

“The Rising of the Beast Out of the Sea,” Pt. 2

Let us stand and praise 8-8: for the life that He has given us, for surely He has made us and not we ourselves. That makes Him the “Life Giver and Sustainer.” Praise 8-8: ! That’s right give Him the glory! All of our lives we have been taught to sing praises to the “wrong” man. Let us praise and glorify the One who gave us Existence. Let us exalt and magnify the One who breathed the breath of Life in us! Let us worship and reverence the One who woke us up this morning! 8-8: *> 8-8: , He is “indeed” the Creator, Author, Originator and Founder of all things! Now, when “man” can create “something,” without depending on the resources and elements of 8-8: -- I mean something that he can say that he is the creator, author, originator and founder of, then just maybe he will be worthy of praise. Until that day comes, let us magnify 8-8: , let us exalt 8-8: , and let us glorify 8-8: for His “Goodness!”

Welcome to part two of this seminar entitled, *“The Rising of the Beast Out of the Sea.”* We are assembled here once again to dispel some more myths and lies concerning this prophetic event. Many of us have been taught that *“the beast rising up out of the sea”* would “actually” be a big red dragon with wings, coming

out of the sea. Goodness, weren't we blind. I saw one picture where they had a big red dragon blowing fire out of its mouth, consuming the non-believers, while the "believers" were being drawn up into the heavens. I guess the "believers" were being "caught up in the rapture" which is another myth to be dispelled for another day. However, today, we will learn that ***"the rising of the beast out of the sea"*** is happening right now, whether we are aware or unaware, and we have yet to be *caught up in the rapture*. This leaves us to think that something is wrong with the picture that they painted for us in church. "My pastor said, *"so and so,"* and here I am sitting in this seminar, finding out that there is no *"rapture"* (at least not like I was taught) and that I have been and still am in the "teeth" of this beast, which is the worst beast of the field. This should be all the assurance that one needs to "reckon" that the only *rapture to be caught up* in right now is the *"truth,"* which will set us free from this "diabolical" creature (John 8:32). Praise 8-8:!

Now, let us begin dispelling some of the myths and lies that we have been taught about the ***"rising of the beast out of the sea,"*** by reviewing some of what we discussed in our last seminar. However, before doing so, let us open our Bibles and read Revelation, Chapter 13, verse 1:

And I stood upon the sand of the sea, and saw a beast rise up out of the sea...(stop)

In part one, “*convincing testimony*” was presented to “validate” that the *beast* of Revelation, Chapter 13, verse 1, is “one who has been commissioned to a line of duty or appointed to an official position through an *inauguration*.” When we defined “**inauguration**,” it meant, “the formal placing of someone into an official position, especially the *President of the United States*.” From the above facts, we were able to “*undeniably affirm*” that the beast of Revelation, Chapter 13, verse 1 is written figuratively and symbolically, symbolizing “*the President of the United States*.” In addition, we decoded the *sea* from which the beast [the President of the United States] would rise up out of (from an etymological point of view), and found “*sea*” to be a representative of “*the See of Rome*,” which is one of the many names used for the “*Roman Catholic Church*.” Thus, we “concluded” that the beast, which represents “*the President of the United States*,” would rise up out of the “*Roman Catholic Church*.”

If you find this to be a shocker, then you will be shocked to find out that this was not the “height” of what we learned in part one. We also learned of another character that will play an “*important*” role in the rising of the beast [the President of the United States] out of the sea, which is the “*dragon*.” Let us read Revelation, Chapter 13, verse 4:

And they worshipped the *dragon* which gave power unto the beast...(stop)

The important role that the “dragon” will play, as can be found in this scripture, will be to give power unto the beast. By definition, we learned that *dragon* means, a “*romantic* monster.” When we researched the word “*romantic*,” we were able to etymologically trace this word all the way back to the “*Roman Catholic Church*,” simultaneously, discovering that the “Supreme head of the Roman Catholic Church” is the *Pope*. Thereby, declaring that the “**dragon**,” symbolic of the *Pope* (the Supreme Head of the Roman Catholic Church) gave power unto the beast [the President of the United States].

