

The Story Of Gog And Magog

Part One

Attila, The Rise of Islam and the
Khazars

The Story of Gog & Magog

Will be covered in a series of 10 parts

1. **Attila, The Rise of Islam and the Khazars**
2. **Genghis Khan, The Russians & the 3 frogs of Revelation**
3. **The Spanish Armada & Inquisition + the English revolution**
4. **The rise of the Rothschilds & the French Revolution**
5. **The Victorian Era**
6. **WW1 & WW2**
7. **Post War Situation**

The Story of Gog & Magog

Will be covered in a series of 10 parts

8. **Gog's covert attack on western culture, education, legal system, health, art & education.**
9. **False flag operations**
10. **Conclusion**

Time For Truth As We Near The Midnight Hour

The Truth is Carefully Hidden From Us

- Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth. (2 timothy 2:15)
- And ye shall know the truth and the truth shall make you free (John 8:32)

The Truth is Carefully Hidden From Us

For now we see through a glass darkly

(1 Corinthians
13:12)

The Truth is Carefully Hidden From Us

- "Men stumble over the truth from time to time, but most pick themselves up and hurry off as if nothing happened."

Winston Churchill

**An alien power has usurped
authority both in Great Britain,
the US and in other Western
countries**

Dixon of Dock Green
Photo courtesy of BBC

The British 'Bobby'

Our Police were once famed around the world for being unarmed and both fair and helpful.

They were also renowned for being incorruptible – applying the law of the land without fear or favour.

All this has now changed!

We are now fast becoming a Police State

Gog – A Covert Assault Enables A Great Spoil To Be Taken

If you were extremely clever and worldly wise and you wished to invade another country and gain control of that Nation's wealth, what would be the most effective way to accomplish that end?

Gog – A Covert Assault Enables A Great Spoilt To Be Taken

A military invasion
is too crude:

1st, the country
may be largely
destroyed and
it's wealth
generating
productivity
severely impaired.

Gog – A Covert Assault Enables A Great Spoilt To Be Taken

2nd an occupation army would be expensive to maintain and would spend most of it's time fighting national patriot guerrilla armies.

Gog – A Covert Assault Enables A Great Spoilt To Be Taken

.... This continual fighting would further diminish the wealth generating ability of the conquered Nation. The military approach would be like killing the goose that laid the golden egg.

Gog – A Covert Assault Enables A Great Spoil To Be Taken

The best invasion is one that no one is aware has taken place! If you could quietly infiltrate your agents into the target country and place them in positions to tap that country's wealth unbeknown to that country's citizens, you could carry out a gigantic hold up with out firing a shot.

This Alien Influence Is Recognised Subconsciously

People, when talking, have a subconscious awareness of this alien influence by referring to it as **“them & they”** in conversation about things they are not happy with i.e.. **“They”** have raised the rent, taxes etc. What extra **“they”** give us in benefits we have to give it back to **“them”** as tax.

“They” Are Watching You!

**The code word for “they” in the Media is
“The Establishment”**

Gog – A Covert Assault Enables A Great Spoil To Be Taken

Recent years has seen an insidious influence and impenetration, that by stealth is increasingly supplanting our Common Law with Talmudic

Gog – A Covert Assault Enables A Great Spoil To Be Taken

We shall see as we progress through this series – this is precisely what has been achieved by **Gog** working by stealth over many centuries when they now have almost 100% control of all the Israelite and Adamic nations.

Gog – A Covert Assault Enables A Great Spoil To Be Taken

We have the assurance of the Word that this conspiracy will be brought to nought.

Government Of The Israel Nations Over many Centuries Has In Varying Degrees Been Rooted In Divine law

**In consequence of which
our nation has declined
Morally, spiritually and
physically.**

**This presentation will seek
to unmask the alien
influence responsible for
our decline.**

God Conceals (As Well Reveals)

- *It is the glory of God to conceal a thing, but the glory of kings to search out a matter. Proverbs 25 : 1.*
- **We need to study the Scriptures diligently including historical documents in order to see how prophecy has, is and will be fulfilled.**

Scripture Is Largely About Government

Introduction **The Story of**

Gog of The Land of Magog

**As Foretold By God
Through His Prophets
And Recorded in The Holy
Scriptures**

This is The Story of Gog of The Land of Magog

**His Prolonged Assault on The Christian
West (Israel - The New Jerusalem in the
West) Over Many Centuries during The
Latter Days**

The Story of Gog of The Land of Magog

This is a Story of
Deception on a
Grand Scale
Destroying the
Countries in which
they Settled Like
Parasites and
Assigning Their
Crimes to The
Nationals of Those
Countries

This is The Story of Gog of The Land of Magog

There are extant today various interpretations of this prophecy of the so-called Russian chapter of Ezekiel with most projecting it into the future with Russia and all nations attacking “Israel” in the Middle East culminating in Armageddon. (Land of the re-gathered)

Moreover, this is seen as a single event over a relatively short period of time.

