
 A Weekly Global Watch Media Publication (www.globalreport2010.com) February 10th, 2012

The Global Watch Weekly Report is a publication of Rema Marketing (www.remamarketing.com) and is published every Friday.
For any queries regarding this service please contact us at admin@remamarketing.com. ©Rema Marketing 2011. All Rights Reserved.

http://www.globalreport2010.com�

“The Number one weekly report which
provides concrete evidence of a New World
Order & One World Government agenda”

www.globalreport2010.com

This is a FREE report. Please pass this on to
others who you may feel would benefit from this
information. Web site owners please feel free to
give this away to your site visitors or email lists

Not yet on our mailing list? Then visit the web
site link below and sign up to ensure you don't

miss out on these free weekly reports

www.globalreport2010.com

http://www.globalreport2010.com�
http://www.globalreport2010.com�

4 FROM NIGERIA TO THE UNITED STATES

10 CHRISTIANITY AND INTERFAITH

13 SEEKING COMMON GROUND

16 FURTHER INSIGHT ON NIGERIAN CHRISLAM

18 THE FALSE PROPHET

Welcome to the Global Watch Weekly Report

Many bible prophecy researchers who teach about a coming global one world religion sometimes
create the assumption that it will be one easy giant mixture of all religions. However whilst many
religions may offer little resistance falling under the umbrella of a universal religion, one cannot
discount the fact that Islam and Christianity present some monumental challenges to the concept
of a universal religion which embraces tolerance and diversity.

Key to this issue is that Islam, Christianity and orthodox Judaism for that matter are all
monotheistic and self exclusive religions. That is, none of these three religions which all trace
their roots to Abraham, teach anything other than their path is the only true way to salvation and
that there is only one God (monotheism). Such an exclusive religious concept has also been the
reason for so much war and bloodshed over thousands of years (in the name of religion) and is
the very reason that New Agers, Theosophists and all those committed to global religion believe
that Islam, Christianity and Judaism must undergo future fundamental theological changes in
order for a global religion to ever be a reality.

Monotheism holds no place under the umbrella of a new world order. Only tolerance and
diversity with many paths to enlightenment. Whilst there has been an on going underlining stealth
strategy to remove the Christian faith from the educational system in the western world, the war
against Islam has begun on a much more political level having been instigated by the September
11th attacks in New York and the Gulf War. Ultimately the New World Order conspirators are
facilitating a coming war which will lead to the destruction of Islam as a political and economic
threat and allow a globalist world government to arise with little international opposition.

However there is also an agenda on the religious front to blur the boundaries between Islam and
Christianity and many believe this could be a strategy aimed at undermining Islam and
Christianity by causing the liberals in both religions to come together causing significant chaos
controversy and clashes between conservatives and liberal free thinkers within both religions.
Out of this union could be a new fusion which would possibly entertain global religion much more
favourably than the parent religion. This edition takes a look at Chrislam (the fusion of Islam and
Christianity) and its implications from a prophetical perspective.

The Global Watch Weekly Report is a publication of Rema Marketing (www.remamarketing.com) and is published every Friday.
For any queries regarding this service please contact us at admin@remamarketing.com. ©Rema Marketing 2011. All Rights Reserved.

www.globalreport2010.com

http://www.globalreport2010.com�

CHRISLAM is a name that has been given to the
resurgence of a movement to seek closer
collaboration between Islam and Christianity. This
controversial initiative has already caught up some
of Christianity’s most influential leaders in its
growing tidal wave. In this article we take a deep
insight into Chrislam, and what it means for both
Islam and Christianity. However before we examine
it, its probably first best to understand where it first
originated.

THE HISTORY OF CHRISLAM

Until Rick Warren had been caught up in the
Christian controversy by being labelled by Jack Van
Impe Ministries as someone who was seeking to
build bridges between Christianity and Islam, the
vast majority of people had never heard of the term
Chrislam. But where did this concept begin. Is it a
new phenomena or is it that the recent publicity has
created increased exposure for a movement that
was always there?

Chrislam (/�krɪslɑːm/), or The Will of God
Mission, or also known as the Ifeoluwa Mission
(Ifeoluwa is a Yoruba word meaning "God's Love"),
originated as a Nigerian syncretic religion which
mixes elements of both Christianity and Islam.

Founded by Tela Tella in the 1970s the sect
predominantly exists in Lagos, Nigeria. Its followers
recognise both the Bible and the Qur'an as holy
texts, and practice "running deliverance," a
distinctive practice of spiritual running which
members liken to Joshua's army that took Jericho,

or the Muslim practice of walking around the
Ka'aba.

Chrislam uses both the Bible and Qur’an and sees
them both as holy texts. During the worship service,
verses are read from both the Bible and the Qur'an.
According to Ebenezer Edohasim, a man who
worshipped with the Chrislamic people, there was
no friction between the two religions and both texts
were accepted by the congregation as true. The
people of the congregation are also free to shout
out the name of Allah or God in worship. The
Chrislamic people believe that Muhammad, Moses,
and Jesus were all great prophets and we need to
love them all.

Worship services include singing of Christian and
Islamic hymns to praise God and attract his
presence. During the times of Christmas, Easter,
Ramadan, and other Christian and Islamic religions
celebrations, both are accepted and celebrated
without judgment or hostility. Inside their place of
worship there is an altar similar to those built by
Abraham where the worshippers pray and seek the
face of God. There are prayers going on here most
of the day. Like other religions they believe in
evangelism and try to convert new members every
day.