This is exactly the point of where we “left off” in our last seminar, so today we want to “pick up” at determining “precisely” what was this power that was given unto the beast [the President of the United States] by the dragon [the Pope]? Let us first begin by defining the word power. We have to define what *type of power* was given unto the beast. I don’t want you to think that just because the Pope gave his power to the President that the next time you turn on CNN you will see the President, wearing a Yarmulke and a dress, riding around in a cart.

In the *Encarta World English Dictionary*, copyright 1999, page 1411, **power** means “political control and influence,” while political, in *The Cassell Dictionary and Thesaurus*, copyright 1999, on page 839, means, “having an established government.” To put this together, this tells us that the dragon [the Pope] would give the beast [the President of the United States] “control and influence over an established government.” Today, it will be our mission to arrive at an understanding of what this *established government* is and how it will be set up. We will start this course of study by going back to Revelation, Chapter 13, verse 1 and reading it once more:

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

In this series, “all” *emphasis* will be placed on the word “**rise**,” as the Scripture reads “**...and saw a beast rise up out of the sea...**” This is the route that we will take in reaching an agreement concerning this *established government* that the dragon has put in the hands of the beast.

Referenced in the *Webster’s New World College Dictionary*, Fourth Edition, copyright 2000, on page 1238, **rise** means, “to assume a vertical position.” To

you, this may sound like a simple definition, but it has a lot of meaning hidden within it.

As our definition of rise is, “to assume a *vertical position*,” I think that it is highly “imperative” that we start with *vertical position* and gain an understanding of what this *vertical position* is, before we try to understand how he’s going to “assume” this position. I’m positive that this doesn’t mean that he’s going to come straight and walk as an upright man, after he has been given power from the Pope, so, what is this “*vertical position*” that he shall take?

The *Merriam Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 1312, defines **vertical** as, “in the zenith.” The *Webster’s New World College Dictionary*, Fourth Edition, copyright 2000, on page 1665, defines **zenith** as “the highest point; summit.” This tells us that when the President assumes a *vertical position*, he will be at the zenith or he will reach the “highest point” or “summit” of his powers. What is summit? In the *Merriam Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 1179, **summit** is “the diplomatic level of the heads of government.” Summit is a “diplomatic” **level** - Let us first define “level.” The *Thorndike Barnhart Junior Dictionary*, copyright 1974, on page 502, defines **level** as being synonymous with “position.” What does this tell us? This

tells us that this *vertical position* is a diplomatic position “*of*” the heads of government. Now, “**of**” means, “connected with” [in the *Encarta World English Dictionary*, copyright 1999, page 1253]. This makes this definition even clearer by telling us that the President has a “diplomatic position” connected with or joined with “the heads of government.”

Diplomatic means, “involving diplomacy.” In *The Oxford Pocket Dictionary and Thesaurus*, copyright 1997, on page 209, **diplomacy**, is the “management of international relations.” Thus, this “*diplomatic position*” is the President joining with “the heads of government” to manage or control international relations. This raises a question, “who are “*the*” heads of government?” “**The**” tells us that this is indicating a “particular group or class” of government. This is not going to be just “any” heads of government that shall connect or join on with the beast [the President of the United States], but rather “certain” heads of government that shall connect or join with the beast. It shall be brought to the light “who” these “*heads of government*” represent further on in this seminar.

Conclusively, from our research we have gathered that this “*vertical position*” is all about the President of the United States reaching the zenith or summit of his

powers, whereas he will be able to connect or join on with particular “*heads of government*” to control *international* (meaning global or worldwide) relations.

Since, we have concluded what the “*vertical position*” is that the beast shall arise to, it is now time for us to determine what role this “position” will play in him having control over an “*established government.*” The answer to this will be brought about in the word “**assume,**” taken from the word “**rise**” which means, “to assume a vertical position.”

