

THE DIMENSIONS OF ZION

DEFINITION AND TERMINOLOGY OF THE LEARNED ELDERS

The purpose of this illustration is to consider the meaning of the word 'Zion' and how particular interpretations of it might possibly affect Humanity's destiny on a global scale in the near future. This study is based on a Christian perspective taking only what has been already been made public and published about the different meanings of Zion, Zionism and the Protocols of Zion whether considered fictional or factual. Why this matter is of importance is that the counterfeit Zionists are behind all that is evil on Earth. Such seek to usher-in their last Luciferian Zionist New World Order from its induced chaos. in the Judeo-Christian Bible. The illustration will consider the 7 main definitions of what Zionism means as there is clearly a multifaceted level interpretations. There is a spectrum that ranges from the true, pure and simplistic meaning of what is Zionism to its antithesis that has usurped the meaning and objectives to actually be a counterfeit. There is also considerable overlap in terms as well.

Earthy Mount Zion, Jerusalem

JERUSALEM

YHVH uses mathematics and sacred geometry in His Creation and with the dimensions of Zion. This is true for the Earthly Zion as a mirror of the Heavenly Zion. The Bible gives the direction and measurements of the Zion that is to come down to Earth in the book of Revelation. So too, the Earthly Zion of Jerusalem will thus mirror a certain degree of geometry throughout its topography and suggested layout.

The Triumph of Zionism involves the contest between YHVH's Christ, Jesus of Nazareth and Lucifer's Christ, the coming AntiChrist. The war is spiritual and involves multifaceted components such as a metaphorical woman, city, nation, etc. The Bible states that a literal coming down of the New Jerusalem, the true Zion of YHVH from Heaven will descend to Earth after the 1000 year Millennial Reign of Christ on Earth starts after the Tribulation Period. The true Zion of YHVH, triumphs over the false Luciferian counterfeit Zion because Jesus Christ is the LORD of Lords and KING of Kings. The Triumph of Zionism involves the eventual enthronement of the Rightful King, Jesus as the only absolute sovereignty and majesty of YHVH who is the Creator of the Heavens and Earth. It will be at His Throne in Zion where all will bow the knee and confess that Jesus is LORD. Until that time there are competing facets of what is Zion, who are the Zionist and where will Zion eventual be.

Spectrum of Zionism

- TRUE ZION OF YHVH**
 - Followers of Messiah, Jesus
 - Messianic Jews-Gentile Christians
 - Under the Law of Christ
 - Holy Spirit filled, Body of Christ
 - The Bride of Christ
 - The Heavenly Jerusalem (Zion)
- 'RELIGIOUS ZIONIST'**
 - Orthodox Jews
 - Reformed Jews
 - (Pharisees like Apostle Paul)
 - (Essenes)
 - Jewish Settlers
 - The Religious Zion is against the Spiritual Zion (Flesh vs. Spirit)
 - Evangelical Christian Zionists
- 'POLITICAL ZIONISTS'**
 - Political Parties
 - Jewish Congresses, AIPAC
 - Belfour Declaration
 - Geographic borders
 - Ben Gurion May 14, 1948
 - Some Political Zionist can be
 - Religious Zionist and vise-versa
- 'GLOBAL ZIONISTS'**
 - Can be non-Jewish
 - Masons and Occult
 - Secret Societies
 - Protocols of Zion
 - Priory of Zion
- 'LUCIFERIAN ZIONISTS'**
 - Seek to take Heavenly Zion
 - Will attempt 2nd try in Last Days
 - Seeks to Unite all World
 - Seeks worship for Lucifer
 - World domination
 - Seeks rule of AntiChrist
 - Seeks enthroned Lucifer in Temple

The LORD YHVH which is of GOD the Creator established Zion in Heaven on the Sides of the North seeking those that will worship in Spirit and Truth. Those that follow the Ways of YHVH through Christ Jesus can inherit this Celestial City in Zion that has been promised by Faith and not works of the Law like that of the friend of YHVH, Abram.

The Dark Lord: Helel הילל is the Anointed Cherub that covered the Throne of YHVH on Mt. Zion in Heaven. He ensued a revolution to take over Zion. This foiled plan has him attempting to establish his Earthly throne on the Earthly Mt. Zion in Israel.

The concept of Zion over the centuries has taken on more than just a Biblical definition. The notion of the word Zion has come to include some specific inferences to a specific race, religion and politics. These overtones have also gone well beyond the association that had mainly been ascribed to the Jewish religion.

Luciferian entities and like-minded Secret Societies of the world have taken and twisted certain aspects of the meaning of Zion and Zionism for their evil diabolical goals. For one, such Secret Societies have thus consolidated almost all power and resources on Earth to reestablish the Atlantean Golden Age of Lucifer eventually through Israel.

Given the current political and spiritual condition of the Middle East in particular, and the world in general, it appears that this purpose is to now initiate the final 3rd World War on Earth -as it is in Heaven. According to this interpretation of this Luciferian Zionist theology, it is required to usher in their false Messiah out of the great ensuing chaos that will bring about the New World Order (NWO) for him to rule over. This war will culminate in the Earthly Zion of God, Jerusalem in Israel though the Muslim vs. Jewish conflict.

The Illuminati and the Luciferian occult have taken over certain aspects of the identity and meaning of the true Zion of YHVH. Their quest is to replace YHVH's Zion with Lucifer's counterfeit Zion, if not in Heaven itself, then on Earth. It is to be a City set on Hill as the true Zion of YHVH is, on the 'Mountain of the LORD on the Sides of the North' as the Bible alludes to. This will occur with the 3rd Temple that the Bible foretells Lucifer will defile like Antiochus Epiphanes. This Temple on Earth is to be seen like a Burning Torch and a 'House of Prayer for all Nations', not for Money Changers. Lucifer and his false Zionist minions are not about the Testimony for Jesus Christ's but of Lucifer's. The Bible states that the Jewish nation, those in the first 2 categories of Zionism are still to go through the most horrific time of persecution as never seen since the creation of Mankind nor will ever occur thereafter because of their confusion about what and who are Zionists.

There is a 'Protocol' to take over the world. Both YHVH and Lucifer have a vision and plan to eventually establish their version of Zion on Earth, as it is in Heaven. The 'Protocols' of YHVH can be found in the Jewish-Christian Bible. The following is Lucifer's 'Game-Plan' to usher in his version of Zion through Israel.

Protocols of Zion

- Control media and use it in propoganda to further plans
- Start fights between different races, classes and religions
- Use bribery, threats and blackmail to get plans implemented
- Use Freemasonic Lodges to attract potential-public officials
- Appeal to successful people's egos
- Appoint puppet leaders who can be controlled by blackmail
- Replace royal rule with socialist rule, communism, despotism
- Abolish rights/freedoms, except right of force used by State
- Sacrifice people (including Jews sometimes) when necessary
- Eliminate religion; replace it with science and materialism
- Control education spread deception and destroy intellect
- Rewrite history for Zion's benefit
- Create entertaining distractions
- Corrupt minds with filth and perversion
- Encourage people to spy on one another
- Keep the masses in poverty and perpetual labor.
- Take possession of all wealth, property and (especially) gold
- Use gold to manipulate the markets, cause depressions etc.
- Introduce a progressive tax on wealth
- Replace sound investment with speculation
- Make long-term interest-bearing loans to governments
- Give bad advice to governments and everyone else

Zion
Coming Down
God's Woman
Bride of CHRIST

