

When the British people voted to secede from the European Union (EU) on June 23rd, it was like a shot across the bow, a warning to stop and submit to the approaching naval forces. The local British leaders from the World Government do not like the voting process, but since there had been enough signatures collected to force a vote, they had to abide by the law and allow the vote to remain or leave. To fully understand the damage of the Brexit vote to the World Government, it is first necessary to examine history for the answer.

THE 1848 REVOLUTIONS

The Kabbalistic World Government thought that the Illuminati had prepared the ground to bring down all monarchies in Europe and form a new and united Europe under the leadership of Illuminati and Freemasonry. They began this work in 1848 and the first revolution broke out in January in Palermo, Sicily. In February a revolution broke out in the Italian provinces of Piemonte and Toscana. The Illuminati struck in the German state Baden in the same month.

France was hamstrung with a revolution in February, which forced Louis Philippe I to relinquish the throne and flee to England. Vienna in Austria was struck with a revolution in March, and the Illuminati also struck Hungary in the same month. Illuminati agents unsuccessfully tried to start a revolution in Stockholm, Sweden in the month of March.

There were smaller uprisings at the same time in Romania, Switzerland and Brazil. A second wave of revolutions began in 1849, but the different heads of

state put down the revolutions through the use of massive armed forces.

The World Government realized by 1850 that they had failed to seize control of Europe and fell back on their secondary plan of creating massive wars, causing so much destruction that the respective nations would be willing to form a European Union.

As we look back to these events, it is easy to just acknowledge the result of the outcome, but we need to look at the suffering of the people living through these revolutions.

The losses had been great during these two years, many political leaders had been assassinated and thousands upon thousands of soldiers and revolutionaries had been killed. Hundreds of thousands of the young people who had participated in the street fighting were demoralized, they were never able to recover emotionally and return to a normal lifestyle.

THE FRANCO-GERMAN WAR 1870

Germany in 1850 was not a nation but a loose federation of independent states. The strongest was Prussia and Illuminati agents encouraged its king to create a unified German state. Only war could force the weaker states to unification and this is what happened in 1870 when they banded together under the leadership of Prussia to protect themselves from the attacking forces of Napoleon III. France was defeated and in 1871 the Prussian King William I used the victory to sway the different German states

to unite with Prussia and create the German Empire. William was crowned as Emperor William I.

This war lasted almost ten months and resulted in the death of 167,079 soldiers and 231,488 wounded. The skill level of doctors at this time was still primitive and most wounded ended up disabled for the rest of their lives.

THE AMERICAN CIVIL WAR

The Illuminati had a different plan for North America. They did not want a strong United States that would be hard to control and so they fomented a civil war (1861-1865) to split the union. This plan did not succeed despite massive financial help and war material to the South.

This unnecessary war would claim the lives of 204,000 soldiers in combat, 230,000 soldiers from accidents and disease and another 282,000 were wounded. Approximately 30,000 confederate soldiers died in Union prison camps, and some 31,000 Union soldiers died in confederate prison camps. This brings the total war dead to 495,000 men.

THE BOLSHEVIK REVOLUTION

Russia was the next target using the plans drawn up by Karl Marx and Friedrich Engels. Young Russian Jewish men and women were enticed in the 1860's to form a prototype of communism. A bloody insurgency began, which included the assassination of the Tsar in 1881. In 1905 the first national Illuminati revolution failed. Russia fell to the Jewish communist revolution in 1917. From then until the death of Stalin in 1953, it is estimated that more than 20 million were killed by the Communist butchers. In the prison camps known as Gulags, some 800,000 prisoners were executed and 2.2 million prisoners died of disease, starvation and horrible working conditions in the arctic areas of the Soviet Union.

WORLD WAR I

Illuminati agents in Germany, France and England created hysteria in 1914 and different nations declared war. The result of World War I was that Germany lost all its colonies in Africa, which were split by England and France. The Ottoman Empire was dismembered and Palestine became a British mandate. A coalition of nations formed the League of Nations, which was a forerunner to the United Nations.

The death toll for World War I was 10 million combatants and 7 million civilians. A total of 21.2 million soldiers were wounded and 7.1 million soldiers went missing and were presumed dead. These were the highest casualty figures for any war up to this time and the wounded soldiers put an enormous strain upon the medical systems in the respective nations since the medical skills were still low and most wounded soldiers were maimed and never had chance for a normal life. World War I would rage until November 11, 1918.

The League of Nations did not have any political or military clout and nationalism began to rise once again in the different nations. The Kabbalistic leadership knew that another devastating world war could force the nations in Europe to give up their nationalism and join a European federation.

WORLD WAR II

In order to jumpstart another worldwide war, money was funneled into the German National Socialistic Party, also known as the Nazi party. Adolf Hitler rose to power and eventually became the dictator for Germany and he was the catalyst that would begin World War II. Japan and Italy were enticed by Illuminati agents to form an alliance with Nazi Germany, which would significantly enlarge this new war so that it encompassed the globe.

Germany attacked Poland in September of 1939. Adolf Hitler and Joseph Stalin had formed an alliance which gave the Soviet Union a free hand to attack

Finland, the Baltic States and eastern Poland. The result of this non-aggression pact saw Poland divided between Germany and the Soviet Union.

France and England declared war on Germany when Poland was attacked but there was not much action until 1940 when Germany attacked Denmark and Norway and defeated the British and French armies. France surrendered and would be occupied by Germany until 1944. The British retreated across the English Channel and waited for an assault on their mainland. The Japanese leadership looked at the unfolding events and it looked like Germany was going to win the war. They were enticed to attack Pearl Harbor on December 7, 1941, which dragged the United States into the war but it wasn't until June of 1944 that American, British and Canadian forces finally landed on the beaches of Normandy and began the liberation of Europe. In May, 1945 Germany surrendered and the continent of Europe was in ruins. In August, 1945 two atomic bombs were dropped on Japan, and with that devastation, Japan surrendered.

World War I resulted in a lot of death and destruction but this carnage would be eclipsed by a second world war just 21 years later. The total combat deaths for all nations topped more than 24 million soldiers and 49 million civilian casualties. There is no total listing for the number of wounded but it is estimated to be around 20 million soldiers and civilians. All the hospitals in Europe and Japan were more or less destroyed and there was little help for the wounded. The best care was found in England, Canada, Australia, South Africa and the United States. World War II superseded all other wars when it came to loss of life, the injured and maimed, and the damage to buildings and cities. The World Government created a monster killing machine that people were clamoring for an end of all wars.