On the authority of the *Encarta World English Dictionary*, copyright 1999, on page 103, **assume** means, “to take on a particular function.” The *Merriam Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 948, defines **function** as “a **purpose,**” while *The Oxford’s Pocket Dictionary and Thesaurus*, American Edition, copyright 1997, on page 646, defines **purpose**, as “a scheme.” According to *The Cassell Dictionary and Thesaurus*, copyright 1999, on page 975, another word for **scheme**, is “conspiracy. ” Resulting from these facts, we can gather that the way the President and these particular “*heads of government*” are going to come together to manage “*international relations*” is by setting up a conspiracy. This shouldn’t even faze the Black Man of America – we should be used to conspiracies by now. We’ve been the target of conspiracies ever

since they came to our land and snatched us from it. So, the question is how will the rest of the world react to a conspiracy?

The Cassell Dictionary and Thesaurus, copyright 1999, on page 227, defines **conspiracy** as “intrigue and confederacy.” The two words intrigue and confederacy will be the height of our seminar. This is where we are going to get the “full” understanding of what this “rising is all about.” We shall first delve into “intrigue.” In *The Oxford Pocket Dictionary and Thesaurus*, American Edition, copyright 1997, on page 418, **intrigue** means, “to carry on a secret or underhanded plot,” while **plot**, in the *Merriam Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 895, means “**cabal**.” Now, this definition is going to be “key” right here. On page 158, **cabal** is “the artifices and intrigues of a group of persons secretly united to bring about an overturn, especially in public affairs.”

Thus far, we can associate the President with a “group of persons” who will secretly unite to bring about an overturn, especially when it comes to public affairs. I would call this a “true” conspiracy theory. Could this “*group of persons*” that the President plans to secretly unite with also represent the “*heads of government*” that we discussed would join with the beast to manage “*international relations?*” In the *Bartlett’s Roget’s Thesaurus*, copyright 1996, under the code word: **class**,

reference #777.1, *head* is synonymous to group. This means that these *heads of government* could also be looked upon as “*groups of government.*” Do you know what this tells me? This tells me that when we read Revelation, Chapter 13, verse 1, where it talks about the “beast rising up out of the sea,” having “*heads,*” it must be speaking of these “*heads of government,*” or these “*groups of government*” that we have found in our research. Let us read Revelation, Chapter 13, verse 1:

And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads...(stop).

This gives us a specific number of “heads” that the beast shall have. **Have**, the root of “having” in the *Webster’s New World College Dictionary*, Fourth Edition, copyright 2000, on page 653, means “to be in a certain relation to,” while **relation**, on page 1209, means “the connections or dealings of a group.” Thus, we can “affirm” that Revelation, Chapter 13, verse 1, is telling us that the *beast* [the President of the United States], had a connection or a dealing with “*seven heads of government*” or that he had a connection or dealing with “*a group of seven.*” This is no coincidence. Revelation, Chapter 13, verse 1 is speaking of “*seven heads of government or a group of seven*” that got together with the beast to “manage and control international relations,” as well as to overturn “public affairs.” The *Bartlett’s Roget’s Thesaurus*, copyright 1996, on page 1006, lists a “**Group of**

Seven (G7)” as an “economic organization.” I have heard the media refer to “**Group of Seven**” (G7), which has now “officially” become “Group of Eight” (G8), as the top *heads of government*. Don’t worry about it being a “Group of Eight” (G8), this is only including the beast in the number along with His seven allies, thereby making it eight. It’s meant to throw you off.

This tells us that the *seven heads of government* or this “**Group of Seven**” which is officially **Group of Eight**, now is joined with the President in a “conspiracy” to *manage international relations and overturn public affairs*.

The *Encarta World English Dictionary*, copyright 1999, on page 728, defines, **Group of Eight** or **G8**, as “the group of the eight most industrialized nations in the world, comprising Canada, France, Germany, Italy, Japan, Russia, the United Kingdom, and the United States. Representatives from these countries meet regularly to discuss and draw up global economic policies.” You see, right here, **Group of Eight (G8)**, is nothing other than America and her seven allies. So, Revelation, Chapter 13, verse 1, could read in part...and saw the beast rise up out of the sea, having *seven heads of government*, which represent Canada, France, Germany, Italy, Japan, Russia and, the United Kingdom. Now, this definition tells us that they get together to draw up “global” economic policies. Does this not

sound like they are managing and controlling international (worldwide) relations?
In the definition, it also states the “most *industrialized* nations.”

