

#1646 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 2w, Mount Rushmore: Why Theodore Roosevelt was chosen to be the Fourth President; the Uprooting of England, France, and Spain-Mexico, and then Theodore Roosevelt and the growth of America outside the continental United States

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.

Borglum’s selection of Theodore Roosevelt as the Fourth President.

The reasons given for Borglum’s selection of Theodore Roosevelt as the Fourth President of Mount Rushmore vary considerably, as the choice of Roosevelt to most doesn’t seem to be as apparent as that of George Washington, Thomas Jefferson, and Abraham Lincoln. However, it is clear that . . .

Key Understanding: Theodore Roosevelt. Gutzon Borglum’s vision of Mount Rushmore revolved considerably around the growth and expansion of America. His original

plan to add a massive panel in the shape of the Louisiana Purchase commemorating 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 would have depicted . . .

- (i) what was fulfilled in Daniel 7:8, George Washington’s uprooting of England (seen through the Declaration of Independence and the U.S. Constitution), Thomas Jefferson’s uprooting of France (seen through the Louisiana Purchase), and the uprooting of Spain-Mexico (seen through Texas), but also depicting . . .
- (ii) the additional step of America’s growth *outside the continental United States*, most of which at that time was associated with Theodore Roosevelt more so than any other American, due to (a) U.S. acquisitions resulting from the Spanish-American War, which launched Theodore Roosevelt to the presidency, and (b) the U.S. acquisition of control over the Panama Canal, which occurred during

the presidency of Theodore Roosevelt. [In fact, Theodore Roosevelt became the first president to make a trip outside the U.S. while in office, when he visited Panama to inspect the construction progress of the Panama Canal on November 9, 1906.]

*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 >>](#)