trinity of human perfection; the perfection of imperfection; the culmination of human pride in independence of God and opposition to His Christ” (p.282).

Bullinger goes on: “But 666 was the *secret symbol* of the ancient pagan mysteries connected with the worship of the Devil. . . The efforts of the great enemy are now directed towards uniting all into one great whole. The newspapers, worldly and religious, are full of schemes as to such a union. ‘Re-union’ is in the air. The societies for the re-union of Christendom, and the Conferences for the re-union of the Churches, are alike all parts of the same great movement, and are all making for and are signs of the coming Apostasy. During this age, ‘Separation’ is God’s word for His people, and is the mark of *Christ*; while ‘union’ and ‘re-union’ is the mark of *Antichrist*” (p.283).

The Number of Apostasy, Tyranny, and Commercialism

Wrote Bullinger in prescient terms, “Apostasy is before us. The religion of Christ has, in the past, been *opposed* and *corrupted*, but when it once comes, as it has come in our day, to be *burlesqued*, there is nothing left but judgment. There is nothing more the enemy can do before he proceeds to build up the great apostasy on the ruins of true religion, and thus prepare the way for the coming of the Judge” (p.283-284).

The number 666 is very far-reaching. The duration of the old Assyrian Empire was 666 years before it was conquered by Babylon. Jerusalem was trodden down from 31 B.C., from the battle of Actium, until A.D. 636, the time of the Saracen conquest.

Goliath, the giant, was 6 cubits tall, he had six pieces of armor, and his spear head weighed 600 shekels (I Sam.17:4-7). Nebuchadnezzar’s great idolatrous image was 60 cubits high and 6 cubits broad and was worshipped when music was played by six instruments (Dan.3:1-7). This image stood for Nebuchadnezzar’s Babylonian Empire.

The number of talents of gold that were brought to Solomon in a given year were 666 (I Kings 10:14). This pictured the “perfection” of human enterprise, a trading, commercial empire, and massive wealth acquisition. This the number “666” applies to the “New World Order,” and its religious, political and commercial components.

The Secret of Gematria

Now John tells us that we must “count” the number of the Beast. He states categorically that it is the “number of a MAN.” In Hebrew, Aramaic, and Latin, the letters of the alphabet have numerical values. So let’s do a little investigation.

In Aramaic, the name Nero Caesar is *Nron Ksr*. The numerical value of these letters are:

N = 50
 R = 200
 O = 6
 N = 50

 K = 100
 S = 60
R = 200
Total: 666

His name, “NERO CAESAR” in Aramaic, the common language of the Jews in the first century, adds up to “666. The arch villain and persecutor of the early church in the first century was Nero Caesar. He was the “Antichrist” of the first century, a diabolical narcissist who put to death the apostles Peter and Paul and killed thousands of Christians, by clothing them in animal skins and crucifying them, nailing them to stakes and setting them on fire!

Jesse Lyman Hurbut in his *History of the Christian Church*, relates: “In the year 64 A.D. a large part of the city of Rome was destroyed in a great conflagration. It has been said that the fire was started by Nero, *the worst of all the Roman emperors*. . . It is certain that Nero was charged with the crime by common report. In order to clear himself, Nero declared that the Christians had set fire to the city, and began a terrible persecution.

“*Thousands were tortured and put to death*, among them St. Peter by crucifixion, in the year 67; and St. Paul by being beheaded, in the year 68. These dates are not certain, and the apostles may have suffered martyrdom a year, or two years, earlier.” Says Hurbut, “the gardens of Nero, where multitudes of Christians were burned as ‘living torches,’ while the emperor drove his chariot among them, are now the seat of the Vatican palace, the home of the Roman Catholic pontiff, and of St. Peter’s Church” (p.40).

Halley’s Bible Handbook tells us further of this man: “The Great Fire in Rome occurred in A.D. 64. Nero himself burned the city. Though an inhuman brute, he was a great builder. It was in order to build a new and grander Rome that he set fire to the city, and fiddled in glee at the sight of it. The people suspected him; and historians have commonly regarded it as a fact that he was the perpetrator of the crime. In order to divert suspicion from himself he accused the Christians of burning Rome.”