What better way to take over than to join up with seven other “*major*”
industrialized nations of the world? Do you know what industrialized means?
Industry, the root of “industrialize” means, “large-scale production: organized
economic activity connected with the production, manufacture or construction of a
particular product or range of products” [in the Encarta, on page 919]. This is
enough to allow you to see that this group controls the world through “production
and manufacturing” alone.

Being that the President and his seven allies are coming to overturn “public”
affairs, we must determine who or what the public is. Referenced in the *Merriam
Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 944,
public means “national welfare.” **Public** also means, “of, relating or affecting all
the people; universal.” It’s very easy for us to draw the conclusion that this
“*vertical position*” that the beast is assuming is all about overturning “national
welfare,” which will affect all people, universally. If he has the power to
“overturn” national welfare, which **welfare** is “social and financial well-being”
[according to the *Encarta World English Dictionary*, copyright 1999, page 2015],

then it will make all people, nations and kindreds “socially and financially” dependent and reliant upon one source -- “America.” This is the power that was given to him according to Revelation, Chapter 13, verse 7, which reads in part: **“...and power was given him over all kindreds, and tongues, and nations.”**

Exactly, how does the President of the United States plan to overturn “national welfare?” According to the *American Heritage College Dictionary*, Third Edition, copyright 2000, on page 976, **overturn** is the same as “overthrow.” Hence, we can see that the purpose of the President and his allies joining, is for the sole purpose of them being able to *manage and control national relations* by overthrowing *national welfare*, which will make the world socially and financially dependant upon America. Isn't this sick? It sounds like a bunch of “control freaks” to me that want to thwart the rulership of 88: *> 88: .

Could you imagine America, and these seven heads of government, these seven allies -- Canada, France, Germany, Italy, Japan, Russia, and the United Kingdom, the most industrialized nations in the world -- controlling economics through industries. This is huge! Imagine what would happen if they upped and decided to stop supplying to these other nations? This would be **“catastrophic disaster”** to the land. We are talking about famine, and it already seems like over half of the world is starving. There would be a huge “flop” in economics around the world.

Maybe, this is part of the problem that they are having with the stock market. Is it dropping so that they can institute their plans? Could this be a part of their plan to overthrow *national welfare*, which is the social and financial well-being of the people, through the stock market?

Now, let us look at what the President of the United States and his “*seven heads*” plan to do with “*national welfare*.” Being that it is his main priority to overturn or overthrow the financial and social well being of all nations. Since, the words overturn and overthrow are synonymous, let us define “overthrow.” In *The Synonym Finder*, by J. I. Rodale, copyright 1978, on page 831, **overthrow**, means to “revolutionize,” which **revolution** the root of revolutionize means, “the overthrow of a system of government and the setting up of a new system of government.”

This furthers our understanding, doesn't it? We can now see that it is all about these *seven heads of government*, mentioned in Revelation, Chapter 13, verse 1, including the President making **G8** coming together with an underhanded plot to overthrow a system of government that is already set up, to replace it with an “*established government*.” This is what the Pope gave the President power to do in Revelation, Chapter 13, verse 4. He gave him the power to overthrow the

government that is set up and replace it with his “*established government;*” the government that he has planned to institute for a long time. It sounds like this *established government* that the Pope gave the President power to set up is the “New World Order.” If this does not seem clear to you, do not worry, it will by the time we are finished.

Now, thus far, we have learned that the President and his *seven heads* are conspiring to overturn or overthrow *national welfare*. However, our definition of **cabal**, which comes from one of the definitions of conspiracy, tells us that they also plan to overthrow this system of government by “artifices and intrigues.” Therefore, I think we had better find out what artifices and intrigues are.

