

FRIDAY, MAY 11, 2012

How Satan May Deceive Mankind When The Rapture Comes

By Helena Lehman of the
Pillar of Enoch Ministry
<http://pillar-of-enoch.com>

Click This Link To Enlarge Graphic By Richard Liddy

The above Illustration was made by a brother in Yahshua named Richard Liddy. He graciously shared this art work with me over a year ago, and I used it as a teaching aid in a couple of past Armageddon Radio Shows. Though I'm not doing shows

right now due to health constraints, I thought it would be good to share this incredible graphic again since it compliments this article so well. It does so by reflecting the dark spiritual principalities and powers behind the Alien Agenda, and many recent and modern world military and political power plays that may have been partly motivated by these dark spiritual powers working behind the scenes. Please feel free to save a copy of the graphic for future study. It is a great reference to have.

Although our Father God Yahweh is totally and ultimately the One Who is in control, and has the most power, there is no doubt that Satan is also being allowed to control certain world events in order to achieve God's aims in exposing and punishing the wicked. In this article, I'm going to focus on how Satan may be planning to deceive the whole world with the re-appearance of the Fallen Angels as hostile and/or benevolent aliens during the Great Tribulation and take claim for the true Rapture. As those who follow my Pillar of Enoch Ministry know, I believe that the Mighty Ones described in the Bible's Book of Genesis, Chapter 6 were the offspring of the Fallen Angels:

~ * ~ **Genesis 6:4** ~ * ~

“There were giants on the earth in those days, and also afterward, when the sons of God came in to the daughters of men and they bore children to them. Those were the mighty men who were of old, men of renown.”

The Hebrew used for the giant “mighty men” in this passage is the word “Nephilim”, meaning “fallen ones”. According to the Book of 1 Enoch, Book of Jasher and Book of Jubilees, which I fully believe should be considered Scripture, these beings were NOT fully human, but the offspring of the Fallen Angels, who united with human women in the line of Cain in an unholy alliance. Before the Nephilim were created from these forbidden unions of angels with women, Yahweh God originally sent perhaps 1000 Holy Watcher angels to the Earth to educate and guide mankind during the time of Enoch the Sethite’s father Jared. However, some

of these angelic beings soon began to lord it over mankind, and eventually 200 of them fell into grave and unforgivable sin by marrying and mating with human women, thereby creating the first race of Nephilim, which were giant humanoids in appearance.

However, the Book of 1 Enoch, Book of Jubilees and Book of Jasher also indicate that the Fallen Angels wanted to pollute God's creation even more by introducing other races or varieties of evil hybrid Nephilim giants. These were created after the "judges and rulers" over humanity at the time, which were the Watchers, took the wives of men by force to have sexual relations with them. Furthermore, they began to "mix" or splice together the genes of birds and animals with the beasts or Nephilim to create the chimeras of myth and legend:

~~ Book of Jasher 4:18 ~*~*

"And their judges and rulers went to the daughters of men and took their wives by force from their husbands according to their choice, and the sons of men in those days took from the cattle of the earth, the beasts of the field and the fowls of the air; and taught the mixture of animals of one species with the other, in order therewith to provoke the Lord; and God saw the whole earth and it was corrupt, for all flesh had corrupted its ways upon earth, all men and all animals."

The Bible identifies these races of giant alien beings that were genetically engineered mixtures of birds, animals, humans and Nephilim by various other names, including Anakim, Emim, and Rephaim. But no matter what mixtures of beings they were, these chimeras that lived on the Earth before the Great Flood hated mankind vehemently. According to the Book of 1 Enoch, their hatred led them to kill humans, eat them as food and drink their blood! As a result, these literally bloodthirsty giants were engaged in a massive genocidal war with humanity when the Great Flood struck. However, after the Flood, only a few of the many kinds of Nephilim remained - and only because they may have found an

underground place of refuge just before the year-long flooding of the Earth that destroyed all life outside of the Ark that Noah had built.

Long before the Great Flood took place in 2347 BC, Enoch was given a judgment from Yahweh God against the Fallen Angels, who - according to 1 Enoch - were pleading with God for mercy for their sins at one point. However, Yahweh said that He would NEVER forgive the Fallen Watchers. Furthermore, God condemned them all to be chained inside the Earth for 70 generations, or until the Final Judgment of the Earth. Though there are various theories, it's been shown that 70 years is the most likely biblical length of one generation. If this is true, then 70 generations of 70 years each would equal 4900 years.