This is The Story of Gog of The Land of Magog

That it has and is being fulfilled under our very noses through clever manipulators and false flag operations carried out over many centuries.

In the following presentation I will endeavour to show that there is another more sinister interpretation to this prophecy.

This is The Story of Gog of The Land of Magog

Much of the information given in this presentation has been gleaned from stalwart Bible and BI expositors more learned than myself. All I have done is fit the jigsaw pieces together to form the overall picture as I see it, and this is being shared with you now.

This is The Story of **Gog of The Land of Magog**

I would take this opportunity to acknowledge with grateful thanks to those listed below for their diligent research on matters appertaining to this prophecy which has enabled this presentation to be made.

This is The Story of

Gog of The Land of Magog

- Frank Dowsett (Covenant Vision Ministries – Australia)**
- The Late Jack Mohr (America’s Promise Ministries – USA)**
- Clifton Emahiser (Bible Teaching Ministries)**
- Rev. William P.Gale (Children of Yahweh)**
- The Late Willie Martin**
- Orange Street Congregational Church Library**
- The Late Harold Stough**

This is The Story of Gog of The Land of Magog

- This acknowledgement in no way infers their acceptance of this interpretation.

The Story of Gog of The Land of Magog

Analysis of Ezekiel 38 : 15

First half of verse

And Thou (**Attila/Genghis Khan**) Shalt
Come From Thy Place **Out Of The**
North Parts, Thou And Many People
With Thee All Of Them Riding Upon
Horses, A Great Company, And A
Mighty Army

**Thou And Many People With Thee
All Of Them Riding Upon Horses,
A Great Company, And A Mighty
Army**

The horse cavalries of Genghis Khan

The Story of Gog of The Land of Magog Second half of verse

**And Thou Shalt Come Up Against My
People of Israel, As A Cloud To Cover The
Land: It Shall Be In The Latter Days, And I
Will Bring Thee Against My Land That The
Heathen May Know Me, When I Shall Be
Sanctified In Thee, O Gog, Before Their
Eyes.**

The Story of Gog of The Land of Magog

- This verse indicates an assault in two phases (over many centuries):-
- **First Phase – Frontal and in the open**
- **Second Phase – Covertly and under cover**

This is The Story of Gog of The Land of Magog

The first part of this prophecy has, I believe, been fulfilled by the savage incursions of the fierce wild and cruel armies of horse cavalries of Attila and Genghis Khan

This is The Story of Gog of The Land of Magog

These incursions coincided with the migrations of the “lost tribes” of Israel and probably had the effect of speeding and forcing the tribes westward to the strongholds of their brethren.

**The First Wave of
Celts (Israelites)**

This is The Story of Gog of The Land of Magog

We shall see in the next slide most of Europe was home to the tribes of Israel under various new names.

Western & Eastern Europe Filled With Migrating Israel

Western & Eastern Europe Filled With Migrating Israel

Here we see another depiction from secular sources of the “Lost Tribes” migration into Europe – the 10 horns of the Beast of Revelation (that is the beast people were controlling the horns of Israel Government)

Western & Eastern Europe Filled With Migrating Israel

It should also be noted that during the period Israel was in Egypt – Europe was cut off by swamps and water from Asia, and was a wilderness – it was possible in those days to sail from the Black Sea to the Baltic

Decoding Ezekiel 38 : 15

- To discover what this encrypted prophecy really means, we need to study a number of key words in this verse:-

- 1) Magog
- 2) Gog
- 3) Latter Days
- 4) Up as a cloud
- 5) To cover the earth
- 6) My Land
- 7) My People

Decoding Ezekiel 38 : 15

The Name Magog

- **MAGOG** is synonymous with **MONGOL**
- **MONGOU** in India (from Mogh-ul-Mgg) i.e. The Mogul Empire.
- These words are derived from the root – **Mgg & Mng (Ming)**
- Famous historian Gibbon noted this derivation of the word **Mongol**

Decoding Ezekiel 38

The Name - Gog

(We have been given a clue!)