In the *Thorndike Barnhart Junior Dictionary*, copyright 1974, on page 48, **artifice** is a “clever device.” So, we can assert that they will use “*clever devices*” to establish this new system of government. In the *Illustrated Reverse Dictionary*, copyright 1990, on page 105, **clever** is the same as, “sophisticated.” And in *The Cassell Dictionary and Thesaurus*, copyright 1999, on page 1044, **sophisticated**, means “complex.” According to the *Bartlett’s Roget’s Thesaurus*, copyright 1996, under the reference #110.2, **complex** is synonymous to “delusion.” This tells us that they will use a “device” to deceive the people with a clever “delusion.” In the

Merriam Webster's Collegiate Dictionary, Tenth Edition, copyright 1999, on page 306, **delusion** is “something that is falsely propagated” (or publicized); the act of deluding. On the same page, **delude** means “to mislead the mind or judgment.” Therefore, we see that in order for this system of government to come into play, they have to keep on “drumming up” something among the people, such as falsely publicizing, to impair their judgment. In other words, they are going to try to make “fools” out of the people with false publications and broadcastings. This “delusion” can be found in Second Thessalonians, Chapter 2, verse 11:

And for this cause God [8&:] shall send them *strong delusion, that they should believe a lie:*

The masses of the people will see false broadcastings all over the world and believe it. Most folk think that everything they see on that TV is the downright gospel. So how much more clever can the President be, than to stun the people with “strong delusion.” We can now conclude that this clever device is “*the media.*”

Now let us move on to our next word, which is “*intrigue*” in order to figure out exactly what they are going to “play up” on the media in order to captivate the minds of the people and impair judgment, concerning this new system of

government. The *Encarta World English Dictionary*, copyright 1999, on page 942, references **intrigue** as, “to entangle.” The *Webster’s New World College Dictionary*, Fourth Edition, copyright 2000, on page 474, defines **entangle** as “to cause to be confused,” while **confuse** means, “distraction” [*Webster’s New World College Dictionary*, Fourth Edition, copyright 2000, on page 307].

The propaganda being perpetuated by the media is to confuse the people, by creating a distraction in the media that will cause the judgment of the people to be “thrown off.” In the same reference source, on page 418, **distraction**, is “amusement.” Therefore, all of this “chaos” on the TV that you see from day to day is meant to be for entertainment, but the people are under such strong delusion that they are taking it exactly how the President and his seven heads wanted them to take it – *for real*. The root **distract**, on the same page means, “to draw (the mind or attention) away in another direction.” So, while they have you focused this way, they are going that way. While they have you watching them hunt for Bin Laden and bomb up the mountains, the President and his seven heads are somewhere else, deciding how they are going to cause “desolation” in the land.

Another “good” example of the distraction that has been set up in the media is kidnappings. I have never seen so much mess in my life. It seems like kidnapping

has become a new trend. Now, over the years thousands and thousands of children were kidnapped, missing, abducted, so why have they made it such a big deal now. And most of these stories are so far out, that you got to be “hypnotized” to sit in front of the TV and believe what you hear. Their job is to get you all worked up, whereas you think you don’t have control over your child anymore. Their job is to make you question the security of your family. They play this “sad song” everyday, over and over and over on CNN. They’re doing a good job “too.” Admit it. It’s coming to the point where they are going to tell you that you are no longer able to handle this on your own, and that’s why you need them to institute this new system. Remember, “you don’t know how to think for yourself.”

Also, in *Bartlett’s Roget’s Thesaurus*, copyright 1996, under the reference #167.1, **amusement** means “game.” And in the *Merriam Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 582, **game**, is the same as, “racket.” We are not talking about a game that’s played with “no” tennis racket, either. *The Cassell Dictionary and Thesaurus*, copyright 1999, on page 896, defines **racket** as “organized illegal or unethical activity.” How many of you see a whole lot of those broadcastings on CNN? There is a lot of financial “corruption” going on with some of your top-notch companies. Racket is short for **racketeering**, which means “to obtain money illegally as by fraud and especially extortion [referenced

in the *Webster's New World College Dictionary*, Fourth Edition, copyright 2000, on page 1181].” We see this taking place all over, fraud and extortion: Enron, Adelphia Cable, WorldCom, even Martha Stewart.