THE HIDDEN AGENDA

During the Potsdam Conference at Yalta in February of 1945, Soviet dictator Joseph Stalin, Prime Minister Winston Churchill of England and President Franklin Roosevelt agreed to make the Baltic States, Poland, Hungary, Czechoslovakia, Romania, Yugoslavia, Albania and Bulgaria be puppet states of the Soviet Union. Germany would be divided into four zones: British, French, American and Russian. Berlin was also to be divided into four zones. The rest of Europe was to be an American interest area.

Germany was a wasteland because of the allied bombing and the final part of the war being fought defensively. France, England, Holland, Belgium, Italy and Greece were also left with a lot of destruction.

When the Soviet Union ceased to exist in 1991, all captive eastern nations were set free and enticed to join the European Union.

REBUILDING WESTERN EUROPE

The United States rolled out the Marshall Plan in 1948 to rebuild Western Europe. The World Government began its development of a united Europe with the formation of the European Coal and Steel Community (ECSC), an international organization serving to unify continental European countries after World War II. It was formally established in 1951 through the Treaty of Paris, which was signed by Belgium, France, West Germany, Italy, Netherlands and Luxembourg. The ECSC was the first international organization to be based on the principles of supra-nationalism and ultimately led the way to the founding of the European Union.

The ECSC was joined by two other similar communities in 1957, the European Economic Community, the European Atomic Energy and the following institutions: European Parliament, European Council, Council of the European Union, European Commission, Court of Justice of the

European Union, European Central Bank and the Court of Auditors.

In 1967 all its institutions were merged with that of the European Economic Community but still retained its own independent legal personality. In 2002 the Treaty of Paris expired and the ECSC activities and resources were absorbed by the European Community. This name was later changed to the European Union (EU). By 2016 the EU consisted of 28 nations with a population of 508 million people.

The prospect of further Communist expansion had prompted the United States and 11 other Western nations in 1949 to form the North Atlantic Treaty Organization (NATO). The Soviet Union and its affiliated Communist nations in Eastern Europe founded a rival alliance, the Warsaw Pact, in 1955.

The World Government created two parallel organizations, overlapping each other; a military alliance in NATO and a political alliance with the EU.

THE BREXIT

The word "Brexit" is an acronym for Britain exiting the EU. Supporters of Brexit based their opinion on a variety of factors from the global competitiveness of British businesses to concerns about immigration. Britain had already opted out of the EU's monetary union (meaning that it uses the pound instead of the euro) and the Schengen Area (meaning that it does not share open borders with a number of other European states). The Brexit campaigners argued that Brussels' bureaucracy is a drag on the British economy and that EU laws and regulations are a threat to British sovereignty.

THE SCHENGEN TREATY

The Schengen Agreement is a treaty which led to the creation of Europe's Schengen Area, in which internal border checks have largely been abolished. It was signed on June 14 1985, near the town of Schengen, Luxembourg, by five of the ten member

states of the then European Economic Community. It proposed measures intended to gradually abolish border checks at the participant's common borders, including reduced speed vehicle checks, allowing vehicles to cross borders without stopping, giving residents in border areas the freedom to cross borders away from fixed checkpoints and the harmonization of visa policies.

In 1990, the agreement was supplemented by the Schengen Convention which proposed the complete abolition of systematic internal border controls and a common visa policy. The Schengen Area operates very much like a single state for international travel purposes with external border controls for travelers entering and exiting the area, and common visas, but with no internal border controls. It consists of 26 European countries, an area of 1,664,911 square miles and covers a population of over 400 million people.

Originally, the Schengen treaties and the rules adopted under them operated independently from the European Union. However, in 1999 they were incorporated into EU law by the Amsterdam Treaty, while providing opt-outs for the only two EU member states which had remained outside the Area: Ireland and the United Kingdom. Schengen is now a core part of EU law and all the member states without an opt-out which have not already joined the Schengen Area are legally obliged to do so when technical requirements have been met. Several non-EU countries are included in the area.

The Schengen treaty removed the right of the nations to control their own borders. The goal of the World Government was to strip the respective nations in Europe of their sovereignty and classify them as states, in much the same way the United States is organized. Nationalism isn't tolerated in the EU in order for the system to work.

THE BREXIT LEADERSHIP

The most well-known leaders of the Brexit movement are Nigel Farage and Boris Johnson. Let us take a look at these two men.

NIGEL FARAGE

Nigel Paul Farage was born April 3, 1964. He comes from a Huguenot family that fled to England in the wake of the massacres of the French Revolution in 1715. He was educated in London and graduated from Dulwich College in 1982 and his first job was with the London Metal Exchange.

He began working for Drexel Burnham Lambert, a U.S. based brokerage firm that was forced into bankruptcy in 1990 due to its involvement in the “junk bond” market. Michael Milken was an American Jew that headed up the high-yield bond department. Milken created junk bonds to raise billions of dollars which were used to acquire middle-sized profitable factories and sell their assets.

Milken left a trail of destruction until he was indicted for racketeering and securities fraud in 1989. He was sentenced to 10 years in prison, fined \$600 million, and permanently barred from the securities industry. His sentence was later reduced for good behavior and testifying against his former colleagues.

Farage left before the scandal broke, worked for a French bank and then joined Refco, a financial services company which was primarily known as a broker of commodities and futures contracts. Prior to its collapse, the firm had 200,000 accounts worth \$4 billion and was the largest broker on the Chicago Mercantile Exchange. Refco reached a point of no return in 2005 when it was announced that its CEO, Phillip R. Bennett, had hidden \$430 million in bad debts from the company’s auditors and investors. He was sentenced to 16 years in prison for the financial fraud in 2008.

Farage has worked for a number of financial institutions and seen the inner workings and networking of Jewish financial tycoons who operate outside the laws of the nations in which they live. The last company was a behemoth with assets numbering \$734 billion. Working for these financial institutions fueled the hate Farage had for the global system of financial control.

