

Prophetic Newsletter

By John Shorey 06-24-2020

Introduction

Are the Shortening of Days, NOW?

David Wilkerson was shown this Day

Sealing of 144,000 includes Gentiles

Words from the Prophets

What is in the News?

Such a Debt, Who can Pay?

Author of, "The Window of the Lord's Return"

Recent Newsletters available at, www.tribulationtruth.com

Introduction

This newsletter is my longest and most important work I have ever done. I cover four topics that could each stand alone as a study for one of my newsletters. I have been physically laid up for the last three weeks and during this time I have kept my ear open to the Holy Spirit and I have made notes and collected information for this newsletter.

I believe time is too short for me to divide these studies into separate newsletters. I ask that you look at the many topics I am covering as different chapters of a book. I don't believe I have time to publish another book and I am

compelled to get this information out at no charge. I am praying that all who realize that my studies have been guided by the Holy Spirit will do your part to pass this newsletter on to your friends.

So much is happening in America and the world prophetically. It is enough to make your head spin. It is sad how most in the church are not seeing the prophetic significance of this event.

America in Chaos

So much can be said on this topic. We are seeing chaos in our cities and in our streets unlike anything we have ever seen in America on such a grand scale.

What is happening is much more than riots in our cities. Our economy is crashing and most are in denial. Look at the stock market, it should be tanking but people are being told that in a few months things will return to normal. Whether you like it or not, what is happening is bigger than just riots, plagues, coming famine and other horrific events.

We are witnessing the events that will lead the world into the Great Tribulation and the forming of the Global One World Government.

I realize that we must have police reform but what is happening is burning out of control. I believe the issues in the news are being used by the globalist as a tool to take down America. If the Globalist get their way and destroy this country, there will not be any equal opportunity for anyone, black or white.

Who do you believe?

We are hearing mixed messages concerning the Corona Virus. Some are saying it is growing out of control and some are saying it is just going away all by itself. Who should we believe?

If you look at the out of control spread going on in Brazil, the % dying of all who have contacted the virus is close to 6%. If you look at the global numbers infected you can calculate that about 6% are dying. If you listen to leaders and even

doctors in America you will hear that only a small part of 1% are dying and we should all go back to work. Who should we believe???

I live in Arizona and we are seeing record infections here. In fact there have been 20,000 new infections in just the last two weeks. What is the Governor saying here? He says only a few are dying and we need to go back to work. We are making grave mistakes. Someone can spread this virus for 2 or 3 weeks before they show symptoms. Some will spread the virus and never show the symptoms.

After you show the symptoms it can take a month or more before it kills you. What they are not saying is many are going months without recovering. Those who are recovering can have permanent health issues.

Some are saying we need to stop testing because the testing is making the numbers look bad. It is not the amount of testing we need to look at it is the percentage that are showing positive. If the percentage showing positive is going up we need to take proper steps. If you don't test, then those who are positive are infecting others and they don't know they should be under quarantine.

Stupid decisions are being made, why? I believe we need to look at the things that are happening from a prophetic perspective. The Lord is coming back, I believe the Great Tribulation, Days of Sorrows is about to break forth and the wars, famines , plagues and global unrest cannot and will not be stopped until Jesus comes back.

Health experts caution against Trump's messages

Health experts are warning about the danger of reduced restrictions and offering context about growing numbers of infections in some states after President Trump said Saturday that he had asked health officials to scale back coronavirus testing.

Sanjay Gupta, associate professor of neurosurgery at Emory University Hospital and CNN's chief medical correspondent, said more testing needs to be done to combat the spread of the virus — not less.

In seeking to reassure the public about rising covid-19 case numbers in several states, President Trump continues to attribute the new cases to the result of improved testing in the United States.

But a closer look at the state of testing in the United States shows that this theory is dangerously wrong. To understand why, we have to look not just at the

number of tests each state is doing, but at the positivity rate of those tests And in too many states, the dispiriting answer is that the virus is racing ahead of public health measures to contain it.

By **Jennifer B. Nuzzo**

Prophetic Chatter is off the Charts

This newsletter contains more prophetic words from more different prophets than what I have ever had in a single newsletter. God has told us in His Word that He will do nothing until He warns us through His prophets.

The prophetic chatter right now is screaming that big events related to the Lord's coming are banging at the door. This is a very important section of this newsletter and again I am asking that you read and pray over these prophetic warnings.

I have never seen so much prophetic chatter coming out in such a short period of time. This reminds me of what was happening before Japan attacked Pearl Harbor on December 7th 1941. The intelligence community was picking up a huge amounts of coded messages coming from Japan and being sent to the Japanese Embassy in Washington DC. The intelligence experts were working around the clock to decode these messages. Because of the large amount of enemy chatter, they knew something was about to happen.

Finally the day before December 7th, the code was broken. There was much to be translated and little time to do it. Finally they realized what was about to happen. Communication in those days was slow and mistakes were made and when the attack began the leaders were either out playing golf or sleeping. Those who did receive the warnings did not act on them, they wanted more confirmation.

I see the same thing happening spiritually. It is not the enemy sending messages it is God sending warnings through His prophets. I hate to say this but most of the church are listening to the prophets David Wilkerson warned us about. He called them pillow prophets. Pillow prophets give a happy church sanitized message that has put the church to sleep.

It amazes me that when David Wilkerson was alive, the leaders in the church poo, Pooed, his message. He was warning that God's judgement was coming soon and the church did not want to hear this message. Instead they would listen to the pillow prophets that said that prosperity was coming, America will be great again and so often I hear them say their grandkids will inherit the years to come.

Now many will praise the words of David Wilkerson and say he was a great prophet of God. But it is so sad that they still will not listen. We are on another eve of Pearl Harbor and most of the Church leaders and those in the pews are asleep. **Wake up Church, Did you hear me? Wake up Church.**

I Am Begging You

Some prophetic teachers are saying that some of the seals have already been opened. If the seals have already been opened and the horses have already left the starting gate, then the same prophetic teachers who have taught that the rapture is Pre-Trib. have also taught that the seals are a part of the Great Tribulation. What happened to the Pre-trib. Rapture?

I don't agree that the seals have already popped, I don't believe the horse have left the gate. I see the seals all lining up and pushing against the gate waiting for the gun to go off. The 6th seal is the gun that will set all the seals in motion.

When the great earthquakes go off as described in the opening of the 6th seal, along with a great meteor event, tidal waves and other horrific events as described in the opening of the 6th seal, this will be the beginning of the days of sorrows, also called the Great Tribulation.

I was taught wrong but God gave me an open mind to search for the truth of God's Word and not just take what someone else told me without question. It blows my mind how many not only lack an open mind but they will refuse to even look at the scriptural evidence.

If you receive my studies but refuse to read them for comprehension, then when all hell breaks loose don't blame God. Daniel in Daniel Chapter 12, Daniel asked God two questions concerning the timing of His coming and the end of the age. God told Daniel that the answers to these questions were sealed until the time of the end. Yet for 2000 years Bible teachers have come up with their own answers. Often the wrong answers.

These teachings have become the traditions of men. These traditions have been passed down from one generation to the next. I have heard preachers say, "If it was good enough for my dad and my granddad then it is good enough for me. These traditions have deceived many.

About ten years ago, God showed me the answers to Daniel's two questions. The answers were in Daniel Chapter 12 all the time. Daniel wanted to know the timing of the return of the Lord and the end of the age. If you study this you will see that the answers to his questions, was that the Lord's coming would be in the middle of Daniel's 70th week.

I am begging you to have an open mind and not bow to the Fear of Man.

When I printed the first edition of my book, "The Window of the Lord's Return" I mailed out thirty copies to pastors around the country. Of those thirty pastors only two contacted me and told me that I was right. The Rapture would be in the middle of the seven years.

The story of these two pastors had a similar beginning and a similar ending. Both of these two pastors started reading my book and when they read enough to see I was taking a mid-week rapture position, they both told me that they pushed my book aside and said, "I will not read this book." It didn't end there; both of these two Pastors heard the voice of the Holy Spirit tell them the exact same thing. The Holy Spirit told them, **"I want you to read this book with an open mind."**

I started receiving communications from each of these two pastors. They were both very excited and told me they would be sharing this book with other pastor

friends. Within about two weeks things changed, both would no longer contact me and they would not receive my calls. One finally admitted that one of his pastor friends warned him that this teaching would ruin his ministry and they would lose their ordination in the Assembly of God.

I was running the same risk but I knew I was called to this ministry and this assignment and I would trust God, sink or swim. As it turned out, one of the readers of my book was so convinced I was right that he contacted his long time personal friend, Dr. George Wood, at that time George Wood was the General Superintendent of the Assemblies of God. Dr. George Wood contacted me and requested I send him one of my books. I did and he later sent me a letter thanking me for my book and the end result was, my ministry was not ruined and I did not lose my Credentials in the Assembly of God.

The two pastors I shared the story about above **caved in due to the fear of man.** As a result of the fear of man, many will still be holding onto the traditions of men and when all hell breaks out, most Christians who are holding to the Pre-Trib rapture position will be unprepared and I believe this is what will cause a great falling away as Paul warned us about.

Why am I sharing these stories? Because I am begging you to read every portion of this newsletter with an open mind. Seek God and pray that the Holy Spirit will speak to you.

If my teaching of a mid-week rapture is true then I should be able to refute both the Pre-trib. and the Post-trib. positions. I have clearly done this but if you don't have an open mind, then you won't even read my studies as 30 pastors didn't want to even read my book.

I post all my newsletters and studies on my website, www.tribulationtruth.com. I have one study called, Fresh illumination for a Mid-week Rapture. This study clearly shows a mid-week rapture and refutes the false teachings of other positions.

Update on my health

For over a month now I have had some severe health challenges. For almost three weeks now I have been challenged with a pinched sciatic nerve. This has at times been very painful and has kept me from being able to focus on my studies. I am getting better but it has been slow. Please keep this issue in your prayers.

I was reading my David Jeremiah's study Bible last week and he had a section on, **"Why God allows suffering."** I don't know which of these apply to me, maybe all of them, but I do know God allows trials to refine us and make us into the man God has purposed us to become. I will share David's thoughts below.

"No matter what the reason is for suffering, god does use it. Below are some of those purposes."

1. To train us in obedience. Heb. 5:7,8
2. To produce patience in us. Romans 5:3
3. To prevent pride. 2Cor. 12:7-9
4. To teach us His ways. PS. 119:65-71
5. To prepare us to comfort others. 2Cor. 1:3,4
6. To prove us. 1 Peter 4:14

I don't totally understand but I know this is an area that I am to trust God in and I recently had a personal God Word sent to me that confirmed that God has His hand on my health and He is not going to let me go home to heaven early. God told me that I am still needed and have work to finish. I continue to covet your prayers as I strongly believe in a prayer answering God.

God has numbered my days and I am confident God will renew my strength day by day so I can accomplish my God given assignments

Update on Finances

I continue to trust God as I always have and God has never let me down. I have learned that God can supply through the gifts of many or through the gifts of a few. Because of health issues I have not communicated my thanks for those who

have given me support. Please be understanding. I have no staff; it is just me and God.

If the Lord lays it on your heart to give to the support of my Ministry, I thank you in advance. The needs of my ministry at my ranch in Arizona that God has instructed me to prepare to help many people during the Great Tribulation will continue to have needs even during the Great Tribulation. How this will happen is in God's hands but He will take care of us as we trust in Him

At the end of this newsletter, I share how you can give to this ministry

Are the Shortening of Days, NOW?

I did a study on the shortening of days a year ago; it was actually an update from earlier studies. I have concluded in my studies of Bible prophecy to always be fluid in my conclusions. I have learned that we don't get all the pieces of the puzzle at the same time.

What I wrote a year ago made sense at that time but as events are unfolding I believe I am seeing things even more clearly. What I am going to do now is copy some of my previous studies below and build on them and share how I currently see the shortening of day's happenings at this time.

Let me plant a thought for you to think about as you read this study. I believe the shortening of days may have started around ten weeks ago. The shortening of days is the shortening of the Days of Sorrows or also called the Great Tribulation.

Below is a portion of my studies on this topic from over a year ago.

I have recently concluded and have been teaching for my last three newsletters that the shortening of days is the days of the Great Tribulation. I have also concluded that the beginning of the Great Tribulation starts with the opening of the 6th seal. My teachings build on one another. It may seem that I am a bit

repetitive but without the teachings from past newsletters, what I am teaching in this newsletter could be hard to understand. My past newsletters are posted on my site, www.tribulationtruth.com

There are two key scriptures concerning the shortening of days. The first one is found in Matthew. This verse below says that unless the great tribulation is shortened, no one would survive. I believe that when it says, “no one would survive” this is an exaggeration to make a point; I believe it would be more accurate to say that not many would survive. I believe that no matter how bad it would be for the saints, some in hiding would not be found in these 42 months of War on the Saints.

Matthew 24:21,22, *“For then there will be **Great Tribulation**, such as has not been since the beginning of the world, nor ever shall be. (This is speaking of the Great Tribulation) **And unless those days were shortened, no flesh would be saved, (saved is survive in other translations)** but for the elect’s sake those days will be shortened.”*

*The Second key scripture is found in the Book of Revelation. The importance of this verse below is that the number surviving to make it to the rapture has gone from almost none surviving to a number that cannot be counted. Again I believe the words, “**a great multitude which could not be counted**”, is another exaggeration to make a point. I will explain why I see this as an exaggeration below after I write out this key verse from Revelation 7:9,13,14.*

Revelation 7:9,13,14, *“After these things I looked **and behold a great multitude which could not be counted, of all nations, tribes, peoples and tongues standing before the throne** and before the Lamb, clothed with white robes, with palm branches in their hands.” “Then one of the elders answered, saying to me. “Who are these arrayed in white robes and where did they come from?” And I said to him, “Sir you know.” **So he said to me, “These are the ones who come out of the great tribulation,** and washed their robes and made them white in the blood of the Lamb.”*

The reason I see this as an exaggeration is because there is no number that God cannot count. The Bible says that God knows the number of hairs on our head. I believe I can illustrate why there can be millions that show up at the throne and it would seem to be impossible to count them.