In the Oke-Tude organization of Chrislam there are
three different sessions or services that take place

Blackberry Under the Spotlight

www.globalreport2010.com 4

D

FROM NIGERIA TO THE UNITED STATES

http://www.globalreport2010.com�

on Sunday. The first is a Muslim session, then there
is a Christian session, and finally there is a joint
session that a Pastor Saka leads (more detail later).
During this he stresses the similarities between
Christianity and Islamic beliefs.

In the other organization of Ifeoluwa, they worship
on Saturday because when they worshipped on
Sunday the congregation claimed that Tela Tella
was showing favouritism since Christians worship
on Sundays and Muslims worship on Fridays. The
worship sessions on Saturday are held three times
a day.

Tela Tella believes in both the Qur’an and the Bible
but says they are incomplete, and that is why he is
writing his own book called the “Ifeoluwa Book”. In
Ifeoluwa there is an annual pilgrimage to The Mount
of Authority, where the people pray for three days,
and other annual festivals put on by Tela Tella.
Tella also leads the singing of hymns during the
Saturday service. Tella claims that these hymns
were revealed to him by the angels Gabriel and
Michael.

So we know at best that those who claim that
Chrislam was started by Rick Warren are ignoring
the historical factor that Chrislam as a movement
originated in Nigeria a country with a dual religious
culture (Islam and Christianity)

THE JACK VAN IMPE FACTOR

The permanent removal from Trinity Broadcasting
Network (TBN) of Jack Van Impe Presents in June
2011 caused shockwaves. Jack Van Impe, a
popular end times broadcaster, had ended his
decades-long run on Trinity Broadcasting Network
after a dispute over naming ministers that he
accused of mixing Christian and Muslim beliefs

Van Impe had named California megachurch
founders Rick Warren and Robert H. Schuller as
proponents of “Chrislam,” which he defined as “a
uniting of Christianity with Islam.” TBN pulled the
episode before a repeat broadcast could air.
Michigan-based Jack Van Impe Ministries said its
board of directors decided unanimously to no longer
work with TBN.

“We would not be able to minister effectively if we
had to look over our shoulder wondering if a
program was going to be censored because of
mentioning a name,”

said Ken Vancil, executive director of the ministry, in
a statement

TBN president and founder Paul Crouch expressed
disappointment with the ministry’s decision and in a
letter to Van impe said,

“Although I understand, and actually agree with,
your position that you ‘will not allow anyone to tell
me what I can and cannot preach,’ I trust you
understand that TBN takes the same position with
its broadcast air time as well

Van Impe’s program cited Warren’s speech to an
Islamic conference in Washington in 2009 and
Schuller’s keynote address at an interfaith
conference called “A Common Word” in 2008.

,”

Blackberry Under the Spotlight

www.globalreport2010.com 5

D

FROM NIGERIA TO THE UNITED STATES

http://www.globalreport2010.com�

Other ministries have voiced
criticism similar to Van
Impe's. Joe Schimmel,
senior pastor of Blessed
Hope Chapel in Southern
California and chief of the
Good Fight Ministries, openly
has questioned whether
church leaders are affirming
Allah.

Schimmel, who is best known for "They Sold Their
Souls for Rock n Roll," which exposes satanic
influences behind much of yesterday and today's
popular music and how it negatively influences
youth, suggested in an article, "Could it be that we
are witnessing the formation of the prophesied one-
world religion under the Antichrist? (Revelation 13:1
-18) "

He cited Brian McLaren of the emerging church
movement, who planned for an Islamic Ramadan
celebration. And he mentioned Warren's agreement
to address the Islamic Society of North America,
which "the Department of Justice categorized two
years ago as a co-conspirator in financing a foreign
terrorist group!"

"Even more chilling is the fact that over 300
prominent Christian leaders signed a letter issued
by the Yale Center for Faith and Culture claiming
that world peace is dependent on Muslims and
Christians recognizing 'Allah' and 'Yahweh' as the
same God. This letter, titled 'Loving God and
Neighbor Together,' was written in response to a
signed document by 138 Muslim leaders titled 'A
Common Word Between Us and You.' McLaren,
Warren, Robert Schuller and Bill Hybels were just
several of the signatories to this outright betrayal of
Christ!" he said.

THE RESPONSE FROM RICK WARREN

Interestingly Rick Warren Rick Warren, who is the
founder and pastor of Saddleback Community
Church in Orange County California and also sits on
the advisory board for Tony Blairs Faith Foundation,
has spoken out against the tirade of accusations
linking him to the support of Chrislam.

in July 2011 Warren issued a tweet which is as
follows.

Warren’s Response

Several of the above
comments are completely
incorrect, based on believing
2nd hand false rumors instead
of finding out the facts before
speaking up. "Only a fool
believes all he hears"
Proverbs 14:15

The so-called "Chrislam" rumor is 100% false. If the
guy who started this libelous myth, or anyone else
who passed it on, had obeyed our Lord's command
(Matt. 18:18-20) to come directly to me, and then
asked what I actually believed – they would have
been embarrassed to learn that I believe the exact
opposite. As a 4th generation Christian pastor, my
life & ministry is built on the truth that Jesus is the
only way, and our inerrant Bible is our only true
authority.

