

Crusade for Christ

COL. GORDON "Jack" MOHR, AUS. RET.
400 Harper Lane
North Little Rock, AR 72118

From the Watchman's Corner

Who is the Scarlet Woman of Revelations 17 & 18?

Most of the information in this message was taken from a book written by an American patriot named Kenneth Goff, who gave his life in the battle against Godless Communism/Zionism (which for all intents and purposes is the same beast, operating under different heads).

For many years Kenneth worked as a member of the Communist Party, U.S.A., until his conversion to Jesus Christ, when like the Apostle Paul, he made a complete *about face*, and began to speak out against the evil's of Zionist/Communism, and their *long range* plans to destroy "*White Christian civilization*".

He earned the hatred of Zionists and Communists alike for his bravery, and was in constant danger for his life, actually being forcibly thrown under a train, where he lost a leg.

This message is dedicated to him, his bravery under fire, and his love for God, country and God's Israel people.

The Roman Catholic Church was not in existence when Christ charged the Pharisees with being guilty of all the righteous blood shed on this earth from the time of Abel to the Christian era (See **Matthe w 23:35** & **Luke 11:51**).

The Babylon System that now controls the world, is three fold:

Political, Economic, and Religious.

Behind these three, you will find the leaders to be Jewish Talmudists, who pull the strings that, control their *earthly puppets*.

The Scarlet Woman

While this message will not give you a complete answer to the identity of the *Scarlet Woman in Revelation 17 & 18* it is my prayer that it will open the eyes of concerned Christians, and further serious Bible study will be the result.

Today many so-called Christians go by a motto, which by their actions says:

"I Don't Want to Read Anything that Might Change My Mind!"

"I Don't Want to Know Anything that Might Change My Mind!"

"I Don't Want to Discuss Anything that Might Prove I'm Wrong!"

"I've Already Made Up My Mind, So Don't Confuse Me With the Facts!"

These poor soul's are the one's who go to their pastors when a question arises and take his answer without ever checking into what God's Word says. This is how men and women are led astray, as the Apostle Paul says in 2 **Timothy 3:7** they are "Ever learning (from the teachings of their church), and never able to come to a knowledge of the truth." One of the most important things Christians need to do today, is learn how to study God's Word, and "Study to shew themselves approved unto God, a workman that needeth not to be ashamed, rightly dividing (explaining) the word of *truth* (2 **Timothy 2:15**)." Jesus further admonished His people saying, "If you will know the *truth* (what God's Word teaches), the *truth* will make you free (**John 8:32**)."

Man's problems begin when they accept the teachings of man rather than the Word of God. In these days when "Men will not endure sound doctrine - but after the own lusts (longing for fleshly material things), they shall heap to themselves teachers, having itching ears: and they shall turn away their ears from the truth, and shall be turned to fables." (See **Titus 1:10, 11, & 14**).

Without a doubt many of you who read these words, are *genuine* born from above Christians. You claim to love your Savior and believe His Word. Yet many who fall in this category, will believe their pastor when he claims: "The Jews are all of Israel, and are God's Chosen", when your Savior in **John 10:26** told them, "But ye (Jews) believe me not, because ye are *not of my sheep*."

Christians *must* be especially cautious these days, as there are already many antichrists in the world that have seduced vast numbers of Christians, away from the truth, into following Jewish and heathen fables.

With this as an introduction, lets spend a few pages together in God's Word, as we seek to unravel the fascinating mystery of the *Scarlet Woman of Revelation 17 & 18*.

The Scarlet Woman

Who is this Scarlet Woman and What Part Does She Play in Bible Prophecy?

Down through the centuries of Christian history, and through the Reformation era, most Protestant preachers have taught that this woman, gorgeously arrayed in purple and scarlet, was representative of the Roman Catholic Papacy.

The greatest interpreter, the Lord Jesus Christ, destroys this teaching, once and for all time, if you are willing to accept what the Word says. Let me explain, before you *write me off as a kook*.

When the Apostle John, in exile on the isle of Patmos, had his vision of the scarlet woman, riding on a strange scarlet beast, in **Revelation 17:6**, he says that she was "drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration (Greek *tharauos*, meaning: "akin to boldness or daring.')." He then went on in **Revelation 18:24** to state, "In her was found the blood of the prophets, and *all* the saints that were slain upon the earth." This is a bold far-reaching statement. Can we back this blunt statement with Scripture from the New Testament? Yes indeed!

When Jesus addressed the Talmudic scribes and Pharisees in **Matthew 23:15-17; 34-36** He made a prophetic statement, almost word for word like that of John's prophesy in Revelation.

In this passage, after reminding the scribes and Pharisees how they had shut up the kingdom of heaven against men; "for ye neither go in yourselves, neither suffer ye them that are entering to go in." He then accused them of "destroying widow's houses, and for pretense make long prayer: therefore ye shall receive the greater damnation."

Then in **verse 15** He says, "Woe unto you, scribes and Pharisees, hypocrites, for ye compass (go over) sea and land to make one proselyte (convert), and when he is made, ye make him twofold more a child of hell than yourselves." (Hardly sounds like the Chosen people many of our pastors claim them to be.)

Then in **verses 34 & 35** He puts the capstone on His prophesy, when He said, "Wherefore (because of all these things), behold, I send unto you prophets, and wise men, and scribes: and some of them ye shall kill and crucify; and some of them shall ye scourge in your synagogues, and persecute them from city to city (the reason): that upon you may come *all* the righteous blood shed upon the earth, from the blood of righteous Abel unto the blood of Zacharius son of Barachias, whom ye slew between the temple and the altar."