When you have such large numbers of people showing up at one location the crowd is large and spread out and impossible to count unless you are God. I will further illustrate this point below when I illustrate how many I believe could be showing up at the throne when the war on the saints is over and the rapture brings the Saints to the Throne of God.

This brings me to the important point that I am making in this study. **“How much time must be shortened from the great tribulation to go from no one surviving to a number showing up at the throne that is so large that they cannot be counted?”**

A point that I want to show you is that any amount of time that the 42 months of War on the Saints is shortened on the front end of the 42 months will have a great effect on the back end of the 42 months. In my Newsletter dated 5-08-19, I shared why the shortening would be on the front end of the Great Tribulation. I will now illustrate why I believe every month of the 42 months that is shortened on the front end will have a great effect on the back end as to how many would survive until the saints are raptured after the 42 months of War on the Saints.

I will illustrate this by sharing my thoughts on the Holocaust in Germany in WW2. During WW2 Hitler had plans to kill and destroy the Jewish race from off the earth. What I call Hitler's Holocaust of the Jews, some Christians and other undesirables lasted about seven years. During this seven years around seven million Jews, plus or minus were killed. That would be an average of about a million a year.

The point I am making is that if you could have shortened the seven years of Hitler's holocaust on the front end it would have saved a great number on the back end of this seven year holocaust. When the seven years began and the Germans started rounding up the Jews, the infrastructure of death was not fully in

place yet. The Jews were not skin and bones yet either. During the front end of the Holocaust the Jews were put to work in building the concentration camps, the gas chambers and the crematoriums.

By the time the holocaust reached the end of the seven years the entire infrastructure of death was in place. Many were now dying from starvation and the maximum number was being put to death with the instruments of death completed. You may have had only hundreds and a few thousand Jews dying a month on the front end of those seven years and then 10'S of thousands being killed a month on the back end of the seven year Holocaust. Any shortening on the front end would have saved a maximum number of Jews on the back end.

I will now illustrate how the shortening of days of the anti-christ holocaust will allow the numbers to go from almost none surviving , to a number that is so large you cannot count them when the rapture occurs on the back end of the War on the saints.

In the coming holocaust of the anti-christ that will only last half the time of Hitler's holocaust, how many Christians will the anti-Christ attempt to destroy? A question that we need some sort of answer to is, "How many Christians will fall under the system of the anti-christ? Whatever this number is, how many will refuse the Mark of the Beast and be willing to be martyrs for Jesus Christ?

How many Christians are on the earth? I did some google searches and the numbers and facts surprised me. Of the world's seven billion population they estimate that about 30 % are Christians. That is about two billion Christians worldwide. An interesting fact was that 160,000 Christians are martyred each year. Now we know that most who call themselves Christians are not truly living for Christ. In the story of the 10 virgins Jesus told half that He didn't know them and they were told to depart from Him.

For the sake of my illustration let say that 10% of the 2 billion so called Christians were willing to die for Christ. That would be mean that 200 million Christians would refuse to take the mark and would be willing to die for Christ. If this number was divided by the 42 months of War on the Saints then just fewer than 5

million Christians would die on average each month to kill the world's population of Christians.

Now let's factor in what I explained about Hitler's holocaust. When the great Tribulation begins, the instruments of death will not be up to full speed. If just under 5 million Christians must die per month, and this average will be greatly reduced on the front end, I don't think it would be unreasonable to say that twice the average of 5 million will be dying on the back end of the 42 month War on the Saints.

Now this is where it becomes clear to me, how many can be saved by shortening the number of months of the Great Tribulation on the front end and reducing the number martyred on the back end. If twice the number of the average of 5 million would be spared for each month of the 42 months of the War on the Saints that is shortened according to what Jesus said in Matthew 24.

Matthew 24:21,22, *"For then there will be **Great Tribulation**, such as has not been since the beginning of the world, nor ever shall be. (This is speaking of the Great Tribulation) **And unless those days were shortened, no flesh would be saved, (saved is survive in other translations) but for the elect's sake those days will be shortened.**"*

Then for each month of the 42 months that is shortened you could have 10 million Christians making it to the rapture without dying a martyr's death in the holocaust at the hands of the anti-christ.

I know that we cannot set dates for the Lords return but God wrote his calendar in the heavens and I will stand my ground for the reasons I have taught in my study called the convergence that we are in the year when the dominos will begin to fall. I will tell you that I don't know how long God will choose to shorten the Great Tribulation, It could be for a year but I doubt it. Jesus said unless those days were shortened, not years, no one would survive.

If 100 days of the 42 months of the War on the Saints were shortened, I believe between 15 to 30 million Christians would make it to the rapture and would be the number that the elder said,

Revelation 7:9,13,14, *"After these things I looked **and behold a great multitude which could not be counted, of all nations, tribes, peoples and tongues standing before the throne and before the Lamb,**"*

If one million Christians showing up at the Washington Mall cannot be counted, then I propose that humanly speaking 15 to 30 million showing up at the Throne of God at the time of the rapture would be such a large number that they would be spread out for miles around the Throne of God would also be a number that could not be counted.

When I was sharing this study with my friend, I told him that I felt that shortening the Great Tribulation by 100 days, **(About 3 to 4 months)** would fulfill this scripture on the shortening of the days of the Great Tribulation. I was looking for a confirmation on these thoughts and the next morning I turned on the 700 Club and I believe the story I heard was my confirmation.

What I wanted to know was, **"Could shortening the Great Tribulation by 100 days spare the lives of enough Christians to create such a large group of Christians showing up at the Throne of God at the Rapture that you could not count them?"**

On the 700 Club that next morning they were covering the story of what happened in Rwanda in 1994. There was an ethnic war going on where one ethnic group wanted to wipe out the other ethnic group living in Rwanda.

This reminded me that during the holocaust of the anti-christ, during the Great Tribulation, it will be the unrepentant wanting to kill off the Christians. This massacre took 800,000 lives in just 100 day. Imagine that if 800,000 could be killed from only one country, how many Christians from the whole earth could be killed in 100 days during the time of the Great Tribulation?

I did a google search on Rwanda to check my facts and what I spotted shook me to the core. If this really is a confirmation of the shortening of the Great Tribulation, then what I saw was unbelievable.

I cannot say that God spoke this study to me as a prophet; I see this from scripture as a prophetic teacher. Will it happen as I am spelling it all out? We will have to watch and see. I believe world events have lined up as needed to bring this to pass. The events of the coming days and weeks, maybe months will tell the real story.

Current update on the shortening of days.

I have been recently teaching in the last couple of years that we are seeing a convergence of the signs that Jesus told us to watch for. Also saying that the Lord's return cannot be years down the road or the signs will have lost meaning.

More recently, I have seen Jesus telling us that the signs or the seals are all lining up at the starting gate like horses ready to take off. When Jesus completed the list of signs with great earthquakes, He said, "These are the beginning of Sorrows.

When you study what Jesus said in Matthew 24 along with what John said in Revelation chapter 6, you realize the Jesus was saying that the beginning of Sorrows or great tribulation will start with the opening of the 6th seal that will include great earthquakes, meteors, tidal waves and the sun going dark.

Recent events have convinced me that all the seals or signs are pushing at the gates waiting for the gun to go off; the 6th seal is the gun going off.

Right now the prophets are screaming in unison that the events of the 6th seal are imminent. God says that He will do nothing until He warns us through His prophets.

In the last few months I have been convinced that the 6th seal and the beginning of the Great Tribulation were imminent. In fact I was personally convinced that the 6th seal should have happened around the end of April 10 weeks ago. With this thinking I had my thoughts on how the shortening of days would play out.

My thinking a few months ago was that if the Great Tribulation started around the end of April of 2020, then the 3.5 years of Great Tribulation would take us to

the fall time of year for a Mid-week rapture around the time of the Feast of Trumpets, around the end of September 3.5 years later.

With this thinking I had factored in the shortening of days being the time period from the beginning of the Great Tribulation to the time of the revealing of the anti-christ and his start of his making war on the saints.

I believe it is the events of the 6th seal that will propel all the seals into the Great Tribulation. I see war, famine, plague, (virus) and saints being martyred as seals that are currently pushing at the gates waiting for the gun to go off. I see satan being thrown back to the earth as the 1st seal and when the 6th seal pops, satan will be like gasoline throwing an accelerant on the seals that are currently locked and loaded and ready to go.

Think about this, the anti-christ is not revealed until one of the heads of the beast government is fatally wounded and comes back to life. It will be after he comes back to life that he will take his position as the anti-christ and ruler of the one world government.

It is the seals going off all at once at the time of the 6th seal that will destroy the economies of the world and make the nations like putty in the hands of the globalist, making them willing to accept any terms that will end the suffering from war, famine, and plagues and death. It will be this time of the 6th seal that triggers the Great Tribulation and reveals the anti-christ and starts the war on the saints.

Both Daniel and Revelation say that God will allow the anti-christ to make war on the saints and defeat them. **The war on the saints does not start until the anti-christ comes to power.** God's word says , **"Unless those days are shortened, no one would survive."**

This is where I pull the shortening of days together. I believe that is the 6th seal is immanent and **I believe the great trib could have actually started its time clock 10 weeks ago and we are in the shortening of days right now.** When will the shortening of days end and the war on the saints begin? If the 6th seal is immanent then when the great earthquake and meteor event happens, from this day until the global government starts and one of the 10 global leaders is killed

and comes back from death, **this will be the period of time from the opening of the 6th seal that will complete the shortening of days.**

If the 6th seal was to happen really soon, then we could be looking at 30 to 50 additional days before all the events could happen and bring us to the time of the war on the saints and end the shortening of days.

This is not thus saith the Lord, but I believe the 42 months of war on the saints could be shortened by 4 or 5 months, maybe more. This shortening of days would reduce the 42 months by several months and make it so that so many will make it to the rapture that those arriving at the throne as described in Revelation 7:9-13 would be too many to humanly count.

David Wilkerson was shown this Day

In this section of my newsletter I will be sharing part of a previous study on how God revealed to me what God showed David Wilkerson in a vision years before. I will then be sharing a current update on how I see what David Wilkerson was shown is now happening in America, even as I write this newsletter.

What God showed me on April 15th of 2014 on the night of the first Blood Moon is being confirmed and is unfolding before our eyes. Below I will copy a couple of pages from an earlier edition of my book, The Window of the Lords Return, where I shared what happened on the Night of the first Blood Moon.

“Now, I want to share what happened last night after watching the first of four Blood Moons that started in April of 2014. Yesterday I was on the phone talking with my friend in the Adirondacks. When we was about to say good bye. God gave him a word for me. Russell told me that the Lord wants me to go off tonight and find a place to pray away from my home, saying that God wants to give me a revelation. I am not one to want to miss what God wants to show me so I figured I will find my place of prayer and see what God wants to show me.

I went out to the back field where we do our target practicing. I pulled up a chair and soon realized it was too cold on this desert evening for just my sweat shirt. So

I went back to the house to get a warm jacket. There were three in my closet to choose from and I chose one I had not worn in at least a year. While I was waiting for the Blood Moons to happen I had a private time of prayer with God. I prayed and I watched the lunar eclipse come together and I just stared off into the heavens imagining how the creator of the universe cares for and loves each one of us. It was about 12:30 now and I figured that nothing special was going to happen so I decided to head back to the house.

When I went inside, I took my jacket off and was about to hang it up in the closet when I noticed there was a paperback book in the inside pocket of this jacket, I pulled out the book to see what the title was and I was surprised to see it was a prophetic book by David Wilkerson, called, Set the Trumpet to thy Mouth, Printed in 1985. As I fanned opened this book I noticed that there was one dog eared page marking page 14.

When I read the subtitle on this page it really caught my attention. It was called, **Warning Signs**. When I read the page and a half that went with this subtitle, it blew my mind. This page starts talking about two holocausts, a smaller one and a larger one. The first holocaust describes the destruction of the oil fields in Saudi Arabia and Kuwait during the first Gulf war in the early 90's. The second holocaust is describing a coming economic collapse, famine and the destruction of America. This destruction being followed by a future invasion of America.

Warning Signs By David Wilkerson 1985

Before the great holocaust there will be smaller holocausts---the oil fields of the Middle East will be ablaze, and the smoke will rise night and day as a warning of the greater holocaust yet to come. There will be bombs falling on oil fields, on shipping docks and storage tanks. There will be panic among all oil producers, and shippers, and upon all nations dependent on that oil.

Soon, very soon, an economic nightmare will explode into reality. What frightful news it will be! *"O thou that dwellest upon many waters, abundant in treasures, thine end is come, and the measure of thy coveteousness, (Jeremiah 51:13)"*

America is about to face a time of mass hysteria, as banks close and financial institutions crumble and our economy spins totally out of control. Gold and silver will also lose their value. The chaos that is coming cannot be stopped by our government. Ezekiel warned, *“The hands of the people of the land shall be troubled: I will do unto them after their way, and according to their deserts will I judge them., (Ezekiel7:27)”* These prophecies once again reveal God’s judgmental decrees to wicked nations.

