ZIONIST ISRAEL SATANIC FRAUD TO DO EVIL IN THE NAME OF GOD

by
James Roger Brown
Sociologist, Intelligence Collection and Analysis Methodologist

April 23, 2015

Unfortunately, unless God decides to repeat himself again, this commentary is probably the closest thing you are going to get to a redundant warning from Him. The only Biblical Prophecies being fulfilled by Zionism and Zionist Israel are regarding "The Beast" and "The Son of The Beast." If you are going to claim Divine Authority as the basis for any action, you should at least check to see what He is on record as having said about it. Anyone, including those calling themselves Christians, who are supporting Zionism and Zionist Israel have the Mark of the Beast on their forehead and hand. For those who have not figured it out yet, the symbolic mark on the forehead means thinking the thoughts of The Beast and the symbol of the mark on the hand represents doing the work of The Beast. Those waiting to make a show of Godliness refusing a Beastly physical tattoo on their forehead and hand are going to miss the last Rapture out. Noticeably absent from the Zionist controlled spiritual dialogue is the most important symbol, "the Seal of God on their foreheads," which is supposed to be the final human sorting determination made before closure is executed. The Bible relates three human sorting states over history regarding the forehead, blank, Mark of the Beast, or Seal of God.

'So Jesus was saying to those Jews who had believed Him, "If you continue in My word, then you are truly disciples of Mine; and you will know the truth, and the truth will make you free." They answered Him, "We are Abraham's descendants and have never yet been enslaved to anyone; how is it that You say, 'You will become free'?"

Jesus answered them, "Truly, truly, I say to you, everyone who commits sin is the slave of sin. The slave does not remain in the house forever; the son does remain forever. So if the Son makes you free, you will be free indeed. I know that you are Abraham's descendants; yet you seek to kill Me, because My word has no place in you. I speak the things which I have seen with My Father; therefore you also do the things which you heard from your father." **John 8:31-38** (NAS)

There are numerous warnings for the contradictory "Christian Zionists" trying to manipulate Jesus into returning by supporting a Satanic Israel of political false Jews pretending to be religious Jews.

"And to the angel of the church in Smyrna write: The first and the last, who was dead, and has come to life, says this: 'I know your tribulation and your poverty (but you are rich), and the blasphemy by those who say they are Jews and are not, but are a synagogue of Satan...." **Revelation 2:8-9** (NAS)

"Behold, I will cause those of the synagogue of Satan, who say that they are Jews and are not, but lie—I will make them come and bow down at your feet, and make them know that I have loved you." **Revelation 3:9** (NAS)

"The People of Israel oppose the so-called "State of Israel" for four reasons:

FIRST -- The so-called "State of Israel" is diametrically opposed and completely contradictory to the true essence and foundation of the People of Israel, as is explained above. The only time that the People of Israel were permitted to have a state was two thousand years ago when the glory of the creator was upon us, and likewise in the future when the glory of the creator will once more be revealed, and the whole world will serve Him, then He Himself (without any human effort or force of arms) will grant us a kingdom founded on Divine Service. However, a worldly state, like those possessed by other peoples, is contradictory to the true essence of the People of Israel. Whoever calls this the salvation of Israel shows that he denies the essence of the People of Israel, and substitutes another nature, a worldly materialistic nature, and therefore sets before them, a worldly materialistic "salvation," and the means of achieving this "salvation" is also worldly and materialistic i.e. to organize a land and army. However, the true salvation of the People of Israel is to draw close to the Creator. This is not done by organization and force of arms. Rather it is done by occupation to Torah and good deeds.

SECOND -- Because of all of this and other reasons the Torah forbids us to end the exile and establish a state and army until the Holy One, blessed He, in His Glory and Essence will redeem us. This is forbidden even if the state is conducted according to the law of the Torah because arising from the exile itself is forbidden, and we are required to remain under the rule of the nations of the world, as is explained in the book VAYOEL MOSHE. If we transgress this injunction, He will bring upon us (may we be spared) terrible punishment.

THIRD -- Aside from arising from exile, all the deeds of the Zionists are diametrically opposed to the Faith and the Torah. Because the foundation of the Faith and Torah of Israel is that the Torah was revealed from heaven, and there is reward for those who obey it and punishment for those who transgress it. The entire People of Israel is required to obey the

Torah, and whoever doesn't want to, ceases to be part of the congregation of Israel.