In **verse 36** He said, "Verily I say unto you (Jews), all these things shall come upon this generation." (They did when the Roman General Titus destroyed Jerusalem in 70A.D., killing over a million Jews.) Then in **Matthew 23:38**, He tells the Jews,

The Scarlet Woman

"Behold, your house is left unto you desolate." Why do our prophetic preachers avoid the Scriptures such as this, as if they were poison? In these two verses in Matthew Jesus identifies the scarlet woman of Revelation 17 & 18. Here Jesus accused the Jews of being guilty of *all* the righteous blood shed on earth, from the time of Abel in **Genesis 4:8** to the time when he walked on the earth **Matthew 23**.

History today confirms the bloody record of the Jewish people, and many of their leaders openly admit it. In 1857, at the funeral of another distinguished Rabbi, in the Prague, Rabbi Reichorn the leading rabbi in Europe at this time said, "Wars are the Jews harvests. With them we kill off Christians and gain control of their gold. We have already killed 100 million of them, and the end is not yet." This was before the blood shed of the American Civil War, our mostly costly, and the slaughter of the innocents by Zionist/Communist since 1918.

The Apostle Paul confirms this bloody record in **1 Thessalonians 2:14 & 15** in these words, "For ye brethren (speaking to Israelite Christians), became followers of the churches of God which in Judea are in Christ Jesus: for ye also have suffered like things of your own countrymen, even as they have of the Jews: who both killed the Lord Jesus, and their own prophets, and have persecuted us; and they please not God, and are contrary to all men:" This is a perfect word picture of the Jews, down through the centuries.

Following Christ's resurrection, a hasty action was taken by the *Sanhedrin* (the ruling body of rabbis worldwide), to eliminate Christians. It began with their denial of the resurrection (See **Matthew 28:11-15**). "Now when they were going, behold, some of the watch (guarding Jesus' tomb) came into the city, and shewed unto the chief priests all the things that were done. And when they were assembled with the elders, and had taken counsel, they gave large money unto the soldiers, Saying, say ye, his disciples came by night, and stole him away while we slept. And if this come to the governor's ears, we will persuade him, and secure you. So they took the money, and did as they were taught: and this saying is commonly reported among the Jews until this day." (Normally the *watch* would have been put to death for sleeping on guard. Another instance of how money talks.)

These statements by Jewish leaders can be found in many books written by Jews, and their Holy Book, the Babylonian Talmud, which with a little effort are available to Christians. One of their national weaknesses is the desire to brag about their conquests against the hated "*goyim* " (a Yiddish word of contempt meaning "non-Jew animal".)

Typical of these words of braggadocio, are these statements made by Harold Wallace Rosenthal, when he was Chief Secretary for the powerful Jewish Senator from New York, Jacob Javits. They were made during a paid interview with Walter White of Los Angeles when Walter was head of '*Western Front*'. I have listened to them, and know their contents are true. Rosenthal began the interview in a rather contemptuous manner by saying, "We Jews continue to be amazed with the ease by which Christian

The Scarlet Woman

Americans have fallen into our hands. While Americans have waited for Khrushchev to 'bury them', we have taught you to submit to our every command."

When asked about men in high political power, Rosenthal stated, "For the last three decades we have achieved this through political power, which comes from our control of the press." He said, "Americans have not had a Presidential choice since 1932, when Roosevelt was our man. Every President since then has been in our pocket."

He went on to state, "We Jews toy with the American public like a cat toys with a mouse. He stated that the Jewish mind pits every ethnic group against the other, until the blood of the masses will flow as we wait for our day of victory."

Rosenthal said further, "During Christ's time we Jews were seeking a material kingdom, but Christ offered the Jews a spiritual kingdom, which we could not buy, so we rejected Him, and had Him crucified."

When asked about the Zionist/Communist plan to destroy Christians and all members of the preexisting government and their families he said, "We destroy all members of the police, army officers and their families, but never Jews. We will bring about forced class warfare in the United States and many will be liquidated, but we Jews will not be touched. It is too late for you Christians to put up a defense. That time is long past. Long ago, we became the aggressors. That is one of our great purposes in life, to be aggressors."

The Scarlet Woman was an aggressor.

It was while performing one of these liquidation tasks for Jewry, that the Apostle Paul was converted on the road to Damascus. He did a complete turn-about, and became one of Jewries most hated enemies, as he understood them from inside and how they worked. In this he was much like Kenneth Goff.

The New Testament tells us over and over again, how the Apostles fled from city to city, to avoid persecution by the Jews. Stephen was stoned to death. Matthew was killed with a halberd. James, the author of the Epistle of James, at the age of 94, was beaten, stoned and had his brains beaten out. Matthias was stoned and then beheaded. Andrew, Peter's brother, was crucified. Mark was dragged to his death by a Jewish mob. The Apostle Peter was crucified upside down. Jude was crucified. Bartholomew was beaten, and then crucified. Thomas was killed with a spear. Luke was hanged on an olive tree in Greece. Simon was crucified. So goes the bloody history of Christ's Apostles and followers, all except John the Revelator, were murdered by Jewish hatred.

In Volume I, of the Anti-Nicean Fathers, Justin Martin, one of the early fathers in the Christian church, sets forth in no uncertain terms, the death of the Apostle Paul, and other Christians, killed by the Romans under pressure from the Jews.

The Scarlet Woman

He explained how the leaders of the Jewish Sanhedrin were constantly going to Roman authorities with false testimony concerning alleged criminal activity by Christians, so that blame was laid on them for every catastrophe, which took place in the Empire. The most noteworthy was the burning of Rome, which gave the mad Emperor Nero, an excuse for brutally murdering thousands of Christians. Nero was urged into these evil deeds by his demonic wife Poppaea, a Jewish woman with an inordinate hatred for Christians.

When these inhuman spectacles became too much for decent Romans to stomach, Poppaea convinced Nero to commit suicide, thus covering her part in the bloody crimes.