So after listening to all of these companies who have been indicted for fraud or extortion, it leads us to ask the question of what is happening in the world today? And as it is happening, what is the purpose of them “drumming up” all of these *scandals* in the media? The media is the agent that they are using to bring the “people” into submission to their plans. But, we still have not determined how they are going to “draw the nations.” How will the President take away their “national welfare,” as it says he would in Revelation, Chapter 13, verse 7?

Let us do some recapping before we move on to determining this. So far, we have gathered that the power that the dragon gave unto the beast, is the *establishment of a new system of government*, which America, has united with *seven heads* (other nations), Canada, France, Germany, Italy, Japan, Russia, and the United Kingdom to form an underhanded plot, through the media. They are using the *media* as a “device” of *artifice and intrigue* to “impair” the thinking and judgment of the people, so that at anytime when they are ready to hit them with this *new system of government*, they will be “acceptable” to it.

We are still following our course of breaking down the word “*rise*,” which means “*to assume a vertical position.*” At this point, we have been discussing the word, “*assume*,” which has taken us to “conspiracy,” which is defined as *intrigue* and *confederacy*. We have finished defining *intrigue*, now it is time for us to define *confederacy*, so that we can see how they will control the nations.

In *The Oxford Pocket Dictionary and Thesaurus*, copyright 1997, on page 150, **confederacy**, means, “league.” While, in *The Cassell Dictionary and Thesaurus*, copyright 1999, on page 634, **league** is “a treaty of alliance.” In the *Webster’s New World Dictionary of the American Language*, College Edition, copyright 1960, on page 1551, **treaty** is “a formal agreement between two or more nations, relating to *trade*.” From this definition we can gather what the “sum total” of this matter is all about, the President is going to *manage or control international relations* by making a formal agreement among nations, relating to or having to do with “trade.” This is how he is going to form an alliance with the nations of the Earth.

Alliance is “the union among nations” [according to the *American Dictionary of the English Language*, copyright 1995]. In the *Webster’s New World Dictionary of the American Language*, College Edition, copyright 1960, on page 1591, **union** is

synonymous to “oneness.” And in the *Bartlett’s Roget’s Thesaurus*, copyright 1996, **union of nations**, under the reference #566.2, is also “United Nations.” When “**United Nations**” is defined in the same reference source, it falls under the category of “World Government,” reference #49.17, which is “World Federalism.” So, here we have the real deal: He wants all nations to make a formal agreement to sign their “independence” over to him so he can bring about a “One World Government or Federalism.” Now do you believe that he is inciting a new system of government which is the “New World Order?”

Furthermore, we can see that he plans to bring about this “New World Order” through “trade.” “Trade” is all about economics. If the President controls the “economic status” of the world, he “thinks” that this will make all persons have to bow to him. This is how he is going to present himself as God. If your nation chooses not to join on, when he and his seven heads join together and when they finish conspiring against you, you’ll either starve to death or join them. The famous, “*you can’t beat’em, then join’em.*” Remember, he has seven nations with him that virtually “provide” the major needs of the world. You don’t want to join on to his alliance, well then how about we don’t do any bartering with you. “I don’t want “no” coffee beans from you, then.” That’s the attitude that he and his seven heads will take. If he or his seven heads will not sell or buy from you, it will

leave your nation to deteriorate. That's probably his problem with Sad am Hussein, right now: He will not conform to what the President of the United States wants him to conform to. He won't give him the oil, fine, I'll come and seize your oil. Revelation, Chapter 13, verse 15, says that, "whoever will not bow to the image of the beast, should be killed." So, it's his intent to go over there right now and assassinate that man and then take the oil.