Scoff if you choose, but the underlying fears about a collapse will soon become a tragic reality. Numerous cracks will appear in our fragile prosperity, and soon even the most pessimistic will know in their hearts that a total collapse is certain. **Senators and congressmen will sit in stunned silence as they realize no one can stop the tailspin into chaos. Business, political, and economic leaders will be terrorized by its sudden-ness and its far-reaching effects.** *“Son of man, when the land sinneth against me by trespassing grievously, **then will I stretch out mine hand upon it, and will break the staff of the bread thereof, and will send famine upon it, and will cut off man and beast from it.** (Ezekiel 14:13)”* **The great holocaust follows an economic collapse in America. The enemy will make its move when we are weak and helpless.**

If you focus your study on the highlighted sentences, you will see the word holocaust. This is an event of destruction and the great loss of life. His word of warning says this great destruction and loss of life will follow an economic collapse. Then he closes with the warning that, “The enemy will make its move when we are weak and helpless.” If you lay them out in order you have.

1. Economic collapse that cannot be stopped. Causes famine and starvation
2. Destruction and great loss of life, (Pandemic, civil war and earthquakes)
3. When we are weak, our enemy will invade us. War

The first warning of economic collapse is happening now. The recent numbers on Wall Street are showing a greater collapse in the stock market by percentage of lose then what happened in 1929. The number of those losing their jobs is already looking to be greater than the Great Depression. A time of greater food shortages are unfolding greater than the Great Depression. During the great

depression we did not have the riots and the martial law that is already happening and being talked about.

The second warning of destruction and death is unfolding before our eyes. So called experts are already admitting that we could see millions die before this pandemic burns out. We are just beginning to see death in the streets of America.

I believe that what David Wilkerson was shown was a sampling of the seals that will explode when the gun goes off at the opening of the 6th seal.

1. Death by **war**. Civil war in our cities spreading to even rural areas. The seals describe a war that includes ethnic group against ethnic group. A racial war.
2. Death by **famine** and starvation, some being caused by economic collapse.
3. Death by a **Pandemic virus**.
4. Death by invasion or a greater **war**.

The third warning of invasion of America is what I believe will be one of the wars of the second seal.

Current news events on the riots happening in our streets are pointing to possible civil war in the cities of America. I believe it could be possible that the rioters who are pulling down the statues of both the heroes of the North and the South could incite the redneck patriots of both the north and the south to rise up against those who want to destroy the reminders of our history. I am already hearing reports to make me believe that violent events will soon happen between the rioters and American Patriots that will lead to a violent civil war on our shores.

What I am also seeing in what David Wilkerson was shown, was he saw the events of the seals that will explode into the Great Tribulation when the destruction of the 6th seal unfolds.

Sealing of 144,000 includes Gentiles

Some people tell me that if you can't find it in the Bible then it cannot be. I am reminded that Jesus disciples who were with Jesus for over three years didn't see the resurrection of Jesus until it happened. Then they saw it was in scripture. I am also

reminded that when Jesus came out of the grave, the Bible says that many saints of old came out of their graves and had their resurrected bodies and were seen of many for 40 days along with Jesus.

Now think about this event. There is no scripture in the Bible that says this was going to happen. Does God have to tell us everything He is going to do? The Bible says that He will do nothing unless He tells us through His prophets. The important thing to remember is that what God can and cannot do must not violate God's own word. The Transformation of the Gentiles is no different then what God would do if the 144,000 were all Jews. The Book of Revelation is full of symbolism, I have made a strong case that if the 144,000 virgins is symbolic for holiness then the number of 144,000 from the 12 tribes can be symbolic for the number of completion of those being chosen from all the nations of the world for the last harvest that will be harvested from all the nations of the world. Realize the Bible says, "That God so loved the world that He gave his Son to die for us." Jesus didn't just die for the Jews, no **He died for who so ever will come to Him**. Plus God has told us about this event through His prophets.

Below Is the Bible verse that says that the disciples didn't understand from the Scriptures that Jesus had to rise from the dead. I see the Gentiles version of the 144,000 sealed Jews supported in Scripture but most do not see it.

1. In earlier studies on this subject I had thought the Bible taught that the sealing of the 144,000 would be the first event after the opening of the 6th seal with great earthquakes, meteor events, tidal waves and the sun going dark. Recently in my studies of Revelation chapter 7, I realized that this event, called the sealing of **the servants of our God** will happen before the opening of the 6th seal. Read it, it is plain speak.

Revelation 7:1-3, *"After these things I saw four angels standing at the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, on the sea, or on any tree. **Then I saw another angel** ascending from the east, having the seal of our God. And he cried with a loud voice to the four angels to whom it was granted to harm the earth and the sea, **saying, "Do not harm the earth, the sea or the trees till we have sealed the servants of our God on their foreheads."***

If you have been following the studies of my recent newsletters you may be able to put the pieces of the puzzle together. All the signs Jesus gave to His disciples in Matthew 24 and all the seals that John warned us about in Revelation chapter 6 are currently pushing against the starting gate, waiting for the gun to go off. I have shared that I see the 6th seal as the gun going off. The Gun is locked and loaded and ready to go off at any time.

Do you see what this means? If the 6th seal is about to happen, then before it happens, before the four angels bring destruction to the earth, (Earthquakes,) the sea, (meteor and tidal waves) and destruction to plant life, The sealing of God's servants has to happen first.

I implore you to carefully read the prophetic words that I have included later in this Newsletter. The warning call from the prophets is screaming that the 6th seal is immanent and the sealing of the servants of our God is even more immanent.

In the last fifty years, dozens of prophets and watchmen have been given visions and dreams pointing to a gentile version of the Jewish 144,000 event. The scriptures supports that this event gives those chosen for this special assignment their immortal bodies. The scorpion creatures of the 5th trumpet cannot harm them; the antichrist is not able to make war against them and in Revelation 14:4, they are called the first fruits of the resurrection.

In 1963 Kenneth Hagin Sr. had a vision of this gentile version of the 144,000. He saw something like a meteor coming out of the heavens and splitting apart with something like sparks and they were hitting chosen Christians. He said that they were given their immortal bodies but they didn't go to heaven right away. They stayed on the earth doing exploits of God.

Overview of the Sealing of the 144,000

Below, I will be sharing some additional teaching on the sealing of the 144,000 that I have learned.

It has always amazed me that so many Bible teachers has taught on the Two Witnesses spoken about in the Book of Revelation yet very few teach on the sealing of the 144,000.

The Bible says the two witnesses arrive just before the middle of the seven years and die just before the end of the seven years. What do we know about the Two Witnesses? We know they have the power to do miracles similar to what Moses did in Egypt. We know God protects them until it is time for them to die and lay on the streets in Jerusalem for three days and then they rise from the dead. The bottom line is, the Two Witnesses are mortals and they will die before the end of the seven years.

Now what do we know from Scripture about the 144,000? We know that the scorpion creatures that cause agony during the wrath of God cannot harm them. There is no mention of man or the antichrist bringing harm to these servants of god who have been sealed. When the seven years are over and Jesus meets with them on the Mount of Olives, Jesus refers to them as the first fruits of the Resurrection. If they are the first fruits of the Resurrection then they must have their resurrection body which means they have their celestial body while on the earth. This means they have their eternal body as Jesus did when he was resurrected on Easter Morning.

Do we have any Bible proof that they cannot die while on the earth during the last seven years? I believe we do. For one thing the scorpion creatures cannot harm them. Then think of this, they are sealed at the opening of the 6th seal at around the time of the beginning of the last seven years. At the end of the seven years Jesus meets with them and the Bible says that Jesus meets with the same number as what started when they were sealed at the beginning of the seven years, the 144,000.

Now a question that has to come up is, what is the purpose of the 144,000 that are given there eternal bodies while still on the earth? I am convinced that they are not here to hang out and watch people suffer through the Great Tribulation.

No, I believe they are to encourage the saints and win the lost for Christ. This has been recently confirmed by the prophets.

Now this will bring up the question that many have asked me. Why do you think that there will be gentiles in this group of God's special forces?

If you will look at the description of the 144,000 it starts off by saying that they are virgins. When I did an earlier study about a year ago I concluded that virgins must be symbolic for God's remnant that are living holy lives, living in obedience and daily communion with God. When I proposed this it seemed everyone I talked to agreed that this made sense.

I have recently realized that since the Book of Revelation has so much symbolism in it; it makes sense that the rest of the description of the 144,000 is also symbolic. When I looked at where it says that they are chosen, 12,000 from each of the 12 tribes of Israel. It hit me that this could mean that God's remnant would be chosen from the remnant in all the nations of the earth.

Realize that the Gentiles have been grafted into the same promises as the Jews. And God so loves the World not just the Jews. It makes sense to me that God will use this group to lead the charge for the greatest revival the world has ever seen. This will be a global harvest time with the Remnant leading the charge into all the nations of the world.

I believe the very number 144,000 can be symbolic of a number of completion. The remnant means a small part of the whole body of Christ that includes both Jews and Gentiles. I personally believe God will use all those who qualify, then making number just symbolic.

I recently read a scripture that makes me believe that the 12 tribes are only symbolic. In Matthew 19:28 Jesus says that his followers will sit on 12 thrones judging the 12 tribes of Israel. I see the 12 tribes being the nations of the earth. Certainly those sitting on the 12 thrones will not just be judging the 12 tribes; no they will be judging all the nations. The 12 tribes is symbolic for the nations of the earth. The 12,000 from the 12 tribes is symbolic for God choosing His remnant from the nations of the earth so they can reach into all the nations of the earth of the great last revival before the Lord comes to gather his saints at the time of the rapture.

Now, I will share two scripture verses that back up a group who will be included in what I see as the sealing of the remnant, which will do exploits for God while on the earth during the last seven years in their immortal bodies.

The first verse is found in Luke 21:36. Realize this portion of Luke's gospel is Luke's version of the Matthew 24 account that happened on the Mount of Olives when Jesus disciples asked Jesus what would be the sign of His coming and the end of the age.

Luke 21:36, "Watch therefore, and pray always that you may be counted worthy to escape these things that will come to pass, and stand before the Son of Man."

Realize that, the these things from Luke 21 are a reference to Matthew 24, and Matthew 24 says nothing about the events of God's coming wrath. No, Matthew 24 only talked about the events of the tribulation. Matthew 24:29 says, "After the tribulation of those days, (3.5 years) we will see the sign of the coming of the Son of Man, coming in the clouds." This is the rapture happening after the tribulation of those days. If the rapture is after the tribulation of those days then this verse from Luke 21:36 cannot be talking about escaping the tribulation by the rapture, no, it will be the sealing of the remnant who will escape the tribulation because they will be living in bodies that are eternal and cannot go hungry or be harmed.

The second verse that shows evidence of the sealing of the remnant is found in,

Revelations 3:10, "Because you have kept my command to persevere, I will keep you from the hour of trial which shall come upon the whole world to test those who dwell on the earth."

If you are one of those who is daily walking in obedience to God and walking in holiness by having daily communion with God, then you are part of the remnant. As a part of the remnant living in obedience to God, not just doing your own thing but daily seeking the will of God for your life. You will constantly have a target on your back. The enemies of God will put you through tests and trials with the goal of taking you out.

This verse is speaking to those who persevere. They are the ones who have been tested and past the test, you did not give up, and you kept pushing on, no matter

the cost. Because you past the test you don't have to take the test over again, and you will escape the coming test of the Great Tribulation.

This verse is saying that because you have passed the test, you will be kept from the hour of trial that is coming on the earth. This hour of trial is the Great Tribulation. It will be a test to those who have been living a lukewarm life, not fully committed or walking in the will of God for your life.

I will get some people angry with what I am about to say next. I believe the majority of Christians in America think we will have an easy out, a free pass to heavens gates before things get bad. As I said earlier, "What makes American Christians so special that we think we can live a lukewarm life and not have to suffer as Christians and Jews have suffered around the world?

I believe that when the Great Tribulation begins and the rapture does not happen, the Great Tribulation will be the test that this verse in Revelation 3:10 is talking about. Will you stay true to God when you find yourself hungry and you may even have to give your life for your faith in Christ? Or will you fail this test and cave in and take the mark of the beast so you can buy food and survive the tribulation?

Some who read this will get angry and call me a false teacher, and some will get it and ask, "Is it too late to be a part of the remnant? God knows and looks at the heart.

I do believe that God has already chosen His Remnant but some of those who God has chosen may still need to clean house. God may see so much good and a sincere heart but do you have some clutter in your house that you need to clean up. This is why it is so important to have daily communion with God. So you can hear from God and daily confess your faults and keep your heart and your garments clean by the blood of the Lamb on a daily basis.

Below I am including some of my earlier teaching on this topic; the biggest difference is I had thought we would be a small part of this Jewish event. Now I see it includes the remnant and it does not matter if you are a Jew or a Gentile.

The section below also has a few prophetic words given to God's prophets telling us about this coming event. God's Word says that God will do nothing unless He first tells us through His prophets. I have collected dozens of prophetic testimonials on this subject.

The Transformation, I am standing my Ground

I have been teaching for almost a year now that I believe there will be gentiles involved in the event known as the sealing of the 144,000 Jews, I now see it as the sealing of the Remnant. I have been thanked by many for teaching on this and I have been scorned by some for teaching on this.

I am standing my ground on this teaching. I see it in God's Word, and confirmed by many of God's prophets. In 1963 Kenneth Hagin Sr. was given a dream that included this event, I learned a lot from Kenneth Hagin Sr. ministry and trust that this was not a pizza dream.

Some have said that it is not in the Bible that Gentiles could be included. When most of the Bible was written, Salvation was only for the Jews. You could become a Jew but there was no push to win converts to Judaism. Then Peter had the vision concerning Cornelius, a gentile and from that point on it became obvious that God was grafting the Gentiles into the Gospel that was first offered to the Jews.

If we the Gentiles, the wild olive branch have been grafted into the natural olive tree, (Israel) how can you say it would not be scriptural for God to include the Gentiles into the 144,000 event? God has included the Gentiles in His Grace and Salvation.