The hatred of Jews for Jesus can be seen in a public remark made by the Jew Ben Heck, a Hollywood celebrity. He was quoted as saying, "The Jews in Rome did a noble thing when they beheaded Paul and crucified Christ. I would have done it differently. I would have had Christ sent to Rome and fed to the lions. It would have been a difficult thing for Christians to make a Savior out of mincemeat."

Through the constant prodding of the Jewess Poppaea, thousands of Christian men, women and children were slaughtered in the Roman Coliseum, as they were torn to pieces by starving wild animals, torn in two between two wild horses, and dipped in oil, before impaling them and using them to light up the arena, where other Christians were being tortured to death.

This persecution was the worst the world had ever seen, until the massacres of Christians under bloody Communism/Zionism beginning in 1918 with the Bolshevik Revolution in Russia.

A marginal note, from the great French historian Guizot, found in Gibbon's book, "**THE DECLINE AND FALL OF THE ROMAN EMPIRE**", states: "In Cypress alone, Jews slaughtered 220,000 Greeks and in Egypt another 240,000. Most of whom were Christians. Christians were often sawed in two from the head to foot." (See **Hebrews 11:37**).

The Jewish book, "**SEPHER JUCHAIN**", states that at the time of Pope Clementius, 91-100 A.D., the Jews "killed innumerable crowds of Christians."

In another passage on page 108 it states: "Upon the desire of the Jews, Dilencion killed a great number of Christians, among which were Pope Caicus and Marcellus, as well as the brother of Caicus and his sister Rosa."

Another historian, Dion Cassus, in his book "**ROMAN HISTORY**", translated by Antoine de Bandale in 1660, states: "The Jews who lived along Cyrena, having for their captain a certain Andreas, killed many Christians in this area by sawing them from the top of the head to the middle of their body."

The Scarlet Woman

At the fall of the Roman Empire, the Jews became scattered over all of Europe, with the majority settling down in the Turco-Mongolian (Khazars) area of Russia, where they intermarried with the heathen Khazars who had converted en masse to Judaism. They are called Ashkenazi, and make up at least 90% of modern Jewry. Every Israeli Prime Minister has come from this heathen background. Which means their ancestors never walked the hills of Palestine. The only Jews with Abrahamic blood flowing in their veins come from the Sephardim Jews, whose lineage can be traced back to Esau/Edom.

These Ashkenazi Jews have always been in control of Communism, which now controls over 1/6th of the world under the iron heel of International Zionist/Communism, killing over 140 million people, including countless millions of Christian Israelites.

To show you that this hatred is no *fluke*, we have many statements by Jewish leaders who love to brag of their supremacy.

The Jewish Chronicle, a major London newspaper, on April 4, 1919, stated, "There is much in the fact of Bolshevism itself, in the fact so many Jews are Bolsheviks. The ideals of Bolshevism are consonant (in agreement) with the finest ideals of Judaism."

Here we have Judaism in the raw, exposed for the entire world to see.

The Jewish author, Oscar Levy, in his book "**JEWS MUST LIVE**", stated, "We Jews, who have posed as the savior of the world, are today nothing less than the world's seducer's; it's destroyers; it's incendiaries; it's executioners."

Nahum Goldman, President of the World Jewish Congress states, "The Jews might have had Uganda, Madagascar, and other places for the establishment of a Jewish homeland, but they wanted nothing except Palestine ... they wanted it because it is the crossroads of Europe, Asia, and Africa, because it is the veritable center for world control." (Always in dealing with Jews, it comes back to their ages old dream of a New World Order, under their absolute control.)

How does this tie in with the Apostle John's vision of the scarlet women?

With Jesus' identification of this woman as a prostitute, let's go into further study of God's Word, to prove this without a shadow of a doubt.

In the Bible, four figurative women are discussed:

1. "True Israel, the Bride of God", (**Revelation 21:2**). 2.

The "church", (**Ephesians 5:25**).

The Scarlet Woman

3. "Apostate Israel", (**Revelation 2:9; 3:9**).

4. The "Apostate church", (**Revelation 3:15-17**).

Since the woman spoken of in **Revelation 17 & 18** was not a pure woman, but is revealed as a prostitute, we know she could not symbolically represent "True Israel", or the "True Church" (No where in the Bible is the church referred to as the "Bride of God"). The Holy Spirit shows who this is in **Revelation 21:9-27**.

There are many references in the Bible which show that God married *True Israel*; then divorced her for her infidelity (**Hosea 2:1**); but after the death of her husband, she was free to marry again, and when in repentance she turned to God (**Hosea 2:19-23**), she is reinstated as His bride.

The Apostle Paul, in his marvelous seventh chapter of Romans, explains this and in **verse 4** states, "Wherefore, my brethren, ye also are become dead to the law by the body of Christ; that ye should be married to another (Christ), even to Him, who was raised from the dead, that we should bring forth fruit unto God."

Does this mean that the law has been abolished, as many teach? Not at all, for in **Romans 3:31**, Paul says, "Do we then make void the law, through *faith*? God forbid we establish the law." Now instead of being saved through animal sacrifices, we have salvation through believing in and obeying Christ and through His once and for all time sacrifice on Calvary.

Today the Law still remains as *a schoolmaster* to bring us to Christ (**Galatians 3:24**). We look at the old law and see that it is impossible to keep (**Acts 15:10**), so we frantically look for a solution and find it, through faith in a personal relationship with Jesus. There is no other way!

To understand the rise to power of the Scarlet Woman, and the part she plays in these "*end times*", we *must* study the Word.