FOURTH -- Aside from the fact that they themselves do not obey the Torah they do everything they can to prevent anyone they get under their power from fulfilling the commands of the Torah, the claims to freedom of religion are lies. They fight with all of their strength to destroy the Faith of Israel." (Neturei Karta International, WHY ORTHODOX JEWS ARE OPPOSED TO A ZIONIST STATE

http://www.nkusa.org/AboutUs/Zionism/opposition.cfm)

There is nothing Divine and no "Light for the World" in Zionist Israel. The fingerprints of Zionist Israel can be found on every enterprise of Satan on the face of the Earth. In Zionist Israel all or part of the World management of illegal drug production and smuggling, counterfeiting of all kinds, weapons trafficking, sex trafficking, child trafficking, sex and torture pornography, stolen goods, terrorism, false flag operations, wire tapping, blackmail, internet crime, and identity theft can be found. Basically every evil known to the human race is perpetrated by Zionist Israel. Where is God's promised light to the World in all of that?

Instead, the World is afflicted with Jews who are not Jews supported by bought politicians and arrogant narcissistic self-alleged religious leaders who believe, and have convinced others to believe, that God can be manipulated into sending Jesus back if they can bring about a war that imitates the prophesied Battle of Armageddon. Really? You think that infinite wisdom and knowledge can be conned? I suspect these "Ministers" are among those who really do not think God or Jesus ever existed at all. That is what makes it easy for them to work for Satan without feeling guilt. You can probably also find many of them at the Department of Homeland Security training seminars to help manage your stay and execution at a FEMA camp after the big human roundup.

Zionist Israel was created by the Balfour Declaration. Note who it was addressed to.

COMPLETE TEXT OF BALFOUR DECLARATION

Foreign Office November 2nd, 1917

Dear Lord Rothschild,

I have much pleasure in conveying to you, on behalf of His Majesty's Government, the following declaration of sympathy with Jewish Zionist aspirations which has been submitted to, and approved by, the Cabinet.

"His Majesty's Government view with favour the establishment in Palestine of a national home for the Jewish people, and will use their best endeavours to facilitate the achievement of this object, it being clearly

understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country."

I should be grateful if you would bring this declaration to the knowledge of the Zionist Federation.

Yours sincerely, Arthur James Balfour

This looks like the hand of man and Satan, not the "Hand of God alone" to me. Let us compare a few ideas to get a clearer picture of the situation. As befitting the Father of Lies, Proverbs 24:6, "For by wise guidance you will wage war, And in abundance of counselors there is victory." was distorted into the Israeli Mossad motto "By way of deception, thou shalt do war" (Victor Ostrovsky, *By way of deception*). Jesus on the other hand is quoted as saying, "If you continue in My word, then you are truly disciples of Mine; and you will know the truth, and the truth will make you free."

God gave the Jews ten rules to live by related in the Old Testament.

- 1. "You shall have no other gods before Me."
- 2. "You shall not make for yourself an idol, or any likeness of what is in heaven above or on the earth beneath or in the water under the earth. You shall not worship them or serve them; for I, the Lord your God, am a jealous God, visiting the iniquity of the fathers on the children, on the third and the fourth generations of those who hate Me, but showing lovingkindness to thousands, to those who love Me and keep My commandments."
- 3. "You shall not take the name of the Lord your God in vain, for the Lord will not leave him unpunished who takes His name in vain."
- 4. "Remember the sabbath day, to keep it holy. Six days you shall labor and do all your work, but the seventh day is a sabbath of the Lord your God; in it you shall not do any work, you or your son or your daughter, your male or your female servant or your cattle or your sojourner who stays with you. For in six days the Lord made the heavens and the earth, the sea and all that is in them, and rested on the seventh day; therefore the Lord blessed the sabbath day and made it holy."
- 5. "Honor your father and your mother, that your days may be prolonged in the land which the Lord your God gives you."
- 6. "You shall not murder."
- 7. "You shall not commit adultery."

- 8. "You shall not steal."
- 9. "You shall not bear false witness against your neighbor."
- 10. "You shall not covet your neighbor's house; you shall not covet your neighbor's wife or his male servant or his female servant or his ox or his donkey or anything that belongs to your neighbor."

The Torah True Jews would say the existence of Zionist Israel violates all ten. Considering all the Zionist Israel false flag operations since it came into existence and the daily conduct in the Middle East and the rest of the World, I would argue at least 6-10 are violated on a daily basis. Would you rather live as slaves in a future of Satanic lies ruled by Zionist Israel as the false Kingdom of God on Earth or would you rather have the real thing? Aiding and abetting Satan and the Synagogue of Satan under the delusion you will speed up God is stone head stupid. The entire world needs to abandon Satanic Jews and their evil false Israel to the fate God has promised them. If you are true Jew, Christian, or just a Washington politician, you need to follow Gods stated will and stop playing the harlot with Satan. Failure to do so will have a God promised unfavorable outcome. You do not have to believe me, read it for yourself.

© Copyright April, 2015 by James Roger Brown. All rights reserved.