He has since been the leader of the UK Independent Party and elected to the European Parliament in 1999 as a representative from his local district in South East England. Farage has been an outspoken critic of the Euro currency and was a member of the EU Parliament until 2016. He was never part of the political establishment and worked tirelessly behind the scenes to usher in the Brexit.

Farage has seen the corruption within the EU and how politicians and bankers conspire to enslave people and create a global world federation. He did not hold anything back during the Brexit campaign and the people responded to the truth. They found it refreshing for a political leader to speak so candidly about the political and financial corruption. They chose to believe him because they know he worked in the financial sector and thought of him as a whistleblower.

This is the motivation behind Nigel Farage. He hates the European Union and what it stands for. Consequently, he joined forces with others to whip up the nationalistic emotion of the British people. The elite in the EU failed to take Farage seriously and miscalculated the feelings of the British people.

BORIS JOHNSON

Alexander Boris de Pfeffel Johnson was born June 19, 1964 in New York to a wealthy middle-class couple that lived in the United States. The family moved back to England when he was five years old and Johnson holds both British and American citizenships. His family background is Jewish,

Turkish and Swiss with a Christian, Jewish and Muslim religious background.

Johnson was educated at Eton College and began his journalistic career at The Times; he later became The Daily Telegraph's correspondent in Brussels and then joined The Spectator as an editor.

He joined the Conservative political party and was elected to Parliament in 2001. Johnson has authored books, remained active as a journalist and made television appearances. All this has served to raise his profile among the British people and he was elected mayor of London in 2008 and again in 2012. He was elected to Parliament again 2015 and became a controversial figure in British politics and journalism.

The city of London has become the base of the Rothschild banking dynasty and they have controlled financial institutions in London for some 216 years. The Rothschild family is the principal financial power in the World Government and all financial

institutions are dependent upon them for their existence. Boris Johnson is not a fool and he has used his intelligence to forge partnerships with the people in power. For some reason he developed a distaste for the elite that run the world and he formed a powerful team with Nigel Farage that resonated with the majority of the British people and they joined the rebellion against the EU.

The only weakness of the Brexit plan is that Farage and Johnson have not revealed what should happen afterwards and this has thrown England into turmoil. They are learning that it is easier to lead a revolt than form a stable government in the aftermath of a revolution. British Prime Minister David Cameron has announced his resignation and called for the Queen to appoint a caretaker prime minister until the next scheduled election.

THE WORLD GOVERNMENT'S RESPONSE

The World Government warned the British people that their economy would collapse if they voted to leave the EU. As soon as the voting tally was finished and it became clear that the British people had indeed voted for Brexit, orders were given by the World Government's banking director to attack the British currency and the value of the pound fell by 10% the next day.

GEORGE SOROS

George Soros born in 1930 to Jewish parents in Hungary. He survived World War II and the horrible fighting that took place in Budapest of 1945. Two years later he fled from communist controlled Hungary and came to England and enrolled in the London School of Economics. Soros began his financial career in 1954 and he specialized in European stocks, which were becoming popular with institutional investors from the United States following the formation of the Common Market. He started a hedge fund to experiment with trading strategies which became very profitable.

Soros is listed among the richest people in the world and a well-known supporter of liberal political causes in American politics. He inflicted a lot of damage to the British economy in 1992 when he dumped more than \$10 billion pounds to devalue the currency. That instance netted him a billion dollars in profit and he was chosen once again to punish their economy by short selling their currency.

Soros is the bogeyman for the Rothschild banking dynasty, which is in fact the global banking system of the World Government. He can afford to sell billions of dollars of a particular currency in order to drive down its value and then repurchase the same currency at a lower price, knowing full well it will once again rise in value. This is what happened when Soros attacked the Swedish currency from 1990 until

1994 and walked away with millions in profit. There are a number of nations which he has attacked in this manner.

Soros has given \$25 million dollars to the Clinton campaign and the Democratic National Convention in 2016. He has also given \$7 million to democratic Super PACs and \$2 million to a special Super PAC what was used to target Donald Trump. He has also committed \$13 million dollars to oppose conservative causes.

THE SECOND ATTACK

The second attack on the British economy was a Rothschild scheme which they have repeatedly used since the founding of their banking dynasty in 1780. The world's stock markets went into a tailspin following the Brexit vote and stocks lost 6-8% of their value. It is estimated that this global fallout cost people \$2 trillion within 24 hours. The international markets continued to tumble for several days.

Who was hurt by this attack? Ordinary people with retirement funds like 401k's in the United States and small investors around the world. How was it carried out? The Rothschild banking dynasty gave the order to dump stocks on all the markets of the world. When they began this massive sell off, individuals and financial institutions panicked and followed suit. Everyone was selling their stock portfolios as quickly as possible but what had changed between June 23rd and June 24th in relation to the world's economy? All the factories were still intact, banking was being carried out as usual, commerce had not broken down, people went to work and there was no war. There was simply no logical reason for the stock markets to tumble in this manner unless someone had artificially created a panic by dumping stocks on a worldwide scale.

Despite these two strong financial attacks, the World Government was not able to throw the world into a financial downturn.

THE EU LEADERSHIP

It appears the decision by the British people to leave the European Union is only going to accelerate the process of creating an EU super state. One of the largest newspapers in the U.K., The Express, is reporting that the foreign ministers of France and Germany have crafted a proposal to effectively do away with individual member states. So even though men like George Soros are warning that the eventual dissolution of the European Union is practically irreversible after the Brexit vote, the truth is that the globalists are not about to give up so easily.

Advocates of increased European integration have dreamed of going all the way and creating a true "United States of Europe," but the United Kingdom has always one of the stumbling blocks that stood in the way.

Now that Britain is out, there is great fear that the entire European project may be in jeopardy and there seems to be a rush to go for broke and try to complete the integration of Europe.

Under the radical proposals, EU countries will lose the right to their own army, criminal law, taxation or central bank, with all those powers being transferred to Brussels. Controversially, member states would also lose what few controls they have left over their own borders, including the procedure for admitting and relocating refugees.

BORIS JOHNSON JUMPS SHIP

Boris Johnson held a press conference on June 29th to announce that he would not seek to become the next prime minister of the United Kingdom. This threw his supporters into confusion since he was the most vocal voice promoting Britain's exit from the EU.