We first see her, clad in splendid raiment, riding with obvious great power on the back of a scarlet colored beast, which had seven heads, and ten horns. She is guilty of the worst kind of blasphemy against God, and even has these sins engraved on her forehead: **Mystery, Babylon the Great, Mother of Harlots, and Abominations of the Earth.** Verse 6 of chapter 17, says she "was drunken with the blood of the saints, and of the blood of the martyrs for Jesus:..."

Where in Scripture do we have a similar scenario (See **Matthew 23:34 & 35**)? Isn't it logical that these Scriptures refer to the same event? Or do you believe these two Scriptures were put in the Bible at random?

The Scarlet Woman

This atheistic, hell bound, scarlet beast which we call Communism and which was birthed by atheistic, hell bound Zionism, has been rampant on the earth since 1918, flaunting it's bloody banner, while murdering over 140 million people, over 20 million of them Christians. It is still a grave danger to Christians everywhere. More so now than ever before, because it has seduced vast numbers of Christians into accepting it as God's Chosen and supporting it with billions of dollars of tax money. It still has as its creed, the "*destruction of White Christianity*" and the imposition of its New World Order on the entire world. Communism is not dead, as many wish to believe, and which the media want us to believe. It has just changed its name and today, masquerades under the Blue and White banner of the Star of David.

In each of the Communist countries following the Revolution, the majority of its top leadership was in the hands of Zionist Jews.

For instance in Poland the Dictator was a bloodthirsty man named Amsterdomski, with five other Zionists holding top ranking positions.

In Bulgaria, there was Favanov, with four other top ranking Zionists.

In Rumania we find a bloody demoness named Anna Paulka (Robinshon), and two other Zionists in top echelons.

In Yugoslavia, there was Pijada, the Vice President and Dictator and eight top Zionist Jews, including the Director of the Yugoslavakian Communist Party, and eight other top Zionists.

In China Gregori Stem was a Soviet general, and went by the name Kisler. Baradin (Gusenber) was the organizer of the Communist Party in China, with two other high-ranking Zionists serving with him.

In Russia out of 565 top Party members, 467 were Jews from New York City's Lower East Side, and with \$20 million in gold provided by one of the Jewish Rockefeller family in New York City. These were the Jews most prominent in bringing in the era of terror in Russia, after they had murdered Czar Nicholas and his family. Many history books written before 1932 record these horrors which are almost unbelievable and unless you have witnessed them first hand, as I and others have, they are hard to accept as fact.

Many of the Jewish leaders in Russia, Anglicized their names to hide Jewish ancestry. The same thing has taken place in Hollywood, where a majority of the actors and actresses are Jewish. In recent years as Jews have become politically powerful, they seldom make an effort to hide their Jewishness.

Yet the actual acts of brutality are far worse than you can imagine. I still get occasional nightmares from what I saw take place in Korea 54 years ago, and is one of the major reasons I have been in the fight to preserve America as a Free, Christian Republic.

The Scarlet Woman

History indicates that Communism came from the fertile minds of Zionist One World advocates. Over 150 years ago, a German Jewish philosopher named Ludwig Feurbach, wrote, "Man will finally be truly free, when he realizes there is no god of man, but man himself." This sick idea took root in the diseased brain of a radical young Jew named Karl Mordecai Marx, and became the foundation for his Communist Manifesto, which has drenched the world in blood and suffering, and is the by product of International Jewish Zionism.

The International anarchist organization called the *ILLUMINATTI* (the enlightened ones) was launched on May 1, 1776, in Munich, Germany under the satanic leadership of a Jew named Adam Weishaupt. (This is why May 1st is celebrated worldwide by Communism.) Weishaupt fulfilled the first stage of the Zionist dream of world conquest, which was laid down in ancient Babylon during the Jewish seventy years of captivity.

To accomplish this satanic task, Weishaupt set forth the following program: 1.)

All existing governments *must* be abolished. 2.) Existing inheritance laws *must*

be abolished. 3.) All private property *must* be under State control. 4.) The

family *must* be abolished and children raised by the State.

5.) All religions *must* be abolished (Especially the Christian religion which is our greatest enemy).

These five plans, if carried out, were to destroy all orderly society, and replace it with International Socialist/Zionism. They are being systematically being carries out today under the banner of International Zionism and is the very core of their plan for World Control

These plans come in the written form of the Babylonian Talmud, which their own religious leaders brag is the *life blood*, of modern Jewry. This mammoth work of 63 large volumes was written over a thousand years and is the interpretation of many Rabbis. It was during this period, starting about 500 B.C. That Jewish leaders began to put together the religious book, known as the Babylonian Talmud which was finally completed about 500 A.D. Apparently the Jewish religious leaders were intrigued with the Babylonian life style, which was vastly more lenient morally and spiritually, than the sometimes-harsh teachings of the Hebrewism of Abraham, Isaac and Moses. They began to mix Hebrewism with the occultism and heathenism of Babylon. They left behind the

The Scarlet Woman

teachings of Moses, and the temple worship, and came home seventy years later with synagogue worship and Rabbis instead of priests.

That the majority of Jews in Babylon approved of the Babylonian life style, and their new religion can be seen when only about 50,000 out of the millions of Jews in Babylon, returned to Palestine to rebuild the temple. It was on these Jews that Jesus heaped His harshest condemnation.

In **Matthew 12:34**, He said, "O generation of vipers, how can ye, being evil, speak good things? For out of the abundance of the heart the mouth speaketh."

Matthew 15:9 - "But in vain they do worship me, teaching for doctrines the commandments of men."

It is difficult for a "*goyim*" to read, as it pronounces the death penalty against any non-Jew who attempts to read it, or any Jew who helps him obtain a copy.

This is one reason so few pastors in the Judeo-Christian and Fundamentalist churches, know very little about the antichrist people they support. They have no excuse because the Bible very clearly defines an antichrist in **1 John 2:22**, and gives a command regarding them in **2 John 10 & 11**.