Synagogue

Syna (Synod) = Assembly

**Gogue = Gogii = a people from
Mongolia/Russia.**

**Therefore *synagogue* means *an
assembly of Gog's People.***

Decoding Ezekiel 38

The Name - Gog

Death of King Agag

A number of Bible versions refer to Agag King of the Amalekites as either Agog or Gog which further associates the name with Amalek-Edom or modern day Jewry whom Yahweh would have war with from generation to generation. Exodus 17:16

The Hebrew word for Gog is "Gowg" means "roof, covering, or mountain." As we shall see later under coming up as a cloud means covert or in secret. Mountain would also tie up with the other biblical name for Edom, that is mount Sier

Decoding Ezekiel 38

The Name - Gog

The Hebrew word for Gog is “Gowg” means “roof, covering, or mountain.” As we shall see later under coming up as a cloud means covert or in secret. Mountain would also tie up with the other biblical name for Edom, that is mount Sier

Synagogue = Town Hall

Synagogue is a word which appears often in the Greek New Testament. It is not a Hebrew word, a Yiddish word, nor a Jewish word. It is a Greek word. It is #4864 in Strong's Greek Concordance

Synagogue = Town Hall

-- pronounced syn-a-go-gay. It simply means "an assembly" or what would equate to our town hall or administrative centre from which the law would be

administered by the elders (Aldermen) and officials – the Gogue Edomites had taken control of these institutions in Christ's time hence the derivation of the name as we saw earlier.

Names Associated With Gog

Interestingly Tubal-Cain is the password for 9th degree Masons!

TUBAL-CAIN - the smith (of cutting instruments) - *Nelson's Illustrated Bible Dictionary* [tubal = tumult] --- H8423 offspring of Cain (outflow of Cain)

A 5 Pointed Star Was The National Emblem of The Idumeans

Red Stands for Edom (Esau) – “Big Brother” – Hence the saying big brother is watching you!

The Cloud Of Ezekiel 38

- These words can imply to “hide”, “conceal” or “to act covertly”. **Covertly means something done in secret.** Undercover and in concealment” in the 9th and 16th verses of Ezekiel 38.

These two verses only reinforce the idea that this invasion will be done undercover rather than in the open.

Decoding Ezekiel 38

The Cloud

- Now let's take a look at the Hebrew meanings for these two words, "cloud" and "cover": (1) cloud: #6051, *aw-nawn'*; from 6049; a cloud (as covering the sky),
- Undercover
- As Mist Fills a Valley

Gog – As A Cloud

The second phase of the invasion would be as a cloud covereth the earth i.e.

Cover + t = Covert

Decoding Ezekiel 38

The Cloud

A typical mountain scene of mist climbing ever higher from the valley bottoms to eventually to cover the highest mountain tops – as described in Ezekiel 39

Decoding Ezekiel 38

The Cloud

A typical mist
rising in the valley

As well as an undercover operation – this verse could well describe the means of assault.

It is like an autumn mist, which starts at the lowest point of a valley – maybe just 1ft high – it then gradually gets higher and higher until all the valley is enveloped and nothing can be seen at all!

Decoding Ezekiel 38

The Cloud

This is how the **Jews** (**GOG**) infiltrated the West – first in small numbers in menial jobs, and then by hard work and a zeal for wealth domination in greater numbers and in, becoming very wealthy by changing their names to blend in with the native population, thus were no longer visible as aliens.

**An important event took
place in Constantinople in
1492 AD**

Decoding Ezekiel 38

The Cloud Of Ezekiel 38

- We shall now look at this particular event that took place in **Constantinople in the year 1492 AD** after the Jews were expelled from their last European stronghold of power and wealth in Spain

Gog – Grand Edict of 1492

A Potent Stimulus To Re-Colonise The West.

- One notorious example is the response to the chief rabbi of Spain by the Grand Sanhedrin in Constantinople in 1492, following the general expulsion of Jews by Ferdinand. The Grand Satraps and Rabbis issued (condensed) six-point protocol for Jews who wished to remain in Spain:-

Gog – Grand Edict of 1492

- 1). Convert to Christianity;**
- 2). Become merchants and take the Christians' property from them;**
- 3). Become doctors and apothecaries and kill Christians medically;**

Doctor Harold Shipman (Jew) – Killed several hundred of his patients

Gog – Grand Edict of 1492

4). Become priests and destroy the Church from within;

5). Become lawyers, mix in affairs of State and by putting Christians under your yoke you may dominate the world and be avenged;

Senior Law Lord, Lord Hoffmann

Gog – Grand Edict of 1492

6). Do not swerve from this order and you will reach the actuality of power.

Decoding Ezekiel 38

Up As A Cloud To Cover The Land

- After the Jews expulsion from most European nations during the period 1100 AD to 1300 AD. They gradually started to filter back, taking very lowly positions such as rag merchants. Just like mist starting to rise in the valley.

Jews being expelled

Decoding Ezekiel 38

Up As A Cloud To Cover The Land

These were followed
jewellery (artefacts
of Jews) merchants
and usurers.