Now Enoch's father Jared was the 6th patriarch in the line of Seth prior to the Great Flood, making Enoch the 7th, and he was born in 3381 BC per my Biblical Chronological Chart. Furthermore the Bible tells us that Enoch was on the Earth for only 365 years before being translated directly into Heaven without seeing death. According to the Book of Jubilees, Enoch spent a large portion of six Jubilees (or 300 of his 365 years) on the Earth in seclusion in the Garden of Eden - with only his wife and the Holy Watchers as his adult companions. The fact that his wife Edina was with him in his solitude can be deduced from the fact that Enoch had to have married before he was 65 - when his firstborn son arrived. In addition, the Bible records that he had other sons and daughters.

According to the Book of Jasher, Enoch reigned over the sons of men for 243 years altogether. However, the same book makes it clear that he reigned in absentia for long periods, which means that the brunt of the governing must have fallen on his righteous father Jared, as well as on Enoch's firstborn son and heir Methuselah's shoulders. By all accounts, however, Enoch was as holy - or as set-apart for God's service - as any fallen human being could get back then. The ancient records all record that, while Enoch reigned, there was peace throughout the kingdoms of the Sethites, who loved and righteously followed Enoch and God the Father for all the

time that Enoch reigned.

Considering the fact that he spent so much time in seclusion, it is probable that Enoch received God's prophetic verdict against the Fallen Angels and their Nephilim offspring sometime around his 300th year, and that he delivered it to them after he accepted God's call to enter the world of men again for a short time to guide them with his wisdom and superior knowledge of God. Therefore, the Fallen Angels may have been imprisoned inside the Earth around 3081 BC. If we add 4900 years to that figure, we come to the year 1819, which falls in the middle of the century long Industrial Revolution that occurred from around 1750 to 1850.

Although I had not considered this when I wrote my book "The Language of God In History", it has been proposed by some that the Fallen Angels were released around 1819, and that they may have secretly contributed to the industrial, medical and technological inventions and innovations that have occurred since then in rapid succession. They also could be part of the Illuminati, which has worked to transform human society into the godless and unloving mass of 7 Billion beings that it is today - a mass of lost souls (with the exception of Yahshua's true followers) that have totally rejected the truth of the Bible as history, and are therefore ripe for their final judgment and condemnation, just as the Fallen Angels and their Nephilim descendants are.

To deliver those who are faithful to Yahshua out of harm's way before this judgment begins full force, I firmly believe that there will be a Rapture event that will lift millions upon millions of people off of the face of the Earth in an instant in the very near future. This gathering of the saints is described in Matthew, Chapter 24, which many have mistakenly seen as a description of the Second Coming of Yahshua to fight the Battle of Armageddon. However, there is no mention of an ensuing battle at all, but gathering the elect from the four corners of the Earth instead. This is therefore describing Yahshua's return to retrieve His Bride from the Earth before the world is judged.

It is also clear that the many alien contact and alien attack movies and television series that have been created in Hollywood over the past 25 years (such as the Star Trek Series and its TV Series and Movie offshoots, and the Star Wars Movies) have been far more than fascinating entertainment. In fact, I have joined the ranks of many others that now believe we are being set up to fall for a Great Deception of biblical proportions. In fact, the Illuminati appears to have been using Hollywood and some of our top scientists and world leaders to prepare the world to believe not only that intelligent life does exist outside of our planet, but that this alien life will most likely be hostile to humanity once it initiates open contact with us.

Now, with this alien contact scenario in mind, let's fast forward to the time of the Rapture of the Church described in Matthew, Chapter 24, where it says:

~ *~ **Matthew 24:29-31** ~ *~

“Immediately after the tribulation of those days the sun will be darkened, and the moon will not give its light; the stars will fall from heaven, and the powers of the heavens will be shaken. Then the sign of the Son of Man will appear in heaven, and then all the tribes of the earth will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory. And He will send His angels with a great sound of a trumpet, and they will gather together His elect from... one end of heaven to the other.”

