

Mark of the Beast: Progressive Unfolding of Evil? Part 5

Sanda **Allyson**

To Vax Or Not To Vax that is the Question Part 8

Caspar **McCloud**

Bennu the Epilepsy Demon: Part One

Vicki Joy **Anderson**

Preview of Upcoming Mound and Earthwork Travel Guide

Fritz **Zimmerman**

The Christian Revolution

Dave **Daubenmire**

November is Coming

L.A. **Marzulli**

Tumultuous Times are Here. Do you Have Genuine Hope?

Mondo **Gonzales**

FEEDBACK

Some of the responses we've
received from readers like you...

Sanda **Allyson**

Mark of the Beast: Progressive Unfolding of Evil? Part 5

The evil plan to mark us all continues both to unfold and become increasingly obvious. The near daily revelations of data, information, patents, and research studies confirm, in my opinion, that the injections are a component of The Mark. But God is merciful and provides warnings. I believe there is still time to repent for those who took these injections before all of the plan's elements are ultimately connected and the final switch turned on, so to speak. This has been a terrifying wake up call to get all of the clutter that hinders us from clearly hearing our Lord's voice removed. We must pray daily for divine discernment and protection from all forms of deception. In my opinion, if you believe you cannot be deceived, you already are. We play a part in whether or not the enemy has the opportunity to deceive us, with our obedience, walking in holiness and repentance, staying in communication with our soon-coming King, and making decisions that align with His kingdom.

It is difficult for those of us who are not given over to the forces of darkness and initiated into the relentless, demonically energized, global Luciferian cabal to even comprehend these extremely detailed and highly coordinated schemes. As L.A. described in his latest book, *Countermove*, the fallen ones are all in; they don't take a day off. The dark side has been planning this for a very long time, using their vast resources on projects we can't even wrap our heads around. So, as you read through this latest information, I plead with you again, we must let go of 1970s era end-times scenarios. And, we must begin to come to grips with just how evil, evil really is. Remember that the dark projects are estimated to be twenty to thirty years ahead of what we are exposed to, even through sci-fi movies. Fasten your seat belts.

At this point, it appears that blockchain is a component of The Beast system. J.D. Farag, pastor of Calvary Chapel Kaneohe, Hawaii, had some important points in his *Prophecy Update* 9/5/21.¹ You can access all the links and notes for his presentation here² including important links to the WHO, "Moving towards digital documentation of COVID-19 status,"³ "Digital Documentation of COVID-19 Certificates: Vaccination Status – Technical Specifications and Implementation,"⁴ put together by the WHO, the Bill and Melinda Gates Foundation, and The Rockefeller Foundation, and "Cryptocurrency System Using Body Activity Data," the now infamous patent by Bill Gates, WO-2020-060606,⁵ which was filed on June 20th, 2019. Hopefully you are saying at this point, "Wow, what a coincidence that they knew all of this would work together."

Farag points out, "The cryptocurrency system communicatively coupled to the device of the user may, here's that word now, **verify** if the body activity data satisfies one or more conditions set by the cryptocurrency system, and **award cryptocurrency to the user whose body activity data is verified**. They're going to take that same technology and use it as a system of verification of vaccination. This patent means that **the software to do that and the energy to do that is in the body**. This is why, by the way, Moderna, on their website, calls their vaccine the software of life. **It's a software**. Once the software is installed, we connect it to the network...then the body can start mining crypto. Satan has imparted the intelligence to mankind because Satan knows about the human genome and DNA. I believe that's where this came from."