Halley continues:

“In and around Rome multitudes of Christians were arrested and put to death in the most cruel ways. Crucified. Or tied in skins of animals, and thrown into the arena to be worried to death by dogs, for the entertainment of the people. Or thrown to the wild beasts. Or tied to stakes in Nero’s gardens, pitch poured over their bodies, and their burning bodies used as

torches to light Nero's gardens at night, while he drove around in his chariot, naked, indulging himself in his midnight revels, gloating over the dying agonies of his victims" (p.635).

What about Today?

What about in our modern generation? What world leaders have names that in Hebrew gematria add up to "666", if any?

This is one of the SIGNS of the end-time BEAST of Revelation! So let's take a careful scrutiny, and see for ourselves?

First, what about the name "William Jefferson Clinton"? According to Hebrew gematria, the letters of the Hebrew alphabet also have numerical values. Therefore, in Hebrew, the name "William Jefferson Clinton" is spelled as follows:

<i>WILLIAM</i>			
ו	Vav	6	
א	Aleph	1	
י	Yod	10	
ל	Lamed	30	
י	Yod	10	
מ	Mem	40	
		<u>97</u>	97
<i>JEFFERSON</i>			
י	Yod	10	
פ	P(F)eh	80	
ר	Resh	200	
ס	Samech	60	
נ	Nun	50	
		<u>400</u>	400
<i>CLINTON</i>			
כ	Koph	20	
ל	Lamed	30	
י	Yod	10	
נ	Nun	50	
ט	Tet	9	
נ	Nun	50	
		<u>169</u>	169
	Total:		666

In the Hebrew language, the name of "William Jefferson Clinton" definitely adds up to – "666." William Clinton, of course, is one of the world's most popular politicians and world leaders. What is really strange, and intriguing, however, is that the name William Jefferson Clinton ALSO adds up to "666" in the ancient Greek language! Notice:

If we total up the numerical values of the letters of his name, transliterated into the Greek language – the language of the original New Testament – the very language in which the apostle John wrote the book of Revelation itself – William J. Clinton ALSO adds up to “666”! Surely it is *most significant* that his name totals “666” in BOTH of the primary, original Bible languages! This is even more significant since both languages have *different values for their letters!*

And, no leader in history has had a name that equals “666” in **both languages of the Bible – Hebrew AND Greek!** This would seem almost impossible, since both languages have different numerical-letter values – but it is true, nonetheless! Notice!

William J. Clinton’s Name = 666 in the GREEK Language

<i>English</i>	<i>Greek</i>	<i>Letter Name</i>	<i>Transliteration</i>	<i>Numerical Value</i>
W	Ϛ	Digamma or Stigma	W (old usage)	6
I	ι	Iota	I	10
L	λ	Lambda	L	30
L	λ	Lambda	L	30
I	ι	Iota	I	10
A	α	Alpha	A	0
M	μ	Mu	M	40
J	ι	Iota	J (also I, or Y)	10
C	κ	Kappa	K or C	20
L	λ	Lambda	L	30
I	ι	Iota	I	10
N	ν	Nu	N	50
T	τ	Tau	T	300
O	ο	Omicron	O	70
N	ν	Nu	N	<u>50</u>
				666

Note that the letter “C” has a “K” sound. In English, the sound of “C” is the sound of “K” before all consonants. The Greek digamma or stigma is an old Greek letter having the sound of “W.” This Greek letter was dropped and is no longer used except in charts that represent the numerical values of Greek letters. Note also that the “A” or “Alpha” in “William” here has a value of “0”, whereas normally it would be “1.” This is

because it is the second vowel in a row, making it a “closed vowel” or a “diphthong.” A “diphthong” is a combination of two vowels in a single syllable. The second letter is always a “closed vowel” (having no gematrial value), and the first vowel is an “open vowel.” In this case, “Alpha” follows “Iota,” making it a diphthong, and therefore it has no numerical value.

In the Greek language, then, William J. Clinton – the official name used by Clinton while in office – also adds up to “666” – the “number of the BEAST” of Revelation!

The ultimate, final number of the “beast” is the number of a man. It is not the number of a computer system, or money, or a title, or a city, but the number “of a MAN” (Rev.13:18). A man is identified by his *name*. In both Hebrew and Greek – the languages of the Old Testament and the New Testament – we find that William J. Clinton’s name adds up to the number “666”!

