

Another Beast Coming Up Out of The Earth

Part Three

Shalom aleichem, family. It is my honor to stand before you all and welcome you to our *Twenty-Fourth Annual Feast of Tabernacles*, in the solar year of 6007. I feel such great joy and happiness because I am joined here again with my *true family*--those who love יהוה, and are dedicated to His will, and who love His laws. We are all here because we have something in common: our love for יהוה and His Son, יהוה בן יהוה, and our love for each other.

I am glad to know and understand what true love is. The world, in its many institutions, has tried to teach “love,” but it has been to no avail. They have given us “love” on a carnal, earthly, and mundane level. Yet, “one” Man has come and has conquered “all” things in love, and then has taught us how to conquer in love. We know in our hearts and souls that בן יהוה יהוה is the “true” Messiah, the one promised to come to deliver and redeem us, because He has restored among us what no person has been able to do. He has restored among us unity, peace, and brotherly love. Our evidence is here in this room.

There is only “one” who could teach us to have “love” for the laws of יהוה and the Bible, and then, on top of that, bring us together unto “one” place in unity, peace, and love. That man’s name is יהוה בן יהוה. He is worthy of all praise, glory, and magnification. Extol Him! Exalt Him! For unto Him is due all veneration and laudation. For truly He is the world’s *Greatest Teacher!* Praise יהוה.

At this time, it brings great joy and rejoicing to my soul to welcome all of you to part three of this seminar series, entitled “*Another Beast Coming Up Out of The Earth.*” In this seminar, we shall continue to shed light on the devil by reading Revelation, Chapter 13, verses 11 through 12. Since we previously identified this beast in the Scripture as a “she,” then we will substitute the masculine pronouns with the feminine pronouns. Let us read:

And I beheld another beast [Dr. Condoleezza Rice] coming up out of the earth; and [s]he had two horns like a lamb, and [s]he spake as a dragon.

And [s]he exerciseth all the power of the first beast before [her], and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

In our last seminar, we decoded the beginning phrase in Revelation, Chapter 13, verse 12, which reads:

“...and [s]he [Dr. Condoleezza Rice] exerciseth all the power of the first beast [President George W. Bush] before [her]...”

In this phrase we learned that ***another beast***--a euphemism for Dr. Condoleezza Rice--has been commissioned to assist President George W. Bush with the monumental task of establishing the One World Government. Since he is neither intellectually nor mentally competent to bring about the One World Government on his own, our facts showed that Dr. Condoleezza Rice will be granted “all” of his ***power*** to assist him in doing so. To be granted “all” of his power means that she will be given permission to “*legally*” act on his behalf. And on his behalf, she will use her superb intelligence, practical qualifications, and innate abilities to set in motion a number of events that shall, ultimately, lead to the further establishment of the One World Government.

In our pursuit to identify the first of the events that she shall initiate to bring in the One World Government, we decoded a parallel Scripture, which is Revelation, Chapter 17, verses 3 and 4. Let us read:

So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns.

And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication:

These Scriptures revealed to us that this woman--also a euphemism for Dr. Condoleezza Rice--was “...arrayed in purple and scarlet colour...” representing the *leading* and *authoritative* position she will be placed in. When we decoded the phrase, “...and decked with gold and precious stones and pearls...,” we discovered that she will be provided with **money** and **financial assistance** from other countries to finance an event described in this Scripture as the “**golden cup.**” In addition, in this new position the use of **large explosive projectiles** and **bombs** to assist in bringing this event about will be chiefly determined by her.

As we continued to decode, we deciphered the phrase, “...having a **golden cup** in her hand full of abominations and the filthiness of her fornication,” and found out that she will play an important role in the next unexpected **terrorist attack** that will occur at a *sports competition*. Even more, this terrorist attack will result in such a great loss of life, damage, and hardship that she will seek to evade having any contact with the public so

that her involvement in this attack will go unnoticed, when, in fact, she will be the key person to give the order to pull the strings.