As an evangelist, I spend much of my time speaking
to non-Christian groups. You cannot win your
enemies to Christ; only your friends, so we must
build bridges of friendship and love to those who
believe differently so Jesus can walk across that
bridge into their hearts. Besides, it is not a sin, but
rather COMMANDED by Jesus that we love our
enemies. In the past 10 years, Saddleback Church
has baptized over 22,000 new adult believers –
simply because we express love to those who don’t
know Christ yet.

It is nonsense to believe that you must compromise
your beliefs, or water down your convictions in order
to love someone, or even just treat them with
dignity.

Jesus was called "the friend of sinners" by the
legalistic Pharisees because he hung out with (and
clearly loved) unbelievers. I HOPE YOU will 1)
Always believe that EVERYONE needs Jesus as
their Lord & Savior. 2) Have the courage to
associate with nonbelievers in order to love them
and bring them to the Savior. 3) Consider being
called "a friend of sinners" a Christ-like compliment.
4) Refuse to pass on rumors until you've checked
for the truth with the person accused. The false
statements above should be removed.

God bless you. Rick Warren

Blackberry Under the Spotlight

www.globalreport2010.com 6

D

FROM NIGERIA TO THE UNITED STATES

http://www.globalreport2010.com�

Pastors Geoff Surratt and Brandon Cox, two close
friends of Warren, have also spoken out in his
defense.

Surratt stated on Pastors.com, “If you tend to
believe everything you read on the internet, often
forward “shocking” emails or take anything you “see
for yourself on YouTube” as truth, then this post will
do nothing to dissuade you from believing that
Pastor Rick Warren espouses “chrislam”. On the
other hand, if you tend to research rumors before
you pass them on or try to find the truth about
people before attacking them on the internet this
post might help.

Let me be very clear: Pastor Rick Warren does not
believe in, promote or validate chrislam on any
level….. I have worked for Pastor Rick for the past 6
months, I have met with him on multiple occasions, I
listen to him preach every weekend, I have read
every book he has written, I have followed his
ministry closely for almost 20 years.

Pastor Warren is not perfect; he is very open and
honest about his challenges and flaws. But his
theology is tightly bound to Biblical Christianity,”

Cox who currently manages Warren's global
network of pastors in an online community has been
more direct in his defense of the pastor by simply
answering his own headline, “Does Rick Warren
Endorse Chrislam?” with the first sentence “No.
Period.”

“I’m proud of Pastor Warren for deciding to spend
his time and attention on the spreading of the
gospel for the redemption of the nations rather than
defending himself against every false
accusation….Make no mistake, Rick Warren loves
Muslims deeply!! If you don’t, you have a problem
with Jesus who loves Muslims even more than Rick
does,”

So what is the basis of the accusation against
Warren. It is based on his speech in July 2009 in
which he addressed the convention of the Islamic
Society of North America. In his speech Warren
stated that Muslims and Christians must work
together to combat stereotypes, promote peace and
freedom, and solve global problems. Warren said in
his speech the following;

““I am not interested in interfaith dialogue, I am
interested in interfaith projects. There is a big
difference-. Talk is very cheap. And you can talk
and talk and talk and not get anything done. Love is
something you do. It is something that we do
together. Love is a verb. Now as the two largest
faiths on this planet, Muslims and Christians-, we
must lead in this. We must lead. With over one
billion Muslims, and over 2 billion Christians-,
together, as half the world, we have to do
something, about modeling what it means to live in
peace, to live in harmony.”

“The first thing we have to do is what I call on
Muslims and Christians together to model; what it
means to respect the dignity of every person. The
tensions that we see in our world, and we see these
tensions all around us, friends, dear friends, they
are not going to be solved by mere tolerance.
Tolerance is not enough. People do not want to be
tolerated, they want to be respected. They want to
be treated with dignity. They want to be listened to.
They want to be valued.”

Warren was the only Christian invited to speak at
the main session, which organizers described as
the “cornerstone” of the convention.

Warren was warmly received by the Muslim
audience, many of which could be seen snapping
photos of the popular evangelical pastor, taking
notes of what he said, or breaking into applause
whenever he said something to their liking.

Blackberry Under the Spotlight

www.globalreport2010.com 7

D

FROM NIGERIA TO THE UNITED STATES

http://www.globalreport2010.com�

Dan Gilgoff a writer for US News and World Report
had the opportunity to speak with Muslim Public
Affairs Council (MPAC) executive director Salam Al-
Marayati about Muslim-evangelical relations

Were you surprised that Rick Warren agreed to
address the Muslim Public Affairs Council?

The Orange County Muslim community was
engaged with his church before this year, so we
weren't surprised. He was very open and we met
with him after various positive interactions and he
agreed to speak at our convention.

Would you say that Warren's willingness to
engage with Muslims is representative of the
wider evangelical world, or is he an anomaly?

We see the same spirit of constructive engagement
with other evangelicals, including Chris Seiple
[president of the Institute for Global Engagement]
and Joel Hunter, who has one of the largest
churches in Florida. We have very positive
relationships with the Fuller Seminary.

Are you saying the evangelical voices that
publicly condemn Islam are in the minority?