These facts, of course, may not absolutely “prove” that William J. Clinton will become the long-awaited, anticipated, and dreaded BEAST or ANTICHRIST of the Biblical prophecies – but they do sound out a sobering, thoughtful, and profound WARNING! As the apostle John wrote, “Let the *discerning calculate the cipher* of the beast; it is the cipher of a man, and the figures are six hundred and sixty six” (Rev.13:18, Moffatt).

But there is even more to the story. Notice another intriguing gematria:

HILLARY

ח	Het	8	
ל	Lamed	30	
ר	Resh	200	
י	Yod	10	
		<u>248</u>	248

RODHAM

ר	Resh	200	
ד	Dalet	4	
ה	Hay	5	
מ	Mem	40	
		<u>249</u>	249

CLINTON

כ	Koph	20	
ל	Lamed	30	
י	Yod	10	
נ	Nun	50	
ט	Tet	9	
נ	Nun	50	
		<u>169</u>	169
		Total:	666

Hillary Clinton has been chosen by Barack Obama to be his Secretary of State – the second most important and powerful political office in the United States. She will figure prominently in the days to come in her role, projecting American power politics around the globe.

Barack Obama and “666”

David Meyer asks, “Why did the news media on election night keep saying that America and all the other countries were ‘electrified by Obama’s rise in the polls?’ We also know that Obama’s home state of Illinois has a state lottery with one game called ‘Pick Three’ (Illinois State Lottery, official printout for November 5th, 2008, Chicago, IL). The numbers for the evening draw on the day he was elected were 6-6-6!

Meyer adds, “I personally believe that some of the same spirits that were in Adolf Hitler are now in Barack Obama. Why did Obama take his campaign to Berlin, Germany, and stand in the Tiergarten with his right arm stiffened and raised to 45 degrees in a Hitler-like salute? Why did thousands of Germans who gathered there return that salute, which is forbidden by law in Germany? Why did Obama give his one-world speech from a place in Berlin where five streets come together at a place called the Big Star?”

What about the name of Barack Hussein Obama himself?

Let’s take a look. There are different ways to transliterate his name into a Hebrew equivalent. But notice the following. The Hebrew word for “king” is melek. The “king” is the leader of a nation, with virtually dictatorial rule. With a Senate which has an overwhelming Democratic majority, the Republicans are vastly outnumbered, almost 60-40, which means the Democrats have close to total control of the Senate and all legislation. Thus Obama is virtually a “king” in political power. In the case of Nero, we used “Nero” and his title “Caesar” and came up with the number “666.” So let’s take a look at Barack Obama’s name with the title “king” in Hebrew gematria. In Hebrew, there are various ways of spelling Barack Hussein Obama.

Barack Hussein Obama

Melek (King)

Mem	מ	=	40	
Lamed	ל	=	30	
Kof	כ	=	<u>20</u>	
			90	90

Barack

Bet	ב	=	2	
Resh	ר	=	200	
Kof	כ	=	20	
Kof	ק	=	<u>100</u>	
			322	322

Hussein

Hey	ה	=	5
Yod	י	=	10
Samech	ס	=	60
Samech	ס	=	60
Yod	י	=	10
Yod	י	=	10
Nun	נ	=	50
			205

205

Obama

Vav	ו	=	6
Bet	ב	=	2
Aleph	א	=	1
Mem	מ	=	40
			49

49

666

Thus the name and title “King Barack Hussein Obama” transliterated can be read linguistically in Hebrew as shown above, and the gematria of the letters as shown is “666” – the number of the “Beast” of Revelation! There are other ways of spelling Barack Obama’s name in Hebrew – after all, it is really an English name, and we are translating the English sounds into Hebrew. This shows, however, that he, too, is a “contender” for the end-time “world dictator” who will fight Christ at His coming!

This does not necessarily mean Obama will be the “Beast” or “Antichrist.” We must look at the whole picture. In fact, Obama, Bill Clinton, and Hillary Clinton, may ALL be associated as vitally important parts of the end-time “Beast” system!