British politics are just as bad as the United States and therefore it shouldn't come as a surprise since the World Government rules both nations through its Masonic lodges. Boris Johnson hired Michael Gove to be his campaign manager as he was planning on running for the office of prime minister. Gove was a

member of the Conservative party and held the post as Secretary of State for Justice.

Gove double-crossed Johnson just three hours prior to his press conference on the morning of June 29th, in which Gove emailed Johnson to say he would not be his campaign manager or support his bid to become the next prime minister because he had decided to seek the post himself. In a public statement, Gove stated that Boris Johnson was not qualified to serve as prime minister of U.K.

It is interesting to note that Gove and Johnson were both personal friends with outgoing Prime Minister David Cameron as well as members of the same political party. When it became clear that a referendum would be held on Britain's membership in EU, both men stabbed Cameron in the back and became vocal leaders for the Brexit.

The leadership in the Brexit movement rejected Gove and proposed that Theresa May, who was born in 1956 and previously held the post as Home Secretary in the British cabinet, should instead become the next prime minister even though she had been a leading proponent for Britain to remain in the EU. May announced her candidacy for the prime minister position on June 30, 2016 and won the election in the Parliament. She was officially appointed as Prime Minister of Britain by Queen Elizabeth II two weeks later on July 13th.

Before May was elected prime minister, she made it clear that even though she opposed the Brexit, she was going to enforce the vote and there would be no second referendum despite the fact that millions of signatures had been collected for a second vote.

The election of a new prime minister was not decided in a general election but by the British parliament and therefore did not truly represent the will of the people. May shocked the political leadership in England when she appointed Boris Johnson as the new Foreign Minister. She abolished the Department for Energy and Climate Change and

has shifted the government more to the right and identified herself with the One Nation Conservative position within her party.

NIGEL FARAGE ALSO JUMPED SHIP

There was another bombshell in the Brexit saga on July 3rd when Nigel Farage announced he too was stepping down as the leader of the UK Independence Party. "I've done my bit to get Britain out of the European Union," Farage said. He thought the party was in a good position following the EU referendum and that his political ambition had been achieved. "I came into this struggle from business because I wanted us to be a self-governing nation, not to become a career politician. During the referendum campaign, I said I want my country back. What I'm saying today is I want my life back."

MY PREDICTION ON FUTURE EVENTS

The Kabbalistic world government leaders have worked diligently for 240 years to reshape the world in their image. When Mayer Amschel Rothschild, Adam Weishaupt and Jacob Frank were selected in the 1770's to build up organizations that would assume control of the earth, they knew this undertaking would not be accomplished in one generation, but that it would slowly take form over hundreds of years. Rothschild was to start a financial institution that controlled the world's banking; Weishaupt was to build a political machine in the Illuminati that undermined all nations and corrupted them from within; Frank was to lay the foundation for the violent messianic message found in the Kabbalah and make sure it became a vital force among Jewish people. All these subjects are laid out in The Kabbalah Series that I have written.

The Kabbalistic leadership has existed since the time of King Solomon and men from the twelve tribes of Israel have been selected from generation to generation for the last 3,000 years to carry on the sacred duty of preparing the world for their messiah – the holy serpent! Each generation was told that nothing might come to pass in their lifetime, but they

were to carry on the work nevertheless and pass it on to the next generation. These men were demon possessed, guided by Lucifer, who has given them supernatural guidance in their work.

The project given to Rothschild's is complete since they control all financing in the world as of 2016. The project given to Frank has been completed and today there are Kabbalistic synagogues in North America, Europe, Russia and Israel. The rabbis and members in these synagogues are the foot soldiers for the elite Kabbalistic leadership.

The Illuminati project is still unfinished despite the gains made to create the European Union and the NATO alliance. Russia was a stumbling block to the World Government until the Jewish Bolshevik revolution toppled the Tsar Nicholas II in 1917. The Soviet Union collapsed in 1991 even though there were massive infusions of cash from the western nations, and when Boris Yeltsin emerged as the new leader for the Russian federation, he was not kind toward the Russian Jewish oligarchs (billionaires). Vladimir Putin hates the Jewish world system and he is aware of the horrible genocides that were committed under Vladimir Lenin, Joseph Stalin, Nikita Khrushchev, Leonid Brezhnev and Yuri Andropov. It was not until Mikhail Gorbachev that the Jewish cabal began to lose power.

Tsar Nicholas II fought the Kabbalistic leadership and was deposed. Putin is pushing back hard almost one hundred years later after he savagely dealt with Jewish oligarchs in Russia. He has continued stepping on the toes of the World Government by annexing the Crimean peninsula and taking a huge chunk out of Ukraine. It should come as no surprise that the current political leadership in Ukraine is Jewish.

The World Government has been able to entice a number of former Soviet republics to join the EU and NATO. Finland, Estonia, Latvia, Lithuania, Poland, the Czech Republic, Slovakia, Romania, Bulgaria, Hungary, Croatia and Slovenia are all members of the

EU and most of them have become members of NATO.

Life in the EU has not been easy for some nations like Greece, Italy and Spain, which are teetering on bankruptcy. There is a strong nationalistic movement in Germany and France and there is a lot of bickering between the membership nations.

Putin is an excellent political chess player and has been able to create large waves of Muslim refugees from Syria so that the EU has been overrun. They are creating havoc with the civilian and placing a huge burden on the medical, social and educational systems.

It was a huge setback for the World Government when the British people voted for Brexit. England is the fifth largest economy in the world; they have an excellent navy and army and they possess nuclear weapons.

The World Government cannot build up its holdings just to have a nation remove itself. Looking at the wars listed in this article with the loss of life to get to the formation of the EU, it is obvious that there are crisis meetings held daily at the World Government headquarters.

British Prime Minister David Cameron announced he would step down after the referendum. He doesn't want to lead his nation during the coming storms. Boris Johnson and Nigel Farage know there will be hell to pay should they become the next prime minister.

My prediction is that the World Government will begin an economic war that leads to the collapse of England's currency, factories will close and millions of people will be unemployed. The chaos will be so great that the British people will demand that England returns to the EU.

The World government knows that Scotland and Northern Ireland are ready to secede from the

United Kingdom and come back to the EU and this will apply more pressure on the new government.