When the people of Germany, became aware that the Zionists in the Illuminati were carrying out this horrendous plot, they immediately passed laws outlawing this organization, and many of them were arrested. Weishaupt and some of his followers escaped and found refuge in France. Here they immediately formed another anarchist party called the Jacobins. This party was responsible for the bloody Russian Revolution that killed many Russians including untold numbers of Christians who were the main target of the Communist/Zionist Alliance. These were murdered in the most brutal ways possible, to further their plans for the ultimate subjugation of America.

In their Communist textbook, "**PSYCHOPOLITICS**", which was introduced to 47 American college students attending the University of Moscow, prior to their becoming cadre in the Communist Party, U.S.A. On page 30, it says, "Obedience is the result of force.

"Concurrent with force is brutality ... the most barbaric, unrestrained brutal use of force, if carried far enough, invokes obedience.

"If you would have obedience you *must* have no compromise with humanity. If you would have obedience you *must* make it known that you will have no mercy. Since man is an animal. He understands in the final analysis, only those things which a brute understands."

The Scarlet Woman

This is the basis of Talmudic Judaism, and was what Christ spoke about in Matthew 23:35, when He accused them of being guilty of *all* the righteous blood shed on earth from, the time, of Abel's murder, until His time. Please remember this is not my accusation. It is the accusation of Him you call LORD and Savior, made against those antichrists some of you insist are God's Chosen. Can't you see the utter stupidity of such reasoning?

Communism/Zionism is nothing but the modern version of the Zionist plan for control of the world, which many of our Congressmen, and our President Bush favor. They have so stated publicly.

When this takes place, according to the Jewish Talmud, "Every Jew will have 2,000 goyim slaves." Brother! Sister! That's you and your children they are talking about!

Some of you will be terribly upset with the *truth* I'm giving you, which you may never of heard before. Some may label me as an "*anti-Semite* " (which cannot be true, since very few of the modern Jews are Semites, but come from an Oriental, heathen background). Their own leaders admit this. They will tell you that the term, anti-Semite is used by their leaders to "*blackball*" anyone who has the courage to stand up against Judaism and expose it's evil.

Some of you will go so far as to call me a "*hatemonger* ", but like King David, in **Psalm** 139:21 & 22 - "Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee? I hate them with perfect (complete) hatred: I count them mine enemies." (Tie this statement with 2 **Chronicles 19:2.**)

As a *Watchman* on the walls of Israel America, it is my God given duty to warn you when I see danger approach, for if I fail to do so, and you are harmed, God will hold me accountable for your blood (**Ezekiel 3:9 & 3:18**). I never want to be in a position before God, where I was accountable for your harm. This is why I preach sometimes harsh, uncompromising message. I would rather have you angry with me than to face an angry God. In spite of all the messages preached about God's love, and He is a loving God, there are times when He gets angry (See **Hebrews 10:31**).

It has been through the vehicle of Communism, that Talmudic Judaism has been able to conquer one third of the world, while enslaving over a billion people.

Through Zionist/Communism, and its sisters Fabianism and Socialism, they have honeycombed every nation on earth with their rotten, deadly virus. It has destroyed freedom everywhere it has taken root. It is a disease of oppression and spiritual rot, which always ends in spiritual death, and very often-physical death of the most horrible sort.

The Scarlet Woman

The Scarlet Woman was beginning to drench the world in innocent blood, millions of which were Christians.

It should be noticed, that the vast amount of anti-Christian propaganda appearing in the media and on radio and television, comes from Zionist sources. They spend billions of dollars each year to keep the stupid Goyim sheep stupid. This is one major means they have in keeping the goyim sheep, Israelite people, destroyed by lack of knowledge (See **Hosea 4:6**). Not *education*, for the Jews control that, but the lack of *knowledge*. We have multitudes of educated idiots, trained in Jewish run schools, that make the Apostle Paul's warning in **Romans 1:22** make sense. He said, "Professing themselves to be wise, they became fools."

If you follow, with interest, the political maneuvering, which goes on between Russia and the Israeli, you will notice this cooperation. They are both dedicated to the same principle, the destruction of White Christian civilization.

In the many years Kenneth Goff was a member of the Communist Party, he found that Zionist Jews were at all times in complete control of the Communist apparatus.

In the Congressional Record, of May 1, 1947, a Congressman by the name of Rankin, made the following remarks: "In my intelligence research, I have found documents and authentic excerpts gathered from numerous sources, that Russian Communism, is still under pressure from powerful Jewish influence; also that Jewish soldiers from Russia, and Poland, enlisted in the American army."

In an article in the 1936 issue of "**RUSSIA TODAY**", Levine said, "Special concern for the Jewish people has characterized the Soviet Union; since its birth in 1917, the infant Socialist government, headed by Lenin, legally abolished anti-Semitism, making it the first country in the world to declare anti-Semitism as a crime ... Every manifestation of anti-Semitism was fought openly by the Soviet government."

Isn't it interesting to note how at this time, the Zionist controlled media in America, was raising a *big stink*, about how the poor Jews were being mistreated in Russia. (There appears to have been political repression among the poor Jews, the Zionists were trying to get to migrate to Palestine, while the wealthy Jews who made up the majority of millionaires in the beach resorts on the Black Sea, were living the "*life of Riley*".) Most of them, who did leave Russia, migrated to the Promised Land, of America, preferring the good life they received from our government that included an immediate cash payment for each member of the family, plus the privilege of immediately going on welfare and Medicare if they needed it. Many preferred the relatively easy life they would live in America, and being a parasite people by nature, preferred America to Palestine.

This nature can be seen in an incident that happened to Doris and I in the 1970's. We were returning on a cruise ship and the Miami sky was ablaze with the city lights.