The Man of Mystery and Intrigue

The Word of God tells us in advance that in the “end of days”, “when the transgressions have reached their full measure, a king of BOLD countenance shall arise, skilled in intrigue. He shall grow strong in power, shall cause fearful destruction, and shall succeed in what he does. He shall destroy the powerful and the people of the holy ones. By his cunning he shall make deceit prosper under his hand, and in his own mind he shall be great. Without warning he shall destroy many and shall even rise up against the Prince of princes. But he shall be broken and not by human hands” (Dan.8:23-25, NRSV).

Moffatt has it, “There shall arise a king who is defiant, a master of craft . . . he shall make monstrous claims and prosper in his policy, destroying his powerful foes. His designs shall be directed against the sacred people, and he shall ply his intrigues successfully; he shall plot proud plans and ruin many when they are off their guard.”

The KJV calls him “a king of fierce countenance”; “having fierce features,” says the NKJV. “A stern-faced king, a master of intrigue,” says the NIV Bible.

It is interesting that the first world despot and dictator, Nimrod of Babylon, the youngest son of Cush, was a black man (Gen.10:8). “He began to be a mighty one in the earth.” A “despot,” Moffatt says. A “mighty warrior,” says the NRSV.

Although professing love for Israel, this coming Beast, Antichrist, ruler of the New World Order will hate God's covenant with His people. Remember, he will have “indignation [anger] against the holy covenant” (Dan.11:30). He will “have *intelligence* [secret dealings through the Central Intelligence Agency, or similar agencies] with them that forsake the holy covenant” (same verse).

His “heart shall be against the holy covenant” (Dan. 11:28).

The Hebrew word for “intelligence” in Daniel 11:30 is *bene* and means “to come to an understanding, be cunning, perceive, look well to, mark, teach, instruct, deal wisely, to understand.” This of course refers amazingly well to the Oslo and Hebron peace accords, and the attempt to “force” a form of “peace” on the Israeli nation, which causes them to exchange “land for peace” promises.

The Moffatt Translation is very interesting here. Moffatt has verse 27 of Daniel 9, “For a *week of years* the *main body of the people shall cease to practice their religion*; for half of that time sacrifice and offering shall cease, and instead of this there shall be an appalling abomination, till finally the appointed doom falls upon the sacrilegious abomination” (Dan. 9:27).

Isn't it amazing that the vast, overwhelming majority of Israelis, in Israel, today, are *SECULAR JEWS*, and do not really practice the tenets of their religion, Judaism?

A Mighty Spirit Witness!

This diabolical world ruler, the “Antichrist,” will PERSECUTE the religious Jews, and the true Christians who keep the commandments of God. He will “make war” with them, and cause many thousands to be martyred for the Word of God's sake. His rule will last for only three and one half years, as he makes havoc of the true followers of Jesus Christ. The devil, who will inspire him, will lead him to “make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ” (Rev.12:17). John tells us that “the holy city shall they tread under foot forty and two months” (Rev.11:2).

Reading back in Daniel 11 again, we find that this will be a period of time of great witness, even amidst terrible persecution and travail. Daniel was told, “And such as do wickedly against the covenant shall he corrupt by flatteries: but the people that do *know their God* shall be strong, and *do exploits*. And they that understand among the people shall instruct many: yet they shall fall by the sword, and by flame, by captivity, and by spoil, many days. Now when they shall fall, they shall be holpen with a little help: but many shall cleave to them with flatteries. And some of them of understanding shall fall,

to try them, and to purge, and to make them white, even to the time of the end, because it is yet for a time appointed” (Dan.11:32-35).

The *Living Bible* puts it: “Those with spiritual understanding will have a wide ministry of teaching in those days. But they will be in constant danger, many of them dying by fire and sword, or being jailed and robbed. . . . And some who are most gifted in the things of God will stumble in those days and fall, but this will only refine and cleanse them and make them pure until the final end of all their trials, at God’s appointed time.”

Among the great witness of those days will be the “two witnesses” of Revelation 11. These two men will stand in the streets of Jerusalem. God says, “And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days (1260 days or 42 months!), clothed in sackcloth” (Rev.11:3).

Notice! They won’t be wearing fancy suits, dressed up with coat and tie. Rather, they will wear *sackcloth* – a coarse cloth usually made of goat’s hair, worn in mourning. Cheap, plain and durable, sackcloth symbolizes repentance of sin and prayer for deliverance.