Taking this account of the Rapture taking place on Earth into consideration, I find it very interesting that this will happen “after the Tribulation of those days.” This suggests that those who are being gathered are being taken out of (or away from) of the Great Tribulation. Fascinatingly, Revelation, Chapter 7 tells us this very same thing, except from a heavenly perspective, describing the saints who have been taken away from the worst part of the Tribulation in order to praise and worship God in Heaven. I believe this is describing the assembly that will happen at the beginning of the Wedding of the Lamb in Heaven:

~~ Revelation 7:9-14 ~*~*

“After these things I looked, and behold, a great multitude which no one could number; of all nations, tribes, peoples, and tongues, standing before the throne and before the Lamb, clothed with white robes, with palm branches in their hands, and crying out with a loud voice, saying, “Salvation belongs to our God who sits on the throne, and to the Lamb!” 11 All the angels stood around the throne and the elders and the four living creatures, and fell on their faces before the throne and worshiped God, 12 saying:

*“Amen! Blessing and glory and wisdom,
Thanksgiving and honor and power and might,
Be to our God forever and ever. Amen.”*

*13 Then one of the elders answered, saying to me, “Who are these arrayed in white robes, and where did they come from?” 14 And I said to him, “Sir, you know.” So he said to me, “**These are the ones who come out of the great tribulation,** and washed their robes and made them white in the blood of the Lamb.”*

This passage appears right after the selection of the 144,000 witnesses of Israel that will minister to the Tribulation Saints, and that passage opens with a mention of them being chosen from the four corners of the earth, just as the four corners of the Earth are described in Matthew, Chapter 24 when the saints are being gathered from the four corners of the Earth:

~~ Revelation 7:1 ~*~*

“After these things I saw four angels standing at the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, or on the sea, or on any tree.”

This strongly suggests that the events of Revelation, Chapter 7 happen at the same

time and immediately after what is happening in Matthew, Chapter 24! If this is so, then what transpires immediately before Chapter 7 may occur **at the same time as** the events in Matthew, Chapter 24!

Looking back at Revelation Chapter 6, we see that the event immediately before Chapter 7 is the Sixth Seal judgment, which I firmly believe is describing a pole shift and crustal displacement accompanied by a great, worldwide earthquake. In a few moments, I will explain why I also believe that the massive earthquake may result from the Rapture. But for now I want you to consider the fact that this massive earthquake may release the remainder of the Fallen Angels that were imprisoned deep inside the sulfurous pits of the Earth before the Flood.

If the rest of the Fallen Angels are released at the time of the Rapture, a war between them and God's holy angels that are here to gather up the saints in the Rapture may break out in Heaven. This war is described in Revelation Chapter 12, in connection with the Woman Clothed with the Sun, which is a symbol of both Christ's earthly mother Mary or Miriam, and the Bride of Christ. In Revelation 12, the stars that the Dragon or Satan's tail draws down are likely an allegorical reference to the Fallen Angels, which will most likely be thrown down to the Earth when they are defeated by God's holy angels after escaping their sulfurous prison inside the Earth at that the time of the Sixth Seal's plagues. In contemplating this, here are the pertinent scriptures to consider:

~ * ~ **Revelation 6:12-14** ~ * ~

"I looked when He opened the sixth seal, and behold, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became like blood. And the stars of heaven fell to the earth, as a fig tree drops its late figs when it is shaken by a mighty wind. Then the sky receded as a scroll when it is rolled up, and every mountain and island was moved out of its place."

~*~ **Revelation 12:1-5** ~*~ “Now a great sign appeared in heaven: a woman clothed with the sun, with the moon under her feet, and on her head a garland of twelve stars. 2 Then being with child, she cried out in labor and in pain to give birth. 3 And another sign appeared in heaven: behold, a great, fiery red dragon having seven heads and ten horns, and seven diadems on his heads. 4 **His tail drew a third of the stars of heaven and threw them to the earth.** And the dragon stood before the woman who was ready to give birth, to devour her Child as soon as it was born. 5 She bore a male Child who was to rule all nations with a rod of iron. And her Child was caught up to God and His throne.”

I feel that this Sixth Seal judgment, which is graphically described by the mention of the Earth’s sky being swiftly rolled up like a scroll, and the world’s islands and mountains being violently moved out of their places, may happen at the time of the Rapture for the reasons that I am about to describe. Using your own imagination, join me in envisioning the heavens surrounding the entire Earth fill up with unusual, billowing clouds. Then imagine having pockets of these clouds opening up around the world to reveal brilliant streams of light coming from thousands upon thousands of angelic beings, with some of them in fiery heavenly chariots that may resemble advanced alien spacecraft to us. Then imagine these fiery chariots swooping down onto the Earth to gather up the redeemed saints or Wise Virgins that have been counted worthy from every corner of the Earth at the same time.