The Scarlet Woman

Doris said, "Isn't it beautiful?" A Jewish couple were leaning on the ship's rail next to us, and a teenaged boy said, "Look, momma! The *promised land!*"

Major Williams, who served in the U.S. Intelligence Service for many years, said in a document on the Jewish Anti-Defamation League: "In 1946, Levine a well known Russian Jewish Communist Leader, wrote of a meeting with many Jewish surgeons and a Russian Jewish General, said, `We keep the Russian people in the dark by using Anglicized names, yet most of them who spoke to me used Yiddish."

Major Williams went on to say, "This is undoubtedly the power behind the merciless, ruthless Russian Jewry. Even the Russian people do not know they are dealing with Jews."

This is more prevalent in the U.S., where many so-called Christian pastors are masquerading their Jewishness.

Alexander Bittleman of the Central Committee of the Communist Party in America, said, "If it were not for the Red Army, there would have been no Jews in Europe, there would be none in Africa, in Palestine, and most certainly not in America. If not for their protection by Communism their existence would be numbered in days. The Soviet Union saved the Jewish people, therefore let the American Jewish community never forget their historic debt to the savior of our people." He conveniently left out the reason why the Jewish people have been disliked everywhere. They were kicked out of every country in Europe, at some time or other, not because they were Jews, but due to their filthy moral habits, and their crooked business dealings. For a Scriptural reason why they were evicted see **1 Thessalonians 2:14 & 15**.

They fit in well with the business of the "*Mother of Harlots* ", the Scarlet Woman of **Revelation 17:14**. They will be the foremost in wailing for her destruction, for they are the one's who have benefited most from her prostitution, and have committed fornication with her to preserve their high places in the world (See **Revelation 18:9 & 10**).

As we study deeper into **Revelation 17 & 18**, we can see how this woman, is described in the lowest moral terms possible, as one who sells her body for monetary gain, or for worldly recognition. Her "*bed buddies* " mourn for her, because she can no longer provide the world things their soul's lust after.

There is only one philosophy of religious teachings that has come down in an unbroken line from Ancient Babylon, and that is know as the Babylonian Talmud. Jewish religious leaders call it, as "*the heart blood of Judaism* ". It contains all the elements of the false religion found in the worship of the Great Whore of Babylon.

Chief Rabbi J.H. Hertz makes the following statement regarding the Babylonian Talmud, "The Talmud is the product of Palestine; the land of the Bible, and of

The Scarlet Woman

Mesopotamia, the cradle of civilization. It goes back before the Babylonian exile and predates the Christian century, before the Roman Republic had yet been born.

"A thousand years later, in 500A.D., it was completed in its codified form in the Jewish seminary, in Alexandria, Egypt."

It is not a single book form, like the Christian Bible, but is an enormous set of 63 large volumes. It contains the sayings and teachings of the top Jewish rabbis over a thousand-year period. It was the principle thing Jesus fought against when He accused the Pharisees of worshipping God in vain: "Teaching for doctrines, the commandments of men" (Matthew 15:8 & 9).

The Talmud did not follow the teachings of Moses but substituted the ideas of the Pharisees who had gone to Babylon and had become infected with its occultism.

Hertz continues, "The Babylonian exile was a momentous period in the history of the Jews, for the Jews discovered themselves. Not only that, but they rediscovered the Torah (the laws and teachings of Moses), and these became a real force in Jewish life. Under this new religion and religious institutions such as the temple, were done away in favor of local congregations called synagogues, and the Levitical priesthood was supplanted by Rabbis."

This Rabbinical explanation is difficult to swallow, when we remember Christ's scathing denunciation of these men in **John 8:37-47**.

Rabbi Hertz not only revealed the facts concerning the Talmud, but also said that the Jews who wrote it were called, **THE MEN OF THE GREAT ASSEMBLY**. On page 4 of the foreword he said, "The men who were their successors were known as scribes. They continued the teachings of the law and ordinances, and received the sanction of popular practice and were known as *HALACHA*, which is a Jewish word literally meaning, "a guide to the Trodden Path", the last word for the Jew, as to the path he must take."

Very possibly Christ had this in mind, when He said of them in **Matthew 15:14**, "Leave them alone: they be blind leaders of the blind. And if the blind shall lead the blind, both shall fall into the ditch."

This is the same book that condemns Christ and all His followers, to "spend eternity in hell, standing up to their necks in boiling excrement." These are the Chosen People some of you have elevated to this position, when the Bible says they are children of hell (**John 8:44**). Don't come back and accuse me of being anti-Semitic. The originator of that statement of fact is the one you call, Lord and Savior!

These open statements by Jewish religious leaders should clarify in your mind, beyond the shadow of a doubt, who the Scarlet Whore of **Revelation 17 & 18** really is.

The Scarlet Woman

The statements by Jewish religious leaders should be enough to establish the identity of this woman, as the "prostitute of all prostitutes - the **MOTHER OF HARLOTS.**" The degree of her spiritual filth is unbelievable, as the Word says she was "filled up with abominations and filthiness." Both these words indicate the very depths of moral and sexual wickedness.

All you need to do is browse through the pages of most any of the Talmudic books, to see the moral filthiness that comes from this cesspool, and it is taught to young Jews in their catechism. I was allowed to study eight volumes and believe me, when I finished, I felt the need of a spiritual cleansing. I did not believe that human beings could become under satanic control, far worse than those under this same occultist control in darkest Africa, which I had personally observed during my four-year tour in Eritrea in 1958-1962.

No normal decent human being would believe this sewer of religious thinking that takes up so much space, where the rabbis discuss the moral right of a grown man to have sexual intercourse with a baby girl, if she is under the age of three, laughingly stating, "the breaking of the hymen is nothing, as it will grow back again and she will be pure."