I have recently thought that God would have a separate group of Gentiles experiencing the same event as the 144,000 Jews and be given their heavenly bodies while still on the earth to lead the charge in a great revival during the time of the Great Tribulation. I have modified my thinking that it could be separate but it could be that some Gentiles who qualify will be considered part of the 144,000. Isn't it true that if we have been grafted in, then are we not part of the 12 tribes?

I was recently sent a packet of prophetic Words that have recently been given to a Gentile prophetess. One of her recent words from the Lord concerned the 144,000. When I explained my teaching that Gentiles would have a part of this special assignment she was very excited and wanted to have a part of this as well. She explained that the Gentiles are grafted into the tribe of Judah; this is the line of Christ. **Because Jesus is in us, it can be said that we are of the tribe of Judah.**

IMAGINE

JUNE 21, 2020
TERI HENNESSEY

They think the truth they know IS the truth. It's not. There are lies, mixed in with their truth and thus is no longer truth, but rather, just watered down lies. They won't hear the truth, they won't listen, they won't accept it. It doesn't fit their precious molds. They go about like life is normal. It's not. Not even close. They don't notice, they don't see it. How can they not see it? You want to fit in, you want to be accepted, you will even ignore your truth for a little while just to feel wanted, needed. To no avail, it matters not. You can't un-know what you've come to know. Especially when it's been given to you by God. They make you feel like an outcast for it. You can't even find a way to bring them into your truth. Not yet! But that day is coming! God has a plan!

Imagine being abandoned. By the world around you, by family and friends. At least you thought they were friends. Till you shared your truth, God's truth. They say, but that's just your truth. No, it's a gift from above. A revelatory gift. I didn't pull it out of a hat, I say to them. They don't care. They want to continue in their world, uninterrupted by my so-called truth. I know what will happen to them if they don't accept this truth.

Imagine the loneliness of it all. Imagine how lonely one must feel. Cut off from civilization, depressed and emotionally traumatized daily. Even God himself is not enough to bring you out of it. The greatest pity party of all time plays repeatedly, like a broken record, an endless sadness for not feeling understood, accepted, or loved. You wander around doing good things, thinking it will make you feel better, only to feel like they were all for nothing. Nobody understands you. Nobody understands your calling. It is different than that which was moulded out of the world's view. It is not what everybody thinks it should be, therefore, is it real? I struggle daily with this, causing my faith to be doubted as it goes up and down and in and out, like some fun ride at a carnival. Yet, it's my faith. They cause me to doubt my calling.

Imagine, looking back at your life, and being able to see all the places and times, where the devil tried to take you out of existence. Why? What am I doing that bothers him so much? What will I do, that has him so nervous? This is how I know. How I know that my calling is real and important because the enemy is trying to stop me from living it. He tried to kill me twice! He's tried bringing me to such a low that I wouldn't get up anymore.

Imagine you are on a long narrow road, and about a half mile up the road, you see a pair of shoes, just sitting there in the middle of the pavement. You look intently at them trying to make them out and you realize they are waiting for you to step into them. They are your perfect fit. You run as quick as you can thinking of the excitement of putting on these shoes; you have been walking around barefooted forever and these shoes are pretty, comfortable and they fit you to a tee. You know these shoes are going to help others around you. They are going to influence and bring people to see something they have never seen before. You put them on and walk around in them for a little while, they feel surprisingly good. But you start to show people your new shoes, they don't like them. They dislike them so much, that when they see them coming, they look the other way. You feel shoe shunned.

Imagine being on your knees and hearing from God Almighty. He tells you that he's got you. He's got your back. He will even fight this battle with me. He tells me that I hear him and **that the truth, that truth that no one wants to see, will come like a shaking. A shaking like no other. He douses me with an indwelling power from His precious Holy Spirit. Lifting me and my faith to a plain of existence where others just like me are.** There are others out there just like me. They know who they are, and they know they were born for such a time as this. That sentence is far more special and meaningful and meant only for a select elect. **They are those who have emptied themselves of all the cares of this world and they are Gods soldiers. They receive power from the Holy Spirit and training from the Father. They are going to bring in the greatest harvest ever to be recorded in human history.** They are going to do greater miracles than even Jesus did when he walked the earth. They are the 144,000. They are the First Fruits, His Remnant. I shout from the roof-tops, God has made me one of these. I cannot deny it.

Imagine, my heart; my longing to be with Him; I cannot deny it. I can only patiently wait for those around me to wake and catch up, to get on board, to come into this: His real actual truth. One day, they will know it; one day they will no longer hate me; rather they will thank me for continually warring, fighting the enemy, and praying for their own redemption, their own salvation and eternal destiny

I have recently come to believe it may not be too late to be part of this group who are the first fruits of the resurrection.

There is a Bible verse I will share below that talk about the laborers being hired in all the hours of the work day.

This parable is found in Matthew chapter 20. I will just give a summation. In this story the master of the vineyard started hiring for the first hour of the day and offered to pay these laborers let's call it ten dollars. The owner of the vineyard went out several times looking for more workers. Finally he hires the last batch of workers for the last hour of the day's work in the fields.

When it was time to pay the laborers for their time in the harvest, the owner told the paymaster to start paying the last to join in the harvest the same ten dollars as those who had worked 12 hours. The early workers grumbled and the master said, "Didn't I pay you as we agreed? It is my money and I can be generous to whoever I please." The story ends with these words.

"So the last will be first and the first last. For many are called, but few are chosen." This verse convinces me that God is still looking for those who in their heart of hearts want to serve Him and it is possible to sincerely repent for past mistakes and a life lacking in full commitment to God's will for your life and still come on board to be used for the end time harvest.

The Bible Says that many are called but few are chosen. If you have been called for this, will you be chosen??? The answer to this is up to you.

Below I am sharing part of a Word given to Julie Whedbee in May or 2019. The portion of this word I am sharing is instructional and gives much insight on how to qualify for this special assignment.

Word given to Julie Whedbee in May of 2019

Those who have fully surrendered and given over their lives and their entire being, heart, mind, soul and will have been sealed first, and will be taken by Me first as a first-fruits harvest, preceding the much larger group who have allowed the desires and distractions of this world to hold their interest, focus, and priority. This first very small group comprises My jewels who will translate and enter into glory ahead of the rest. This group will be rewarded accordingly, as they have learned the obedience and discipline in their lives through following My example and through the trials, suffering and refining they have endured. I tell you this now, this group's reward comes quickly now! The time is upon you! This group is expecting Me now and has made her garments clean in holiness, repentance and humility.

Within this first group, those who have completed the tasks they were given will stay with Me during the great tribulation on earth, and not be required any further service here. There is another part of this first-fruits group whose lives have been the training ground for their final assignments, and I will translate them as a testimony of My Glory which will be granted as a gift to the much larger group, as the world plunges into darkness under the beast system. They will minister for a time, performing great exploits in My name. They will glorify Me as they present themselves to those in the valley of decision, testifying of My love for all My creation. Then, I will bring them home.

Those in this larger group, often referred to as those left behind, will still be afforded many graces, although they were not ready for My coming earlier. They, too, are a sealed group, having accepted Me as Messiah, and will move forward under greater trials- by fire, persecution and suffering, in order that they receive the reward that is available to them. Greater sacrifice by the laying down of one's life sooner will yield a greater honor in My Kingdom.

Words from the Prophets

In Me Is Your Only Hope

JUNE 23, 2020
ALAN CARRICO

Hello My son, this is Jehovah Elohim speaking with you this day. My children listen closely for the time of the end is come. The country of America is fallen and is being judged for her gross sin that has not been atoned for. You see the unrest and it will only increase as your cities burn and your monuments toppled. Your government is ill-equipped to stop what has begun and now there will be nothing to stop it. America will crash completely and foreigners will invade and you will see this with your own eyes. Many will perish and many more will be taken captive and led to "re-education" camps where you will be given a choice to be obedient to the new world order or be a dissident. All dissidents are meant to be terminated, either by guillotine or hunger. Satan will war against the saints and will be victorious for a time, but those who persevere to the end will be called Home to Me. You have been warned many times by My watchmen, My prophets and My scribes, but many have turned a blind eye and a deaf ear and have not listened to My warnings. It now comes, My children. While you were not paying attention the one-world religion has been put into place. Expect persecution if you resist. But those who stand firm in Me will be victorious. In Me is your only hope. Come to Me now, My children, that I may protect you from what is coming,

lest you be caught in the tangled web of deception that is on display on all your devices. There is none other. I AM.

FIRST-FRUITS GOVERNING BODY AND THE CHOICES OF THE LEFT BEHIND – Julie Whedbee,

Message received May 25, 2019

All those who are made in My image have been given choices, purposes have been ordained, and desires of My heart have been placed within. It is up to each one to choose to serve Me and obey, to choose to manifest My life's example here on earth, or to refuse the invitation to a glorified, eternal life with one's Creator. We have placed each one here for a specific role and sanctified those My Father has given Me for His will. Those who have been chosen are those who answer the call on their lives and come to call on Me as their Messiah.

Within this vast group of those who come to know Me in this lifetime, there are specified groups, the outcome of their destinies determined by the degree of their surrendered lives.

Those who have fully surrendered and given over their lives and their entire being, heart, mind, soul and will have been sealed first, and will be taken by Me first as a first-fruits harvest, preceding the much larger group who have allowed the desires and distractions of this world to hold their interest, focus, and priority. This first very small group comprises My jewels who will translate and enter into glory ahead of the rest. This group will be rewarded accordingly, as they have learned the obedience and discipline in their lives through following My example and through the trials, suffering and refining they have endured. I tell you this now, this group's reward comes quickly now! The time is upon you! This group is expecting Me now and has made her garments clean in holiness, repentance and humility.

Within this first group, those who have completed the tasks they were given will stay with Me during the great tribulation on earth, and not be required any further service here. There is another part of this first-fruits group whose lives have been the training ground for their final assignments, and I will translate them as a testimony of My Glory which will be granted as a gift to the much larger group, as the world plunges into darkness under the beast system. They

will minister for a time, performing great exploits in My name. They will glorify Me as they present themselves to those in the valley of decision, testifying of My love for all My creation. Then, I will bring them home.

Those in this larger group, often referred to as those left behind, will still be afforded many graces, although they were not ready for My coming earlier. They, too, are a sealed group, having accepted Me as Messiah, and will move forward under greater trials- by fire, persecution and suffering, in order that they receive the reward that is available to them. Greater sacrifice by the laying down of one's life sooner will yield a greater honor in My Kingdom.

I have gifts and crowns to give all those who choose Me in this life, but it is up to you the level of glory I reveal to you and the rewards you receive. Those who have chosen Me sooner are those who are granted to be My governing body and will rule and reign with me in My Kingdom, as mature sons and daughters who inherit the authority, power, and rulership that My Father has given Me.

The larger group who also receive My sealing will then be presented with choices of service to Me. Within this group will be many who will be given the opportunity to lay down their lives for Me, but for them by this time, it will mean their physical death by martyrdom. These will receive a great reward for this ultimate sacrifice, as those who have gone before them have received. They, too, will enter immortality with Me. Those who remain faithful through the darkness under the beast's control, but who are not required to lay down their lives, will enter immortality, be translated (glorified/raptured) when I come for this group; and although they will not be comprised of My governing body, will remain to live in peace and harmony during the 1000 year millennial reign on earth.

The level of intimacy We share now in this life, determines your position in My Kingdom. Once understood, this revelation will help many who are having difficulty choosing the direction and choices that have and will be presented to them.

Just as I have said, in My Father's house are many mansions. All that is spoken in My Word has many layers of meaning and revelation. Again, to those who are intimate with Me, I reveal the secret mysteries. I am not interested in lip service to Me, just as I do not honor or reward vain sacrifices and traditions of men. You are about to suddenly see that without intimacy, your religious practices are dead in spirit. Religion- charities and organizations dedicated to good works, anything led by man and man's desires and who does not carry My Spirit within

is dead. I cannot emphasize this enough.

Come out of the Babylonian system; come out of the world as those who I have chosen are not of this world, just as I was not of this world. Hear what My Spirit is speaking to you.

Many are called, few are chosen.

Every single choice you make each day determines your eternal destiny. Does this sink in with you at all? You are walking a path that results in a determined outcome that cannot be reversed after you leave this earth. Why would you choose to accept anything less than the full outpouring of My blessings for you because you chose very poorly in the here and now?

I am Limitless, and all that is of Me is offered to you. What greater gift could there be? I implore you. Take these, My words to heart. Meditate deeply on everything I am revealing to you. I have so much more to share with you than what you have perceived. Come to Me and pray for revelation and wisdom, as I give freely to all who ask and all who seek Me with all their heart.

Choices for many of you reading this must be made this instant, because judgment is set and is now here, and many will enter this day into eternal separation or eternal glory with Me. If these words have not pricked your heart; if you are not convicted of all that has been spoken; if you go from here back to your comfortably numb state of being; if you still have the thirst for entertainment and the ways of this world, continuing to be indoctrinated and programmed, then there is nothing more your Creator and Father can say to you, is there?

I love you beyond measure, but I force no one to return that love. What a man sows, he will reap. The reaping is begun. The Great Harvester comes with all His Heavenly hosts mustered for battle.

MY SWORD OF TRUTH CUTS ASUNDER..

PREPARE! PREPARE! PREPARE FOR FIRE!

Message received week of May 30-June 4, 2020, Julie Whedbee

Hear the word of the Lord, you who tremble at My Word. My voice will thunder, and only those who are ready will have the ears to hear Me when I call them. My heart burns with love for My people, and soon you will know the greatest display of this love, as I pour out My Spirit, the Spirit of My consuming fire. This fire will blow upon the hearts of all those who seek Me first, and have emptied and consecrated themselves, sanctifying themselves for My purposes. Already they know My "immanence" in them.