Dr. Robert Young also made this connection on *The Stew Peters Show*.⁶ "Bodies operate on a certain frequency and the graphene

1 J.D. Farag, 9/5/21; <https://www.jdfarag.org/bible-prophecy?sapurl=LytkNmtJL2xiL21pLys2OXJqNDg2P2VtYmVkbPXRydWUmcVjZW50Um91dGU9YXBwLndiYi-1hcHAubGlicmFyeS5tZWRpYS1zZXJpZXMmcmVjZW50Um91dGVtTbHVNPSUyQj-gyeXhwOGY=>

2 J.D. Farag, 9/5/21; notes and links; https://cdn.subsplash.com/documents/82QP6C/_source/7fae2216-4691-451d-8ffc-2923536a0f9a/document.pdf

3 WHO, "Moving Towards Digital Documentation of COVID-19 Status"; <https://www.who.int/news/item/27-08-2021-moving-towards-digital-documentation-of-covid-19-status>

4 "Digital Documentation of COVID-19 Certificates: Vaccination Status – Technical Specifications and Implementation," file:///C:/Users/Owner/Desktop/WHO-2019-nCoV-Digital-certificates-vaccination-2021.1-eng.pdf

5 "Cryptocurrency System Using Body Activity Data," <https://patentscope.wipo.int/search/en/detail.jsf?docId=WO2020060606>

6 Dr. Robert Young; <https://rumble.com/vm7iyp-dr-robert-young-whats-in-cov->

oxide reacts at certain frequencies. What I'm suggesting here is the **inoculation is a guise** to literally put...metals that are potentially magnetic—to interact with satellites or cell towers—with the human body. In other words, rather than using a cell phone, you can use your body and your cell phone for remotely testing, say, blood sugars, or blood pressure, or oxygen levels. And this is what the patent [US patent 11107588] actually suggests that Pfizer took out, that was awarded...August 31st of this year. This is the conclusion that I came to: it's the very first patent that shows up in a list of about 18,500 **for the purpose of contact tracing of all, I believe, all vaccinated humans world wide who will be or who are now connected to the internet of things**. But those bad actors can 'contact trace' you and also have a certain degree, if not total **control over your body**... And to quote Henry Kissinger, 'to reduce the surplus population of useless eaters.' That's why everyone has to be inoculated. That's why they have to be **the carrier of this mark**. And **this mark** [contains] cyto-toxic, geno-toxic, and magnetic-toxic substances that will end up in the fatty tissues. And by their own testing, 70%-80% of that goes to the reproductive organs. For a woman, it's sterilization. For a man, it's reduced sperm count."

On September 23rd, Mike Adams issued a *Situation Update* titled, "Aerosolized Skin-Penetrating Nanoparticle Spike Protein Attack Vector Confirmed."⁷ That will ring a bell for readers of the articles I have been posting. You can breathe in these particles and contaminants, but the components used with this advanced tech are also absorbed into the body through the skin. The delivery method of choice (for years) seems to be aerosol.

Dr. Carrie Madej made stunning and disturbing revelations on *The Stew Peters Show* on 9/29/21.⁸ I strongly recommend you watch this interview where she provided pictures of the slides in her study.

"In July, a local lab in Georgia said they wanted me to examine contents of a vial that they had just received. This vial was fresh and had already been used to inject at least one patient. This particular

vial was Moderna. I was there to witness them getting that and putting some of the contents on a glass slide with a compound microscope to look at it. Nothing was diluted.

"Over time it was becoming more room temperature. At first, it looked just translucent. Then as time went on **colors appeared**, which I'd never seen anything like this. Brilliant blue, royal purple, and yellow and sometimes green [a 'rainbow' of colors?]. I did not know what that was. After investigating, [I discovered] a superconducting material can do that with white light being emitted to it [there was a white light on the microscope]. A superconducting material being something like an **injectable computing system**. These **fibers** were appearing more and more. Some of the fibers had a little **cube structure** on them, I'm not sure what that was. And, also **metallic fragments** were in there; not metallic fragments I'm used to seeing. These were more opaque. All the particulates, all these colors started to move to the edge [of the slide] and **there was self-assembly** going on, things were **growing**. They looked **synthetic**.