In today's seminar, we shall decode the remainder of our foundation Scripture, Revelation, Chapter 13, verse 12. In addition to the next terrorist attack event, another event will also occur that will hallmark the ushering in of the One World Government. Within the remainder of this Scripture, we will reveal this event and the details of how it will come about. So, let us read, Revelation, Chapter 13, verse 12 in full:

And [s]he exerciseth all the power of the first beast before [her], and causeth the earth and them which dwell therein to worship the first beast [President George W. Bush], whose deadly wound was healed.

We shall begin our research by closely examining the word “and” from our next phrase to decode, which is “...**and** causeth the earth and them that dwell therein to worship the first beast--President George W. Bush...” **And** is a conjunction, which in the *Random House Webster's Unabridged Dictionary*, Computer Software, copyright 1999, means “in addition to.” In regard to these facts, we can see that in addition to Dr. Condoleezza Rice using all of the power of the first beast--President George W. Bush--to

authorize a number of events to bring in the One World Government, she will also cause the earth and them that dwell therein to worship him.

Causeth is the archaic form of the *present tense verb*, **cause**, and is defined in the *Oxford Pocket Dictionary and Thesaurus*, American Edition, copyright 1997, as “to be the cause of.” **Cause** (as a noun), in the same reference source, on page 114, means “reason or motive.” Set upon these definitions, it is determinate that in addition to the next terrorist attack, the other added events that Dr. Condoleezza Rice will be given power by President George W. Bush to bring about will serve as the reason or motive behind *the earth and them that dwell therein* worshipping the first beast--President George W. Bush--who has a deadly wound that will be healed.

So now we must ask the question, “Who does *the earth and them that dwell therein* represent?” We shall seek an answer to this question by first defining “the earth.” On the authority of *Webster’s Ninth New Collegiate Dictionary*, copyright 1989, on page 392, **the earth** is symbolic of “the people of the earth.” We shall now identify “them that dwell therein.”

Webster's New World Dictionary & Thesaurus, Computer Software, copyright 1998, depicts **them** as the objective case of **they**, which is equivalent to "law." **Law** is found in the very same reference as "government." Thus, the word "*them*" is referring to the governments that dwell therein (in the earth). According to *The Synonym Finder*, by J. I. Rodale, copyright 1978, on page 333, **dwell** means "to establish oneself."

Hence, we have arrived at a conclusion that *the earth and they that dwell therein* is referring to the people of the earth and the governments that have established themselves in the earth. Thus, it is confirmed that Dr. Condoleezza Rice will use all the power of President George W. Bush to authorize a number of events that will not only be for the purpose of ushering in the One World Government, but will also serve as reason or motive for the people of the earth, and the governments that have established themselves in the earth, to worship the first beast--President George W. Bush.

As we are still on a trail of decoding the phrase, "...and causeth the earth and they that dwell therein to **worship** the first beast--President George W. Bush," our next word for scrutiny is "worship." *Chamber's 21st*

Century Dictionary, copyright 1996, on page 1638, validates the word **worship** as “to respect.” **Respect** from the *Microsoft Encarta Dictionary*, copyright 1993-2003, Computer Software, means “to have a feeling of deference toward somebody.” Thus, the people of the earth and the governments that have established themselves in the earth will have a feeling of deference towards President George W. Bush.

Documented in *Chamber’s 21st Century Dictionary*, copyright 1996, on page 350, **deference** is “the act of deferring.” Therefore, we can understand further that because of the events that Dr. Condoleezza Rice will have the power to set in motion as a means to usher in the One World Government, the people of the earth and the governments that have established themselves in the earth will “*feel*” that they have no other choice or alternative but to **defer** to President George W. Bush.