Decoding Ezekiel 38

Up As A Cloud To Cover The Land

After the political upheavals in eastern Europe, they flooded into Poland and thence into the heartlands of Anglo-Saxondom of Germany, Scandinavia, France, Britain and The United States

My Land

Gog's Grand Deception

“It’s a Lie – Israeli” – has deceived the majority of Judeo-Christians that they are the re-gathered Holy People instead of the abomination of desolation as foretold in the Scriptures

My Land

Gog's Grand Deception

**“My Land” is
now occupied
by the enemy –
The Edomite
Khazar Jews**

Decoding Ezekiel

Latter Days

9 BC

ROMAN CALENDAR-LEAP YEAR																																																																																																														
<p>January</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>May</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				<p>September</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31											
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
5	6	7	8	9	10																																																																																																									
11	12	13	14	15	16																																																																																																									
17	18	19	20	21	22																																																																																																									
23	24	25	26	27	28																																																																																																									
29	30	31																																																																																																												
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
<p>February</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>June</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>October</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
<p>March</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>July</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>November</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
<p>April</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>August</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>December</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														
1	2	3	4	5	6																																																																																																									
7	8	9	10	11	12																																																																																																									
13	14	15	16	17	18																																																																																																									
19	20	21	22	23	24																																																																																																									
25	26	27	28	29	30																																																																																																									
31																																																																																																														

Hebrew Months in 9 BC: Shevat 1st (Jan 24), Adar 1st (Feb 23), Nisan 1st (Mar 23) - New Year; Iyar 1st (Apr 22), Sivan 1st (May 21), Tamuz 1st (Jun 20), Av 1st (Jul 19), Elul 1st (Aug 18), Tishri 1st (Sep 17) - Civil New Year - SABBATICAL YEAR (MDO), Cheshvan 1st (Oct 16), Kislev 1st (Nov 15), Tevet 1st (Dec 15)

Hebrew Special Days in 9 BC: Purim (Mar 23/24), Passover (Apr 8-12), Pentecost (May 27), Day of Atonement (Sep 23), Tabernacles (Sep 30-Oct 6), Chanukah (Dec 8-16) (**Pharisees and Essenes agreed on Pentecost this year.†)

All Hebrew dates actually begin at sunset the night before.

This in the sense of our use in speech of *former & latter* i.e. Before Christ BC & After Christ AD (latter days).

Christians have over the centuries been indicating this fact in correspondence but most have been blind to its import vis-à-vis bible prophecy.

Decoding Ezekiel

Latter Days

This is one reason **Attila & Genghis Khan** were not seen as fulfilling part of Ezekiel 38.

Attila

The other reason was that the true identity of God's people or extent of their domain was unknown to all but a few

Genghis Khan

Gog's Phased Attack on The West

- 1) 372 AD Attila The Hun & Others Routed in 500 AD by the Germans
- 2) 570/600 AD Islam starts to grow in power in the south and at about the same time the Khazars become an influential power in the east
- 3) 1066 AD Norman Invasion (brought Jewish credit agreement -- shetar, or starr where a person's home and lands could be taken in lieu of debt).
- 4) 1221 AD Genghis Khan

Gog's Phased Attack on The West

- 5) Cromwell – Civil War (Drives out the Catholics but lets in the Jews)
- 6) French Revolution.
- 7) Overthrow of The Papacy By Napoleon
- 8) The Russian Revolution
- 9) World War 1
- 10) World War 2
- 11) Korean War
- 12) Vietnam War
- 13) Gulf War
- 14) Serbia/Kosovo
- 15) Afghanistan War.
- 16) Iraq War

Gog's Swathe of Death and Destruction

Part 1 – The Frontal Attack

Attila

In this Section we shall see how the first part of Ezekiel's prophecy has been fulfilled by **Gog's Gigantic armies of Horse Calvary led by Attila and Genghis Khan almost succeeding in destroying and overwhelming Christendom and Civilisation in Europe and the Near East which at that time were strongholds of Aryan Culture.**

1) GOG - Attila the Hun. 372 AD

Attila the Hun. Leader of an Asiatic terror which swept across White Europe with such fury and cruelty that his name has remained to this day a byword for tyranny.

Image – After a Roman Depiction

Alans – First White Tribe To Fall to Gog

A Lady In Alan Costume

- This group was closely related to the ancient Medes, Persians and Aryans, all of whom had penetrated southwards and had slowly become mixed with the darker inhabitants of the regions they had conquered

Alans – First White Tribe To Fall to Gog

In the year 372 AD, the easternmost White peoples in what is today Russia were the Sarmatians, or Alans.

The Alans Attacked

Asiatics, known as Huns, attacked the easternmost White tribes, the Alans, in 372 AD. Quickly annihilating the Alans,

The Alans Attacked

.... they marched east forcing the squabbling Whites - Romans, Germans and Goths to unite to fight this invasion from the east.

Gog's Swathe of Death and Destruction 372 – 500 AD

Left: The path of destruction waged by the first Mongol incursion in their rampage through Europe led by Attila. Untold thousands of Whites (Israelites?) perished at this time.

