

**#2506** The Yom Kippur War and the Abomination of Desolation – The post-World War II U.S. waxing great toward the South and toward the East as a *second* Syria/Antiochus IV Epiphanes, part 765, **Smyrna Jews, (xxiv), The ‘Fourth Rome’ United States in the role as the *true* Christian ‘Smyrna Jews’ of Revelation 2:9, and the autocratic Greeks of King Constantine I in the role as the *false* Christian ‘Smyrna Jews’ of Revelation 2:9**

**Review** (of Key Understanding #2 of the previous Unsealing): *It was time for the Fourth Rome.* The reason for the failure of the Greeks to capitalize on the events of World War I and replace ‘Third Rome’ Moscow with ‘Second Rome’ Constantinople is that the Lord was ordaining world history to move forward in such a way that the ‘Fourth Rome’ United States – representing a transition from *autocracy* to *democracy*, rather than representing the *autocracy* of either Constantine I (the Great) or King Constantine I (of Greece) – would be prophetically replacing ‘Third Rome’ Moscow and the Russian Orthodox Romanov Empire. Woodrow Wilson – not King Constantine I of Greece – would follow Constantine I (the Great) in the fulfillment of prophecy in Revelation 6:1-2, as a double.

**Key Understanding:** *The United States representing those who were/are the true Christian ‘Smyrna Jews’ of Revelation 2:9.* An ultimate meaning behind (i) the event of the May 15, 1919, occupation of Smyrna as part of a failed attempt by the Greeks to re-establish a reconstructed Greek state which would include Constantinople, replaced by (ii) the transfer of the ‘Christian state’ mantle and power from the ‘Third Rome’ Russian Romanovs to the ‘Fourth Rome’ United States, was that the ‘Fourth Rome’ United States was playing the role as the *true* Christian ‘Smyrna Jews’ of Revelation 2:9, *in contrast to* the Greeks of King Constantine I playing the role as the *false* Christian ‘Smyrna Jews’ of Revelation 2:9.

**The ‘Fourth Rome’ United States during and after World War I played the role of the true Christian ‘Smyrna Jews’ of Revelation 2:9**


**Hoped-for ‘Second Rome’ Greece during and after World War I played the role of the false Christian ‘Smyrna Jews’ of Revelation 2:9**


**Revelation 2:8-10 (KJV)** *And unto the angel of the church in Smyrna write; These things saith the first and the last, which was dead, and is alive;*

*9 I know thy works, and tribulation, and poverty, (but thou art rich) and **I KNOW THE BLASPHEMY OF THEM WHICH SAY THEY ARE JEWS, AND ARE NOT, BUT ARE THE SYNAGOGUE OF SATAN.***


*10 Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life.*