The fires of My judgment pour out now in earnest, but so very soon, you will know the fire of My Spirit in a way that has not been known since the first Pentecost. The fire I will bring will consume so many more souls this time, and with this fire, comes great strength, power and authority through My remnant.

Do not despair that another feast (Shavuot/Pentecost) has gone by and you have not seen your transformation. I know all things, and My timing is perfect. I will not delay in My coming in and through My people, and I will not be mocked by the enemy, your adversary. My plan is perfect, and soon you will understand My ways with much greater clarity My loves, so trust Me and continue to obey.

For those with emptied vessels, I will pour, I will pour, and you will know such peace and love amidst the darkness. For those whose hearts are hardened towards Me, they will know great fear and terror as the Creator makes Himself known in the earth. For the lukewarm who refuse to heed My warnings and continue to find comfort and solace in the world and its darkness, I will spew far from Me, for I cannot pour new wine into old bottles that are defiled.

A great separation will take place as I do this, and a great distinction will be made between those who serve Me, and those who serve false gods. Once My all-consuming fire pours out in order to strengthen My army, there is no turning back, and no second chances. Your destiny will be sealed, as you will be either for Me or against Me at that moment.

Those in My service will run and leap as mighty men and women. I will call them kings and priests, and they will perform supernatural things for My glory. I have raised an army, the likes of which has never been seen before.

Prepare! Prepare! Prepare for fire! You will either know the precious fire of My Holy Spirit to fully indwell you, or you will know further, greater fires and testing to purify you until you are ready to meet your King at My second coming.

The hour is here, ready yourselves My beloved. It comes!! YAHUSHUA

STAND FIRM NO MATTER WHAT YOU SEE

Message received June 8, 2020 , Julie Whedbee

Daughter, write to My people. The battle in the heavenlies rages and many will be destroyed for lack of knowledge. I have made truth available to all who truly seek it, but few have found the narrow way that leads to eternal life. The dark kingdom furiously attempts to corrupt every aspect of your life, and the poison they spew pollutes and permeates ever deeper, as satan knows his time is growing shorter each day.

The chaos and confusion that is ongoing has been planned all along, and many are being swept up by the tides of evil and corruption, perversion, greed and deception. Truly, you are to trust nothing and no one, unless I reveal to you that they are of Me. I have instructed you during this season to be very circumspect, diligent in prayer, disciplined, sober minded and focused on only Me. Foundations are crumbling and world systems are spiraling out of control. The stage is set for the beast to take his place as ruler of all. He will perform the things his dark father has taught him, and he will appear powerful and mighty, benevolent at first, and indisputable in his objectives to solve the world's greatest problems.

As the portals of hell have opened, many of the things occurring now are fueled by the great release of the dark forces or demons. Their numbers are significant, but still they are of no effect against My holy remnant army. You must remember to pray aggressively and often. Speak My scriptures over and over, declaring your positions and claiming My power and authority over all manner of evil, and they must flee from you. My storehouses of blessing will flood those who walk in their

full inheritance, as My sons and daughters. Pray to have Me engage more and more of My angelic realm to assist you, to fight for you, to protect you, and in some situations, lead you to the places I've prepared for you.

Do not get caught up in worldly affairs and the current events sent to draw you away from Me. I told you this would come. It is now here, but the unrest will only escalate. Soon, many places around the world will be out of control, and the next phase of the enemy's plan will begin. It is all planned. You have very little time until this second wave or phase begins again. My individual instructions to you will bring you peace, if they are truly from Me. When there is no peace, wait.

Your position is to divinely occupy and remain in complete surrender and obedience. Be very sensitive to My Spirit, and be ready to leap out in faith when I call. Fear has no place in you, and as long as you keep Me first in your life, all you require will be provided, no matter what the external circumstances appear to be. I will make My abode in those who love Me.

Pray for My wisdom, knowledge, discernment and revelation. Pray for the full measure of faith that is promised you. It is time for My people to rise up in great faith now and stand firm no matter what you see.

Pray to be emptied several times a day, repenting and readying your vessel for My full indwelling. I will only come to an emptied vessel, one who has purged the stain of sin repeatedly, daily, and is in a state of holiness. I require holiness and obedience and will reward those who walk in My footsteps. I have showed you the way My beloved. Walk in it.

Give Me your all, and you will have all of Me. Time is being compressed, but in the favor of My people. Do not worry when you think you have left things unfinished. Do what you can do with the grace I give you each day, and leave the rest to Me. I have you in the palm of My hand, and no weapon formed against you will prosper.

The escalation of all things comes. You must have your spiritual house in order. Nothing else matters as much as this does. Remove yourselves from anyone and anything that does not glorify Me. There is so much at stake. Just as I have promised, those who follow My instructions and obey My commandments will

have a peace and a joy that can only come from Me, as all around you is destroyed.

You will also see those who have not fully surrendered to Me become further agitated, distressed, angry and rebellious. This must be, because darkness and light cannot dwell together, and I will continue to harden the hearts of those who don't want to walk in truth, or walk in My commandments. When doors to the enemy have not been closed, the poison that has come through either the eyes or the ears will fester and spread, causing the soul to be further separated from My heart. I wish this was not so, but all must make a choice in free will to serve Me or serve satan. Profoundly simple once recognized, but many have been deceived. Continue to pray for them always, that the eyes of their understanding would be opened to receive truth before it's too late.

The day is far spent. Night is here.. Pray for My light to flood every fiber of your being and watch what I will do. I will do something in your days that you would not believe, even if it were told to you!

YAHUSHUA

WHITE HOT, Byron Searle, 06/19/2020

Jeremiah 4:7-8

7 The lion is come up from his thicket, and the destroyer of the Gentiles is on his way; he is gone forth from his place to make thy land desolate; and thy cities shall be laid waste, without an inhabitant.

8 For this gird you with sackcloth, lament and howl: for the fierce anger of the Lord is not turned back from us.

My son, did I not tell My people that the DAYS WOULD BE FILLED WITH SORROW AND RAGE??

What is happening now on Earth is the HATRED that is manifesting from the ANGELIC WARS. Satan hates Me and he hates My Creation. He has now given his legions orders to CREATE CHAOS and if possible KILL as many of My People as they can.

BUT I HAVE SATAN ON A SHORT LEASH, AND HE HAS NO AUTHORITY OVER WHAT IS MINE.

My son, the day is coming SOON when My Children who I call MY REMNANT WILL RISE UP IN POWER AND TAKE BACK ALL that has been stolen by Satan! THEY WILL STAND WITH MY GLORIOUS ARMOR ON and NOT RETREAT!

My REMNANT has been anxious of late, but DO NOT BE CONCERNED with the TIMING OF THE TRANSFORMATION. It will be very soon, for if I wait, the whole world will be engaged in war.

My son, have I not said that ANY DEAL WITH NORTH KOREA IS A TRAP?? As they flex what muscle they have, I have MY OWN TRAP SET for them.

NORTH KOREA WILL FALL QUICKLY, and THE DRAGON WILL BE FURIOUS.

PREPARE! For the tail of the DRAGON WILL SWIPE AT AMERICA and cause much DESTRUCTION. The RIOTS and CHAOS now will be child's play to WHAT IS COMING.

My son, the DRAGON has MANY SPINES on his tail. Many Nations will feel the STING of the DRAGON!

The BEAR meanwhile hibernates until the TIME TO WAKE. Then with GREAT POWER, WILL IT FEED!

REPENT NOW! GET YOUR HOUSE IN ORDER!

These RUMBLINGS WILL SHAKE THE WORLD, but I, Myself, reserve the GREATEST SHAKING!

ALL CREATION WILL KNOW THAT I AM IS DOING THE SHAKING!

NO MAN WILL BE ABLE TO STAND!

TERRA-QUAKES WILL HAPPEN, AND LAND WILL DISAPPEAR, MOUNTAINS WILL MOVE, AND ISLANDS WILL VANISH!

My son, the GREAT SHAKE IS NOW READY AND ONLY WAITING FOR THE FATHER'S COMMAND. HE IS LONG-SUFFERING AND MERCIFUL, BUT HIS ANGER IS WHITE HOT.

The days are as they were before, in the days before the flood. All types of sin and perversion were present.

AMERICA --- YOU LEAD THE WORLD IN PERVERSION, AND YOUR TIME IS UP! REPENT NOW, children of America, for the wrath of the Father is falling upon you, saith the Lord of Hosts.

My son, continue to reach the lost. Continue, My REMNANT, to SHOUT -- REPENT NOW!! REPENT NOW!! REPENT NOW!!

For the time is drawing to an end, and America - Mystery Babylon - WILL BE DESTROYED IN ONE HOUR, and the whole world will WONDER AND WEEP!

REPENT NOW!! I LOVE YOU, BUT COME OUT OF YOUR SIN NOW!

REPENT NOW!! TURN TO ME, AND I WILL BE QUICK TO FORGIVE!

GET OUT OF THE BIG CITIES, FOR THEY WILL BURN WITH FIRE THAT CANNOT BE QUENCHED!!

Amen.

MUCH WORSE , Byron Searle, Received 06/10/2020

1 Kings 22:21-23

21 And there came forth a spirit, and stood before the Lord, and said, I will persuade him.

22 And the Lord said unto him, Wherewith? And he said, I will go forth, and I will be a lying spirit in the mouth of all his prophets. And he said, Thou shalt persuade him, and prevail also: go forth, and do so.

23 Now therefore, behold, the Lord hath put a lying spirit in the mouth of all these thy prophets, and the Lord hath spoken evil concerning thee.

VISION:

Tonight while in prayer, the Lord gave me a vision of the following word. I suddenly saw scenes of much violence and random killing for fun. I saw much destruction of property with mindless, out of control people on violent rampages, destroying just for fun. I believe the Lord was showing me these DESTROYERS that He spoke of in this word. I saw prisons being used to house and re-educate those

who they deem are non-compliant. I saw many, many starving people killing anything that moved and ravenously eating it. When there was no meat or other food, they resorted to eating grass and tree bark boiled in water. I saw the Lord pleading with people to repent, but most were too busy trying to survive and ignored His pleas. I saw men taking a mark without any regard, some even knowing that it was the mark of the evil one, but taking it anyway because they and their family were so hungry and starving. I saw much blood, and many, many dead bodies lying about in the streets and all around, some were half eaten, most were rotting.

Even though He has given me visions like this many times before, I asked the Lord why He continues to show me such horrible sights. He said so I can warn His people. He said he showed Jeremiah the fate of His children if they did not repent and turn from their idolatry. He told me that's why Jeremiah wept so much, just I do. Then the vision ended, and He gave me the following word.

My son, tell My people who think the worst is over that this is but the start, and MUCH WORSE IS YET TO COME.

The months of being locked down will become a PERMANENT lock down. Many in My Body will be captured and put in prisons where torture and death are but sport for the guards.

You say, "That will never happen here! Our king will not allow that to happen!"

I tell you he has already betrayed you and signed orders to arrest all who will not comply.

My son, the food shortages are nothing yet. When the DESTROYERS ravage the land, no food will be transported. (The Lord has shown me many times that the trucks will no longer run because they will be stopped, blocked and raided.) What little food is around will be hoarded by corrupt men and only given to those who do their bidding.

Much death and bloodshed will be over the land. Men will eat grass and tree bark just to put something in their bellies. Men will kill men and eat them as there will be no meat or food. All animals will be the first things consumed.

My People have believed a lie, a GRAND DECEPTION BY THE MASTER DECEIVER. I have said IN MY WORD that silver and gold will be thrown out into the streets. WHY?? Because very soon money will not be worth anything.

FOOD WILL BE THE REAL MONEY. My Children who have HEEDED the words of My true prophets and watchmen have prepared and stored food as Joseph did. Those who have laughed at and mocked My watchmen will be the ones who WILL GO TO PRISON WILLINGLY TO HAVE FOOD. Others will pledge allegiance to the MASTER DECEIVER and TAKE HIS MARK TO LIVE.

My son, My Children say it can't get worse, but I say all that has happened in the light will NOW HAPPEN IN THE DARK.

As the gangs terrorized and brought destruction in the LIGHT, they will burn and loot with no care in the DARK -- DESTROYERS THEY ARE!! They will burn all the big cities, then move out to the country. Their number will be as the sand of the sea and their hearts as black as coal.

My son, tell My Children not to care for this world, for the things are but temporary. REACH THE LOST NOW WHILE YOU CAN! SCREAM REPENT!! REPENT!! FOR THE KINGDOM OF HEAVEN IS AT HAND!! SHOUT LOUD SO THEY CAN HEAR! REPENT!! TURN FROM YOUR EVIL WAYS AND SEEK ME FOR FORGIVENESS!!

I AM IS YOUR ONLY REFUGE!!!

My Children, HEED THE WORDS OF THIS WARNING!!

DEATH AND DESTRUCTION WILL BE MAGNIFIED, AND YOU WILL NOT KNOW WHAT HAPPENED AS IT WILL MOVE VERY FAST!! AS FAST AS THE LAST WAVE SWEEPED THE WORLD, THE NEXT WAVE WILL BE MUCH WORSE AND MOVE AT LIGHTNING SPEED!!

REPENT NOW! Get the sin and idolatry out of My house! Prepare your house and get it in order! MUCH WORSE IS ON THE DOORSTEP AND IS ON THE MOVE NOW!!

I love you, My Children, but you are now following a lying king and his lying advisers to hell!! REPENT NOW!

WORSHIP ME -- THE ONLY KING -- KING OF KINGS AND LORD OF LORDS.

MUCH WORSE IS COMING!! BE READY, I SAY!!

Amen.

Given by the Lord and Savior Jesus Christ

BRACE FOR IMPACT!!! Byron Searle , 05/29/2020

Matthew 21:21-22

21 Jesus answered and said unto them, Verily I say unto you, If ye have faith and doubt not, ye shall not only do this which is done to the fig tree, but also if ye shall say unto this mountain, Be thou removed, and be cast into the sea; it shall be done.

