

Prophecy: Signs of the Times

We are supposed to study our Word and be aware of the time we are living in. It is easy to see that we are quickly marching toward something, even the unsaved feel this. The world is in turmoil. We are living in the last days, the time just before Jesus returns. We know this because one of the symbols for Israel in the Bible is the fig tree. **Matt.: 24:32-35** Israel put forth leaves when it became a nation again in 1948. **Psalms 90:10** talks of our days being 70 years. **Isaiah 23:15** speaks of 70 years also. 70 years from 1948 is 2018 and 80 years is 2028. What we are feeling and seeing is the birth pains.

Matt.: 24:37 – Noah

Gen.: 6:1-9 – Nephilim existed – science has proven this.

Tom Horn – was a Pastor for 25 years and now he has been speaking internationally on events in our world. He spoke on trans-humanism, that is part human and part animal due to merging humans at the embryonic stage with animals. Sheep with human brains, a dog with hands and feet of a human.

Academy of Medical Science has just published information stating there are 10's of 1000's of fully grown human chimera already in existence in laboratories around the world.

The Brookings Institute is the leading think tank in the world and they are currently writing the future of the constitution. They are amending and altering the bill of rights for humans/non-humans. The courts will decide what is human. We currently have 2 babies in Britain that have 3 strand DNA because they have 3 parents. We can choose the sex of the baby and the eye color.

Military is trying to genetically engineer soldiers with night vision. DARPA budgets millions of dollars to genetically modify soldiers. UN & Military think tanks discuss gmo experimentation and regulations that not all would follow.

Florida State University has been researching the "evil gene" which causes a person to be blood thirsty, violent against God's people designed for demonic

inhabitation. You can easily see how an army could be engineered with these types of things to get rid of Christians or problematic people who do not go along with the One World Order (New World Order). **Rev.: 13:3**

(Luke 21:7-36 End Times and what to expect)

Luke 21:11 - pestilences – a fatal epidemic disease

Ebola – The U.S. patented ebola back in 2007. A nurse at Kenema Hospital in Sierra Leone stated that this virus was intentionally being released into the public. She was let go as having a mental illness. The biosecurity lab that was engineering the virus inside this hospital was funded by Bill Gates and Bill Soros who are “depopulationists”, the U.S., the World Health Organization, Tulane University and others.

Bill Gates is on record in a video talking about how to get our CO2 emissions down to zero. One of his main points is depopulation. He stated that some ways to cut the population down 10-15% are new vaccines, health care, and reproductive health services.

In 2009 it is on record that the richest of the rich met privately and among the things discussed was the population. In this meeting were Oprah, Gates, Bloomberg, Soros, Rockefeller, Warren Buffet..etc.

Close to 2000 people have died in Africa this year due to ebola. Our Dept. of Defense has on file since 2009 studies showing that nano-silver showed the best results for fighting the virus yet we are not sending this there to help fight the virus, under the guise that it is too experimental.

A friend sent a link showing that Monsanto and DOD have invested in ebola virus treatment company, bottom line there – money. Create the virus, and then create a cure that is badly needed and run the price up.

I saw a man running on tv the other night infected with the ebola virus and the people in the sterile suits were chasing him and caught him and shoved him inside a vehicle to take him to the quarantined area. I can easily see how this could be used against the public or in warfare. Take the vaccine or else (allegiance to the

anti-christ could be enforced here), you have to be quarantined even though you are not sick, taken to a camp etc.

George Soros has bet 2 billion dollars on our stock market collapsing. Big money players like him can cause it to crash just by withdrawing their money. Doing this at the right time could also usher in the movement into NWO.

****Christians are now considered a “hate group” and considered to cause civil unrest. Our military has been told that Christians are a threat. Jay Sekulow with the ACLU said that domestic terrorists are: pro-lifers and people who own guns.— Totalitarian regimes marginalize the people and show them as a threat. Once you do this you can incarcerate them. This is what Hitler did.****

John 15:18 – World hate

FEMA – Federal Emergency Management Agency has camps all over the U.S. Officer Jack McLamb was stating that Halliburton is building concentration camps. He said that the ammunition would be cut off. Right now when you go to Wal-Mart they ration how much you can buy. The government has bought up between 63 million to 1.6 billion rounds of hollow point bullets saying they are for target practice. I have been taught that these bullets expand upon impact while exploding so as to do more damage and definitely mess up or kill the intended target.