The Webster’s Ninth New Collegiate Dictionary, copyright 1989, on page 333, defines **defer** as “to delegate to another; to submit to another’s governance.” On page 336, **delegate** means “to assign authority,” and on page 109, **assign** means “to transfer to another.” Fixed upon these definitions, the effects of the events that Dr. Condoleezza Rice shall

authorize will give reason or motive to the people of the earth and--in particular, the governments that have established themselves in the earth--to *transfer* all of their authority to President George W. Bush, and submit themselves to his governance.

Governance is described in *Merriam Webster's 11th Collegiate Dictionary*, copyright 2003, Computer Software, as “government; exercise of authority; control.” Accordingly, they will not only transfer all of their authority to him, but they will also submit themselves under his government, which will give him the power to exercise his authority and gain control over them. Since, we have concluded decoding the phrase, “...*and causeth the earth and them that dwell therein to worship the beast...*,” we can now decode the last phrase of this Scripture, which reads:

“...*whose deadly wound was healed.*”

In addition to the forthcoming terrorist attack, this phrase reveals that an added event will take place. This event will serve as reason or motive for the people of the earth and the governments that have established themselves in the earth to turn over their authority to the first beast--President George W. Bush--as well as, submit themselves under his government, thus giving

him the power to exercise his authority, and gain control over them. However, in order for us to gain a full understanding of the phrase, “...whose deadly wound was healed,” we must refer to Revelation, Chapter 13, verse 3, which details and outlines this event in full. Let us read:

And I saw one of his [President George W. Bush’s] heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast.

This Scripture begins with “...and I saw one of **his heads**...” Let us take time to decipher this, alone. In *The Oxford Pocket Dictionary and Thesaurus*, American Edition, copyright 1997, on page 886, **his** means “the ones associated with him.” And on page 42, **associated** means “allied.” Accordingly, “...one of **his** heads...” is inferring that one of his allies will be *wounded* to death. The answer to whom the allies of the beast are is encrypted in the word *heads* from “...and I saw one of his **heads**...,” and the identities of these *heads* are found in Revelation, Chapter 13, verse 1. Let us read this Scripture:

*And I stood upon the sand of the sea, and saw a beast [President George W. Bush] rise up out of the sea, **having seven heads** and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy.*

In the reading of this Scripture, we can see that the beast [President George W. Bush] has seven heads, and “one” of them will be wounded to

death. In part two of the seminar series, “*The Rising of The Beast Out of The Sea,*” we gave incriminating evidence to substantiate that the seven heads are seven allies of the beast, which hide under an organization called **Group of Eight** or (G8). **Group of Eight (G8)**--scripturally the seven heads--comprises eight of the world’s most industrialized and influential nations. America and her seven allies or nations are Canada, France, Germany, Italy, Japan, Russia, and the United Kingdom. Hence, out of these seven, “one” will be wounded to death.

Our Scripture reads, “...and I saw one of his heads *as it were wounded to death...*” The phraseology **as it were** is depicted in the *Random House Webster’s Unabridged Dictionary*, Computer Software, copyright 1999, as meaning “so to speak.” In the same reference source, **so to speak** means “figuratively speaking.” In light of these facts, we can definitively affirm that “one” of the seven allies--Canada, France, Germany, Italy, Japan, Russia, or the United Kingdom--of President George W. Bush shall be *figuratively* wounded to death, meaning that they will undergo something that resembles a wound in appearance or effect.

So let us begin to decipher what it means to be “...wounded to death...” **Wounded** is referenced in the *Webster’s Universal College Dictionary*, copyright 1997, on page 908 as “suffering from a wound.” Thus, we can determine that “one” of his seven allies will suffer from a wound. In the same reference source, on page 787, **suffer** means “to undergo a penalty,” which **penalty**, on page 586, is described as “punishment.”

Thus, “one” ally of President George W. Bush will undergo a punishment from something that resembles a wound. In the *Microsoft Encarta Dictionary*, copyright 1993-2003, Computer Software, **from** is “used to indicate the reason for something.” In keeping with these facts, the reason for one of his allies undergoing punishment will be because of something that resembles a wound. The *Webster’s Ninth New Collegiate Dictionary*, copyright 1989, on page 1361, refers to a **wound** as “a rift in a political body.” Therefore, in conformity with these facts, we can assert irrefutably that “one” of President George W. Bush’s seven allies will suffer punishment because of a rift in his political body, which will resemble a wound.