These two witnesses will perform great signs. “And if any man will hurt them, fire proceedeth out of their mouth. and devoureth their enemies: and if any man will hurt them, he must in this manner be killed. These have power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will” (Rev.11:5-6).

But after the days of their witness and testimony are fulfilled, they will be slain by the great tyrant, the Roman Emperor (verses 6-8). After this, their bodies will lie in the streets of Jerusalem for three and one half days, while the wicked gloat over them (v.9-11). But then God will bring them back to life again, in a mighty miracle that will confound the wicked (verses 11-12).

At the End of the Great Tribulation -- The "Day of the Lord"

During the persecution of those bitter days, the sun and moon will turn black as sackcloth. Jesus said, “Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken” (Matthew 24:29). These great heavenly signs will immediately precede the awesome time known as the “Day of the Lord,” when God Himself begins to intervene in human affairs. The prophet Joel wrote, “The sun shall be turned into darkness, and the moon into blood, BEFORE the great and the terrible day of the Lord come” (Joel 2:31).

What will happen next?

Now, at this point, we come to the FINAL attack on the Middle East!

At this juncture, at the beginning of the “Day of the Lord,” Just one year before the return of Christ as King of kings, or thereabouts, a new war will break out. Let’s continue on with the prophecy of Daniel 11, picking up with verse 40:

“And at the *TIME OF THE END* shall the king of the south push at him: and the king of the north shall come against him like a whirlwind, with chariots, and with horsemen, and with many ships; he shall enter into the countries, and shall overflow and pass over.”

This time the king of the north, modern Babylon, or the New World Order, marshals his own ships – a mighty fleet – to carry troops to the Middle East! The Arab nations will “push” at, attack, or strike against the Western Alliance; this could involve an embargo of Arab oil, so vital to the economies of the western world.

Continuing:

“He shall enter also into the glorious land [Israel], and many countries shall be overthrown: but these shall escape out of his hand, even Edom, and Moab, and the chief of the children of Ammon [modern Turkey and Jordan are spared because they are allies of the Beast -- see Psalm 83:1-8]. He shall stretch forth his hand also upon the countries and the land of Egypt shall not escape. But he shall have power over the treasures of gold and of silver, and over all the precious things of Egypt; and the Libyans and the Ethiopians shall be at his steps” (Dan.11:40-43).

This time Egypt will not escape! The king of the south and his armies will be destroyed in a great overwhelming attack. This awesome destruction is described in Ezekiel 30, where we read: “Thus saith the Lord God: Howl ye, Woe worth the day! For the day is near, even the DAY OF THE LORD is near, a cloudy day; it shall be the time of the heathen. And the sword shall come upon EGYPT, and great pain shall be in Ethiopia, when the slain shall fall in Egypt, and they shall take away her multitude, and her foundations shall be broken down.

“Ethiopia, and Libya, and Lydia, and all the mingled peoples [Arabs] and Chub, and the men of the land that is in league, shall fall with them by the sword.

“Thus saith the Lord; They also that uphold Egypt shall fall; and the pride of her power shall come down . . . And they shall be desolate in the midst of the countries that are desolate, and her cities shall be in the midst of the cities that are wasted” (Ezek.30:2-7).

This is talking about the same time as Daniel 11:40-43! It is pinpointed as “The Day of the Lord” This mighty, devastating attack therefore does NOT occur at the beginning of the Great Tribulation which is the time of Jacob’s trouble (Jer.30:6-7). Rather, this is the “time of the heathen” (Ezek.30:3) – the time when God intervenes to punish the heathen nations round about!

Do you grasp the picture?

At the beginning of the Great Tribulation, the New World Order will swarm into “Israel” ostensibly to “protect” her from violence and war – and in the process will “occupy” the land and exert forceful government. This is the period of great tribulation in Israel and persecution of the saints and people of God. The whole western world will be under the tyranny of the Beast and his own fraudulent “Messianic Kingdom.” True Christians will be persecuted and martyred. Many other people, including various right-wing sects and religious cults, and militia groups, will be hounded, harassed, rounded up, and put in “re-education camps,” and some will be put to death.

At the same time, as the final hour of darkness descends over the Western world, the “famine of the word” of God will begin, in the western nations. Religious freedom will be a thing of the past. Proclamation of the truth of God via radio and the printing press will no longer be tolerated.