TROUBLE IN TURKEY

The world woke up to word of a military coup on July 15, 2016 in Turkey which was televised live on many of the television networks. In my article, "Islamic Jihad," I shared how Turkey is the chief supporter of ISIS and how the crypto Jews took over in 1923. Since that time Turkey has been a secular nation and not ruled by Islam like in the past. President Recep Tayyip Erdoğan is a staunch Muslim and does not like Israel. Since assuming power, he has slowly removed the crypto Jews from public offices and the military.

The Kabbalistic Jewish World Government has opposed Erdoğan since he took power and they used Fethullah Gülen to destabilize the government. Gülen is a former Muslim clergy, born in 1941 and he was an ally of Erdoğan before 2013, when their alliance was destroyed when the corruption investigations began in Turkey and Erdoğan was accused of running a corrupt government. Neither of the men is innocent, and when one corrupt person accuses another corrupt person, there is usually a falling apart and this is what happened when Erdoğan accused Gülen of being behind the corruption investigations.

Gülen left Turkey in 1999 and came to the United States under the guise of needing medical attention. The government that ruled Turkey at that time was planning to arrest him for treason. A trial was held in his absence and he was found guilty in 2000. He applied for permanent residence in the U.S. citing persecution in Turkey and was granted permanent immigration status in 2001.

Gülen told his followers to support Erdoğan and his fledging new political party and Erdoğan in turn had the conviction thrown out in 2008.

A Turkish court once again issued an arrest warrant for Fethullah Gülen on December 19, 2014 after more than 20 journalists working for media outlets thought to be sympathetic to the Gülen movement were arrested. Gülen was accused of establishing and running an armed terrorist group while residing at an Islamic center in Saylorsburg, Pennsylvania.

In examining the activities of Gülen, I would not be surprised if he was indeed a crypto-Jew since he has expressed positive views towards Jews, Christians and condemns anti-Semitism. He began advocating interreligious tolerance and dialogue in the 1990's. Gülen has personally met with leaders of other religions such as Pope John Paul II, Greek Orthodox Patriarch Bartholomeos, and Israeli Sephardic Head Rabbi Eliyahu Bakshi-Doron.

2016 COUP D'ÉTAT

Recep Erdoğan had a Turkish court issue an arrest warrant for Gülen just days after the coup was put down and demanded the extradition of Fethullah Gülen to Turkey to stand trial.

President Erdoğan has been ruthless and arrested more than 18,000 persons, closed down hundreds of schools, television and radio stations, and newspapers. The Turkish secret police are activating informants among Turks living in Germany, Sweden, the United States and other nations, asking people to provide the names of Gülen supporters. Erdoğan has also requested for the death penalty to be reinstated in Turkey so that he eliminate the people responsible for the coup.

The coup was actually doomed to fail before it ever began. During the brief 24 hours of the revolution, 300 people were killed on the streets and 2,100 were injured. Mass arrests followed that saw at least 6,000 detained, including 2,839 soldiers, 2,745 judges. More than 15,000 state education staffers were fired and the licenses of 21,000 teachers at private institutions were revoked because they were thought to be loyal to Gülen. The failed coup was a

gift to Erdoğan that allowed him to ferret out the remaining crypto Jews in Turkey.

Knowing just how wicked the Turkish intelligence service (MIT) has been in their operations in Iraq and Syria, I believe the MIT infiltrated the people opposed to Erdoğan and helped them to plan a coup they knew would fail. But they would be able to ferret out all crypto Jews and followers of Gülen, which would help Erdogan to become a de facto dictator, that would rule Turkey with no opposition allowed.

The events in Turkey are causing a lot of grief for the World Government and it is slowing down their plans to force the U.K. to its knees.

THE UNITED STATES

The World Government is leaving Britain and Turkey alone for time being and all efforts are now being put in place to ensure that Donald Trump is not elected president of the United States. The pressure to vilify him is building and the Republican good ol' boys are starting to embrace Hillary Clinton. If you want to know where a man stands, you need only examine his enemies.

Donald Trump is hated by the Democratic Party, the leaders of the Republican Party, the liberals, the homosexuals, by the secular media, by American Jewish leaders, Israeli leaders, Jewish organizations like the ADL, World Jewish congress and Jewish newspapers. Hollywood hates Donald Trump and so does the American-Muslim organization CAIR. Trump is hated in Silicon Valley by Facebook, Google and Apple. Any person or organization on the political left is against Trump. Almost all political leaders in the EU are against Trump as well.

The slogan in the Brexit campaign was BRITAIN FIRST. Donald Trump's slogan is AMERICA FIRST.

Farage and Johnson have repeatedly said in their campaign speeches that England must take control of its borders. Trump is also stating that the United States must control its borders as well.

This directly contradicts what the World Government stands for since they want to eliminate all borders. This should give you an understanding as to why Trump is liked by Putin and the Russian people. Trump is not going along with the World Government and Putin is looking for any ally.

It would be terrible for the World Government if Donald Trump is elected president of the United States. Their economic war on England depends upon a successor like Hillary Clinton. The World Government is now in a two-front war to destroy the British economy and make sure that Donald Trump doesn't become the next president.

The stakes are high on both sides. A Trump victory would give relief to England and relieve pressure on Russia. It would also roll back the arrival date of the coming world leader that the Bible calls for the Antichrist.

THE RATS ARE LEAVING THE SHIP

I have lived in the US since 1963 and have been a registered Republican since that time. Having been born and raised in the socialist nation of Sweden, I wanted to get away from communism and socialism. I did not want to believe the Democratic and Republican parties were controlled by the same source. My dream of a true America died when I came to this realization.