22 And all things, whatsoever ye shall ask in prayer, believing, ye shall receive.

After spending time in prayer this evening, the Lord began speaking to me first with the following questions:

He first asked me, What does the pilot of the plane shout out when they are about to crash? What? I asked. He replied, BRACE FOR IMPACT!

He then asked me, What does the captain of the ship shout out when the ship is on a collision course? What? I asked. He replied, BRACE FOR IMPACT!

Again, He asked me, What does the spotter shout to the race car driver when he's about to collide with a crash on the track? What? I asked. Again, He replied, BRACE FOR IMPACT!

I replied, Yes. He repeated, BRACE FOR IMPACT! I then asked the Lord if that is the title of this word, and He replied, Yes, and spoke the following to me.

My son, just as the one who controls the vehicle sees that a collision is about to occur, he SHOUTS OUT to the people on board -- BRACE FOR IMPACT!!!

I, TOO, AM THE CAPTAIN, AND I SHOUT OUT TO MY CHILDREN -- BRACE FOR IMPACTS!!!
(Plural) I say -- IMPACTS -- because there will be many. Some are starting to hit now.

One IMPACT WILL BE THE RIOTS AND CIVIL WAR that will sweep across this nation and the world. As love is squashed, hatred will abound, and this world will grow colder.

Another IMPACT WILL BE ON THE SOCIETIES OF THE WORLD AS THEY EMBRACE THE SODOMITES AS NORMAL. Even when My chosen people worshipped other gods over Me, I did not destroy them utterly. I DID DESTROY the Cities of the Plain for their wickedness and sodomitic desires. I WILL DESTROY those nations whose laws embrace the sodomites.

Another IMPACT ON THE HORIZON IS THE STARS THAT FALL FROM HEAVEN. These IMPACTS WILL CAUSE GREAT FEAR AND GREAT DEATH. Many will NOT EVEN KNOW what hit them until they are standing before Me!

Another IMPACT WILL BE ALL THE EARTHQUAKES that will SHAKE SUDDENLY and WITHOUT WARNING.

I SAY NOW -- BRACE FOR IMPACT!!! FOR THE SHOCK WAVES WILL KNOCK ALL TO THEIR KNEES!!!

My son, I want to say also that DURING THIS TIME OF IMPACTS, MY SPIRIT WILL BE IMPACTING LIVES ALL AROUND THE GLOBE!! FROM THE NORTH TO THE SOUTH, FROM THE EAST TO THE WEST, I WILL COVER THE EARTH WITH MY SPIRIT AND RAISE THOSE ONCE DEAD NOW TO LIFE!!

I say, REPENT NOW, for soon you will be BRACING FOR IMPACT and not be able to repent. During this TIME OF DARKNESS, FEAR WILL RUN RAMPANT, and those who do NOT walk by faith will NOT be able to stand!

Another IMPACT IS THE WORLD ECONOMY. Most people, including My children, think that everything is all good. I say, BRACE FOR IMPACT!!! The ECONOMIC SHIP HAS HIT THE ROCK AND IS SINKING FAST!

My children ask, What can we do?? How will we survive??

I say, WALK BY FAITH, lean not on your own understanding, and follow Me. My children now walk by SIGHT -- NOT BY FAITH -- but soon THIS IMPACT will affect the whole world!

BRACE FOR IMPACT!!! BLOOD WILL FLOW IN THE STREETS OF MANY CITIES!!!

EUROPE, AMERICA, ASIA, SOUTH AMERICA -- PREPARE TO HAVE YOUR FAITH TESTED!!!

CITIES WILL ERUPT INTO INFERNAL FIRE BOMBS!! PEOPLE WILL BURN EVERYTHING BECAUSE THEY ARE BEING FED BY THE ONE WHO WILL SPEND ETERNITY IN FIRE!!

My son, BRACE FOR IMPACT!!!

FOR I AM COMING TO MY REMNANT AND WILL TURN THEM INTO NEW BEINGS OF LIGHT!! I WILL MAKE THEM BRIGHTER THAN THE THICK DARKNESS THAT WILL COVER THE WORLD!! ALL PEOPLE WILL KNOW THEY ARE MY REMNANT!!!

I LOVE YOU, MY CHILDREN!! I AM COMING SOON -- BRACE FOR IMPACT -- NOW!!!!!!

Amen. Word given to me by the Lord Jesus Christ

THE DESTROYERS, Byron Searle, 06/11/2020

Jeremiah 22:7-9

7 And I will prepare destroyers against thee, every one with his weapons: and they shall cut down thy choice cedars, and cast them into the fire.

8 And many nations shall pass by this city, and they shall say every man to his neighbour, Wherefore hath the Lord done thus unto this great city?

9 Then they shall answer, Because they have forsaken the covenant of the Lord their God, and worshiped other gods, and served them.

My son, I have turned My back towards the Nation of America. I can no longer look at her, for her sin repulses Me. I have warned of the COMING DESTROYERS, and they are here now.

What?? You think just because your king says everything is great -- IT IS??

I tell you now -- This Nation will BURN WITH MY FIRE OF INDIGNATION, and NO ONE WILL SAY IT IS GREAT.

The people of this Nation have forsaken Me and worship other gods. I have turned My back to you. I will no longer hear your selfish prayers of bless me. I will no longer move in the lives of those who no longer want Me.

My Children in this reprobate Nation care more about skin tone and color than Me.

THOSE WHO CALL THEMSELVES MINE HAVE GIVEN IN TO THE TEMPTER AND FOLLOW HIS VOICE TO MAYHEM -- INSTEAD OF MY VOICE TO FORGIVE.

These DESTROYERS are in your Nation now, and THEY WILL NOT STOP until ALL IS DESTROYED!

But you say, Our king will save us! NO!! He will take you to hell with all the other unrepentant reprobates.

I tell you now -- REPENT, Mr. Trump! For I HAVE WARNED you for the last time! You have made a MOCKERY of My Name, and you will be judged soon! REPENT, and turn from your evil ways. You are not the only king that I have warned. The king of Israel, a Talmudic, Zionist Pharisee, has also seen the writing on the wall. He has lied and deceived My Chosen People into following a lie of the Kabal.

My son, as this world spirals towards its final destruction, tell My Remnant to stand strong!

I AM WITH YOU, MY REMNANT, ALL AROUND THE GLOBE! I WILL STRENGTHEN YOU WITH MY WORD AND FILL YOUR HEARTS WITH MY SPIRIT! I WILL LEAD AND GUIDE YOUR THOUGHTS AND STEER YOU TOWARDS THE FINISH MARK! MY REMNANT WHOSE HEARTS AND MINDS ARE ON ME ARE BLESSED AMONG MEN! I LOVE YOU SO!!

My son, the CHAOS in the world will only grow DARKER and more EVIL. SATAN HAS BEEN LOOSED, and his strong principalities are moving with freedom because the hearts of men are moving farther away from Me.

I say, REPENT! but that falls on deaf ears. I WILL NOW SHAKE THE ENTIRE WORLD WITH UNBELIEVABLE FORCE!! Even with that, men will grow DARKER and REFUSE TO REPENT!

My Children, I AM A GOD OF MANY CHANCES!! I say, REPENT NOW! Turn from your evil ways and follow Me!

Again, I say, REPENT! Cry out to me, and I will forgive your sin!

Again, I say, I LOVE YOU! REPENT, and give Me a chance to change you!

My son, DARK DAYS are upon the world. Time to prepare is over. Time to pray has now started.

I love you all very much!!

ONCE MORE -- REPENT! TURN TO ME FOR SALVATION!!

Amen.

Given by the Lord and Savior Jesus Christ

THE FANNERS, Byron Searle, 06/22/2020

Jeremiah 51:2

And will send unto Babylon fanners, that shall fan her, and shall empty her land: for in the day of trouble they shall be against her round about.

My son, this Nation's sin has now come up before Me and those around My Throne.

WHY are My People PARTICIPATING in the AFFAIRS OF THIS WORLD, and NOT MY AFFAIRS??

The HEARTS of My People have grown cold and calloused, and I DO NOT SEE mercy or grace abounding. I SEE SIN and HATRED fomenting from the mouths of those who call themselves by MY GREAT NAME!

I HAVE SENT FANNERS TO FAN THE FIRE OF MY INDIGNATION, and WOE to those who have been double minded! You say you love Me in your sin-ridden churches, and the next day you are spitting at men! I see your double-minded ways, and My Mercy will soon end as it did for Sodom and Gomorrah.

My son, I said there would be a LULL in My Judgments, and then come back ten times stronger and spread faster. The LULL IS OVER. Prepare -- for the Happy Days of Normal are OVER.

My Children, I have said to prepare as Joseph did. If you did NOT heed My warnings, it will be too late very soon. Everything that you see is a lie -- ONLY MY WORD IS TRUTH.

The greatest DECEPTION has been played, and My Children who are sleeping HAVE FALLEN FOR IT.

Your king, who I PLACED IN OFFICE, is a liar and deceiver. I AM USING HIM JUST AS I HAVE DONE WITH THE PREVIOUS SEVEN KINGS. They (the previous seven and the current) have been and are bringing about the DESTRUCTION of America, and it will FALL with a deafeningly loud CRASH!

My son, I HAVE SHOUTED WARNING AFTER WARNING, but ONLY My Remnant have heard and prepared. THE SHAKING WILL BE NEXT, and while everyone is in lock-down, the buildings will come down.

Military martial law will be the law of the land. Governments will disappear, and much bloodshed will be upon the land. The land that once called herself GREAT will be nothing but a FORGOTTEN MEMORY.

My son, as the THICK DARKNESS that now is covering the land grows thicker and darker -- PREPARE FOR PHYSICAL DARKNESS. Your candles will burn as the power fades away.

REPENT NOW! GET YOUR HEARTS RIGHT WITH ME.

REPENT NOW! YOUR TIME IS COMING TO AN END.

PREPARE NOW! THE SHAKING IS COMING, AND NOTHING WILL BE ABLE TO WITHSTAND THE MIGHTY SHAKE!!

My son, TELL MY REMNANT THAT THE DAY TO SHINE IS UPON YOU! I WILL POLISH YOU ALL SO VERY BRIGHT -- ALL WILL KNOW WHO YOU ARE!!

MY CHILDREN WILL FEAR ME -- INSTEAD OF MOCK ME.

MY CHILDREN WILL WORSHIP ME -- INSTEAD OF THEIR KING.

MY CHILDREN WILL DIE FOR ME -- AS I DIED FOR THEM.

REPENT NOW! TURN FROM YOUR WICKED WAYS.

REPENT NOW! AND I WILL FORGIVE YOU.

I LOVE YOU SO VERY MUCH AND CANNOT WAIT TO BE WITH YOU!!

Amen. Given by the Lord and Savior Jesus Christ

Deception: Millions will believe the lie

14 JUN 2020 11:33 PM PDT

ALI WINTERS

Following – is the word received from God’ Holy Spirit the first week of June, 2020: A sobering word I pray will awaken the slumbering among us to heed the call of God to repent individually and as a nation. *“The Father seeks for a people who will speak boldly without fear in the times in which you are living. Be among those who will not shrink back or cower in fear but stand in faith. There will be a price to pay in the days ahead, but trust in the goodness of God. Speak the truth in love, but speak the truth. **Your wealth and your treasures I will give as plunder, without charge, because of all your sins throughout your country. Jeremiah 15:13***

Deception is indeed coming to America. [perhaps it is already here?] Many have fallen and will continue to fall into the trap of satan. A lie will go forth presenting itself as truth. Millions will believe the lie and flock to the perceived haven of safety. It will all be a lie, yet even My people will be taken in by the evil one, for many called by My Name have not prepared for testing. Their lamps are empty of oil, they are unprepared for what is coming. Guard your heart and mind through JESUS Christ your LORD. Indeed lift all things up in prayer. Fear not. I have told you so you will not be caught off guard. Be alert, be on your guard and pray. [I was given Jeremiah Chpt. 15 and 16 to read following this word]

America is falling. Her walls are crumbling, her gates stand ajar with none to stand in the gap for the nation. Once so proud, now only pathetic, greedy, filled with lies and hatred. Rebellion, sin and self have robbed her of her future. Rejecting God, America has no place to turn. Your nation will be no more. [I did not think God was saying America would cease to exist as a nation, but the strength, the power of America would be no more] ***I will enslave you to your enemies in a land you do not know, for my anger will kindle a fire that will burn against you.” Jeremiah 15:14***

Pray for the lost, pray for those behind the mask. See the pain and suffering behind the mask.”

I Am Calling My People to The Ark!”

BY DIANA PULLIAM ON MARCH 16, 2020

I returned March 8th 2020, from a trip to the ‘Ark Encounter’ in Kentucky. For those who haven’t heard of it, the park contains a replica of Noah’s Ark using the dimensions and other information contained in the book of Genesis. A family member asked me to go, and I thought it would be interesting to see. But the “encounter” I experienced was not at all what I was expecting.

As I walked across the field towards the Ark, I couldn't take my eyes off it. It was as if I was being drawn towards it. Suddenly I felt a powerful move of the Spirit, and heard the following,

“Come to The Ark!” “I Am Calling My People to The Ark!”

God continued speaking as I entered and walked about, saying:

“It's time to enter the Ark. I will seal you safely inside.”

“You have a short window. Do not delay!”

Saints, the Lord's relentlessly warned of the destruction this world's heading towards. I began noticing beginning in early September, what God was telling me had suddenly taken on a completely different “tone.” In years past, the warnings were of things coming; but now they are of what's upon us! The Remnant are being given specific instructions on what to do **NOW!**

Above all, we must ***Fear Not!*** Over and over in the Word, His people are told not to fear. The devil uses fear as a means to gain control, and it appears fear is beginning to grip the world around us. Do not to join the “herd” mentality as they succumb to this fear. We must veer off, because they are heading for destruction!