There is a vocal group that includes people like Pat
Robertson who have been very negative and that
has sown enmity between the Muslims and
Christians and has dictated the discourse. But it's
the same between Christian extremists and Muslim
extremists....

Extremists get the attention and disproportionately
influence the relationship with the other. So if we
have Muslim extremists causing destruction, they
get all the attention and the moderates are
dismissed. The criticism is that the moderates aren't
speaking out enough. We don't know the
percentage [of evangelicals] that Robertson or
[Focus on the Family founder] James Dobson
represents. They're certainly significant but they are
two voices. The rise of people like Rick Warren and
Chris Seiple and Joel Hunter has changed that in
the last 10 years.... It's a much needed and
refreshing phase in terms of Christian-Muslim
relations that we're in right now.

The more enmity there is between Christians and
Muslims, the more the argument that religion is
irrelevant is going to become a reality among
Americans. There is a need for religion in terms of
peace making and dealing with poverty and in
dealing with not only the economic crisis but also
the spiritual crisis. We need to keep religion
relevant.

How do Muslim relations with American
evangelicals compare with their relations with
other religious traditions?

The other two groups are Catholics and Jews. We
have more of a history and have made more
advances but have more challenges. We've learned
in those experiences that the dialogue must have a
social goal. If we go back to theology, there is
nothing achievable, nothing to gain. There must be
a social commitment with the goal of benefiting
society... it's up to God to decide in the next life
who's right and wrong.

Blackberry Under the Spotlight

www.globalreport2010.com 8

D

FROM NIGERIA TO THE UNITED STATES

http://www.globalreport2010.com�

In mid 2011 a sudden wave of Chrislam initiatives
broke out across a number of Christian
denominations within the United States (mainly
Presbyterian, Congregational, Methodist, Catholic
and Episcopal (name of the Anglican Church in the
Americas) churches.

For instance, Memorial Drive Presbyterian Church
in Houston along with Christian communities in
Atlanta, Seattle, and Detroit initiated a series of
sermons that were designed to produce an
ecumenical reconciliation between Christianity and
Islam. In addition to the sermons, the Sunday
school lessons centred on the teachings of the
Prophet Mohammad.

“In 2001, like most Americans, we were pretty
awakened to the true Islamic presence in the world
and in the United States,”

says Jon Stallsmith, the outreach minister at Grace
Fellowship.

“Jesus says we should love our neighbors. We can’t
do that without having a relationship with them.”

Stallsmith maintains that a rapprochement between
Muslims and Christians can be achieved by the fact
that Jesus is mentioned twenty-five times in the
Quran.

Additionally a new group called Faith Shared is now
spearheading the move to merge Christianity with
Islam, Faith Shared asks houses of worship across
the country to organize events involving clergy
reading from each other’s sacred texts. An example
would be a Christian Minister, Jewish Rabbi and
Muslim Imam participating in a worship service or
other event.

In a statement on their website the groups says

Suggested readings are provided from the Torah,
the Gospels, and the Qur’an, but communities are
encouraged to choose readings that will resonate
with their congregations. Involvement of members
from the Muslim community is key.

 We will also provide suggestions on how to
incorporate this program into your regular worship
services. And we will assist local congregations in
their media and communications efforts.

While there is a strong preference for all of the
events to happen on the same day, a number of
congregations held interfaith services in January
and February giving us wonderful examples of how
communities can come together in support and
fellowship. We will be posting photos, sample
programs and audio files from theses services.

Tensions around Islam in America have erupted
throughout the country in the past year, leading to
misconceptions, distrust and in some cases
violence. News stories on the rising tide of anti-
Muslim bigotry and violence abound, with graphic
and often searing images of the antagonists, the
protagonists and the battlegrounds where they
meet. All too often, media coverage simplistically
pits Muslims against would-be Qur’an burners,
neglecting any substantive representation of where
the majority of Americans actually stand: a shared
commitment to tolerance and freedom. We are
committed to ensuring that the storyline changes
dramatically in 2011 by helping to create an
environment of mutual understanding and respect
for each other’s faith traditions.”

This project will create opportunities across the
United States for faith communities to strengthen
ties with each other. We will counter the
misperception, including in the Arab and Muslim
worlds, that the United States is a nation defined by
the widely covered images of the marginal few who
would burn a Qur’an, rather than by a proud and
longstanding tradition of religious freedom,
tolerance and pluralism

Blackberry Under the Spotlight

www.globalreport2010.com 9

D

FROM NIGERIA TO THE UNITED STATES

http://www.globalreport2010.com�

Blackberry Under the Spotlight

www.globalreport2010.com 11

In the Christian church, the term “interfaith dialogue”
often referred to evangelism programs created to reach
out to other cultures with the gospel message. Today,
however, the term is a bit more pluralistic in nature, and
suggests embracing members of other religions for the
purpose of finding common ground in the values and
goals we share.

Interfaith dialogue isn’t actually new. In the 16th century
A.D. Emperor Akbar the Great for example,
encouraged tolerance in Mughal, India, a diverse nation
with people of various faith backgrounds. In the early
20th century interfaith dialogue started to take place
between the Abrahamic faiths: Christianity, Judaism,
Islam and Bahai. And in 1965, the Roman Catholic
Church issued the Vatican II document, Nostra Aetate,
instituting major policy changes in the Catholic
Church's policy towards non-Christian religions. The
InterFaith Conference of Metropolitan Washington was

created in 1978, bringing together 11 historic faith communities to promote dialogue, understanding and a
sense of community among persons of diverse faiths. And most recently, a group called The Interfaith
Youth Core, formed by Eboo Patel, a proclaimed Muslim, introduces relationships based on mutual
respect and religious pluralism.