The World Government has pulled out all the stops and they are using everything at their disposal to destroy Donald Trump. Most of the members in the Democratic and Republican parties are members of secret societies such as Elk and Moose Lodges, Rotary Club, Trilateral Commission, Council on Foreign Relations, Bilderburgers, Freemasons, Illuminati, Knights Templar, etc. The order has been given to the leadership in the Republican Party to

jump ship and support Hillary Clinton. Here is a partial list of traitors as of August 4, 2016:

- ❖ Richard Armitage, deputy secretary of state and adviser to Ronald Reagan and George H.W. Bush
- ❖ Brent Scowcroft, chairman of the President's Intelligence Advisory Board and adviser to three previous GOP presidents
- ❖ Alan Steinberg, regional EPA administrator
- ❖ Kori Schake, National Security Council and State Department aide
- ❖ Doug Elmets, former Reagan spokesman
- ❖ Jim Cicconi, former Ronald Reagan and George H.W. Bush aide
- ❖ Charles Fried, former U.S. solicitor general under Ronald Reagan
- ❖ Robert Kagan, a senior fellow at the Brookings Institution, former Ronald Reagan State Department aide and adviser to the presidential campaigns of John McCain and Mitt Romney
- ❖ Max Boot, senior fellow at the Council on Foreign Relations and adviser to GOP presidential candidates
- ❖ Peter Mansoor, retired Army colonel and former aide to David Petraeus
- ❖ Larry Pressler, former three-term Republican senator from South Dakota
- ❖ Arne Carlson, a former two-term Republican governor of Minnesota
- ❖ Robert Smith, former judge on New York's highest court, the Court of Appeals
- ❖ Mark Salter, former top adviser to Senator John McCain

- ❖ Mike Treiser, former Mitt Romney aide
- ❖ Ben Howe, editor at RedState.com
- ❖ Richard Hanna, congressman
- ❖ Sally Bradshaw, senior advisor to Jeb Bush
- ❖ Maria Comella, aide to governor Chris Christie
- ❖ Meg Whitman, CEO Hewlet Packard
- ❖ Hank Paulson, treasurer secretary for George W. Bush
- ❖ Michael Morell, former director of the Central Intelligence Agency

All these men and women have publicly announced they are voting for Hillary Clinton and will also promote and donate to her campaign.

Republicans running for re-election this year and those who plan on running in the future will not openly support Clinton because they will incur the wrath of the voters, but rest assured, they are doing what they can to secretly sabotage Donald Trump.

Billionaire brothers, Charles and David Koch, have declared they want nothing to do with Trump's election. In a meeting of Republican donors, held in Colorado on July 28, 2016, they made it clear that they will concentrate on Republican senate and house races, but nothing will be given to the Trump campaign.

The Bush family with its two ex-presidents, both of which are members of the Skull and Bones fraternity at Yale, have openly expressed their distaste for Donald Trump. This was the year that Jeb Bush was to become the next president but Trump took the votes away from Jeb. Even Mitt Romney lambasted Trump during the primary elections and called him a "con man."

The hierarchy of the Republican Party has been ordered to do what they can to lose the presidential election in 2016. Donald Trump is correct when he said that the election is rigged.

A DIABOLIC TRAP

During their convention in Philadelphia, the democratic leadership set a diabolic trap for Donald Trump when they trotted out Khizr Khan and his wife Ghazala. Khan is Pakistani born attorney and a Muslim. Khizr and Ghazala were introduced as grieving parents, who had lost their son, U.S. Army Captain Humayun Khan, who had been killed in Iraq in 2004. The way they were introduced by the media, one would think their son had just recently been killed, when in fact he had been dead for 12 years.

Khizr Kahn did not come to the Democratic convention to honor his son but to attack the republican nominee. In the middle of his speech, he pulled out a pocket copy of the constitution and publicly asked Trump if he had read it. He then condemned Trump and stated that he had never sacrificed anything in this life and that he should be ashamed.

This played out on national television as all the networks were covering the convention. What the media did not tell the American people was that Kahn is a devoted Muslim who had written publications advocating the need for Sharia law in the United States. They also failed to bring out that Kahn had connections with the Muslim Brotherhood, a terrorist organization that destabilized Egypt during the Arab spring uprising and is now outlawed in Egypt.

The media didn't ask Khizr Kahn why he did not attend the democratic conventions in 2008 and 2012 with a similar speech. Why did he wait 12 years? Why didn't he stay on the subject of his son and how was Trump responsible for his son's death in 2004?

The political term for an event like this is "sandbagging." Khizr Kahn is an articulate attorney; he represented the Muslim Brotherhood in attacking Donald Trump since he wants to limit the flow of Muslims into the United States without a background check. He disgracefully played on the American people's sympathy to shame and damage the republican nominee.

THERE IS NO FREE PRESS

There were five news bureaus in the world before the advent of the internet. The two most well-known are Reuters and the Associated Press. All field reporters send their news stories to the bureau for which they work. All incoming material is then sorted and a manager decides what will be released and what will be suppressed.

Television and radio stations subscribe to one or more bureaus for news feeds. Again, the local manager makes the decision of what will be published and what will be ignored. Most news stories never gets aired.

All news is censored; it doesn't matter where you live. In the former communist nations like Russia and the associated Stan nations, the ruling leadership decides what the people are allowed to know. Turkey is a prime example of information suppression as all news outlets are now closed except those affiliated with Erdoğan. The Communist party in China, Vietnam, Laos and Cuba decides what news should be released to the people. All media in the west is owned or controlled by Kabbalistic Jews, and since they are controlled by the World Government, they only release information that is friendly to them.

Everything changed when the internet came into being. It served as a great equalizer that could not be controlled, and in order to confuse people, intelligence services were ordered to create alternative websites run by the establishment. Rush Limbaugh and Glen Beck act like conservatives, but

they in reality are controlled by the hidden leadership, and you will never hear them going after the World Government.

THE ATTACK DOGS ARE TURNED LOOSE

When I examine Swedish newspapers (most of them are owned by the Jewish family Bonnier), or news from Germany, France and any western nation, I find the media relentlessly attacking Donald Trump and painting him as a maniac. The mainstream media in America is like a rabid dog, foaming at the mouth and feeding the people with lies and fear. Every time Trump does something simple as coughing, it is instantly made available for people to see.

There was a mother and young child at one of Trump's rallies. The child became unhappy and started to scream loudly. When the mother did not walk out with the child, Trump asked her to leave. No big deal right? If you attend a church meeting, go to a movie theater or any other public meeting, and if a child starts to scream uncontrollably, ushers will escort them out of the meeting. That is normal but the press jumped on this non-situation and hyped what a terrible man he was to make such a request and made him out to be a child hater.

Whatever Trump does or says will be twisted and distorted by the media. Is the media doing the same for Hillary Clinton? No! The mainstream media is doing its best to shield her at every turn and this was made evident when it came to Clinton's email scandal. Even the FBI director had to bow to the world government and make sure that Clinton was not indicted. The FBI mercilessly investigates other federal employees who mishandle their official emails; they are prosecuted, found guilty and sent to prison for less crimes than perpetrated by Hillary Clinton. The system is clearly rigged just as Donald Trump has said time and time again!