"And then there was one particular, I'd say **object or organism**, I'm not sure what to call it, that had tentacles coming from it. And **it was able to lift itself up off of the glass slide. It appeared to be self-aware** or to be able to **grow** or **move** in space. All I can tell you is this is not something they taught us in medical school, nothing that I've seen before. I've shown this to other people in the field and they don't know what it is either. I kept looking at it over and over again... and a colleague with me...and we both thought, wow, this almost appears that it's self aware: **it knows we're watching it. It was very upsetting**. After two hours everything was destroyed, of course."

Are you recalling what I've written for PPS? These particles can receive instructions and assemble anywhere in the body.

[id-shots-why-graphene-who-is-responsible.html](https://www.brighteon.com/358dc7fe-2580-40c6-8a90-13a13175caf5)

⁷ Mike Adams, Situation Update, "RED ALERT: Aerosolized Skin-Penetrating Nanoparticle Spike Protein Attack Vector Confirmed" <https://www.brighteon.com/358dc7fe-2580-40c6-8a90-13a13175caf5>

⁸ Dr. Carrie Madej; <https://rumble.com/vn482j-dr-carrie-madej-first-u.s.-lab-examines-vaccine-vials-horrific-findings-re.html>

Madej continued, “I thought, maybe that was a fluke, maybe that was just that one vial. But just recently that lab was able to get more vials. Same manufacturer, but different batch of course, looking at it the same way under the compound microscope. And another one of those tentacle structures appeared. I couldn’t believe I saw another one. Same colors, fibers...**there was actually motion** we could see in the video. This was very concerning. I was also able to see a J&J vial and there was definitely a substance that looked like graphene. **They all had graphene-like structures.** That’s what they appeared to be. They had fatty substances, like a sticky, glue-like substance—that would be considered a **hydrogel**—in both of them. So that means they’re lying, **they’re lying to us** about the J&J not having nanolipid particles; it does. In the J&J, they also had colors appeared. Their colors were different, they were like a fluorescent, pastel kind of color. Again a lot of synthetic structures...a lot of sphere structures.

“I’m describing what I’m seeing, but I’ve never seen anything like this before. They’re not supposed to be in these injections they’re falsely calling ‘vaccines’. What are they going to do to a child? **I started crying when I saw these the second time under the microscope because it was confirmation of everything I saw the first time.** People need to really, really, really stop and think about what is happening right now. To me **it’s definitely on the level of a spiritual warfare.** I don’t think you need to have any science background—when you look at it you will see that something isn’t right, this isn’t supposed to be injected into human beings.

“**This is proof that they are putting an operating system inside people.** This was in both the Moderna and J&J samples we observed. Everything is pointing to the very ominous end-point that this is the beginning of transhumanism...beginning of having surveillance and spying done on people.”

Dr. Medej also talked about the connection to Gates, GAVI⁹ (The Vaccine Alliance), and Master Card running a preliminary program in West Africa since July 2020.

9 GAVI-The Vaccine Alliance; <https://www.gavi.org/news/media-room/gavi-board-meets-discuss-routine-immunisation-covaxs-2022-strategy>

“They have to put something inside your body to be able to monitor you and know everything that you’re doing. How much does it take [to accomplish this]? I don’t know.”

Could this be the manifestation of what Dr. Gilbert talked about in his presentation in 1995?¹⁰ He described what, at the time, seemed unimaginable, but now sounds like he is reading from the script of the movie we are living in.

“In the biological destruction there are the organized tempests on the **magnetic fields,**” Gilbert said. “What will follow is a **contamination of the bloodstreams** of mankind, creating intentional infections. This will be enforced via laws that will make **vaccination mandatory.** And these vaccines will make possible to **control people.** The vaccines will have **liquid crystals** that will become hosted in the brain cells, which will become **micro-receivers of electromagnetic fields** where waves of very, very low frequencies will be sent. And through the low frequency waves people will be unable to think; you’ll be turned into a zombie. Don’t think any of this is a hypothesis: **this has been done.** Think of Rwanda.”