In another place it discusses the right of a Jewish mother to have intercourse with her underage son. Is it too much a stretch of the imagination, to believe this may be when the Jewish boy is taught some of the unnatural filthiness that crops up in later life when he deals with a non-Jew girl? (The Talmud likens her to a "piece of raw meat", put on this earth for the enjoyment of the Jewish man.) Is it any wonder that few of the beautiful Christian girls who break onto Hollywood scene, don't remain virgins very long? They pay for their popularity by selling their virtue to some Jewish pimp.

No other religion on earth endorses cursing one's parents, or burning of their children before a heathen god.

No other book outside of the Talmud, places it's seal of approval on lying, cheating and even murder, as means of promoting its faith.

No other religion has become so racist, that it teaches that only Jews are human. The rest of humanity, are *goyim* - non-Jew animals placed on earth to become the servants of the Jews.

No wonder Jesus calls this Scarlet Woman, who is drunk with the blood of the righteous, the *Mother of all Harlots*.

History records that while the Jews were in Babylonian captivity, a complete reversal took place in their religious thinking, as they were introduced to the occult heathen worship of the Babylonians and evidently reveled in it. I say this because when

The Scarlet Woman

they were given the opportunity to return to Jerusalem, only a handful were willing to return while millions remained to enjoy the easy life of Babylon.

There is no possibility that Christianity could have come from this filthy religious background, and our Savior, Jesus Christ was constantly at odds with it's religious leaders. Do you honestly believe Christianity could have had its foundation in Judaism, a religion our Savior criticized in the harshest terms?

It takes a tremendous stretch of the imagination, to turn these antichrists into a Chosen People. It boils down to whom are you going to believe? Your pastor who says they are God's Chosen, or to your Savior who told them, "But ye (Jews) believe not, because ye are *not of my sheep.*" (**John 10:26**, Emphasis added) You must be a *stiffnecked, blinded Christian*, if you accept the teachings of man, no matter who he may be, rather than the sayings of your Savior.

Surely any intelligent person who knows anything about Judaism can see how incompatible it is with Christian teachings. Christianity and Judaism are two different trains, on tracks, headed in opposite directions. We serve and pray to different Gods.

The Christian world is under psycho political stress from Judaism, in their effort to get Christians to accept them as God's Chosen. Jesus refers to them in **Revelation 2:9 & 3:9**, as those who "say they are Jews, but are not and are of the synagogue of Satan." We know from Jewish sources, that the vast majority of Jews are not of Abrahamic blood, but come from a heathen Turco-Mongolian background. The teaching that the Jews are God's Chosen comes from strictly Jewish fables (See **Titus 1:14**). They are a vital part of the Scarlet woman's harlotry.

For generations the Jewish people have looked forward to a Messiah, who would restore their power. The Jewish leaders in Babylon came, to the conclusion that they were the Messianic people and that only through them and their coming Messiah, would the world be blessed. With this theory, they also claimed that they were the rightful rulers of this world, and that this right, to rule the world, was given to them by God, since all other people were merely animals in His sight.

By a clever manipulation of Old Testament Scriptures such as **Genesis 12:3**, they were able to sell this idea to gullible Christians, who would not take the time or effort to study God's Word, relying instead on the teachings of their church leaders. So by clever exegesis, they teach that **Genesis 12:3** was a promise made to a Jew and progeny, never telling their flock that Abraham was not a Jew, but a Hebrew, and that the people we now call Jews, did not turn up on the Scriptural scene until 1200 years after Abraham's time, when we find them fighting against Israel in 2 **Kings 16:6**. Through this false manipulation of the Scriptures, they make all of Abraham's descendants out to be Jews, when only those who came from Esau/Edom could be so-called. (To see what God thinks of this family line, study **Malachi 1:2-4** and **Obadiah**.)

The Scarlet Woman

Jewish leaders came to the conclusion that only through complete control could the world become theirs, so they set up what we presently call Zionism, which is the political arm of world Jewry.

To accomplish this end, they established a organization know as ***Kehillah***, sometimes called the ***Kabal***, which means "assembly or government."

These men were obsessed with their dream of conquering the world, and establishing a New World Order, where they would be the leaders with the rest of us working for them as slaves. They decided to conquer the world by using the slyness of the serpent, which became their symbol.

It is interesting to note how Jesus Christ dealt with these men, as He referred to them numerous times as a "generation of vipers" (**Matthew 3:7; 12:34; 23:33; & Luke 3:7**). How well He understood their propensity for evil (See **Matthew 23:15**).

It is an interesting observation that when professing Christians turn from the faith, and convert to Judaism, they become a worse menace to Christianity, then a backsliding Christian.

I'm sure that Jerry Falwell and most of his followers, consider him to be *a born again Christian*, yet time and time again he has proudly referred to himself as *a Christian Jew*. This is an impossibility, just as it is to profess to being a "Judeo-Christian", for this is an oxymoron, as they 'are complete opposites, and a "man cannot serve two masters (**Matthew 23:24; Luke 16:13**). A man like Falwell does much damage to *true Christianity* when he supports the enemies of Christ Jesus and it's not because he does not know the truth. I suspect this is true of a number of television Evangelists, who *know* the *truth* about Judaism, but also know that if they spoke the truth about Jewry they would soon be cut off from their lucrative TV time.

This is also true of other TV Evangelists who while not openly supporting Judaism, know the truth about their plans for One World Government, but refuse to warn their people about it for "fear of the Jews". It is a well-founded fear, as some of us know from bitter experience, for even our government caters to them.