LOSING CONTROL

How did republican leaders lose control of their party? There are several factors. The Tea Party has continued to grow stronger and their members feel that Trump speaks for them. Christian pastors and Christian media are attracted to Trump because he would appoint constitutional judges to the Supreme Court. Lots of rank and file members of the Republican Party feel betrayed by past leaders and think that Trump could clean things up. The Republican leaders are completely out of touch with the majority of people who are affiliated with their party. Consequently, the people rejected the majority of the candidates offered by the World Government and chose a man who freely spoke his mind and represented them better than the establishment candidates.

Panic broke out among the republican leadership as they formed a movement to stop Trump. Millions of dollars were spent to smear Trump, but curiously, the more they smeared him, the more people seemed to vote for him. Now the unhappy Republican leadership has joined forces with the Democrats to circumvent the will of the people who are turning out in record numbers to vote for a man that speaks plainly and is not politically correct.

There are two camps in America right now. Those who love this country and its constitution and the rights afforded to every American. Included among these is the right to free speech, bearing arms and being able to express their Christian faith. Stacked on the other side are the liberals, welfare recipients, sexual perverts and those who reject Jesus. Which side will win the vote? There is a real battle taking place for the soul of America and the next president will continue the ungodly policies that push us toward a World Government and its Antichrist or change the course of our nation and lead us in the way of righteousness.

I receive information every day from Jewish periodicals and other media outlets and I can tell you

that the majority of the Jewish leadership in the U.S. has expressed their hatred for Donald Trump since day one. In fact, one of them recently wrote that since the days of Moses, no one has been able to unite Jews until Donald Trump came on the scene. They stand against him even though one of his daughters married an American Jew from New York.

The values of the Democratic Party closely match those of the Kabbalah as they systematically work to destroy all morality and encourage people to sin as much as possible in the name of freedom. They want to throw off the remaining vestiges of God's morality left in the America and replace it with humanistic thinking.

If Clinton is elected as the next president, the fury of the World Government will be unleashed upon U.K. and Turkey. If Trump wins, it will be an unacceptable setback and the only option will be to do what they did to John F. Kennedy and later Robert Kennedy because this is how the Devil works. He is a liar, a thief and a murderer.

"Jesus said unto them, If God were your Father, ye would love me: for I proceeded forth and came from God; neither came I of myself, but he sent me.

Why do ye not understand my speech? even because ye cannot hear my word.

Ye are of your father the devil, and the lusts of your father ye will do.

He was a murderer from the beginning, and abode not in the truth, because there is no truth in him.

When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it." (John 8:42-44)

Fervent prayer is needed more than ever. This coming presidential election will be pivotal for our nation because it will determine whether we continue down the present course or make a change

with a man at the helm that will steer us in a different direction, one the World Government doesn't want us to go.

"The effectual fervent prayer of a righteous man availeth much.

Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months.

And he prayed again, and the heaven gave rain, and the earth brought forth her fruit." (James 5:16b-18)

The enemy of my enemy is my friend. Have you ever heard the expression? Well, Donald Trump is that man. He is hated by the Devil and the political elite. If they hate him so much, wouldn't it behoove us to find out why? Trump is not perfect man but what if God has raised him up for such a time as this? If you want the Supreme Court to be turned to the right, it can only be done with a Trump administration. This issue alone should make it necessary to vote in the next presidential election if you have strong biblical values!

THE KABBALAH BOOKLETS

Exposing the hidden secrets of the future World Government!

The Kabbalah – Book 1: Sabbatai Sevi

John S. Torell

Have you ever wondered what motivates the people who make up the World Government? What religion do they embrace? In this series of booklets you will learn how the diabolical Kabbalah was started in the days of Moses, more than five thousand years ago by

men who rebelled against God. This secret religion among the twelve tribes of Israel burned like a smoldering fire under the surface and it was King Solomon who fanned the fire some 900 years before Christ and made it into the refined system we see today. The knowledge you will gain about this evil religion will help you resist the Mark of the Beast and the oppression that is coming to this earth.

Sabbatai Sevi proclaimed to be the messiah in the year 1666, but unlike Jesus, he lived an immoral life, and the Kabbalah teaches that through his sinful life and death through sickness, he opened the door for salvation for them that believe on him. Striving to live a sinful life is not the nature of God, but of the Devil, and the complete opposite of what the Bible teaches of Jesus, who was born of a virgin, lived a sinless life and died on the cross for our sins.

The messiah concept found in the Kabbalah is actually “Satan’s gospel” and the core belief of the people in charge of the coming World Government. If you don’t understand this concept, you will be deceived by the Antichrist system and might even be assured to take the Mark of the Beast by apostate church leaders and the media.

Book 1: Sabbatai Sevi	\$7
Book 2: Jacob Frank	\$7
Book 3: The Rothschild Family	\$7
Book 4: The Stealth Takeover of the United States	\$7
Book 5: The Rise of the Illuminati	\$7
Book 6: The Illuminati Writers and the Revolutions	\$7
Book 7: God’s Antidote to the Illuminati	\$7
Get all 7 books as a bundle!	\$42

Lucifer Dethroned

William & Sharon Schnoebelen

\$13

Learn what Satanism is like from someone who was on the inside. In his search for truth, William Schnoebelen eventually found himself involved in hardcore Satanism. This book describes his descent. Read about how he moved quickly from level to level, seeking

power. While he thought he was moving up, he was really being dragged down. You will be amazed at the utter depths to which Satan ultimately dragged him.

You will also discover that nothing in Satan's bag of tricks can stand against the power of God. You'll read the thrilling account of how God miraculously worked to rescue Bill from the grip of the devil and set him free.

If you know someone who is involved in the occult on any level, this book will speak a language they will understand. Its purpose is to reveal the deceptiveness of Satanism and show that its ultimate end is destruction, both physical and eternal.

But the book also presents the good news...that Jesus Christ loves us so much that He died to pay the penalty for our sins so we could receive the gift of eternal life and live forever in heaven with Him.

PARENT: Could you tell if your children were dabbling in the occult? If so, would you know how to help them? This book will help you.