Now, it is imperative that before we can begin to understand what a *rift* is, we must first identify what a *political body* is. In the aforementioned *Webster's Ninth New Collegiate Dictionary*, on page 910, **political** is characterized as “governmental.” Hence, we can deduce even further that the reason why one of President George W. Bush's allies will undergo punishment is because of a rift in his *governmental* body.

What is a rift? In the *Chamber's 21st Century Dictionary*, copyright 1996, on page 1204, **rift** is described as “a breaking of an agreement; a break in previously friendly relationships between nations.” In the same reference source, on page 170, **break**, the root of the word *breaking*, means the same as “**breach**,” which on page 169 means “to fail to carry out (a commitment). On page 277, **commit** means “to dedicate oneself to a cause.” Hinged on these definitions, it is rather clear that there shall be a break in a friendly relationship among President George W. Bush and one of the governmental bodies among his allies because he will fail to carry out or dedicate himself to a *cause*. Therefore, he will undergo a punishment.

Since, the governmental body of “one” of the seven allies will fail to carry out or dedicate itself to a cause, let us find out exactly what this

“cause” is. *Webster’s New World Dictionary & Thesaurus*, copyright 1998, defines a **cause** as “a movement.” In our previous seminar, it was substantiated that a *movement* is the further establishment of the *World Government*, concluding that this governmental body will no longer agree to dedicate itself to the further establishment of President George W. Bush’s One World Government. Subsequently, his decision shall not only cause this one ally to break its previously friendly relationship with President George W. Bush, but also the other allies that have joined on with him (President Bush). Thus, this governmental body will experience a “*rift*.”

In the *Webster’s Third New International Dictionary Unabridged* (Volume H-R), copyright 1971, on page 1954, **rift** is described as “an opening made by splitting.” *The Oxford Universal Dictionary*, copyright 1955, on page 1374, affirms that an **opening** is “that which becomes open.” In *The Synonym Finder*, by J. I. Rodale, copyright 1978, on page 697, **make**, the present tense of *made*, is synonymous to “bring about.” Well, this governmental body that is an ally of President George W. Bush is going to become open--you know, like an open wound--and this opening is going to be brought about by splitting. Let us first define the word “split” from

splitting so we can understand how this governmental body will become open--resembling that of a wound.

Split is defined in *The Cassell Concise Dictionary*, copyright 1998, on page 1424-25, as “to break (away).” In the *Merriam Webster’s 11th Collegiate Dictionary*, copyright 2003, Computer Software, **to break away** is described as “to detach oneself from the group; to end a relationship.” In agreement with these facts, because this governmental body will end its friendly relationship and detach itself from the group (**G8**) due to its failure to dedicate itself to the One World Government, then it will become open--resembling that of a wound.

In *The Oxford Universal Dictionary*, copyright 1955, on page 1373, **open** means “bare and exposed.” Let us examine both of these words, beginning with the word “bare.” In the *Merriam Webster’s 11th Collegiate Dictionary*, copyright 2003, Computer Software, **bare** means “destitute.” Thus, this governmental body who is an ally of President George W. Bush, will end its relationship and detach itself from the **Group of Eight (G8)**, and as punishment for their actions to not be dedicated to the One World Government, it will become destitute.

Destitute in the same reference source means “to be set down; abandoned.” In the *Merriam Webster’s 11th Collegiate Dictionary*, copyright 2003, Computer Software, **abandon** means, “to withdraw support from.” Hence, in addition to this ally detaching itself from **G8**, it will be set down, and the **G8** nations will withdraw (take away or remove) their support from it. *The Cassell Concise Dictionary*, copyright 1998, on page 1480, defines **support** as “aid,” and on page 30, **aid** is “financial assistance given by one country to another.” In other words, these **G8** nations, the most industrialized nations in the world, will no longer give them financial assistance.