As this is taking place, the gathered saints are going to be transformed into immortal beings in the twinkling of an eye, or an instant of time. When this happens, I believe that a really intense transmutation of matter and energy will occur that will affect the entire surface of the planet. In fact, it is HIGHLY probable that this earthquake and crustal displacement will be triggered by the energy released from within the Earth and within the seas during the First Rapture and First Resurrection of those that Yahshua identified as the Wise Virgin handmaidens in the Parable of the Ten Virgins. This energy will likely explode out of the Earth from the supernatural

transformation of the mortal remains and living bodies of millions (even billions of people, if we figure in all the believers throughout history that foresaw the coming of Christ, and longed for it like Abraham) that will be resurrected into immortal life in one very brief moment in time.

Now, try to imagine what this will look and feel like to those who will be left behind! Imagine the earth rumbling, cracking and crumbling under your feet as all the dead in it rise up and huge fissures and sink holes open up all over the world in the violent earthquakes that will be triggered. Imagine every body of water violently churning and creating tsunami waves as the dead in the waters are risen up. Imagine buildings and machines crumbling apart or ceasing to work as the human DNA lost in their components is removed.

On top of all this, as the world shifts massively on its axis, imagine the sky receding as if it were a huge scroll being rolled up. This event will move every celestial object and every mountain and island out of its place while causing massive destruction. So envisioned, there is NO DOUBT in my mind that the mass resurrection and exodus of the righteous that will accompany the Rapture or Harpazo will be unequaled in human history as the most terrifying experience of all time for those who are left behind!

While the righteous are being transformed into beings of light, and are filled with God's perfect peace and love as His angels gather us up for our trip to Heaven, the billions of people left behind may be so terrified that many will readily believe that the Rapture was some sort of massive alien invasion and abduction! In fact, it makes perfect sense that the powers that be would concoct such a story to hide the true reasons for the mass disappearance of millions upon millions of people in the twinkling of an eye! Along with the destruction of huge pockets of civilization from the earthquake and subsequent pole shift and crustal displacement, a nuclear war might ensue just before or afterward.

When all of these events occur, many unsaved people that are ignorant of what the Scriptures say will be so terrified that they will be willing to accept a one world dictatorship. Of course, this will be the New World Order that the Illuminati have been planning to instate for centuries in a supposed effort to unite the world for its own good. They hope to create a man-made utopia on Earth that will promise peace and security for the few survivors of the cataclysmic events that will soon kill billions of people. Instead off heaven on Earth, however, God's Wrath will transform this planet into a decaying, crumbling place of devastation and death that will more closely resemble Hell than Paradise. In fact, the sad truth is that the plans of the Satan-worshiping Illuminati are going to go horribly awry at the hands of the Antichrist, who will become the cruellest dictator of all time - one who will lead all who take the Mark of the Beast to their complete destruction in Hell!

Interestingly, some sincere believers have reported having visions or dreams in which the millions of saints that will be taken by God in the Rapture will be conveyed to their temporary Heavenly home via some sort of supernaturally manifested conveyance. Unfortunately for those left behind, these will likely appear to be some kind of advanced alien spacecraft. If so, the world could easily be convinced that the First Rapture will not be the act of a loving God to spare those He loves from the terror of the Great Tribulation, but an alien invasion and attack. Alternatively, however, it could also be staged by Satan and described by the powers that be as a benevolent act on behalf of the people of Earth by a supposedly superior alien race. If so, these aliens will be demons in disguise, and will likely claim to be the beings behind all the world's ancient religious mythologies.