It's time for God's people to come into the Ark. This is that secret place spoken of in Psalms 91. In this place He'll cover us with His feathers and under His wings we'll take refuge. It's in this place we don't have to be afraid of the terror by night, the arrow that flies by day, nor the pestilence that walks in darkness. God says no evil will befall those who make the LORD their dwelling place, and no plague will come near their dwelling.

Go to your prayer closets now, Saints! Each of us needs to be able to hear directly from the Holy Spirit. The path ahead is uncharted territory. If our eyes are fastened upon Him, He will direct our every step.

The heart of God is always about saving the lost. As fear and panic grip the world, it will be those dwelling in the Ark of God, in that place of peace and rest whom God will be able to use in ministering to the lost and weary. Many will finally be open to hearing the Good News! They'll be ready to call upon the name of the Lord and be saved!

Saints, He's telling us it's time to enter the Ark. Those who come will be safely sealed inside. I pray we heed His urgent call, because He's also telling us we have a short window – **Do Not Delay.**

What is in the News?

The Horrifying Civil Unrest We Have Been Warning You About Is Here, and America Is Literally Coming Apart At the Seams

June 1, 2020 by Michael Snyder

For a very long time, many of us have been loudly warning the American people that this was coming. The mainstream media and many of our national leaders have been fanning the flames of hatred, anger, frustration and division on a daily basis for many years, and it was just a matter of time before we witnessed an eruption of violence of this magnitude. Over the last week, we have seen protests in at least 145 different U.S. cities, and reports of rioting, looting and violence are coming in so fast that it is literally impossible to keep up with them all. So far, at least 40 U.S. cities have imposed curfews, the National Guard has been activated in at least 15 states, and at least 4,100 people have been arrested. On Sunday night, the violence in Washington D.C. became so alarming that President Trump was actually rushed to a secret bunker under the White House...

Agents reportedly rushed Trump to the Presidential Emergency Operations Center (PEOC) – which was used after the 9/11 terror attacks and is equipped with secret tunnels – on Sunday night.

Trump was moved to the bunker before more than 50 Secret Service agents were injured during the sixth night of violence prompted by George Floyd's Monday death, the New York Times reported. It is located in the ground below the East Wing of the White House, but its exact placement is kept secret.

To me, it is absolutely crazy that the rioters are being allowed to injure one Secret Service officer after another.

It just shows how much things have changed. When I worked in the D.C. area many years ago, there was a tremendous amount of respect for the White House, and everyone understood that anybody that tried to mess with the White House would be dealt with severely.

In those days, anyone that attacked a Secret Service agent would have deeply, deeply regretted doing so.

But now we are apparently allowing our Secret Service agents to be “kicked, punched, and exposed to bodily fluids”...

Through Saturday and early Sunday, more than 60 Secret Service Uniformed Division Officers and special agents suffered multiple injuries from bricks, rocks, bottles, fireworks and other items hurled at them.

“Secret Service personnel were also directly physically assaulted as they were kicked, punched, and exposed to bodily fluids,” the agency said. A total of 11 injured personnel were transported to a local hospital and treated for non-life threatening injuries.

What in the world is happening to this country?

In addition to these heinous acts, the “peaceful protesters” in D.C. decided that it would be a really good idea to deface the Lincoln Memorial and the National World War II Memorial... The iconic Lincoln Memorial in Washington D.C. and the National World War II Memorial are among the landmarks in the nation’s capital that were vandalized amid weekend protests and defaced with graffiti.

‘In the wake of last night’s demonstrations, there are numerous instances of vandalism to sites around the National Mall,’ the National Park Service for the National Mall said in a tweet on Sunday along with photos of monuments covered in graffiti.

This isn’t about George Floyd anymore. At this point, the protests have been taken over by radical leftists that are seeking to use this crisis as an opportunity to promote violence.

And others are simply taking advantage of the cover provided by these protests to commit crimes that they wouldn’t normally be able to commit. For example, the looting that we have been witnessing in New York City has been unprecedented...

In New York City, despite clashes in lower Manhattan, police seemed to abandon much of the island to looters, who ransacked some of the most valuable retail real estate on the planet. Best Buy. North Face. Coach. Kate Spade. Apple.

After 10 p.m., rioters in Union Square ignited boxes outside the Strand bookstore. They were captured on video smashing the windows of a Walgreens pharmacy and looting a GameStop store.

And in Chicago, the looters have been hitting store after store "in broad daylight"...

In Chicago, there was plenty of looting in broad daylight. A drive from The Loop to the city's Deep South Side saw nearly every block feature at least one battered business. One beat cop bemoaned to The Daily Beast, "These aren't protesters, they are opportunists. They are just destroying and looting because it's the cool thing to do."

Does this not sound exactly like what I have been warning my readers about for years?

If you do a search for "civil unrest" on The Economic Collapse Blog, you will get 13 pages of results. If you do a search for "rioting", you will get 11 pages of results. And if you do a search for "looting", you will get 10 pages of results. Why do you think I included these sorts of violent protests in The Beginning Of The End?

Needless to say, it wasn't just to entertain the readers. I have been endlessly warning that these things were coming, and now they have arrived. Others have been loudly sounding the alarm as well. For example, former police officer Marty Breeden shared the following back in April...

I saw many of our large metropolitan areas in complete and total chaos. It was absolute insanity! Rogue gangs banding together and creating ABSOLUTE havoc!!

Looting, rioting, murdering.... People running for their lives. I saw great fires on both large and small buildings. The violence was staggering to my mind. Unfortunately, this is just the beginning.

And even though rioters viciously attacked and vandalized CNN headquarters, CNN and other mainstream media outlets continue to apologize for their behavior. On Saturday, CNN's Don Lemon actually suggested that these riots could be "some sort of mechanism for a restructure in our country"...

"We don't know what's happening in this country right now," Lemon said.

"Perhaps this is some sort of mechanism for a restructure in our country or some sort of change in our country for us to deal with whatever we need to deal with in this country as we look at pictures on the right of burning and pictures on the left of looting."

He went on to lament the situation but said it could be indicative of those with "no other option" and "nothing left to lose."

"This is quite actually sad to watch," he said. "And it is an indication indicative of the pain and the sadness in this country — of people who feel they have no other alternative but to exhibit this behavior in our country, no other option. When you have nothing to lose, you have nothing to lose."

No, our country is not being "restructured". What is actually happening is that our country is literally coming apart at the seams, and a lot of us have been warning that this would happen for many, many years.

Of course these riots come at a time when our nation is already dealing with a huge global pandemic and a historic economic collapse. The following comes from the Seattle Times...

America experienced a wave of burning cities in the aftermath of a racial killing in 1968. America was hit by a pandemic in 1918 that killed even more people than the 102,000 who have died of the coronavirus. America was battered by a Great Depression in the 1930s and laid low by a Great Recession just a decade ago. America has never experienced all of this kind of tumult in the same moment. It is more than the system can bear, and people grieve for the country.

As I have warned my readers more times than I could possibly count, we have entered the time of "the perfect storm" and global events are going to continue to accelerate.

Just when you think that one crisis has passed, something else is going to happen. We are going to witness one major event after another, and everything that can be shaken will be shaken.

Anyone that has been surprised by these riots hasn't been paying attention. We have been warned over and over again that these things were coming, but most of the country did not want to listen.

Now that the economy has collapsed, a deadly pandemic is sweeping the land and riots are breaking out in most of our major cities, hopefully more people will start to listen.

Because the truth is that time is running out for America, and there is no future for our once great nation if we stay on our present course.

No, The U.S. Economy Will Definitely Not Be Returning To "Normal". In Fact, Things Will Soon Get Even Worse. June 10, 2020 by Michael Snyder

2020 has been quite a year so far. It has been one nightmare after another, and yet the economic optimists continue to insist that economic activity will soon snap back to normal levels somehow. So the economic optimists aren't really alarmed by the fact that the core areas of our major cities have been torched, gutted and looted by rioters, because they assume that all of this violence is just a temporary phenomenon and that any damage that has been done can be repaired. And they aren't really alarmed by the fact that the COVID-19 pandemic is starting to escalate again. In fact, over the last seven days we have seen the number of newly confirmed cases around the globe hit levels that we have never seen before. They just assume that "the worst is behind us" and that the vast majority of the businesses and jobs that have been lost during this pandemic will be quickly recovered.

Wouldn't it be wonderful if they were actually correct?

Sadly, the truth is that economic conditions will not be returning to normal. Yes, some of the jobs that were lost will be recovered as states start to "reopen" their economies. But more than 100,000 businesses have already permanently closed during this new economic downturn, and all of those jobs are lost forever.

And yes, the level of economic activity will rise as states end their lockdowns, but it will still be much lower than it was before COVID-19 started spreading like wildfire in the United States.

At this point, even the perpetually optimistic OECD is admitting that global economic activity as a whole will be way down in 2020... *If a second outbreak is seen, the OECD forecasts global growth will plunge by 7.6% in 2020, and "remain well short" of its growth activity levels from 2019, suggesting no V-shaped recovery. If a second wave can be avoided, the OECD forecasts the world economy will still contract by 6% this year and again fail to recover to pre-corona levels by the end of 2021.*

"Both scenarios are sobering, as the economic activity does not and cannot return to normal under these circumstances," OECD chief economist Laurence Boone wrote in the report. A 6 or 7 percent decline in worldwide GDP is definitely not "normal". Actually, if this OECD projection turns out to be accurate, we will be talking about a "global depression" by the end of the year.

Here in the U.S., a key measure of consumer optimism just dropped by 5.4 percent even though state economies all over the country are "reopening"... *The IBD/TIPP Economic Optimism Index, a leading national poll on consumer confidence, declined by 5.4% in June. The index's reading of 47.0 is at its lowest mark since September 2016. It also places the index in negative territory for the third consecutive month. For the IBD/TIPP indexes, a reading below 50.0 indicates pessimism.*

But all of the optimists keep telling me that things are "getting better". In fact, they just keep on insisting that a new golden age for America is right around the corner.

Well, apparently the largest jewelry retailer in the U.S. doesn't share that optimism, because they just announced that they will be closing at least 150 stores... *The world's largest retailer of diamond jewelry says it will not reopen at least 150 of its North America stores that were temporarily shuttered in March due to the COVID-19 pandemic.*

Signet Jewelers, which operates 3,172 stores globally primarily under the name brands of Kay Jewelers, Zales, Jared The Galleria Of Jewelry and Piercing Pagoda, also plans to close an additional 150 stores by the end of its fiscal year, which ends in February 2021.

Overall, the U.S. retail industry is facing a tsunami of store closings that is unlike anything we have ever seen before... *As many as 25,000 U.S. stores could close permanently this year after the coronavirus pandemic devastated an industry where many mall-based retailers were already struggling.*

The number would shatter the record set in 2019, when more than 9,800 stores closed their doors for good, according to a report from retail and tech data firm Coresight Research.

That sure doesn't sound like an "economic recovery" to me. Meanwhile, the reckless money creation that the Federal Reserve has been engaging in is starting to show up in our food prices. According to Nielsen, we have seen some startling food inflation over the past three months...

Market-research firm Nielsen said food prices rose 5.8% in the 13 weeks from March 1 to May 30 compared with the year-ago period.

Unfortunately, this is just the beginning. The cost of living is going to continue to rise aggressively, and this comes at a time when more than 42 million Americans have already lost their jobs. Yes, some of those jobs are starting to come back.

But more Americans continue to lose jobs each week as well. And economic activity will be higher than it was when virtually everything was closed down. But more businesses are shutting their doors permanently and declaring bankruptcy on a daily basis.

This new chapter in our economic history is just getting started, and a tremendous amount of pain is ahead of us. Of course Fed Chair Jerome Powell completely disagrees with that assessment, and he is trying really hard to convince all of us that a new economic depression has not begun...

Sure, unemployment's only comparison is the Great Depression. And businesses across the country are closed. And many people are struggling to buy food. But Federal Reserve Chairman Jerome Powell doesn't see any similarities.

"I don't think that the Great Depression is a good example or likely outcome for a model of what's happening here at all, I really don't," he said. "There are so many fundamental differences."

And I would actually concur with Powell that what we are facing will not be very similar to the Great Depression of the 1930s. In the long run, what we are facing will be far worse.

The “perfect storm” is here, and our economy is being shaken to the core. Many people continue to be hopeful that the worst is now behind us, but what they don’t realize is that what we have experienced so far is just a warm up act for what is still to come.

As The Stock Market Soars, the Numbers Say That the Real Economy Is In The Midst Of A Historic Crash

June 8, 2020 by Michael Snyder

Have you been watching the madness that has been unfolding on Wall Street? Even though we are in the middle of the worst global pandemic in 100 years, and even though rioters and looters have been turning our major cities into war zones, stock prices have been going up day after day. In fact, the Nasdaq closed at an all-time record high on Monday. Sometimes people ask me to explain this rationally, and I can’t, because the Federal Reserve has transformed our “financial markets” into a total mockery at this point. The real economy is literally collapsing all around us, but thanks to Fed intervention stock investors are doing just fine. It has been absolutely disgusting to watch, and if Adam Smith could see what was happening he would be rolling over in his grave. Unfortunately, thanks to our rapidly declining system of education most Americans don’t even know who Adam Smith is anymore.

I can’t recall another time in modern U.S. history when stock prices skyrocketed as the U.S. economy plunged into a recession. What we have been witnessing has truly been extremely bizarre, and it will be fascinating to see how long it can last.

Meanwhile, the real economy is a giant mess. On Monday, the National Bureau of Economic Research finally got around to letting us know that a recession has officially begun... **It’s official: The United States is in a recession.**

The National Bureau of Economic Research said Monday the U.S. economy peaked in February, ending the longest expansion in U.S. history at 128 months, or about 10½ years.