In the *Random House Webster’s Unabridged Dictionary*, Computer Software, copyright 1999, **aid** is also described as “**foreign aid**,” which is “economic, technical, or military aid given by one nation to another for purpose of relief and rehabilitation, for economic stabilization, or for mutual defense.” On account of these definitions, because this governmental body will detach itself from **G8**, not only will it be deprived of financial assistance, but this governmental body will also be without economic, technical, and military aid. In other words, this ally or nation will be at a complete loss.

As our definition of “open” revealed, this governmental body will become “bare”; and not only that, it will also become “exposed.” In the *Webster’s Ninth New Collegiate Dictionary*, copyright 1989, on page 438, **expose**, the root of *exposed*, means “open to public view; to disclose the faults or crimes of.” In order to teach this former ally a lesson for detaching itself from the **G8**, Dr. Condoleezza Rice will exercise the power given to her by the first beast--President Bush--to open to public view or disclose all of their faults and crimes. In other words, on behalf of President Bush, Dr. Condoleezza Rice will make an example out of them. This is a high price one pays for breaking away from President George W. Bush. I suppose this is why Revelation, Chapter 13, verse 5 asks the question, “Who is able to make war with the beast?” Let us turn to this Scripture please:

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

On behalf of President George W. Bush, she--Dr. Condoleezza Rice--will exercise her power to cause this once ally of the President to be punished to death. *The Cassell Concise Dictionary*, copyright 1998, on page 371, defines **to death** as “to the greatest degree; to an intolerable degree.” Therefore, the governmental body of this former ally of President George W.

Bush will be made to undergo punishment to the greatest degree. In fact, the punishment will be so severe it will be intolerable.

Also, **death** according to the *Oxford Pocket Dictionary and Thesaurus*, American Edition, copyright 1997 on page 186, means “downfall.” And on page 227, **downfall** is a “fall from prosperity or power.” In addition, as a result of this ally of President George W. Bush detaching itself from **G8**, and choosing to no longer dedicate itself to the further establishment of the One World Government, Dr. Condoleezza Rice--exercising all the power given to her by President George W. Bush--will cause the governmental body of this ally to fall from prosperity and power.

In the *Random House Webster's Unabridged Dictionary*, Computer Software, copyright 1999, **prosperity** is “a successful, flourishing, or thriving condition, esp. in financial respects.” In the *Chamber's 21st Century Dictionary*, copyright 1996, on page 1088, **power** means “to have an influential role in international affairs.” This ally will no longer be of status--meaning that it will no longer be successful, flourishing, or thriving, especially in financial respects. And because its faults and crimes will be

open to public view, this ally will no longer have an influential role in international affairs.

But after it has fully undergone an intolerable degree of punishment, and has lost status, especially in financial respects, and has had all of its bad crimes and faults laid out in the open for the public to see, something amazing will happen. Revelation, Chapter 13, verse 3 tells us what it is. Let us read in part:

*“...and his deadly wound was **healed**:...”*

“His deadly wound was healed.” In the *Chamber’s 21st Century Dictionary*, copyright 1996, on page 620, **heal** means “to settle (disputes, etc.) and restore friendly relations.” From these definitions, we can see that after this ally has undergone an intolerable degree of punishment for failing to dedicate himself to the One World Government and for detaching himself from the **G8**, then this governmental body will settle its disputes with President George W. Bush, and he (President George W. Bush) will restore his friendly relations with this ally.

According to *Microsoft Encarta Dictionary*, copyright 1993-2003, Computer Software, **restore** means “to return to a previously held position.” **Restore** is also defined in the *Webster’s New World Dictionary & Thesaurus*, copyright 1998, as “to give back (something taken away, lost, etc.).” In other words, President George W. Bush will return this governmental body back to its previously held position in the **G8**. He will give back everything that was taken away from it, including aid and support (financial, economical, technical and military) from other countries. In addition, he will give back its status and reputation, which was lost. And for this reason, all the world will wonder after the beast--President George W. Bush--which is in accordance with the last part of Revelation, Chapter 13, verse 3:

“...and all the world wondered after the beast [President George W. Bush].”