Could this be the purpose of the bright objects Dr. Madej saw in the samples under the microscope that were brilliant blue, yellow, and purple? Could the injection solutions include not only the metallic particles and sentient organisms, but also crystals? Crystals also store information, by the way. We don’t yet know.

We are not defenseless. We have weapons for this warfare. Learn to use them.

To be continued in Part 6

10 Dr. Gilbert; <https://thewashingtonstandard.com/the-vaccine-magnetic-phenomenon-was-warned-about-by-this-doctor-in-1995-you-wont-believe-what-he-said-it-would-do-video/>

Vicki Joy **Anderson**

Bennu the Epilepsy Demon: Part One

"I am the Bennu bird, the Heart-Soul of Ra, the Guide of the Gods to the Tuat¹."

The Book of the Dead

2

December 2019—the internet was abuzz with an unusual story about a 2,700-year-old cuneiform tablet unearthed in a dusty vault in Berlin which detailed an ancient Assyrian and Babylonian belief that directly linked epileptic seizures to a mischievous horned demon named Bennu. The story was picked up by religious, scientific, medical, and archeological sources alike. The Daily Mail reported:

"Written in an ancient language invented by Sumerians called 'cuneiform script' the tablets tell the story of a doctor in training.

But this is the first time that we have managed to connect one of the very rare illustrations of demons in the medical

¹ Tuat = the underworld.

² <https://www.dailymail.co.uk/sciencetech/article-7822201/Scientists-discover-epilepsy-demon-2-700-year-old-clay-tablet-Iraq.html>

texts with the specific disease epilepsy, which the Assyrians and Babylonians called Benu.'

Benu-epilepsy, which is one of the diseases described in the 2,700-year-old text, was feared in ancient Iraq; symptoms included seizures, loss of consciousness or sanity, and, in some cases, the patients cried out like a goat.

*The text also shows that the demon acted on the behalf of the lunar god Sin when a person fell victim to epilepsy, which led the Assyrians and Babylonians to believe the illness was linked to the moon and insanity."*³

We get a glimpse of a connection between Bennu-epilepsy and the demonic realm in Matthew 17:15 where a man brings his demon-possessed son to Jesus to be healed. Take note of the link between the various translations and the concept of Bennu.

*"Lord, have mercy on my son, for **he is an epileptic** and suffers severely...." (NKJV).*

*"Lord, have mercy on my son, for **he is a lunatic** and is very ill...." (NASB and KJV).*

*"And he said to him, 'My lord, have mercy on me, **my son has a lunatic demon** and has become ill...." (Aramaic).*

So, why were "credible" sources such as CNN and the Smithsonian Institute so quick to pick up on a story about an epilepsy demon—not to bash, ridicule, or poo-poo the idea—but to undergird the feasibility of the finding? Why would institutions (typically synonymous with coverups) be so quick to reinforce in the collective conscience that the demonic realm exists and that it potentially correlates with neurological disorders?

Why would the fields of modern science and medicine—two fields quick to discredit any spiritual connections to their research or findings, be so eager to inform the public that there may in fact be some sort of epilepsy demon named Bennu on the loose?

³ <https://www.dailymail.co.uk/sciencetech/article-7822201/Scientists-discover-epilepsy-demon-2-700-year-old-clay-tablet-Iraq.html>

I believe what we have here is a little bit of disclosure, mixed in with a whole lot of disinformation. The disclosure is in exposing a connection between medical conditions and the spiritual realm, the disinformation? Telling us that the name of this epilepsy demon is *Bennu*.

It is the opinion of this author that the real demon is merely hiding behind the mask of Bennu. Bennu (or *Benu*) is an ancient Egyptian symbol for a phoenix-like bird that symbolizes the sun, rebirth, and the creation of the solar system.

There's truly nothing new under the Ra, folks. The "epilepsy demon" which is allegedly depicted on the cuneiform tablet (pictured above) is said to be a "horned demon with a tail and the tongue of a serpent." And indeed, once we are fed this explanation, our brains latch onto it and we're able to roughly make out the image that is suggested.