Starting Against The Alans The Most Easterly of The White Tribes in 372 AD

The Extent Of Attila's (Gog) Onslaught Against The West

- **Right:** Europe under the non-White Huns: The dark area shows the extent of the Asiatic invasion. In addition to this, the Huns also launched attacks into France, Italy and into northern Greece.

372 AD Plan Showing Maximum
Incursion into the West

Another Perspective Of Attila's (Gog) Assault Against The West

The black lines show deeper forays into the west

Germans Save Europe From The Hun (Gog)

The battle of Nedao became one of the most significant battles in White history, for without it Europe would most likely have been completely overrun by Asiatics before 500 AD.

The Hun (Gog) Retreats Circa 500AD

UKRAINE

SLOVAKIA

ROMANIA

Nedao

Germans Save Europe From The Hun (Gog)

The Germans, as victors over the Huns, became famous amongst their Indo-European racial cousins, with the Icelandic word for German to this day translating literally as "peoples' defender".

The Hun (Gog) Retreats Circa 500AD

- Suffering total defeat at the hands of the Germans in the battle of Nedao, the surviving Huns fled back into the Far East, to the Sea of Azov in Russia.
- Here they changed their name and became known as the Bulgars

No Peace During The Two Major Hun Invasions

During this period from the retreat of **Attila** until the next great invasion from the east under **Genghis Khan**, **Christendom** would come under pressure from **Gog** via the south – **Islam**, **Saladin** and the **Moors**.

The extent of **Attila's** incursion before retreat

No Peace During The Two Major Hun Invasions

Although the major invasion of the Huns from the east had been routed – other incursions on a smaller scale continued; of particular note were the Magyars.

The Scourge Of The Magyars

Right: Magyar raiders set fire to a German homestead. The Magyars were eventually defeated, but small traces of their gene pool remain in a minority of the Slavic population today. This is particularly evident in modern south-eastern Russia.

Below: Magyars raiding a White settlement

An Asiatic race who burst over the Danube river at the close of the 10th Century, ravaging wide areas of central Europe.

The Defeat Of The Magyars

- The destruction of the Magyars marked the end of the second great Asian invasion.

• The next would occur in 1221 AD when an even more cruel leader would establish a reign of terror in Eastern and central Europe so terrible his name is a byword for tyranny today – Genghis Khan

After The Retreat Of The Huns

Islam And Judaism

Start To Grow In Power

Islam Arises In The Arabian Peninsular.

Islam a Force That Would Push Up From The South To Harass Israel and Force Further Consolidation.

After The Retreat Of The Huns

Islam And Judaism

Start To Grow In Power

The Kingdom of The Khazars Comes onto The Stage of World History – Probably a Residue of The Retreating Huns.

The Rise of the Khazars and Islam occurred within a short period of each other.

The Khazars

Following The Defeat of The Magyars

- An even more deadly foe was arising from the ashes of the Mongol Empire – **THE KHAZARS.**
- They would become **the scourge** of the West and Israel in particular.
- **Their satanic objective to destroy the white race and Christendom**

Gog – The Rise Of The Khazars

AD 576

- A New Fierce Force of Mixed Race , Calling Themselves **Khazars** Invaded from the East and Forced The **Bulgars** into Bulgaria.

- **Khazars** were made up of Mongolian, Arab and Old European Elements and began by Occupying Land East of the Dniester River by 650 AD.

Gog – The Rise Of The Khazars

A bust of a Khazar warrior circa 800 - 1000 AD. This is a remarkably accurate statue, with the Asiatic influence being particularly marked with the eye shape and the protruding lower lip.

Did they always have their eyebrows in the "angry" position?

Moslem Scholar Confirms Origin Of Gog & Magog

Abu'l-Abbas Ahmad
ibn Muhammad ibn
Kathir al-Farghani
Circa 833-900AD

The great Muslim scholar, Ibn Kathir, stated that 'Yajuj wa Ma'juj' (Gog and Magog) – were the people who traditionally inhabited the area between the Black Sea and the Caspian Sea, which is where the Khazar Kingdom was originally situated -

Moslem Scholar Confirms Origin Of Gog & Magog

.... in his historical work, **Al-Bidayah wa'l-Nihayah** (The Beginning and the End), specifically states that "**Gog and Magog**" are two groups of **Mongols/Turks**

Scale 1:20,700,000

300 Kilometers

Khazaria – would become established: 350 – 627 A.D.

LEGEND

- KHAZAR VICTORY
- KHAZAR LOSS
- KHAZAR ADVANCE

Scale 1:20,700,000
 300 Kilometers
 300 Miles
 600 c.e. 850 c.e.