In the *Chamber’s 21st Century Dictionary*, copyright 1996, on page 1636, the **world** is identified as “the inhabitants of the earth.” On page 667, an **inhabitant** is described as “one who lives in a place.” Thus, all the people who live in the earth shall wonder after the beast. The *Chamber’s 21st Century Dictionary*, copyright 1996, on page 1638, defines **wonder** as “to admire someone blindly.” Therefore, after having seen this ally of

President George W. Bush suffer such severe punishment for his failure to dedicate itself to the One World Government, and then after watching him be restored, all the people who live on the earth shall admire the beast-- President George W. Bush, "blindly."

Admire in the *Webster's Universal College Dictionary*, copyright 1997, on page 10, means "to be filled with awe." And on page 55, **awe** is "an overwhelming feeling of fear produced by that which is extremely powerful." From these facts, it is evident that all the people of the earth will see this event that Dr. Condoleezza Rice will set in motion, and they shall have an overwhelming feeling of fear of the beast because they will feel that President George W. Bush is extremely powerful and, subsequently, will follow after him--blindly.

When all the people of the earth see what will happen to "one" of the seven allies of President George W. Bush, they will greatly worship him, meaning that the people of the earth--and, particularly, the governments that have established themselves in the earth--will voluntarily transfer their authority unto President George W. Bush. As a result, they will submit

themselves under his government, whereas he will exercise his authority and control over them--blindly.

According to *The Oxford Universal Dictionary*, copyright 1955, on page 189, **blind**, the root of *blindly*, means “lacking intellectual and spiritual perception; lacking consciousness and awareness.” Thus, the people of the earth and the governments that have established themselves in the earth will submit themselves unto President George W. Bush because they lack intellectual and spiritual perception, as well as consciousness and awareness about the biblical and prophetic role that President George W. Bush is playing. Let us read Romans, Chapter 11, verse 8:

(According as it is written, God, יייי״, hath given them the spirit of slumber, eyes that they should not see, and ears that they should not hear;) unto this day.

Yet those of us who have intellectual and spiritual perception will not worship the beast, because we know and understand that the penalty that we will pay unto יי״ה is far greater than any penalty that both President George W. Bush and his assistant, Dr. Condoleezza Rice, can impose upon us. Let us read Revelation, Chapter 14, verses 9 through 12:

And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand,

The same shall drink of the wine of the wrath of God, יהוה, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb, יהוה בן יהוה:

And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.

Here is the patience of the saints: here are they that keep the commandments of God, יהוה, and the faith of יהוה בן יהוה.

Thus, those of us who exhibit patience, meaning those of us who keep the commandments of יהוה and have the faith of יהוה בן יהוה, are spiritually conscious and aware. We fully understand that the gathering of the people and the governments of the earth, under the **One World Government** is ultimately going to be to the glory of יהוה. For what President George W. Bush and Dr. Condoleezza Rice don't know is that יהוה is using them to gather all the people of the earth under "one" government, so that He may set his Son, יהוה בן יהוה, as Ruler over all nations or governments of the earth. Let us read Daniel, Chapter 7, verse 14:

And there was given him [יהוה בן יהוה] dominion, and glory, and a kingdom, that all people, nations, and

languages, should serve him: his dominion is an everlasting dominion, which shall not pass away, and his kingdom that which shall not be destroyed.

Let us thank our Father, יהוה, for the revelation that we have received today, as well as the wisdom, knowledge, and understanding that He has given us in the Scriptures. May we enjoy the continuation of the *Feast of Tabernacles*, and I look forward to seeing you all at our next feast for part four of “*Another Beast Coming Up Out of The Earth.*”