But I believe the drawing on the cuneiform tablet may be a sketch, not of a demon, but of the Egyptian Bennu bird. The Bennu bird is simply a large Gray Heron. So, how do you get a demon out of an etching of a bird? Well, what the news sources are defining as a "serpent tongue" could actually be the bird's very elongated beak; and the "horns" could be the crown of Osiris (aka the *atef* crown).

The visuals above depict the Egyptian Bennu bird and Osiris, both wearing the atef.

4 <https://en.wikipedia.org/wiki/Bennu>

5 <https://www.lightforcenetwork.com/green-moon-exec-manager/rise-ashes-immortality-al-khemet>

*"In Egyptian mythology, the Bennu bird is identified by the Greeks with the phoenix. The benu was said to have created itself from fire that burned at the top of the sacred persea tree of Heliopolis. It was essentially a sun bird, symbol of both the rising sun and the dead sun God, Osiris, from whose heart, in one account, the bird sprang. The benu not only signified the rebirth of the sun each morning but became a symbol of the resurrection of man. The Book of the Dead provides a formula for enabling the deceased to take the form of the benu. According to the Greek historian Herodotus (Book 2), the benu made its appearance once every 500 years. Its plumage was partly golden and partly red, and in size and form it resembled an eagle. It came from Arabia and brought with it the body of its father (which it had enclosed in an egg of myrrh) to bury at the temple of the sun."*⁶

Some of the titles for the Bennu bird include "Ascending One," "Lord of Jubilees," and "He Who Came into Being by Himself." (If that isn't a blasphemous hijacking of Jesus Christ, I don't know what is).

On a lighter note, the vowels in the original language have been either lost or corrupted, making Egyptian scribes uncertain as to how "b-n-n" was originally pronounced; but they believe it was something like (wait for it)...*banana*! (You just can't make this stuff up).

Tune in next month where we will continue our discussion of Bennu and its correlation to the sacred Egyptian Benben stone—the capstone of the obelisk found in the ancient temple of Ra in Heliopolis, bringing us one step closer to the true identity of Bennu, the alleged "*epilepsy demon*."

www.VickiJoyAnderson.com

<https://www.realdarknews.com/author/vickijoy2001/>

6 Mercatante, Anthony S., Encyclopedia of World Mythology and Legend, Facts On File, New York, NY, 1988, Print.

Dave **Daubenmire**

The Christian Revolution

WHO IS FUNDING GOOD?

That was the question we asked when Ohio Brett, Dr Sherri Tenpenny and I sat down at a recent conference in Ohio.

We all know who is funding evil. George Soros and his army of Luciferians, BLM, which has raised over \$1 BILLION, and a long list of others who are hell bent on destroying all things good. Perhaps you could name a few of the culprits on your own.

Does anyone remember when the former Muslim-in-Chief said this?

*"We cannot continue to rely on our military in order to achieve the national security objectives we've set. We've got to have a civilian national security force that's **just as powerful, just as strong, just as well-funded,**"* Barack Obama said in July 2, 2008.

It appears that his team has been very successful in their mission. Over the past couple of years. we have witnessed this "army" as the ravaged the streets of Minneapolis, Milwaukee, Portland, and a myriad of other cities all across America.

We witnessed the burning of many American cities by a bevy of bussed-in BLM and antifa-funded punks. We watched a well-funded caravan of interlopers pour across America's southern border. We watched aghast as long-standing statues of America's historical figures were toppled in the same manner that we witnessed in Communist countries all across the Eastern world.

Obama and his Communist buds unleashed hell on America in an effort to turn America into Cuba. Obama's "just as well funded"

army attacked everything good and now stand on the cusp of overthrowing our once cherished American Way.

Who is standing up against that Luciferian Army? Our government has been seized. Christians are no longer in charge of ANY of our National Institutions. Education? Entertainment? Medicine? Media? Christians have relinquished control of every one of the cultural-impacting institutions. We don't even control the CHURCHES anymore!