Francis Robert Thomas Hay has interviewed a soldier that has openly spoken of the detention camps and what is coming. They are getting ready for martial law to bring the agenda of pushing people into the camps to brainwash or dispose of them. You see martial law taking charge more and more like in Boston and in Missouri to keep the peace and control the people. There is plenty of information suggesting that they have lists which we are on as to whether they think we will go along with NWO or if we will be a problem. Some states have already had stickers placed on their mailboxes.

Reporter – Pamela Schuffert has interviewed several military officers who have openly confirmed that guillotines have been delivered to bases all across America by armed army Ranger escorts and given orders to shoot to kill anyone who

interfered with their delivery. They have said with no hesitation that they know about NOW and have been trained on it. Truth Soldier website documents that there are 800 detention camps/Fema camps and shows where they are and also confirms that guillotines are indeed at these camps.

Rev.: 20:4 – beheading – Islam does this with swords now as well.

There are coffin liners stored on land being leased by the CDC. A congressman spoke at a meeting saying that we could lose 10's of millions of people due to a nuclear strike and that is what they are for.

If they are just preparing for a nuclear attack and the coffins are for dead bodies from that, why do these camps/prisons have razor facing inward on them? Many of them have railcars coming right up to them, and some are close to air ports.

96% of FEMA's budget has gone to build prisons and underground facilities. Operation Garden Plot is a plan to put Americans in prison camps. Executive order 12919 signed by Bill Clinton gives authority to cease all civilian property (guns) for the government by declaring them necessary for nat'l defense. DOD civil disturbance plan will operate under FEMA control.

Islamic training camps and compounds are all over the U.S., there are at least 35 of them and the FBI is aware of them. Maps of them are all over the internet. They are protected by our constitution and our laws can't shut them down.

Ex-CIA agent Clare Lopez just went on the record to The Examiner and World Net Daily stating that Obama is a radical muslim. She said many top officials know this but only whisper it and will not go on record stating it. Obama, on the other hand, was raised a Muslim, and went to Islamic school in an Islamic country (Indonesia) from the ages of six to eleven. He was tops in his quran class. Obama was ["previously quite religious in Islam."](#) Lopez believes that the Muslim Brotherhood has thoroughly infiltrated the Obama administration and other branches of the federal [government](#). One of the most outrageous of those appointments is [Mohamed Elbiary](#), a senior member of the Department of Homeland Security Advisory Council. According to a report by the Center for Security Policy, Elbiary supports brokering a U.S. partnership with the Muslim

Brotherhood terrorist group. Lopez felt it was impossible to understand why the president and some of his top appointees, such as CIA Director John Brennan, who is believed to be a Muslim convert, “consistently seem to apologize for Islam, even in the face of such atrocities as the Foley beheading,” adding, they “take pains to assure the world they don’t think IS, (or the Islamic State, also called ISIS) or whichever perpetrator it was, has anything to do with Islam. How can they possibly believe that genuinely when everything these jihadis do tracks directly to the literal text of Quran, hadiths and Shariah?”

You can see that our government has not been acting in our best interest and they have backed away from Israel quite a bit. They are planning to push toward the NWO and if you do not go along, you will be persecuted.

George Soros has bet 2 billion dollars on our stock market collapsing. Big money players like him can cause it to crash just by withdrawing their money. Doing this at the right time could also usher in the movement into NWO.

Right now Israel is in peace talks with Palestine for a 5 – 7 year peace treaty.

Dan.:9:27 – 7 year peace treaty (this is how you know when the tribulation has started and how to count forward to the 3 ½ years when the treaty will be broken)

Tell everyone you know what is coming so they can be prepared and get to know Jesus intimately.

Luke 21:36 – Jesus is the only escape