

#1645 The Yom Kippur War and the Abomination of Desolation – The series of 4’s (fours) leading up to and surrounding the latter day(s) fulfillment of Daniel 8:9 through Harry Truman and the Atomic Bomb, part 2v, Mount Rushmore: The Manifest Destiny correlation of the Little Horn of Daniel 7:8 with the Little Horn of Daniel 8:9

Borglum’s Mount Rushmore and the growth of the United States. In addition to the carving of the Four Presidents, Gutzon Borglum had also planned to sculpt on Mount Rushmore a massive panel in the shape of the Louisiana Purchase commemorating in eight-foot-tall gilded letters the Declaration of Independence, the U.S. Constitution, the Louisiana Purchase, and seven other territorial acquisitions from Alaska to Texas to the Panama Canal Zone.

Key Understanding #1: Gutzon Borglum and Daniel 7:8. Obviously, what Gutzon Borglum was planning on adding to the sculpture of the Four Presidents were unknowingly depictions of the fulfillment of Daniel 7:8, the uprooting of England (seen through the Declaration of Independence and the U.S. Constitution, and associated with George Washington), the uprooting of France (seen through the Louisiana Purchase, and associated with Thomas Jefferson), and the uprooting of Spain-Mexico (seen through Texas – see the paragraph above). Thus,

since the uprooting of England, the uprooting of France, and the uprooting of Spain-Mexico are the fulfillment of Daniel 7:8, and are a part of the spirit of Mount Rushmore, it is even more clear why the Lord ordained Gutzon Borglum’s words, “the great things we accomplished as a Nation,” to fulfill “a mouth speaking great things” in Daniel 7:8.

Key Understanding #2: Manifest destiny and Daniel 7:8 and Daniel 8:9. The growth of the United States toward its Manifest Destiny of extending from sea to shining sea through the uprooting of England, France, and Spain-Mexico was not only the fulfillment of Daniel 7:8, but was also a major theme associated with the sculpting of Mount Rushmore with its Four Presidents, which is part of the fulfillment of Daniel 8:9.

*Daniel 7:8 (KJV) I considered the [ten] horns, and behold, there came up among them another **LITTLE HORN** [a Fifth Beast, the United States of America], before whom there were **THREE OF THE FIRST HORNS** [England, France, and Spain, uprooted by Mexico in 1821, which was then uprooted by the United States in the 1846-1848 Mexican War] plucked up by the roots: and, behold, in this horn were eyes like the eyes of man, and **A MOUTH SPEAKING GREAT THINGS** [referring to (i) the Declaration of Independence*

and its meaning and doctrines, first read publicly by a mouth (Col. John Nixon) on 7/8, in fulfillment of Daniel 7:8, and (ii) Gutzon Borglum expressing the purpose of Mount Rushmore and in doing so using the words “**the great things we accomplished as a Nation**”].

[<< Previous](#)

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

[Next >>](#)