Since this confederacy is all about trade, let us get a definition of trade. In the *Encarta World English Dictionary*, copyright 1999, on page 1886, **trade** is the same as "buying and selling." This tells us that trade is the money market of the world. Since trade is the "**money market**" of the world, if no country or nation could buy or sell, then "immediately" there would be an economic and social problem in that nation. This is what overturning national welfare is all about. No nation can afford that, so if they don't want to come "freely," eventually they will be made to submit. Do you see why the whole world will be looking into the heavens for the Messiah, 8-8: * > 8-8: ? They may not believe now, but there will be so much hell from this beast, that they will have no other choice but to wait on the Messiah, 8-8: * > 8-8: . Praise 8-8: !

So, now it brings us to our last point of discussion: being that the beast was given power to control this one world government through **trade**, how will “*buying and selling*” affect us? Let us go to the book of wisdom. Please turn to Revelation, Chapter 13, verses 16 through 17:

And he causeth all, both small and great, rich and poor, free and bond, to receive a *mark* in their right hand, or in their foreheads:

And that no man might buy or sell, save he that had the *mark*, or the name of the beast, or the number of his name.”

This scripture shows us that not only did Satan come down on the nations of the earth, but His wrath was against “all people,” whether great or small, rich or poor, free or bond. This means what, that he was also looking to deceive the Saints of the Most High, 8-8: . So, if the Saints of 8-8: fail to pay attention to the signs of this “time,” then we ourselves could be swept away in the flood. Thus, the devil will be looking for those who say, “they believe in 8-8: , but do not.” His whole plot from the beginning was to leave 8-8: with nothing. But, in the end, 8-8: wins. If you receive the mark of the beast, you ***will not*** enter the “new heaven.” You will burn in eternal hellfire. If you don’t believe what I’m telling you, then you can read it in the Book. Revelation, Chapter 19, verse 20:

And the beast was taken, and with him the false prophet that wrought miracles before him, with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone.

Don't get confused by thinking that this Scripture is only addressing the beast and the false prophet. It's speaking to two groups: one, the beast and the false prophet and, two, those who receive the mark and worship the image of the beast. Also, do not be deceived by what is happening in the media.

The Scripture says that he *causeth* all to receive a mark. **Receive** means that “you are receptive to; to welcome with open arms.” A synonym (in the J. I. Rodale) for “**receptive**” is “willing.” This alone tells us that this mark will not be something that will be “**forced**” on the people. It's just something to test your faith in 8-8.

“...he causeth all to receive (to be willing to take) a mark...” **Cause** means, “to give someone a good reason or motive” [in the *Merriam Webster's Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 182], while **motive** is, “any emotion that moves one to action” [in the *Webster's New World Dictionary of the American Language*, College Edition, copyright 1960, on page 960].

So, by what they are promoting in the media, this could deceive even the elect, if you are not “conscious.” All of the drama (homeland security) is to make it so that you will not feel safe. Even, the kidnappings is to appeal to your *emotions*; it is to supply you with a *good cause* or reason to take the mark of the beast? It’s to make you say, “Well, if I get this mark, I’ll be able to protect my family, I won’t have to worry about where my child is.” Oh yes, they are “drumming it up” for you. This matter is no cause for you to get emotionally hyped to the point where you forget what 8-8: said and find yourself straight in hell, along with Satan and his army.

We have to see what mark means, so that you will not be caught up. In *The New Strong’s Exhaustive Concordance of the Bible*, Greek Dictionary, copyright 1990, reference #5480, the Greek word for “**mark**” is *charagma* (khar'-ag-mah), and one of its definitions is “an etching.” In the *Encarta World English Dictionary*, copyright 1999, page 811, **etch**, the root of *etching*, means to “cut a mark into the surface of something using a laser beam.” How will this be cut into the flesh?

The *Merriam Webster’s Collegiate Dictionary*, Tenth Edition, copyright 1999, on page 286, defines **cut**, as “to engrave.” And in *The Synonym Finder*, by J. I. Rodale, copyright 1978, on page 353, **engrave** means to “**infix**,” which on page 570, is synonymous to “implant.”