As the Zionist snake penetrated into the very hearts of government, it undermined and devoured all non-Jewish powers of these states, until eventually they could be called "***Zionist Occupied Governments***" (***ZOG***). (We are very close to that point in the United States, as over 70 out of our 100 Senates, regularly voting the "straight Israeli tic ket" and the Israeli Prime Minister can honestly brag about the power he exerts over our government.)

At the head of the ***Kehillah***, you find a high-ranking Jew who is referred to as the "*Prince of Captivity, or the Prince of the West*".

The Scarlet Woman

Under him are seven men known as *Grand Satraps*. This organization is pyramided in form, with seven other men under these seven men so on and so on.

These men for security reasons do not know the Jews who are over them. They know only the Jews in their particular segment. In this manner they maintain control over the Jewish people.

When a minority of Jews (less than 50,000 out of the millions who must have been in Babylon), after the seventy years of captivity, made the High Priest of the Sanhedrin, their ruling head, they returned to Jerusalem to rebuild the temple. This policy was continued until the Sanhedrin was completely destroyed in the Roman invasion that devastated Jerusalem in 70 A.D.

After the destruction of the Sanhedrin, the *Kehillah* continued its secret work, always looking forward to its world control and the complete destruction of White Christian civilization, which they recognized as its worst enemy. They did not seem concerned with the colored or mixed races, as they had found them much easier to control. But the White Adamic race had an ingrained love of freedom, which was not easy to control. Therefore that race had to be eliminated or intermingled with the colored races, which has always caused a people to lose the moral strength, which made them great. World history proves this; for every great White civilization that has practiced miscegenation has left its bones to "*rot on the sands of history*". They rotted out from within, long before the barbarians battered down their gates or came swarming over their walls.

The Zionists knowing this have been in the forefront of pushing miscegenation in America, while supporting the dark races.

One of the strongest arguments used by Fundamentalist and Judeo-Christian Bible scholars is found in **Revelation 17:9**, "And here is the mind that hath wisdom. The seven heads are the seven mountains (on which the Scarlet woman set up her kingdom), on which the woman sitteth." They say, "See this makes Rome the culprit, for Rome sits on seven hills." And scholars of geography know there are other major cities that sit on seven hills or mountains, Moscow is one of these.

In an article from Colliers Magazine, April 28, 1951, page 23, we read: "Moscow the show case of the Union of Soviet Socialist Republics, sits on a large plain, on the banks of two large rivers, which are frozen five months of the year. Out on the plains are seven low hills, on the highest of which sits the Kremlin, the walled fortress of ancient Moscow, and now the guard city of the politboro, overlooking its five million people and challenging the world."

For those of you naive people who believe Communism is dead, the greatest con artists have taken you again. It is not dead; it has merely changed its name to Zionism.

The Scarlet Woman

So now we see that Moscow the Capitol of World Communism, which is under Jewish control, also sits on seven hills.

Last, but not least, there is a significant event that takes place when the Babylon System and the Scarlet woman are destroyed in one hour (**Revelation 18:10**). Jesus said that she made the merchants of the world rich, and He names nearly every type of merchandise they sell, even human slaves.

Any person knowledgeable of international affairs can understand what the Bible means, when it say in **Revelation 18:9** - "And the kings (leaders) of the earth, who have committed fornication (Greek - *porneuo*, meaning: "to act the harlot; indulge in unlawful lust; practice idolatry") and lived deliciously (Greek - *streniao*, meaning: "loving luxury; sensuous; occupied with sex; alluring' shapely; self-indulgent, alluring, ravishing, shapely") with her, shall bewail her, and lament for her, when they shall see the smoke of her burning." In verse 11 of this chapter He says, "And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more."

Who immediately comes to mind when we mention the great merchants of the earth? We don't think of the Vatican, or the Pope, but of the Jews who now control trading worldwide.

If the Rome Catholic Church were destroyed, it would effect only a small percentage of the world's population, but if the Jews go under, it will effect trading worldwide, even among the many professing Christians who support them.

Therefore trying to make the Great Whore fit *Catholicism* is pointless, and draws our attention away from our real enemy, which is Zionism.

There is only one group of people whose overthrow would affect every merchant on earth and that is the International banking system of International Jewry.

The Jewish drive to capture the world's finance system began centuries ago, long before the time of Christ, or the Roman Catholic Church. They began it through "god forbidden usury", which was considered a grave sin by most Christian churches. There is little question that if the Jewish System of usury were destroyed (and it will be), it would affect every nation on earth.

Thousands of documented pages of evidence show that the Scarlet Woman was not attached to the Papacy, and that in spite of all the evils perpetrated by the Super Church, and they are many, including the evils of the "*Jesuits Assassins*", Christendom must not use them as a "*straw man* " in their ungodly effort to prove the false claim that the antichrists of Judaism are God's Chosen.

God will bring about the destruction of the Scarlet Woman one day (**Revelation 18:17**). And Jesus has warned His Israel people: "Come out from among them (the

The Scarlet Woman

antichrists) my people, that ye be not partaker of her sins, and that ye receive not of her plagues."

He was not warning us about the Catholic Church, but about: "Those who say they are Jews, and are not; but are of the synagogue of Satan" (**Revelation 2:9**). He said of them in prophesy in **Malachi 1:2-4** - ". . . Was not Esau Jacob's brother? Saith'the LORD: yet I loved Jacob, and hated Esau, and laid his mountains and his heritage waste for the dragons of the wilderness. Whereas Edom saith, We are impoverished, but we will return and build the desolate places; thus saith the LORD of hosts, they shall build, but I will throw down; and they shall call them, the border of wickedness, and, the people against whom the LORD hath indignation for ever."

For a second witness see **Obadiah 10** - "For thy violence against thy brother Jacob shall shame cover thee, and thou shalt be cut off forever." (See verses 17 & 18)

Why do we need any more proof? God has spoken!

Jack Mohr