

#687 Dunkirk – John Churchill represents the Protestant Church because the Glorious Revolution represents the Protestant Church

Key Understanding #1: *John Churchill represents the Protestant Church.* John Churchill is connected to the success of the Glorious Revolution. The Glorious Revolution and its accompanying English Bill of Rights established Parliament’s right to control succession to the throne, limited the monarch’s power, and actually *banned Roman Catholics from the throne*. The sovereign was required to swear a coronation oath to maintain the Protestant religion.

In other words, Churchill, the English Bill of Rights, and Protestantism go together.


John Churchill


William III of the House of Orange

In the Glorious Revolution of 1688, William III of Orange, of the (Protestant) Reformed Calvinist faith in the Netherlands, was assuming the throne that had in its recent history, before Roman Catholic James II, represented the (Protestant) Anglican Church in Britain.


Key Understanding #2: *The scarlet beast primarily represents the Protestant faith.* The Scarlet Beast out of the sea primarily represents the *sword-bearing* side of the Protestant faith, the mother of which is the *sword-bearing* and crusading Roman Catholic faith.

Revelation 13:1 (KJV) And I STOOD UPON THE SAND OF THE SEA [shore] [November 5, 1688, at Torbay in southwestern England], and saw A BEAST RISE UP OUT OF THE SEA [William III of Orange of the Netherlands, invading England to establish it as a Protestant kingdom] HAVING SEVEN HEADS AND TEN HORNS, and UPON HIS [Ten] HORNS TEN CROWNS [representing the Crown Shift to the U.S. Bill of Rights, whose antecedent was the English Bill of Rights of 1689, the advent of which was aided by the defection of John Churchill in 1688 from King James II to William III of Orange], and upon his heads the name of blasphemy.


The Reformation Wall, Geneva
From left to right: William Farel, John Calvin, Theodore Beza, and John Knox

[<< Previous](#)

[Main Page and List of Unsealing Summaries](#)

[Next >>](#)