At this time, the Beast will “invade” the Middle East on a supposed “peace-keeping” mission, and connive and conspire with a secular, godless government in Israel, and apostate leaders, leading to the abomination of desolation being placed inside the Temple, that makes it spiritually “desolate” (Matthew 24:15-20; Luke 21: 20-24).

Jerusalem a Cup of Trembling

The prophet Zechariah tells us more about this exciting, awesome time! We read, “Behold, I will make Jerusalem *a cup of trembling* unto all the people round about, when they shall be in the siege both against Judah and against Jerusalem. And in that day will I make Jerusalem a *burdensome stone* for all people: all that burden themselves with it shall be cut in pieces, though all the people of the earth be gathered together against it” (Zechariah 12:2-3).

Notice! This most remarkable prophecy continues: “In that day, saith the Lord, I will smite every horse with astonishment, and his rider with madness; and I will open mine eyes upon the house of Judah, and will smite every horse of the people with blindness. And the governors of Judah [the political leaders] shall say in their heart [they shall have been moved to repentance by the preaching of the two witnesses!], The inhabitants of Jerusalem shall be my strength in the Lord of hosts their God. In that day will I make the governors of Judah like an hearth of fire among the wood, and like a torch of fire in a sheaf; and they shall DEVOUR all the people round about, on the right hand and on the left, and Jerusalem shall be inhabited again in her own place, even in Jerusalem” (Zech. 12:4-6).

Zechariah goes on: “In that day shall the Lord defend the inhabitants of Jerusalem; and he that is feeble among them at that day shall be as David; and the house of David shall be as God, as the angel of the Lord before them. And it shall come to pass in that day, that I will seek to DESTROY all the nations that come against Jerusalem” (Zech.12:7-9).

Are YOU Getting Ready?

These mighty Biblical prophecies are not the mere ideas of whimsical men or itinerant preachers. They are the sure Word of the living God! These are not mere ruminations of men who have had too many beers to drink at a local pub or bar. They are the words of TRUTH!

God says, “This is my plan for the whole earth – I will do it by my mighty power that reaches everywhere around the world. The Lord the God of battles has spoken – who can change his plans? When his hand moves, who can stop him?” (Isaiah 14:26-27, *Living Bible*).

God says, further: “Everything I prophesied came true, and now I will prophesy again. I will tell you the future before it happens” (Isaiah 42:9, *TLB*). God thunders, “For I am God – I only – and there is no other like me who can tell you what is going to happen. All I say will come to pass, for I do whatever I wish” (Isa.46: 9-10).

The apostle Peter was inspired to write: “We also have a MORE SURE WORD OF PROPHECY; whereunto ye do well that ye *TAKE HEED*, as unto a light that shineth in a dark place, until the day dawn” (II Pet.1:19).

Are you prepared for the coming of Christ and the exciting days ahead?

The prophecies of God's Word are rapidly being fulfilled all around us. May God give you the wisdom to *believe* His word, and to *heed* His loving final warnings and admonitions! If you turn to God in sincere repentance and faith, He will spare you from the wrath to come. He will hide you in the shelter of His protection if you turn to Him with all your heart, mind, soul and strength, and cry out to Him for deliverance.

Jesus Christ declared: “WATCH ye therefore, and PRAY ALWAYS, that ye may be accounted *worthy to ESCAPE* all these things that shall come to pass, and to stand before the Son of man” (Luke 21:36). Are you “watching” carefully, faithfully? Are you cognizant of the many prophecies being fulfilled, right now? Are you praying ceaselessly? Are you setting your life in order, preparing to meet Christ at His coming?

As David wrote in the Psalms, “He that dwells in the secret place of the most High shall abide under the shadow of the Almighty. I will say of the Lord, He is my refuge and my fortress my God; in him will I trust. Surely he shall deliver you from the snare of the fowler, and from the noisome pestilence” (Psa.91:1-3). God says, “Because he has set his love upon me, therefore will I deliver him: I will set him on high, because he has known my name. He shall call upon me, and I will answer him: I will be with him in trouble; I will deliver him, and honor him. With long life will I satisfy him, and show him my salvation” (Psa.91:14-16).

Are you preparing? Are you getting ready?