This form of interfaith dialogue is also finding its way into some Christian churches, as those congregations
work side by side with other religions on community projects and relief programs for the poor. According to
Pastor Ken Silva, vice-president of Evangelism Explosion North America, a ministry that trains people how
to share their faith in Christ, this could be a great opportunity for sharing the gospel.

“We need to bless others and that includes all mankind who are created in God’s image, there is god-stuff
in everyone. We all need common ground. In the context of interfaith dialogue, love people, show an
interest and ask permission to share. Not from the standpoint of confrontation, but sharing ‘why I believe.’
More as personal disclosure and not debate.”

SHAKY GROUND

Of course a great deal of debate has risen in the church on the issue of interfaith dialogue, mostly due to
those who, in their desire to create harmony among various religions, are willing to compromise the
essentials of their own faith. One such document accused of doing just that was A Common Word
Between Us and You, a letter signed by 138 religious leaders agreeing on the two things that Islam and
Christianity have in common. One excerpt from the document reads:

“The basis for this peace and understanding already exists. It is part of the very foundational principles of
both faiths: love of the One God, and love of the neighbour. These principles are found over and over
again in the sacred texts of Islam and Christianity. The Unity of God, the necessity of love for Him, and the
necessity of love of the neighbour is thus the common ground between Islam and Christianity.”

But do we really share those foundational beliefs? One theologian taking offense to the letter was John
Piper, pastor of Bethlehem Baptist Church in Minneapolis, Minn., and founder of Desiring God Ministries.
Pastor Piper chastised several Protestant leaders for signing a document that, in his opinion, is
disingenuous. In his reproof posted on Youtube.com he states, “When we speak of the love of God and
even quote a verse from 1 John 4, and don’t take into account the very next verse where the love of God

www.globalreport2010.com 10

D

CHRISTIANITY AND INTERFAITH

http://www.globalreport2010.com�
http://www.globalreport2010.com�

Blackberry Under the Spotlight

www.globalreport2010.com 11

that sustains us Christians is the love of God that sent the Son, Jesus Christ, into the world as the
propitiation for our sins, we are not being honest. They do not believe in the God we believe in. To talk in
vague terms as though the love of God is a common standing place is to deceive, to be unclear at best.
Jesus was clear; if you reject me you reject the one who sent me.”

Besides the Muslim faith, Christians may face similar challenges deciding how to find common ground with
other religious groups joining the interfaith dialogue. Don Frew, who serves on the board of the directors of
the Interfaith Center at the Presidio in San Francisco, and is the National Interfaith Representative from
Covenant of the Goddess, one of the largest and oldest Wiccan religious organizations, writes in their
online newsletter, The Witches Voice Inc. “Interfaith work is, in my opinion, the best hope for the future of
the Earth. Neopagans, especially many from the Covenant of the Goddess, are active at the heart of the
global interfaith movement. This is our opportunity to be part of the change we wish to see.”

Interfaith dialogue could also prove difficult when conversing with other groups that may claim devotion to
the Christian faith like The Gay Christian Network, a nonprofit ministry which challenges biblical authority
because it supports unrepentant Christians worldwide who have chose to be lesbian, gay, bisexual or
transgender.

Yet, Pastor Silva believes that being a part of interfaith dialogue doesn’t mean Christians have to
compromise their own beliefs or change the gospel message. “Jesus never did that. You can love people,
even immoral people, and not compromise your commitment to the truth. It’s important to maintain our
moral integrity in the world in which we interact.”

ACTS OF SERVICE

Service projects are often the driving force behind interfaith dialogue as both religious and non-religious
groups work together to solve some of the world’s most challenging problems. Perhaps one of the most
famous is the One Campaign (now merged with DATA) founded by 11 organizations, which included

www.globalreport2010.com 11

D

CHRISTIANITY AND INTERFAITH

http://www.globalreport2010.com�
http://www.globalreport2010.com�

Blackberry Under the Spotlight

www.globalreport2010.com 11

Bread for the World, International Medical Corps and World Vision. The organization, receiving a $3 million
grant from the Bill and Melinda Gates Foundation, unites Americans of all beliefs to help raise public
awareness about the issues of global poverty, hunger and disease in the world's poorest countries.

Additionally, many states throughout the country have formed their own interfaith ministries in order to
address the needs of local communities, none of them requiring adherence to any particular faith or
doctrine.

At the local level, many churches are teaming with nonreligious relief programs that serve their community
in the form of homeless shelters, children’s services and food programs. Jeremiah Fair, college pastor of
Crossroads Church in Turlock, Calif., regularly leads members on community service projects alongside
people from all religious walks of life. Pastor Fair believes there are many evangelistic opportunities
working side by side with people of different religious backgrounds, and may in fact expose Christian
believers, who haven’t taken outreach very seriously, to a lost and perishing part of our culture.

“The only way I can be an effective witness is to respect other people and their beliefs. I think this is going
to make us more authentic; we don’t get to pretend anymore. If you’re going to follow Jesus you have to be
serious, it’s not just something that’s part of our culture.”