LEGEND

- KHAZAR CITY
- FOREIGN CITY
- GREEK COLONY
- SILK ROAD
- TRADE ROUTE
- ✠ KHAZAR VICTORY
- ✠ MUSLIM VICTORY
- MUSLIM ADVANCE
- KHAZAR ADVANCE

850 C.E.

850 C.E.

Kiev

840 C.E.

750 C.E.

Sarkel

750 C.E.

600 C.E.

850 C.E.

Dores

Kerch

Tamantarka

Atil

Saksin

GHUZZ

850 C.E.

Constantinople

Black Sea

KHAZARIA

Samandar
732 C.E.

Balanjar

Tbilisi

Caspian Sea

KHWARIZM

Aral Sea

BYZANTINE

Sangarus

Trebzond

GEORGIA

AZERBAIJAN

Darband

Baku

730 C.E.

Mediterranean Sea

MESOPOTAMIA

ABBASID CALIPHATE

PERSIA

Mosul

730 C.E.

Baghdad

The Extent of The Khazar Kingdom & Trade Routes 700 – 1016 AD

- The Jewish Kingdom of the Khazars
- Principal cities of Khazaria
- Khazar overlordship
- Khazar settlements in the Pannonian Plain in about 800
- The movement of Jews into Khazaria
- Khazar trade
- Khazar military activity against neighbouring kingdoms
- Correspondence between Spanish and Khazar Jews in about 960
- Principal products

In 970 the Russians began attacking the Khazars and drove them into the Crimea. In 1016 a joint Russian-Byzantine expedition finally destroyed the Khazar kingdom. The Khazar Jews dispersed into Russia, Byzantium and the Mediterranean ports

THE KHAZAR JEWISH KINGDOM 700 - 1016 AD

The Khazar Empire In Relation To Europe

From this map one can appreciate Gog's gigantic size relative to the European powers

Gog As Always Controls Trade

Each Camel Train coming into Khazaria would consist of 5000 camels carrying silk and other precious goods from China

A Camel Train

0 100 200 Miles

Nations neighbouring The Khazars

Khazars Outposts & Trade Routes

Map on left shows the Khazar trade routes and settlements.

Note that like today the Khazars had an outpost and settlement in London!

The Khazars – European Trade Routes

Khazars Outposts & Trade Routes

After the overthrow of the Khazar Empire, the Khazars reformed their north-western settlements into a domineering trading group - The Hanseatic League

Khazars Outposts & Trade Routes

The fortress of Birka at Borg in Sweden

Khazars Outposts & Trade Routes

A model of
Birka,
made by
Swedish
Television

The Pagan Khazars Convert To Judaism

In about 740AD, a stunning event took place. The Khazars had been under continual pressure from their Byzantine and Moslem neighbours to adopt Christianity or Islam, but the Khazar ruler, called the Khakan, had heard of a third religion called **JUDAISM.**

The Pagan Khazars Convert To Judaism

Apparently for political reasons of independence, **the Khakan announced that the Khazars were adopting Judaism as their religion.** Overnight an entirely new group of people, **the warlike Khazars, suddenly proclaimed themselves Jews - adoptive Jews.**

The Pagan Khazars Convert To Judaism

The Khazar kingdom began to be described as the '**Kingdom of the Jews**' by historians of the day. Succeeding Khazar rulers took Jewish names, and during the late 9th Century the Khazar kingdom became a haven for Jews of other lands

Khazar Slave Traders **ORIGIN OF THE WORD SLAVE**

With The Khazar Conversion to Judaism The Slave Trade Became Firmly Established in the East.

Nothing Changes!! – Tel-Aviv is the Capital of the so-called White Slave Trade today!!

Khazar Slave Traders

ORIGIN OF THE WORD SLAVE

The Slavs bore the brunt of the Khazar slave catching expeditions - so much so that the word slave was to derive from the word Slav.

Don Quixote releases slaves

A Khazar Capturing a Slav for Their Slave Trade

Surnames Associated With The Khazar Kingdom

**Karagn-Hargan, King
Bulans Chief Minister -
Halperin, Alpert, Galpern
etc., Kaplan, Caplon,
Koppel and the Like are
Positive proof of Khazar
Descent. Kogan, Kagen,
Hargan Show Aristocratic
descent.**

Destruction Of The Khazars - **965 AD**

- 964 AD, Oleg's grandson, Svyatoslav, became ruler of the Rus.
- He was a fierce warrior who adhered strictly to his Scandinavian upbringing.
- He set his first task as the destruction of the Jewish Khazar Empire in the south.

Destruction Of The Khazars - ***965 AD***

Jewish Ghetto - Warsaw

- **Svyatoslav utterly defeated the Jewish slave trading empire forever.**

The Khazars who survived this great assault were scattered throughout the region, with many moving west into what became western Russia and Poland. They re-established **Jewish communities** in these lands.

Destruction Of The Khazars - 965 AD

- **The Jews** absorbed some Nordic elements mainly through marrying Jewish women to non-Jewish men.

Jewish law dictates that only persons born of a Jewish mother can be classified as a **Jew**.