There is also much talk about the possible use of sophisticated technology that could turn the skies around the world into a huge 3-D, holographic projector screen as a part of Project Blue Beam. Project Blue Beam can be summarized as follows: With the entire sky as their venue, the Illuminati may project an alien invasion or anything else they want onto the skies around the world while using various forms of technology to trigger simultaneous worldwide earthquakes, tsunamis, storms and

eruptions, and possibly while using various forms of mass hypnosis or mind control to get the terrified sheeple of the world to believe their lies. I personally do not believe there is any way that the Illuminati can or will succeed in covering up the Rapture, however. Matthew 24 describes how the entire world will see the Sign of the Son of Man in the heavens surrounding the Earth just before the Rapture takes place, and will mourn when they see it - most likely in fear and trepidation:

~~ Matthew 24:30-31 ~*~ “Then the sign of the Son of Man will appear in heaven, and then all the tribes of the earth will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory. 31 And He will send His angels with a great sound of a trumpet, and they will gather together His elect from the four winds, from one end of heaven to the other.”*

Before we move on, please note that, in this passage of Matthew, it says that the Son of Man, who is Yahshua, will send His angels to gather His elect from the four winds, meaning from all around the Earth. This is NOT a Battle of Armageddon event, but can ONLY be referring to the gathering up or catching away of the saints at the time of the Rapture of the Church. In addition, Matthew makes it very clear that this event will be visible to everyone living on the Earth at that time. It will not be hidden, covered up, or otherwise written off!

Unfortunately, there are some popular prophecy teachers today that are vehemently opposed to the teaching that there will be a Rapture or catching away of all true believers to Heaven before the Great Tribulation. Some of these teachers may say that they think there will be a Rapture, but that it will happen sometime after the false Rapture that the Fallen Angels are supposedly going to stage to fool the world, and that it will be Pre-Wrath or Post-Tribulation. These teachers say that there will be a false Rapture that will either be staged by real aliens (a.k.a the Fallen Angels, Watchers, or Annunaki), or that the Illuminati will have staged the whole thing, as described above.

On the other hand, there are many Prophecy teachers who don't think the Tribulation started yet, and that it can't start until the Rapture has occurred. However, I firmly believe that the Tribulation has already started, and many Prophecy teachers are simply not looking at the right clues in order to draw the same conclusions. The sad truth is that many Prophecy teachers are smugly certain that their theories of how the Tribulation tied to Daniel's Seventieth Week is to unfold are correct in every detail. But I can tell you that their theories are far from certain, and they are deceiving many gullible believers by making them think otherwise! Check out the following blog article that I wrote recently that explains why I think the first four Seal Judgments of the Tribulation have already been opened:

Have The Four Horsemen Already Been Released?

<http://pillarofenoch.blogspot.com/2011/09/four-horsemen-have-been-released-by.html>

Another explanation that the people who are left behind in the First Rapture are likely to hear as a ruse to deceive them is going to be coming from the Wiccans, Satanists and New Age Occultists, who think that their false god or gods are planning to cleanse the planet by removing some spiritually defective people from off of the Earth in order to prepare it for the New Age or New World Order. This belief will do a good job of explaining the First Rapture away as a good thing to those who are unsaved and damned to Hell by their choices. Many of these lost souls already expect a one world government that they believe will be led by a powerful messiah figure that they will choose. Of course, this person will not be Yahshua, but the Antichrist who will slay many new believers during the remainder of the Great Tribulation.

Incidentally, many New Agers (i.e. Occult spiritualists) thought this cleansing of the Earth would take place on December 21st, 2012, when they believed that a positive spiritual transformation of all mankind was set to occur. In reality, though, this

transformation - if there was one at all - was completely demonic and evil. Of course, it is possible that carnally-minded Christians who are opposed to the Luciferian New World Order but will not be taken in the First Rapture because they still love this world too much will NOT want to believe that they were left behind for being too backslidden. So they could and may readily want to believe that the First Rapture is a false one, even though some prophecy teachers - including myself - have seen that there is likely going to be two Raptures. The first one will likely be just before the Sixth Seal is opened and the Wrath of God begins to be poured out, and the other one will likely occur just as the Two Witnesses are raised up and taken to Heaven. This will be when the Seventh and Last Trumpet is to be blown to signal another plague of the Wrath of God upon the Earth.

Thankfully, some prophecy teachers - myself among them - have also seen that the First Rapture of the Wise Virgins or sanctified believers is already being explained away as a false one. This may well serve to get the left behind, backslidden believers to fight against the New World Order. Though Yahshua does NOT expect His followers to use violence, this will be a good thing in a way because it will ensure that many who are only saved as through the fire right now will avoid taking the evil Mark of the Beast. Beware of this mark (which could be an RFID chip, but could also be referring to an ideology or state of mind that governs one's thoughts and actions), for anyone taking this mark - which is tied to being able to buy or sell anything in the Antichrist's economy - will LOSE their salvation forever:

~ * ~ **Revelation 13:15-17** ~ * ~

“He was granted power to give breath to the image of the beast, that the image of the beast should both speak and cause as many as would not worship the image of the beast to be killed. He causes all, both small and great, rich and poor, free and slave, to receive a mark on their right hand or on their foreheads, and that no one may buy or sell except one who has the mark or the name of the beast, or the number of his name.”