The Baptism with the Holy Spirit

R.A. Torrey

\$8

"It was a great turning point in my ministry when ... I became satisfied that the baptism with the Holy Spirit was an experience for today and for me, and set myself to obtain it... The Bible, if carefully studied, will give us a view of this wondrous blessing that is perfectly clear and remarkably

definite."

In clear and simple language Torrey teaches:

- What the baptism with the Holy Spirit is and what it does
- Its necessity for the believer
- How this experience can be obtained
- The need for re-filling with the Holy Spirit
- How spiritual power is lost.

"...It is quite possible to have something, yes much, of the Spirit's presence and work in the heart and yet come short of that special fullness and work known in the Bible as the baptism of filling with the Holy Spirit."

R. A. TORREY (1856-1928) was a pastor, evangelist, educator, and the author of more than forty books. In 1889 he was called to lead Moody Bible Institute and from 1912 to 1924 was dean of Bible Institute of Los Angeles (now Biola University).

Let Us Draw Near

Andrew Murray

\$8

Has your spiritual growth stagnated? Do you lack spiritual power?

Today's church faces many of the same problems as the Hebrew church of the first century. There is little growth and a lack of spiritual power coming from not knowing or understanding Jesus

accurately. Murray reveals how knowing the timeless truths concerning the divinity and humanity of our Lord, His heavenly priesthood, and our access to God's presence helps increase our faith and enables to dwell in God's presence as He intended.

ANDREW MURRAY (1828-1917) went from being a discouraged young minister at age 25, to becoming one of the best loved writers on the deeper Christian life of all time. Murray found the power from God for which he hungered and shares it with us through his Spirit-anointed pen.

Nelson Reference Bible

Enhance your time reading and exploring God's Word. Experience a whole new level of biblical study with Thomas Nelson's KJV UltraSlim

Reference Bible. This Bible is filled with references and study aids to strengthen your Bible reading. Ideal for individual study, teaching, and ministry work and will enhance your time exploring the beauty and meaning of God's Word.

Features include:

- Center-column references and notes
- Presentation page
- Bible book introductions
- In-text subject headings
- Self-pronouncing text
- Words of Jesus in red
- Concordance
- Full-color maps
- Type size: 8

A Wonderful Deception

Warren Smith

”A wonderful and horrible thing is committed in the land; The prophets prophesy falsely, and the priests bear rule by their means; and my people love to have it so: and what will ye do in the end thereof?”
Jeremiah 5:30-31

Five years after writing *Deceived on Purpose: the*

New Age Implications of the Purpose Driven Church, former New Age follower Warren Smith continues to reveal how Christian leaders wittingly or unwittingly are leading the church into a spiritual trap.

A “Wonderful” *Deception* examines church metaphors, concepts, and beliefs that are essentially the same as those being used in today’s New Age teachings. And while biblical prophecy is being minimized and explained away, the “new science” is being used to prepare the world -- and the church -- to accept a New Spirituality and a false New Age Christ.

This book explains how all the puzzle pieces are in place for the strong delusion described in 2 Thessalonians. Smith pierces right into the heart of this deception while preparing believers in Jesus Christ to effectively stand against it.

Some key areas addressed in this book:

- ❖ How a “broad way” Christianity is deceiving many in the church.
- ❖ How the “new science” will try to prove that God is “in” everything.

- ❖ How Rick Warren continues to align himself with New Age sympathizers.
- ❖ How attempts have been made to discredit critics of the Purpose Driven movement.
- ❖ How the best-selling novel, *The Shack*, fits into the “wonderful” deception.
- ❖ Ten scriptural reasons not to be connected with the Purpose Driven movement.

ORDERING DETAILS

Shipping & Handling	
0 – \$9.99	\$2.50
\$10.00 – \$19.99	\$4.00
\$20.00 – \$49.99	\$5.50
\$50.00 – \$99.99	\$7.50
\$100.00 and Up	10%

Send payment to:

European-American Evangelistic Crusades (EAEC)
P.O. Box 166, Sheridan, CA 95681 USA

If you wish to pay by credit card, please go to our web site. www.eaec.org

Order Subtotal.....	\$ _____
Sales Tax (CA Residents 7.5%)	\$ _____
Shipping & Handling.....	\$ _____
Total Amount.....	\$ _____

\$25

Christian Dynamics Course 1

John S. Torell

"My husband has locked himself in the bathroom and is going to kill himself!" These were the frantic words spoken by a friend named Glenda as I was ready to enter a Southern Baptist Church on a Sunday morning in 1970 in San Rafael, California. My heart almost stopped as I heard these words because Jim was the worship leader in the church and a staff member at Golden Gate Baptist Theological Seminary where I was a first year student. They were really good friends to my wife and I and now he was going to kill himself? As a young Christian, I knew very little about spiritual warfare and wondered how I could save my friend.

I rushed over to Jim and Glenda's apartment and found to my great joy that Jim was still alive but very distraught. I told him about a book I had just read about demons and asked him to come with me to my apartment to get the book so he could read it and get some help. Jim grabbed me in a

bear hug when we arrived at my apartment and said he was not leaving until I had cast out the demons in him. I was shocked since all I had ever done was read a book about it. As we knelt in front of a couch and called upon the Lord, I was again stunned when Jim lifted the couch in the air and foam came out of his mouth. There was no time for fear so I began to command the demons to leave. Jim collapsed on the floor after a fierce battle and I thought he was dead. I laid my hands on him and as I prayed the Holy Spirit fell on him and he got up and screamed, "Praise God, I am free!"

This is how I was thrust into a deliverance ministry. I purchased every book I could find on demons and the Baptism of the Holy Spirit. As my wife and I prayed for people, our skill level increased and so did the anointing from God. During our travels we ran into Satan worshippers, learned about the world government and for the next 40 years I have recorded what I learned. This practical handbook is the culmination of my life's work and will give you a solid understanding of salvation, how to pray for the Baptism of the Holy Spirit and how to have a close relationship with God the Father and His Son, Jesus. You will also learn the blessings God has for those who obey His Word and the curses that come upon those who disobey it. You will learn the difference between demon possession and oppression and how to handle demonic problems. In short, this book is the manual that I never had. **Thousands of people over the years have had their lives changed as they moved from defeat to victory and the same can happen for you!**