COMMISSION

Still, the challenge lies before us. How can the church join hands with those who may in fact despise our
foundational beliefs? And how will those groups respond when we refuse to validate behavior the
Scriptures overtly condemn?

Of course something that transcends all cultural differences is the love of God for a fallen mankind. People
loved to be around Jesus. He attracted people of all backgrounds from Gentiles and Jews, to those
involved in the occult. Some came for healing, others seeking answers to tough questions. Regardless,
Jesus didn’t turn anyone away. He came that none should perish, promising eternal life to those who
believed.

Pastor Silva believes that message needs to be part of the interfaith dialogue. “Let’s not forget what our
call really is. If you don’t share the truth of salvation, have you really loved your neighbor?”

However whilst this is true there still needs to be protective covering and a line of separation to ensure the
integrity of the Christian Faith and the Augustine principle is one such concept that helps to contextualise
how Christians should respond to such a controversial matter. “In the essentials, unity (no compromising
on the essentials of our faith which is based on the doctrine of Christ), in the non essentials, liberty (the
freedom to work with other groups on issues that do not impact the essentials of the faith) and in all things
charity (whatever we do whether agreeing or disagreeing, it must still be done with a spirit of love)”.

www.globalreport2010.com 12

D

CHRISTIANITY AND INTERFAITH

http://www.globalreport2010.com�
http://www.globalreport2010.com�

One of the common questions concerning the
prophecies of a coming one-world religion is this: “If
the coming one-world false religion is characterized
by tolerance and diversity how will the Muslims
integrate into this system especially a system which
will also include apostate Christianity.

For thousands of years there has been an ongoing
struggle between Islam and Christianity from the
time of the early crusades in Jerusalem up until the
twenty first century where the Holy Jihad against the
"so called" Christian West and Christian Zionism
shows no sign of stopping.

How can a religion which is so monotheistic, self
exclusive and intolerant of the idea that Jesus Christ
is the Son of God coexist within a religious
framework that includes what it describes as the
religion of the Great Satan.

For decades this question would have puzzled most
bible prophecy scholars. Understanding how other
major world religions such as Buddhism and
Hinduism would fit into such a global religious
initiative is far easier to understand where such
religions believe there are many paths to God.

However over the last decade there has been some
monumental shifts within Islam which could open
the door to understanding how this could happen.

King Abdullah of Saudi Arabia has been planning
for years to find a way to unite the world's major
religions in an effort to help foster peace, and
believes a new international organization to be
housed in Vienna, Austria will help make that dream
a reality. As the institution was officially founded
some Christians have pointed to interpretations of
biblical prophecy about the emergence of a one-
world religion many believe precedes the return of
Jesus Christ

Saudi Foreign Minister Prince Saud al-Faisal,
Austrian Foreign Minister and Vice Chancellor
Michael Spindelegger and Spanish Foreign Minister
Trinidad Jimenez Garcia-Herrera were all present to
witness the signing of a contract between the three
nations in which they would cooperate in the
building and organization of the interfaith center in
Vienna. Other high level officials from the three
nations were also reportedly in attendance at the
treaty signing.

The building, to be called the "King Abdullah Bin
Abdulaziz International Center for Interreligious and
Intercultural Dialogue," was conceived of by its
namesake and mostly financed by the Saudi
government. According to media reports the center
will be composed of a governing body of 12
representatives, among that number will be
representatives from Islam (one each Sunni and
Shiite), Christians (one each Catholic, Anglican and
Orthodox), a Buddhist, a Hindu and a Jewish
representative

"The thesis is valid that world peace cannot exist
without peace between the world's major religions,"

Saudi Arabian Foreign Minister Prince Saud al-
Faisal said during the signing ceremony in Vienna.

Blackberry Under the Spotlight

www.globalreport2010.com 13

D

SEEKING COMMON GROUND

http://www.globalreport2010.com�

The irony is that Saudi Arabia has been known as
having one of the worst human rights records in the
world as well as being isolated in its Islamic
Kingdom. The U.S. State Department's 2010
International Religious Freedom Report found that
"freedom of religion is neither recognized nor
protected under Saudi Sharia law and is severely
restricted in practice.

The report also noted that there were no public non-
Muslim houses of worship, and that Christians
gathered in secret to worship. Those who leave
Islam risk being executed for apostasy.

When asked by reporters about his country's lack of
religious freedom, Prime Minister Saud al-Faisal
reportedly insinuated that the religious center might
influence Saudi Arabia to become more tolerant of
other faiths within its own borders.

So why would they try to promote a more tolerant
Saudi Arabia? It could be self preservation and an
effort to strengthen ally relations in the face of the
Arab Spring that is threatening their Kingdom. It
could be because they genuinely want to achieve a
more moderate and less extreme version of Islam
after years and years of brutal rule. Or, perhaps,
just perhaps, it is to help the other globalists usher
in the One World Religion.

There are other major groups also committed to the
unification of world religion. There have been
several meetings referred to as a Parliament of the
World’s Religions, most notably the World's
Parliament of Religions of 1893, the first attempt to
create a global dialogue of faiths.

The event was celebrated by another conference on
its centenary in 1993. This led to a new series of
conferences under the official title "Parliament of the
World's Religions".