This mongrelised people became the basic stock of today's modern European Jews, known as the **Ashkenazim**.

Gog's Breeding Programme

The Gogi are now almost indistinguishable from true Israelites/Adamites

This can be demonstrated in the
House of Rothschild

Meyer Bauer
founder of
the
Rothschild
dynasty
1790

Jacob
Rothschild
1990 – could
now pass for a
typical English
squire

The House of Rothschild will be studied in greater detail in part 4 of this presentation

Origin of the Jews

- They were originally **Khazars** a warlike tribe who lived in the land of **Magog**. An area deep in the heart of Asia.

Origin of the Jews

Not many know that the word "jewish" only shows up **ONE TIME** in the entire text of the **BIBLE**. Use any concordance. The only time it shows up is right here in:

Origin of the Jews

Titus 1:14 "Not giving heed to Jewish fables, and commandments of men, that turn from the truth."

Gog & Zionism

**Rabbi Teitelbaum:
"Zionism, an
invention of Satan."**

**Zionists actively
promote their
political aims in
the countries in
which they have
settled**

Gog & Zionism

**An Assembly
of Jews**

**Rev. 2:9 "I KNOW YOUR
WORKS, AND TRIBULATION
AND POVERTY, (BUT YOU
ARE RICH) AND I KNOW THE
BLASPHEMY OF THEM
WHICH SAY THEY ARE
(Israel) AND ARE NOT, BUT
ARE THE SYNAGOGUE OF
SATAN"**

The Gogi Worship A different God

- As part of the deception of True Israel, and contrary to the teachings of the Bible, Judaism forbids the use of God's name, Yahweh.

The Gogi Worship A different God

Christians have to ask: “Why would God’s purported ‘chosen people’ disobey their own God by refusing to use His name at all? Well, since the Jews aren’t God’s people, it is easy to understand why they don’t use His name.

The Gogi Worship A different God

The Gogi removed the Sacred Name from the Bible and substituted titles instead - like God and Lord instead of the sacred name “YHWH” – this would pave the way for future infiltration into and the eventual takeover of the Christian Churches of all denominations.

The Gogi Worship A different God

They could now masquerade as true Christians without breaking their sacred rule of not uttering the name of the creator of all things - YHWH

The Gogi Worship A different God

True Israel made the fatal mistake of engaging **Jewish Rabbis** to help with the translation of the word for their supposed knowledge of Hebrew.

Gog's Holy Book Is Not The Bible

It is the Babylonian Talmud, which after long labours by many hands had been completed on December 2, 499. AD which Christ referred to as The Tradition Of The Elders

Some Of Gog's Agents Who Have Infiltrated The Church

**John Calvin
(Jew) – real
name Cohen**

Dr. C. I. Scofield (Jew)

**Billy Graham
(Jew) – real
name Frank**

Some Of Gog's Agents Who Have Infiltrated The Church

Isaiah 56:9-11

10 His watchmen are blind:
they are all ignorant, they
are all dumb dogs, they
cannot bark; sleeping,
lying down, loving to
slumber.

Some Of Gog's Agents Who Have Infiltrated The Church

Isaiah 56:9-11

11 Yea, they are greedy dogs which can never have enough, and they are shepherds that cannot understand: they all look to their own way, every one for his gain, from his quarter.

Some Of Gog's Agents Who Have Infiltrated The Church

Appropriately they also wear “dog collars”, as above. (A UK nickname)

Scriptures refer to these false shepherds as **DUMB DOGS**. Those who qualify after attending a theological college append **DD (Doctor of Divinity)** to their names, which equally could stand for “dumb dogs”

Some Of Gog's Agents Who Have Infiltrated The Church

By calling the false shepherds dogs, this is telling us who they are! Namely, the Canaanites who were referred to as dogs in the scriptures. They have been busy infiltrating our centres of learning including theological colleges over the centuries.

Dumb Dog

Some Of Gog's Agents Who Have Infiltrated The Church

Interestingly, even today the Latin name for the dog family is CANIS pronounced - *cain-is*

Origin of the **Jews**

92% of the world's population of people who call themselves **Jews** were originally **Khazars**.

Origin of the Jews

Russ prince Svyatoslav of Kiev Who destroyed the Khazar Kingdom

As we have seen they set up a large **Khazar Kingdom** covering some 800,000 sq Miles in southwest Asia. They were so **warlike** that even the Asiatics drove them out into Eastern Europe.

Origin of the Jews

The Hebrews called the descendants of Shelah “yehudi” – The cursed ones who had mongrelised with descendants of Esau who had taken Canaanite wives.

Origin of the Jews

One can see how **Yehudi** – **Jew** – **Judah** are phonetically close. **The Yehudi** lived in Southern Judea and weren't allowed into Northern Judea

Jews Not Israel!