If this Alien Deception scenario actually comes about, people will likely be herded up like cattle to be given the 666 Mark of the Beast shortly afterward. If so, many Tribulation Saints will likely flee into the wilderness to avoid taking the Mark. In addition, many of them may be called to take up arms and fight a conventional guerrilla war against the New World Order. However, this would partly be a mistake because Yahshua never advocated the use of violence to spread the Gospel.

Instead, Yahshua's message was for us to pray unceasingly, to love others by preaching the Gospel to them, and to help everyone to reject evil, and refrain from sin - even if this message of peace and surrender to Christ might lead to our death. In fact, it is likely that the 144,000 Witnesses chosen out of Israel to preach during the Tribulation period, and the Two Witnesses in Jerusalem will be preaching this very same message until they are also caught up to Heaven to be with Yahshua for eternity.

There are also clues in Scripture (See my article: "Come Up Here and Come Away!", <http://pillar-of-enoch.com/essays/index.html#Maranatha>) that suggests that there will be a Second Rapture of the once foolish virgins that will at last be sanctified by their true love relationship with Christ. As I explained in the aforementioned article, and earlier in this article, this Second Rapture could happen when the Two Witnesses are raised up. Due to the timing inside the Great Pyramid Antechamber (See my article: "**A New Revelation Tied to the Pillar of Enoch**", <http://pillarofenoch.blogspot.com/2012/10/the-prophetic-ties-between-yahshuas.html>), what I once believed might be a Pre-Wrath, Mid Tribulation event may be a Pre-Armageddon event instead - especially if the return of Christ in the Rapture is in June of 2016, when the Wrath of God would be unleashed.

The raising of the Two Witnesses may be the catalyst for the Second Rapture event just before the Battle of Armageddon, at the close of the Great Tribulation. Although this is not what is being taught by the Mainstream Prophecy Teachers, we need to remember that their exegesis is only theory, and not proven by any means,

and a great many different opinions exist on this topic that are just as valid, such as my own. With this in mind, I truly believe that God certainly may have some unpleasant surprises such as intense persecution and suffering in store for His Bride all over the world before the Great Tribulation, as well as for the newly saved in the coming Great Tribulation.

I personally do not believe that the Illuminati, or anyone else will be able to fake the Second Coming of Christ to retrieve His Bride using Project Blue Beam, or any other form of technology. Doesn't it make more sense that Satan can only try to do DAMAGE CONTROL??? I believe that the demons and fallen angels will ONLY be able to try to mask or hide the truth of the First Rapture from the multitudes in order to deceive them about the greater lies to follow. As I have already explained, I suspect that the human and demonic powers who are taking control of the Earth for the Antichrist can and will twist every fact and manipulate every record of the actual event to make it seem like something completely different than what it was.

But I also believe that many people around the world who are left behind, but who are convicted that Yahshua did return by the Holy Spirit and the preaching of the 144,000 and the Two Witnesses, will know that they were left behind because they were so spiritually lukewarm, or backslidden. I also believe that many of them will repent, and will bravely stand up and declare the truth - even though the world will deny it and hate them for it. In fact, it is likely that the leaders of the world in league with Satan and his demons will determine that these people are mentally unstable and/or a danger to the public, and they will systematically try to eliminate them via acts of mass genocide.

Nonetheless, the false reality created by Project Blue Beam or some other form of advanced technology could be used to explain away the REAL event to an already gullible and/or skeptical audience of unsaved and already damned people, and this could very well be part of the Strong Delusion that God said would come upon both those who have fallen away into apostasy, and those who have always been in

rebellion against Almighty God. This is made clear in the following Scripture:

~~ 2 Thessalonians 2:9-12 ~*~ “The coming of the lawless one is according to the working of Satan, with all power, signs, and lying wonders, 10 and with all unrighteous deception among those who perish, because they did not receive the love of the truth, that they might be saved. 11 And for this reason God will send them STRONG DELUSION, that they should believe the lie, 12 that they all may be condemned who did not believe the truth but had pleasure in unrighteousness.”*

There is undoubtedly much in the way of advanced, top-secret technology that could be used to fake an alien invasion or angelic visitation, with most people being fully convinced due to their ignorance of the existence of the technology and willingness to believe that it is real due to the use of some form of mass hypnosis. It is also possible that many unsaved people in the world will suddenly become forgetful as the wisdom granted to the saved and unsaved alike by the Holy Spirit may be completely removed for a time, and people will be totally lost and unable to remember many things.

There may also be a huge loss of knowledge and data if an EMP, or electromagnetic pulse device is set off, thereby erasing any electronically and digitally saved information. So, in the end, the truth of the Rapture might only be known to those with the God-given spiritual discernment to tell the difference between the reality, and the faked event. If we are one of the unfortunate many who will be left behind, our job is to pray and ask Christ to give us the discernment needed to know the truth and to boldly proclaim it when the time comes, even if it will seal our death sentence in this life. Hopefully, none of us will be part of that unfortunate crowd. But some carnally-minded church-goers today that love the pleasures of this present world too much will be left behind to suffer this, regardless of their professions of faith before the Rapture.

My deepest desire is to be worthy to be taken in the First Rapture, even though there may be a second one later on to retrieve the spiritually wizened among the once foolish virgins who survive the world's desire to kill them until just before the Bowl Judgments of God's Wrath are poured out - when the Second Rapture will most likely occur. If you would like to ensure that you are NOT left behind to face extreme hardship and possible martyrdom, make the decision today to refrain from sinning, and do your best to live according to the laws of living a righteous and sanctified life using the power of the Holy Spirit. These laws can be found throughout the New Testament Gospels, as well as in the letters that Yahshua and His apostles left for us to remember and follow. With the Holy Spirit's help, all of us can learn to follow Yahshua in a way that is truly pleasing to Him. Just remember to CALL OUT TO GOD'S SPIRIT OF WISDOM FOR HELP, AND SHE WILL ANSWER YOU, AND FILL YOU WITH GOD'S LIGHT!

Indeed, the most important way to ensure that you are NOT left behind is to develop a real love relationship with God the Father and His Son Yahshua using the indwelling presence of the Holy Spirit as your personal line to God's ear. Once you ask God to baptize you with His Spirit, Wisdom's presence will manifest Herself in your life via frequent praise and worship to Yahweh God and His Son, and also possibly via prophetic dreams, visions and words of knowledge, which can be given to you as gifts of the Holy Spirit in order to guide you, and to give you the motivation to change for the better.

In the meantime, please test every supposed spiritual gift to make sure it doesn't contradict or conflict with the Word of God. If it does disagree with the Bible - or you feel convicted by the Holy Spirit that this supposed gift is not of God - don't be afraid to reject it, and then pray for better spiritual discernment, and real spiritual gifts. For better discernment concerning the Alien Agenda, please read my related article:

Strong Delusion - The Anti-Christian Alien Agenda

<http://pillarofenoch.blogspot.com/2012/06/strong-delusion-anti-christian-alien.html>

In the meantime, I pray that you will be counted worthy of the First Rapture. I also pray that you will be deeply blessed by this article, and that it will lead you to a better understanding of the truth. Please feel free to share it with others.

God bless you all!

Yahshua is coming SOON! Maranatha!

If you have been blessed by this information,
please consider helping the Pillar of Enoch Ministry
with your tithes and offerings, as the Holy Spirit leads.

To Give A Financial Gift: <http://pillar-of-enoch.com/contact.html>

To Purchase A Tribulation Time Chart:

<http://pillar-of-enoch.com/bookstore/index.html#Time-Chart>

To Purchase My Books: <http://pillar-of-enoch.com/bookstore>

~~~~~\*\*\*\*\*~~~~~\*\*\*\*\*~~~~~\*\*\*\*\*~~~~~

**An New Version of This Article Is  
Available as a PDF Download HERE:**

**How Satan May Deceive Mankind When The Rapture Comes**

<http://pillar-of-enoch.com/essays/How-Satan-May-Deceive-Mankind-When-The-Rapture-Comes.pdf>

~~~~~\*\*\*\*\*~~~~~\*\*\*\*\*~~~~~\*\*\*\*\*~~~~~