The most recent Parliament was in Australia who
hosted the 2009 Parliament of the World's
Religions. The 2009 Parliament took place
December 3 through December 9. Over 6,000
people attended the Parliament.

The Melbourne Parliament addressed issues of
aboriginal reconciliation. The issues of sustainability
and global climate change were explored through
the lens of indigenous spiritualties. Environmental
issues and the spirituality of youth were also key
areas of dialogue.

The Council for a Parliament of the World's
Religions suggested that the Melbourne Parliament
would "educate participants for global peace and
justice" through exploring religious conflict and
globalization, creating community and cross-cultural
networks and addressing issues of religious
violence.

It supported "strengthening religious and spiritual
communities" by providing a special focus on
indigenous and Aboriginal spiritualties; facilitating
cooperation between Pagan, Jewish, Christian,
Bahai, Jain, Muslim, Buddhist, Sikh and Hindu
communities; crafting new responses to religious
extremism; and confronting home-grown terrorism
and violence.

The next parliament is due to take place in
Brussels, Belgium in 2014.

Blackberry Under the Spotlight

www.globalreport2010.com 14

D

SEEKING COMMON GROUND

http://www.globalreport2010.com�

Blackberry Under the Spotlight

www.globalreport2010.com 15

D

WORLD PARLIAMENT OF RELIGION

http://www.globalreport2010.com�

The following report by De Sam Lazaro of Religion
and Ethics Newsweekly provides further insight into
the growth of Chrislam in Nigeria.

Chrislam as a religion originated in Lagos, Nigeria.
Approximately half of the population profess some
form of Christian belief whilst the other half are
Muslim. In addition to widespread corruption and
socio- economic problems, there has been a history
of hostility and bloodshed. Chrislam’s advocates
therefore seek to emphasize the similarities
between the two faiths in an effort to unite the
worshippers and bring a cessation to the conflict.

Pastor Shamsuddin Saka was formerly Muslim,
though when he returned from a hajj pilgrimage to
Mecca almost two decades ago, as he was praying
and lying down, he believed the Lord told him to
“Make peace between Christian and Muslim”.

DE SAM LAZARO: Roughly half of Nigeria’s 140
million people are Muslim; the other half profess
some form of Christianity. It’s been a political fault
line over the years, and tensions have often erupted
in deadly violence. Just last November, more than
300 people were killed in the town of Jos.

Pastor SHAMSUDDIN SAKA (Chrislam Minister,
speaking at service): Listen to me. I want you to
realize that Abraham had many children.

DE SAM LAZARO: But the 1,500 or so practitioners
of what their preacher calls Chrislam see no
religious fault line between the two faith groups.
Shamsuddin Saka — he’s called Prophet — tells his
audience they are all children of Abraham through
Judeo-Christian tradition and through Islam.
Pastor SAKA: Abraham is the father of Christianity,
the father of Islam. So why the Christians and
Muslims are fighting?

DE SAM LAZARO: Saka was born Muslim, and it
was after returning from a hajj pilgrimage to Mecca
that he was inspired — he says instructed by God
— to launch his new ministry

Pastor SAKA: That was about 19 years ago. Then
there is a lot of people killing themselves in Nigeria
19 years ago. So I was praying and lying down and
the Lord told me, “Make peace between Christian
and Muslim.”

DE SAM LAZARO: He said he’s written letters to
political leaders and traveled to affected areas when
religious violence has broken out, urging
reconciliation around common beliefs. But Saka’s
most visible impact is in his immediate
neighborhood, where he has brought the faiths
together in a blended liturgy. It begins each Sunday
morning with Quranic prayer in an open floor space
that, like a mosque, has no pews. These then give
way to prayer with the congregation seated in chairs
— well, sometimes seated.

DE SAM LAZARO: This prayer is intense, a trance-
like frenzy similar to a Pentecostal Christian service.
It climaxes by a sermon from Saka that on this day
took almost two hours.

Pastor SAKA (speaking at service): Alleluia!

CONGREGANTS: Alleluia!

DE SAM LAZARO: As different as Christianity and
Islam are, there is some common ground.

Dr. ISHAK AKINTOLA (Lagos State University):
The Bible, you know, concentrates on teachings of
love, that’s what Jesus says in Mathew chapter 5,
that you love your neighbor and you even love your
enemy. Now you find the Quran saying exactly the
same thing.

Blackberry Under the Spotlight
D

INTELLIGENT CORPORATE DESIGN ‐ PART 1

www.globalreport2010.com 16

D

ONE WORLD GOVERNMENT TRIGGERS
D

FURTHER INSIGHT ON NIGERIAN CHRISLAM

http://www.globalreport2010.com�

DE SAM LAZARO: The Quran says the same
thing?

Dr. AKINTOLA: Yes, yes. “Pay evil back with
goodness.” If you do that, those who used to hate
you before, those who are your enemies before will
so become your friend. So the Bible [and] Quran
say the same thing.

DE SAM LAZARO: Islam was brought here by Arab
traders 10 centuries ago, Christianity by European
colonization starting in the 15th century. Each has
been interpreted and adapted to local needs and
customs. That’s noteworthy in the way Islam is
sometimes practiced here, free of the rigid dogma
often associated with it.