Thus, we can conclude that the mark of the beast will be something that is implanted into the skin using a laser beam. Now the term “using a laser beam” can throw off many because we may think that it is saying “something that is implanted by a “laser beam.” In the *Webster’s New World Dictionary of the American Language*, College Edition, copyright 1960, on page 1604, **use** the root of “using” means “to put or bring into action.” From all of these facts, we can conclude that the mark of the beast is something that is implanted into the skin to put or bring into action a “laser beam.” What is a laser beam? First off, laser is an acronym for “light amplification by stimulated emission of radiation.” So you can already tell that they plan to kill off half of the world by exposure to radiation. With all that exposure to radiation, you wouldn’t be able to make it in the kingdom of heaven, anyway.

By definition, **laser** in the *Thorndike Barnhart Junior Dictionary*, copyright 1997, on page 493 is “a device that produces a very narrow and intense beam of light of only one wavelength going in only one direction.” It states that **laser beams** are used to play “**optical disks.**” Now, what is an optical disk? In the same source of reference, **optical disk** is “a thin, plastic coated metal disk, on which information is recorded in the form of very tiny marks or dents that can be detected by a laser. The marks or dents stand for **numbers** and the **numbers** can be used to produce

computer information.” Isn’t that something, the marks and the dents stand for numbers. Now we know why Revelation, Chapter 13, verse 18, says, “Let him that hath understanding count the *number* of the beast,” because, it would be in an optical disk form, whereas *numbers* will be used to transmit computer information. This gives us some idea of what the mark of the beast is.

Since, these marks and dents stand for *numbers*, which are used to produce computer information, we have to question what kind of computer information. The *Bartlett’s Roget’s Thesaurus*, copyright 1996, references *mark* as “**personal identification**,” under the reference #184.4 and some of it’s definitions are as follows: name and address, Social Security Number, driver’s license number, bank account number, credit card number, license plate number -- any information that is pertaining to numbers and gives personal information about you.

This mark is not “only” a physical thing, but rather it is also spiritual, because that “mark” on your forehead, symbolizes what’s behind your “forehead” which is your mind. Therefore, if you do not receive the mark, it shows that your trust and faith is in 8-8: . We must not be deceived by thinking that the “*rising of the beast out of the sea*” is an empty threat. Your salvation depends on you understanding every symbolism of this image.

To conclude our research, we have gathered from everything that has been discussed today, that this beast shall “*rise*” by *assuming a vertical position*. Conclusively, this means that the beast [the President of the United States] has received power to closely unite with seven heads of government --Canada, France, Germany, Italy, Japan, Russia, and the United Kingdom -- to form a “**Group of Eight**” (G8) [Revelation, Chapter 13, verse 1], to bring about a secret or underhanded “conspiracy” through *intrigue and artifices*, which is the delusion of the media, to *manage and control international relations* and to overthrow “*national welfare*.” This *overthrowing of national welfare* is designed solely to make all nations socially and financially dependant on the beast and his *seven heads*, so that they will have the full opportunity to set up this “*established government*” that was given to him by the dragon [the Pope], which is the “New World Order.” We learned that the set up of this “New World Order” will be directly relating to “trade,” which, it will “appear” that, no nation, man, woman or child will be able to survive this “troublous day” unless he has the mark.

The setting up of the “New World Order” will be done so underhandedly that even the elect of 8-8: could be deceived by the *intrigues and artifices* of the media, if they are not conscious. Through the events that are happening, it may look like “Satan” is going to win, and that he outmaneuvers 8-8:, but the truth of the matter

is, “8-8: is using Satan to gather the nations, so that just at the time of the “end” of Satan’s rule, everything will be in place for the Kingdom of 8-8: - which is the kingdom of heaven. The true purpose of the gathering of the nations, for a “One-World Government” is not going to be to the “glory” of Satan, but rather 8-8: is using Satan to gather the nations, so that He, 8-8:, can build His “Theocratic Government,” which shall stand forever and ever.

This seminar has “truly” been an “eye opener,” and I truly thank my Father, 8-8: for allowing me to be one of the many vessels that He has revealed His wisdom, knowledge and understanding to. Praise 8-8: ! It has been a joy and I pray to 8-8: that you have enjoyed this seminar as much as I have. Enjoy the continuation of Tabernacles and Shalom, Shalom.