**False Prophets Exposed By Arthur Koestler In
His Book "The Thirteenth Tribe"**

Nothing Changes!!

Communists (Jews) Still Kill and Imprison Christians

- In AD. 864 a monk wrote "there exists a people under the sky in regions where no Christians can be found, whose name is **Gog and Magog**, and who are **Huns**; among them is one called **Gazari [Khazari?]**, who are **circumcised** and observe **Judaism** in its entirety." Koestler quoted another source that Christians were prisoners of these Jews.

What Happened to True Judah

Ireland & Scotland

Germany

Eire & Spain

Workers in fine linen and the progenitors of the linen workers of Ireland.

In the union of Eochaidh and Tea Tephi in marriage, we have the progenitors of the line of Irish, Scottish and English kings. Thus, Queen Elizabeth II sits upon the Throne of David established over the House of Israel in the Isles.

Tea Tephi, daughter of Zedekiah, taken by Jeremiah to Ireland (see "Study in Jeremiah").

Eochaidh, the Heremonn of Ireland, married Tea Tephi, the daughter of Zedekiah.

Sons: Zarah, Mahol, Chalcol and Gadhol. Zarah, was Dardanus, the Egyptian, founder of the Egyptian Cecrops, or Niul, founder of Athens and Thebes. Mahol, brother of Niul, was the Egyptian Agenon who inherited Phoenicia. Mahol, the son of Zarah, and the father of these famous Egyptians, was Scytha or Fenesia Farsa, the Egyptian ancestor of the Milesians. The wisdom of these heroes of secular history was exceeded only by that of Solomon (see I Kings 4: 30-31).

The Rise Of Islam

- ❖ We next look briefly at the rise of Islam.
- ❖ How there were strong connections to Gog and the Vatican.
- ❖ Islam was to become one of the 3 prongs of Satan's attack on Israel in the West.
- ❖ It should be noted that Gog has agents in all religions to manipulate them to his own ends.

2) Gog's Agent - Mohammed

Mohammed and his wife Kadijah (Jew & a Catholic Nun).

2) Gog's Agent - Mohammed

It is presumed, but unproven, that Mohammed (570 AD – 632 AD) gained his knowledge of Judaism and Christianity from his Jewish wife

Gogs Agent - Mohammed

Sister Kadijah as a NUN

Babylonian Moon God Called SIN or Istar

The name of the moon
god in Arabia was
ALLAH!!

All over the Middle East
statues of this **moon god**
Allah can be found. Another
name of the moon god was
SIN. This is where the word
SINai comes from or the
Wilderness of Sin.

The Moors Invade Spain & France

Left: The non-White Moorish advance into Europe seemed unstoppable when in 732 AD they launched a massive invasion deep into present day France.

The picture shows Charles Martel of the Franks, who had their headquarters in Paris, mobilising a counter attack.

Spain Falls To The Moors

**A Dramatic Painting Showing The Fall Of A
White Spanish Town 711 AD**

The Advance and Retreat of The Moors

An Islamic Power The Moors Invade from The South Making Forays Into France Beyond The Pyrenees

3) Our Norman Cousins Fight Their Way Into The British Isles

Left: William of Normandy in action at the Battle of Hastings, 1066. William was a direct descendant of Rollo the Viking, who settled in France at the invitation of the French in an attempt to stave off further Viking attacks.

3) Our Norman Cousins Fight Their Way Into The British Isles

Dr. Wesley Swift –
The Normans were
the true Israelites
that vacated
Palestine just prior
to the fall of
Jerusalem

Dr. Wesley Swift & His Wife

The Normans Invade Bringing Changes To Our Common Law

Left: Norman cavalrymen from the Bayeux Tapestry, celebrating the Norman invasion of England, 1066. The Norsemen all still wore the traditional Viking dress,

Bayeux Tapestry

The Normans Invade Bringing Changes To Our Common Law

... and Harold
Hardraada would have
been similarly clad in
his adventures across
the known world.

Harold Hardraada

The Domesday Book

The Normans Record Ownership Of All Real Estate Within The Realm

Under Norman Rule It was now possible to seize a person's house or lands for unpaid debts (Credit agreement – shetar or Starr)

Norman law had been corrupted by the Jews while on the continent.

The Domesday Book

The Normans Record Ownership Of All Real Estate Within The Realm

The Start of a
Government Data Base
to bring all property
within their control for
which they would
eventually charge the
“owners” a rent
disguised as rates for
the privilege for living
in their own property.

The Story Of Gog And Magog

A thought to leave you with

**“If you want to know where the power lies,
then ask whom you cannot criticize” -**

Kevin Alfred Strom, Revisionist Historian

**Howbeit no man spake openly of him for
fear of the Jews. (John 7:13)**

The Story Of Gog And Magog

The End Of Part One

**To be continuedThe
Second Great Invasion – Genghis
Khan.....**