Dr. MARA LEICHTMAN (Assistant Professor,
Department of Anthropology, Michigan State
University): According to Islam, the Prophet
Muhammad was the final prophet but certainly not
the only prophet, and they believe in Jesus and all
of the other prophets of Judaism and Christianity
that came before the Prophet Muhammad. So it’s
nothing foreign to a Muslim to believe in Jesus, to
pray to Jesus or some of the other prophets, to light
a candle for the Virgin Mary, for example, as I’ve
experienced Muslims do in churches in Senegal.
They believe, in some cases in Africa and various
African counties, in what I call “spirituality without
boundaries.”

DE SAM LAZARO: In a land where spirituality is a
dominant force in people’s lives, she says economic
hardships may also push people to try new ideas.
Nigeria has vast oil wealth but only a few have
benefited. Per capita income is about $85 a year,
for example, and life expectancy a mere 45 years

Dr. LEICHTMAN: If they’re poor, if they’re suffering
from HIV AIDS, if they’re trying to understand a
changing political situation, finding a new religion is
one way of coping with the situation, of looking for
new leadership of trying to have control on their own
through prayer, through different rituals of
something that may not necessarily be controllable.

DE SAM LAZARO: Many who come to Chrislam
are praying for what Saka calls deliverance — from
illness, for example. Cawakalit Adecunji, who was
born Muslim, came to Chrislam 15 years ago when
she couldn’t have children.

CAWAKALIT ADECUNJI (through translator): I
now have children. I came and saw that miracles
are performed here. Those who didn’t have children
have children. Those who are lame are walking, and
the blind are seeing now.

DE SAM LAZARO: At the service, there are
petitions for miracles of health and wealth — or at
least improved finances

Pastor SAKA (speaking at service): Delay is not
denial

DE SAM LAZARO: Delay is not denial, Saka tells
his congregants, as he urges prayer and patience.
Some people do come up to testify to miracles in
their lives — a child conceived or a business deal.
Such “deliverance” is mostly associated with some
Christian churches, but Saka says it’s not foreign to
Islam.

Pastor SAKA: Islam is a religion of peace, of love,
of miracles. When you’re talking about miracles,
Islam is a miracle itself. The founding of the Quran
itself is a miracle.

DE SAM LAZARO: And congregants have taken to
heart Saka’s message that to get back one must
first give, but he denies that he personally benefits
from these gifts. In this milieu of extreme haves and
have-nots, Saka insists he always had.

Pastor SAKA: Listen to me, I’m a millionaire before
my call. You know, we don’t collect much money.
We collect 50, 10 naira, 20 naira. And this money —
this is not my only source of income.

Blackberry Under the Spotlight

www.globalreport2010.com 17

D

FURTHER INSIGHT ON NIGERIAN CHRISLAM

http://www.globalreport2010.com�

Blackberry Under the Spotlight

www.globalreport2010.com 11

It would probably do some good to end this edition with some justification as to why there is inference in
regards to a coming one world religion. Revelation 17 and Johns vision of the great whore is normally used
as the main basis for an end time religious system but another passage of scripture which is referred to is
Revelation 13.

Revelation 13:11-13 makes reference to an individual that
will accompany the Antichrist commonly referred to as the
false prophet.

“And I beheld another beast coming up out of the earth;
and he had two horns like a lamb, and he spake as a
dragon. And he exerciseth all the power of the first beast
before him, and causeth the earth and them which dwell
therein to worship the first beast, whose deadly wound was
healed.And he doeth great wonders, so that he maketh fire
come down from heaven on the earth in the sight of men,”

In fact in Revelation 19 at the final phase of the battle of Armageddon when Jesus Christ makes his
physical return to earth, the bible makes mention how the False Prophet along with the Antichrist will be
cast into the lake of fire and brimstone (Gehenna) forever.

There are some interesting references that the Bible makes regarding the characteristics of the False
Prophet.

1. Even though he has horns like a lamb, he speaks as a dragon
2. He is able to replicate all the miraculous activities that the Antichrist is able to do
3. His main role is to act as the marketing agent for the Antichrist
4. His main activity is the demonstration of deceptive miracles
5. He is the chief enforcer of the implementation of the mark of the beast

Historically bible prophecy commentators have been quick to assume this will be a religious leader mainly
because of the weighted references to miracles and wonders and its relation to Matthew 7:22 where Jesus
describes that not all who performed miracles in the name of Jesus would be granted entry to heaven.

Furthermore his title as “prophet” again denotes a religious influence.

However at Rema Marketing we believe there could be an additional angle. Deception, lying signs and
wonders can also be triggered by technology, especially technology that remains hidden from the
mainstream. As we will cover in more detail in coming weeks there has been a significant amount of
development in the area of hidden and secret technologies which have the ability to cause mass deception
on a grand scale. The merging of human technology with the paranormal and information relayed from the
spirit world creates a precedent for the unleashing of technologies that could take deception to a whole
new level.

Furthermore the False Prophet will also be involved with the commercial element of the final one world
government as far as buying and selling is concerned. Again the elements here in regards to “the mark”
seems to denote the involvement of science in regards to the microchip and the incredible technology
behind the development of chips more powerful than computers yet small enough that a human eye would
not be able to see it.

The combination of religion, technology and finance makes the False Prophet an extremely dangerous
player in the end times and justifies that he is more than just simply a leader of a religious movement.

www.globalreport2010.com 18

D

THE FALSE PROPHET

http://www.globalreport2010.com�
http://www.globalreport2010.com�

