
Dear Citizen of Heaven,

If you have trusted Christ as your Savior from sin, you are a child of

God. And if you are a child of God, in the truest sense you are a “citizen of

Heaven.” In Christ, we are pilgrims on our way to a better land. That reality

is particularly important to focus upon during what I sadly perceive to be the

meteoric decline of America as our world rushes full throttle toward a colli-

sion with its Creator.

The result of that collision is going to be catastrophic. The omnipo-

tent God who spoke the world into existence and who can marshal an innu-

merable army of powerful and faithful angels is not going to be on the losing

side of that collision. For those who reject God’s grace, there will be no place

dark enough, deep enough, or fortified enough to hide from His righteous

wrath as He purges the earth of all that has defiled it since the fall of man in

the Garden of Eden.

Over the last two weeks, on six or seven occasions I began to write

this letter to you. And each time I tore it up. In the deep recesses of my soul

I have been struggling with the content of this letter. I want to be certain

that the message I convey comes from my heart, and is prompted by the

Holy Spirit of God. In the atmosphere of this present hour, the last thing you

Next Page

President
Marvin J. Rosenthal

©2009 Zion’s Hope You are receiving this email because you or someone you know gave us
your email address. To unsubscribe from all future emails, click here then press “send.”

Thank you for
your support of
the Lord’s work
at Zion’s hope.
Your generous dona-
tion is vital to us as
we continue to pro-
claim the good news
of Jesus Christ to
hungry hearts.

Printer Friendly
Version!
Click Here

Are you reading
a forwarded copy
of this email?
Be sure you don’t
miss any future
emails by joining
our email list.
CLICK HERE and
then press “send.”

read more from
marv rosenthal:
Visit our website at
www.zionshope.org
for additional insights
on America, Israel, and
the End Times.

need is a message from a Bible teacher who is out of touch with the God he has been called to

serve.

Through the years, as a teacher of God’s Word, I have always attempted to stay out of

politics. Although I have strong personal convictions, I have never publicly endorsed anyone

for public office – not locally and not nationally. Who am I that I should tell people for whom

to vote. I have no chapter or verse of Scripture to guide me in that regard, and I have never

heard a still small voice saying “Thus saith the Lord” regarding a particular candidate.

In important contrast, however, I have always felt it a responsibility as a servant of the

Lord to speak out concerning moral and spiritual issues. There are principles that were true

in the past, are true today, and won’t be found false in the future. God’s truth is timeless and

immutable. The prophet Isaiah wrote, “The grass withereth, the flower fadeth: but the word

of our God shall stand for ever” (Isaiah 40:8).

God’s Word makes it clear that a powerful being called

Satan is alive and well on planet Earth. Through his cadre of

fallen angels who followed him in rebellion against God, like a

puppeteer, he is pulling many of the strings behind the actions

of sinful men and corrupt governments. I suspect that if the

curtain were pulled back and for a moment we beheld the

battle raging between the sons of light aided by faithful angels,

and the sons of darkness backed by fallen angels, our world-

view would, in that instant, be changed beyond recognition.

Satan wants to rule the world and receive the wor-

ship of men. That is not Halloween fantasy; it is truth, where

the rubber meets the road. That has been his goal since the beginning of recorded history.

Sometimes, in the pursuit of his goal, Satan goes about as a roaring lion seeking whom he

may devour (1 Peter 5:8); and sometimes, in a more subtle mode, he seduces men as an angel

of light (2 Corinthians 11:14).

God has decreed that in spite of all that rebellious men incited by Satan can do, He

has set His Son upon His holy hill of Zion (Psalm 2:6). In the mind of God, Christ’s rule over

the earth from the city of Jerusalem is an already accomplished fact. Satan’s goal will not be

achieved. In the final analysis, men will kiss (show reverence to) the Son of God or perish

(Psalm 2:12). There is no middle ground. But, for the present, the battle is raging. And, its

2

 	 There are

principles that were

true in the past,

are true today, and

won’t be found false

in the future. God’s

truth is timeless

and immutable.

“

”

intensity is dramatically increasing as we rush toward the end of the age and the second com-

ing of Christ.

Satan, in his terrible pride, desires two things. First, he wants a one-world govern-

ment over which his progeny, the Antichrist, will rule on his behalf. And second, he wants a

one-world prostitute religion which will seduce men away from the worship of the true and

living God.

Satan began his attempt to gain control of the earth in the Garden of Eden with the

tempting of Adam and Eve. He expanded his program of world conquest through the man,

Nimrod. Nimrod’s building of the Tower of Babel had as its purpose the unifying of religion

through the worship

of the sun, moon, and

stars. To this well-

spring of rebellion

against God, all of his-

tory’s false religions can

trace their origin. And

his building of the city

of Babylon had as its

purpose the centralizing

of government under one dominant authority. The intent was that through these two institu-

tions (religion and government) Satan would control the world.

If the dots are all connected, what we are beholding at the present moment of history

on an international, unprecedented, accelerated level, are events designed to, once again, bring

about a one-world government and a one-world religion. That is at the core of today’s politics.

At the Tower of Babel, God’s response was to confound men’s language and scatter

them across the face of the earth. In the future, God’s response will be the outpouring of His

wrath during what the prophets call The Day of the Lord and which is described in detail in

the Book of Revelation.

I am not an economist. But I know that there were many causes which gave rise to

our present problems. They included flagrant corruption in government, irresponsibility in

business, and perhaps most important of all, although minimized in the press, greed among

the citizenry who bought homes they could not afford and built up credit card debt they

3

The Tower of Babel:
Painting By Pieter Bruegel/1563

European Union Parliament:
Located in Strasbourg, France/2009

couldn’t pay. The crisis was brought about by –

®	 the dramatic economic downturn,

®	 the popularity of our new President,

®	 a congress controlled by men espousing the same ideology as its leader and unchal-

lenged by the opposition,

®	 a public largely unaware – or worse, unconcerned over what is happening – and

®	 the rapid moral decline of the nation which had its origin in the late 1950s.

All of the above conspired together to open the floodgates of corporate bailouts, pro-

grams that cannot be afforded, more dangerous government intervention and control, and a

giant step toward dismantling our Constitution and embracing socialism.

Socialism will initially be one of the spokes that unites nations and kingdoms under

the banner of Satan.

I am not a climatologist. Therefore, I am not technically qualified to evaluate the

claims of those who support the concept of global warming. However, historically, climate

change has always been cyclical with temperatures increasing and decreasing. Present obser-

vations of climate change, according to many leading scientists, are simply the rhythm of

natural phenomena. Twenty-five years ago, many scientists warned of a soon-coming ice age.

That fizzled out as have the forecasts of “so-called” experts in the area of climate prediction.

How quickly the opinions of “experts” change.

What cannot be denied by objective observers is the fact that the issue of global warm-

ing is being used for political purposes. The reasoning then follows that if there is global

warming and it is endangering our planet, then all nations must “sacrificially” work together

to solve the problem. Of course, the more advanced industrialized nations like the United

States are expected to “sacrifice” more than many other less developed nations like China,

India, and Brazil, all of whom make a far greater “contribution” to global warming.

Clearly, global problems, whether real or fabricated (and the latter appears to be

the reality), are being used to bring about the movement toward a one-world government.

Globalism will be another of the spokes that help unite nations and kingdoms under the ban-

ner of Satan.

I am not a financier. But I have viewed with concern our government’s active

agenda to redistribute America’s wealth through tax laws and other government programs.

Internally, such action will harm the capitalist system and entrepreneurial spirit which

4

helped make this country the most prosperous nation in history. It will end democracy as we

know it.

Externally, such action will diminish the lifestyle of the middle and upper classes and

will, in time, make it more palatable for America to unite with other nations of lower eco-

nomic standing. The redistribution of wealth under the guise of fairness and equality will be

another spoke that helps unite nations and kingdoms under the banner of Satan.

I am not an energy expert. But I know that America has the technical ability to

develop safe, nuclear energy as other nations have done; we have enough oil and coal reserves

to meet our nation’s needs through the twenty-first century and far beyond – and we have the

capability to develop other energy sources. The reality is that many of our leaders – though

they give lip service to the contrary – don’t want America to be energy independent. Energy

independence diminishes the need for us to rely on the global community that they are so

desperate for us to embrace. Energy dependence is another spoke that will help unite nations

and kingdoms under the banner of Satan.

I am not a medical expert. But I have had enough occasions to travel to enough

countries enough times to know that America’s medical care is the envy of the world. Costs

must be lowered, and availability to more of our citizens must be a first-tier goal. But social-

ized medicine is not the answer. Such action would greatly diminish the quality of medicine

and at the same time add significantly to the national debt.

Most importantly, it would empower the government to make decisions as to who

should receive care and who should not based upon age, health, and other criteria. Medical

decisions that had been made based upon Judeo-Christian ethics and standards will be rel-

egated to budgetary and pragmatic solutions. The socialization of medicine will be another of

the spokes that will help unite nations and kingdoms under the banner of Satan.

I am not a political scientist. But I know that thirteen colonies bravely went to war

in 1775 to obtain America’s national sovereignty in 1776. Sovereignty has been at the heart

and soul of our country for two hundred and thirty-three years. And now quietly, piecemeal,

and with little public awareness, our government has begun the process of giving our sover-

eignty away to the contemptuous and corrupt United Nations, European financial commit-

tees, and the World Court. And all the while loud voices are calling for the dismantling of

our Constitution, which they suggest is outdated and irrelevant for the twenty-first-century

world. A surrendering of our national sovereignty will be one of the spokes that helps unite

5

nations and kingdoms under the banner of Satan.

I am not an ecumenist. I have never embraced the idea of a one-world church.

Unity is a worthy goal; it is a good thing, but never at the sacrifice of biblical truth. Salvation

is by grace through faith apart from human effort. Salvation cannot be purchased or earned.

Any religious message that excludes the grace of God and the need for personal faith in the

finished work of Jesus Christ alone as the way to find favor with God is a false “good news.”

Many voices are calling for a merger of religious entities to form a one-world church.

God has given a name to the final one-world religious system. He calls it the “harlot”

(Revelation 17:5).

A one-world church will be another of the spokes that helps unite nations and king-

doms under the banner of Satan.

I am not a prophet. But I believe that as a nation we have passed the point of no

return. We have strayed too far. To whom much is given, much is required. The shell has been

broken, and it is too late to unscramble the egg.

Perhaps the collision can be slowed. Perhaps God will extend His grace, but the colli-

sion is certain.

God is not mocked. Whatever a man, a church, a minis-

try, or a nation sows, it will in due season reap. And the time of

reaping is fast approaching.

Earlier I spoke of a one-world government and a one-

world religion. Permit me to elaborate. According to what the

Bible teaches, at the pinnacle of the one-world government

will be the Antichrist. Empowered by Satan, he will locate

his headquarters on Mount Moriah in Jerusalem. From there

he will rule the world. In my view, there will be nations then

as there are now. And whether by force or treaty, they will

surrender their sovereignty to him. Not unlike the states in

America, their power will be limited. Some nations will have

more autonomy than other nations.

The one-world religion will function in a similar way.

The Antichrist will rule the one-world church. But within that

church will be multitudes of denominations with their partic-

6

 The Antichrist

will rule the one-

world church. But

within that church

will be multitudes

of denominations

with their particu-

lar doctrines. Their

sovereignty gone,

they will function

under the restric-

tions and authority

of the Antichrist.

“

”

ular doctrines. Their sovereignty gone, they will function under the restrictions and author-

ity of the Antichrist.

By the end of the first century, the worship of the Caesars of Rome as deities was

well underway. One day each year, Roman citizens were to go into a temple where the wor-

ship of Caesar was observed. The worshiper was to say, “Caesar is Lord,” take a mark to

indicate his loyalty to Caesar, and return to his particular temple and worship whomever

he pleased. As long as he gave obeisance to Rome, all was okay. And so it will be under the

one-world church of Antichrist. Tolerance for anything and everything will be the mantra,

so long as everyone gives his/her supreme allegiance to the Antichrist. This, of course, will

lead to intolerance of true Christians, as they will never swear allegiance to a false christ.

In light of what is presently happening

in our country, my concern for the Bible-

believing, Christ-honoring church that I love

is two-fold.

First, the church, with few exceptions,

is largely untaught in the entire area of proph-

ecy. As a result, they are unable to relate the

astounding trends unfolding before our eyes

to what God’s Word says about the last days.

In large measure, in my opinion, that is the

reason for the huge success of the outstanding series of books by Joel Rosenberg. While we do

not concur on the timing of the Rapture, his books are well written and invaluable for those

who want to understand what is going on in our world through the eyes of Scripture.

Second, the believing church is heading for a time of great purging before it is deliv-

ered from the Day of the Lord wrath. The fundamental reason is

because true believers will never take the mark of Antichrist and pro-

claim him Lord. Therefore, she is totally unprepared for what she will

soon face. Some will be caught off guard because they don’t believe

that the church will be here when the Antichrist arises; and others,

because they believe that they can go into hiding before those days

arrive.

Dr. Charles Cooper has written an excellent book on this very

7

8

subject entitled How to Survive the Great Tribulation – Fight, Flight, or Faith.

In the midst of the complexity of our day, I remind you, as I remind myself, that we

are told by the Lord to evangelize the world until He comes. It is not an option to be consid-

ered; it is a command to be obeyed. In light of that command, the angelic messengers gently

rebuked the apostles as the Lord ascended from the Mount of Olives with these words: “Why

stand ye gazing up into heaven? this same Jesus, which is taken up from you into heaven,

shall so come in like manner as ye have seen him go into heaven” (Acts 1:11). Between these

two termini – His ascent to heaven and His descent to Earth – we have been called to evange-

lize the world. And we dare not waste time.

Satan will not succeed in his attempt to

rule the world. He and his followers will know only

defeat at Christ’s coming, and Christ alone shall rule

from shore to shore.

The direction of our beloved country toward

participation in a one-world government to be ruled

by the Antichrist who will be empowered by Satan

is alarming. But in Christ, we are citizens of heaven,

and we are not only part of an eternal cause that is

right, we are part of a cause which is destined to tri-

umph in the end.

Your brother and fellow pilgrim,

Marv Rosenthal

read more from marv rosenthal:
Visit our website at www.zionshope.org
for additional insights on America,
Israel, and the End Times.

During the 1990s, the European Union intro-
duced this official EU poster based on Bruegel’s
16th century painting of the Tower of Babel.
Although the poster was later recalled by the EU
due to an outcry by Christians in Europe, it clearly
depicts the intention of the European elite to
“continue construction” of Nimrod’s unfinished
tower in defiance of God (Genesis 11:5-9).

By the year 2000, the European Union had
completed construction of their new parliament
building in Strasbourg, France, that was designed
to be a modern interpretation of Bruegel’s Tower
of Babel painting.