In truth, the announcement codifies the painfully obvious. States began shutting down nonessential businesses in mid-March to contain the spread of the coronavirus, halting about 30% of economic activity and putting tens of millions of Americans out of work. And in other news, the sky is blue and the moon is not made out of cheese.

Anyone with half a brain can see that the economy is falling apart. For example, we just learned that U.S. factory orders were down 22.3 percent in April compared to a year earlier... Having collapsed by a record 10.4% MoM in March, April factory orders were expected to accelerate even lower and it did. However, the 13.0% plunge in April was modestly better than the 13.4% MoM drop expected... but is still **the worst in American history**.

Corporate bankruptcies spiked during May as the coronavirus pandemic slammed the U.S. economy, pushing the number of filings to levels recorded in the wake of the 2007-09 recession.

U.S. courts recorded 722 businesses nationwide filing for chapter 11 protection last month, **a yearly increase of 48%**, according to figures from legal-services firm Epiq Global. But every time we get another horrific economic figure, the stock market goes even higher.

The worse the news gets, the more investors seem to like it. Week after week, we have seen unprecedented numbers of Americans file for unemployment benefits, and at this point a grand total of more than 42 million Americans have lost a job since this pandemic began. And yet investors keep taking these job losses as signs that they should buy even more stocks.

In fact, it is being reported that approximately a third of all Americans "are now showing signs of clinical anxiety and depression"... In the wake of the COVID-19 pandemic and resulting economic crash, which triggered depression-like unemployment with 40 million initial claims filed in ten weeks, **a third of Americans are now showing signs of clinical anxiety and depression**, according to new data collected by the Census Bureau. This, by far, is the

most comprehensive and troubling sign yet of the psychological toll inflicted on Americans due to months of lockdowns.

The Census Bureau contacted one million households between May 7 and 12, and about 42,000 responded, said The Washington Post. The survey was about 20 minutes long and buried deep within, several questions asked respondents about depression and anxiety. Those who answered provided a laggard but clearest snapshot into people's mental state at the tail end of the lockdown, where many folks were subjected to isolationism, virus fears, and widespread unemployment.

That is the most alarming number that I have shared with you so far in this article, but I am about to share with you some numbers that are even more alarming.

In recent days, we have watched rioters destroy large sections of our major cities all across America. But when asked about "violent protests", a surprising percentage of Americans actually support them...

A broad majority of Americans say the peaceful protests happening all across the country after police violence against African Americans are justified (84% say so), and roughly a quarter (27%) say violent protests in response to police harming or killing African Americans are justified. Both figures are higher than they were when similar protests rose in the fall of 2016. Then, 67% saw peaceful protests as justified while 14% felt violent protests were.

Unfortunately, a lot more economic pain is on the way, and that is just going to fuel even more rioting, looting and violence. These are definitely not "the best of times" no matter what stock market investors seem to think. We have entered a deeply disturbing new chapter in American history, and life in this country will never be the same again.

About the Author: I am a voice crying out for change in a society that generally seems content to stay asleep. My name is Michael Snyder

A 'Biblical' Plague Of Locusts Has Put Millions On The Brink Of Famine: June 7, 2020 by Michael Snyder

Billions upon billions of voracious desert locusts are ravenously devouring crops over a vast portion of the globe that stretches from eastern Africa all the way to India. This unprecedented plague was supposed to be subsiding by now, but instead a fourth generation of locusts has emerged that is producing swarms that are “up to 8,000 times larger” than what we witnessed earlier this year. Some of these swarms are the size of major cities, they can travel up to 150 kilometers a day, and when they descend upon a farm they can literally eat everything there in as little as 30 seconds. Because these swarms are not affecting the United States, most Americans don’t understand the immense devastation that is happening on the other side of the globe right now. The UN is warning that mass starvation is coming, and we are being told that it is going to begin by the end of this calendar year.

Each desert locust is very small, but collectively they can consume vast amounts of food. According to the UN, a swarm that contains between 40 and 80 million locusts can eat “the same amount of food in a day as three million people”. And it is important to remember that colossal swarms of locusts have been destroying countless farms day after day for many months. What we have already witnessed is enough to constitute a major global emergency, and now the International Rescue Committee is telling us that this latest generation of locusts is the worst of them all by far...

“A fourth generation of desert locusts up to **8,000 times larger** than previous swarms could destroy crops at the start of the hunger season and leave millions facing food insecurity and famine,” explained the aid organization in a statement.

When these swarms of locusts approach an area, they can be so thick that they literally block out the sun. Authorities have been spraying them with pesticides from the sky, but when you are talking about countless millions of locusts in a single swarm, killing thousands of them doesn’t exactly make too much of a dent.

In past articles about these locusts, I have focused on the widespread destruction that we have been witnessing in Africa, and without a doubt we will see widespread famine across much of the eastern portion of that continent.

This new generation is hitting Africa again, but what has surprised many experts is how hard it is also hitting Pakistan and India.

A British news source is using the term “biblical” to describe the infestation that Pakistan is facing, and the Pakistani government was recently forced to declare a national emergency because of the locusts...

Tens of millions of people are set to face food shortages on the continent after a plague of locusts embarked on a path of destruction across India and Pakistan. In Pakistan, a national emergency has been declared after an outbreak of locusts’, **on a biblical scale**, wreaked havoc across farmland in the eastern Punjab, southern Sindh and southwestern Baluchistan provinces.

Over in India, one expert is saying that these locusts are unlike anything that his nation has ever seen before...

Bhagirath Choudhary, director of the New Delhi-based South Asia Biotechnology Centre, an agriculture think-tank said: “We have never, ever seen what we have in the last six months in India – never in the history.” Sadly, most Americans don’t even know that this is happening.

Here in the United States, the mainstream media has been so focused on COVID-19 and all of the civil unrest that has erupted, but this gigantic locust plague should be making front page headlines too.

In fact, one brand new survey has found that an increasing number of Americans are skipping meals or reducing the size of their meals now that economic conditions have greatly deteriorated...

“One in four Americans (26%) say they or a member of their household have skipped meals or relied on charity or government food programs since February, including 14% who say they have reduced the size of meals or skipped meals because there wasn’t enough money for food, 13% who have visited a food bank or pantry for meals, and 13% who have applied for or received SNAP benefits,” the survey said.

Many Americans have been taking last Friday’s jobs report as a sign that things will soon turn around, but it turns out that the report was not nearly as rosy as many thought. In the report, the BLS actually admits that a major “misclassification error” severely skewed the numbers and that the real rate of unemployment is actually about 16.3 percent...

When the U.S. government’s official jobs report for May came out on Friday, it included a note at the bottom saying there had been a major “error” indicating

that the unemployment rate likely should be higher than the widely reported 13.3 percent rate.

The special note said that if this “misclassification error” had not occurred, the “overall unemployment rate would have been about 3 percentage points higher than reported,” meaning the unemployment rate would be about 16.3 percent for May.

And according to John Williams of shadowstats.com, if honest numbers were being used and if the numbers were corrected for BLS errors, the real rate of unemployment in the U.S. would currently be sitting [at 36.5 percent](#). So no, things are not good at all.

Such a Debt, Who can Pay?

I am continuing to run this story, as this is a great witnessing story to use to lead someone to Jesus Christ. I believe this could be the study you will want to share with your unsaved friends and this story and the scriptures can let them know how much God loves them and wants to forgive them.

While attending Bible College years ago I enjoyed reading stories I could use to share the Gospel and I would put them into a note book for later use. I found this story about Czar Nicolas the leader of Russia. It was such a good story of forgiveness that I have never forgot it.

So I asked my barber if he had ever heard of Czar Nicolas? He said no so I proceeded to share this story.

Czar Nicolas the king of Russia would from time to time travel to outposts in Russia disguised as someone else so he could see for himself what was going on in his country.

As he was making his tour late one night in this one particular outpost he was walking down the halls of this town hall kind of building and he noticed that the lights were still on in the office of the town treasurer.

Let me go back and explain what was going on in this office. The treasurer for this out post was misusing funds, He was losing money gambling and thinking his luck would turn back he kept digging a bigger hole that would eventually bury him. Then one day it was the day of reckoning. He received a notice that in a couple of days the bank examiners were coming to check the books and do an audit.

He knew he was in big trouble so on this same night that the Czar would be walking the halls of his office, he was up late counting money and figuring out how much trouble he was in. When he finished adding up the debt that he owed, he knew he was in to deep and there was no way out. His solution was he would take his life. He had his pistol on the table and when he finished adding up the debt he owed he wrote these words at the bottom of the balance sheet. **“Such a debt, who can pay?”**

He was overwhelmed with fatigue so he laid his head down on the desk and fell fast to sleep. While he was sleeping, this is when the Czar of Russia spotted the light on so late in the office of the Treasurer. The Czar saw the door was unlocked and he walked in. He sees the man sleeping, he sees the gun lying by his hand and he looks at the record book and realized this man had been stealing from his kingdom, a crime that would mean the death penalty and disgrace. Then at the bottom of the balance sheet the Czar spotted these words. **“Such a debt, who can pay?”** This is when the Czar picked up a pen and under the words, **“Such a debt, who can pay?”** the Czar signed his name and walked out the door.

Just before morning the treasurer woke up and realizing how long he had been asleep, he reached for his pistol to take his life and just before ending his life he looked down at the bottom of the balance sheet and saw the signature of Czar Nicolas. Finding this hard to believe he looked into his files for a document with the Czar’s signature and sure enough the Czar had been there that night and paid his debt. The next day men from the Treasury of Russia arrived with bags containing the missing money and his debt was paid in full.

The Bible says that we will all stand before God and be judged from what has been written about us in the record books of our lives. We all have been assigned guardian angels to watch over us and record every word, thought, good deeds and bad.

Just like that man in charge of the cash of his town in the story above, God has access of the record books of your life. We owe a debt that is **“Such a debt, who can pay?”** If you will call out to Jesus the one who died to pay for your debts. If you will ask Jesus to forgive your sins, Jesus will take his eraser and wipe out the sins that have been recorded in the record book of your life. Then at the bottom of the blank pages of your record book, Jesus will sign His name with these words. **“Paid in full by Jesus Christ.”**

Below I have written out important scriptures for leading someone to Jesus and I have included the sinners prayer as a guideline for leading someone to Jesus.

Share God’s Plan of Salvation

1. Admit you are a sinner and repent.

(Romans 3:10 NIV), “As it is written: There is no one righteous, not even one.”

(Romans 3:23 NIV), “For all have sinned and fall short of the glory of God.”

(Luke 5:32 NIV), “I have not come to call the righteous, but sinners to repentance

2. Believe in the Lord Jesus Christ.

(John 3:16 NIV), “For God so loved the world that He gave his one and only Son, that whosoever believes in him shall not perish but have eternal life.”

3. Confess or declare that Jesus is the Lord of your life.

(Romans 10:9 NIV), “That if you confess with your mouth, ‘Jesus is Lord,’ and believe in your heart that God raised him from the dead, you shall be saved.

The Sinner’s Prayer

If you would like God to forgive all your sins and make Jesus Christ the Lord of your life, then stop here and say this prayer to God. (Prayer is simply talking to God.)

Dear Heavenly Father, I know I am a sinner. I believe Jesus Christ died on the cross for me. Please forgive me of all my sins. Jesus, please come into my heart and wash my sins away. Please be the Lord of my life and help me to live for you every day. I ask this in Jesus name. Amen.

The Bible says when a sinner repents and makes Jesus his Lord, the angels in heaven rejoice. A word of warning is advised at this point. As we read in the story of the ten virgins, not all who call themselves Christians will make it to heaven. Knowing about Jesus and the plan of salvation is no guarantee of making it to heaven. When we arrive in heaven, the greatest surprise will be seeing people we did not think would make it. And just as surprising will be the absence of those we thought would be there. The Bible says Jesus knocks on the door of our hearts and wants to come in and live with us. The important thing to realize is God wants our hearts, not just our minds. Head knowledge about salvation does not save us, but sincerely allowing God to forgive and wash our sins away will allow God to give you a new heart. When your heart is changed, people will notice you have been changed and made into a new person in Christ. This is called being “Born Again.”

Instructions on How to Give to This Ministry

You can use the donation link on my site www.tribulationtruth.com that uses PayPal with your credit card, or mail your donation to **John Shorey, 178 Camino Embarcadero, Rio Rico, Arizona 85648, May God Bless You as you partner with my ministry.**

The food offers I have been sharing in my newsletters are no longer available. Augason Farms are working two shifts to rebuild their inventory.. The best way to

order is to go online at Augasonfarms.com and only order the products they say they have in stock

I am also suggesting Ready Made Resources, I have dealt with them for years and they are reliable. Ask for Bob Griswold. 1-800-627-3809. I believe at last report their ship times are about two weeks.

Don't look to get food at just one location. There does not seem to be a run on rice and beans yet. I would suggest cans of beans, gravy, sauces you can use on rice and beans.

Special Burkey Type stainless steel Water filter Offer

Augason special offer, this unit is about two feet high with the upper chamber holding about 1.5 gallons. Similar unit's retails for \$300.00 and this month is available for \$119.99. My wife has fallen in love with our unit, when she is making a large batch of ice tea, she has all the filtered water ready and waiting. Call Ethan. 801-869-8105

A Solar Oven. These ovens work in any climate. I used mine to cook a roast for stew today. You can bake bread or cook a full size turkey. Every time you use your solar oven, you are conserving other non-renewable fuels. I have acquired a few because you can cook for a large crowd if you have more than one. Sun Oven Company sells the full package with all supplies needed, including bread pans and pots and pans. You can order by calling 1-800-408-7919, If you use the discount code "Shorey" you can get a \$70.00 discount.