Which brings us back to the original question. **Who is standing up for what is right? WHO IS FUNDING GOOD?**

A month ago in Buffalo, NY, we launched www.TheChristianRevolution.net. Please take a moment and visit the website.

We are looking for 1 million Americans to donate \$100 to begin the process of fighting back against the forces of darkness. We are going to use the funds to fight for everyday Mom's and Pop's who face the danger of losing their livelihoods simply because they believe in "my body-my choice" in regards to medical decisions. We want to hire attorneys to fight for Drs, Nurses, firefighters, police

officers, military, and others who do not have the money to hire attorneys. We want to fight for the MILLIONS of precious children in our government schools who are being forced to wear useless dog muzzles.

We have already hired attorneys that are filing law-suits even as you read this.

Please visit our website. Check out our plans. We ask you to help us fight back. Pray, give, and share the story. Your donations are NOT tax-deductible. We are tired of asking the government's permission to do what our Constitution clearly permits.

We know who is funding evil...who is funding good?

Now is the time for [The Christian Revolution](#).

Help us overcome evil by fighting for good. This may be the final opportunity for Christians to fight back!

We think this nation is worth fighting for. Please join us in the battle.

DNA- The Final Results

\$19⁹⁹
plus s/h

Tumultuous Times are Here. Do you Have Genuine Hope?

Hope. Four letters in the English language, but for those that are followers of Jesus Christ, there are few other words that can evoke such rich theological promises. As Paul the apostle warned us, we are truly living in perilous times (2 Timothy 3:1-5). All the descriptions listed in the passage are in full swing in our current day. The spirit of our age includes those who are lovers of self, lovers of money, proud, arrogant, abusive, disobedient to parents, ungrateful, unholy, heartless (think of abortion rates), unappeasable, slanderous, without self-control, brutal, not loving good, treacherous, reckless, swollen with conceit, lovers of pleasure rather than lovers of God. What a list!

How can we respond when surrounded by such wickedness? Thankfully, we are given the blessings of having all of God's promises written down in a book that we can all access at any time.

Notice Paul's encouragement as found in Romans 15:4,

"For whatever was written in former days was written for our instruction, that through endurance and through the encouragement of the Scriptures we might have hope."

There is that wonderful word again, **hope**! Paul was writing to a small group of Roman believers living in the most pagan and thoroughly evil city at that time. It was a time of intense persecution including the betrayal of brothers and sisters against the message of Jesus. And yet, Paul writes that in the center of all this is the power and witness of the Scriptures and the gospel itself (Romans 1:16-17). Paul wrote to the Romans that he was not ashamed of the gospel because he knew it was the power of God for salvation for all who would believe. We know the rest of the story. What the enemy meant for evil in the wave after wave of persecution to stomp out the

gospel in the first few centuries, God gained victory and eventually all of the Roman empire came under the protection and banner of the Christian message. However, it did not happen overnight, but took endurance, longsuffering, patience, and steadfastness through faith (Hebrews 6:12).

As we think about our own difficult days, we have our marching orders. Nothing has changed. We know that the Scripture gives encouragement and the gospel is still the all-powerful message meant to reconcile the lost back to God. Speaking of the lost, Paul gives a sobering description about those that do have the gospel. He writes to the Ephesian Gentiles living in Asia Minor (modern day Turkey),

"Remember that you were at that time separated from Christ, alienated from the commonwealth of Israel and strangers to the covenants of promise, having no hope and without God in the world" (Ephesians 2:12).

He describes those without God as having no **hope** in the world! There is so much confusion and deception in our world which is exactly how the Bible describes the end times. Jesus said false teachers and prophets would be rampant as we arrive in the end of the age (Matthew 24:11, 24). In that passage, Jesus said that the deception would be so great that, if possible, even the elect themselves would be deceived (Matthew 24:24). We are so grateful that the Lord protects His own children. This does not mean that Christian believers cannot have erroneous theology in some areas. What it does mean is that a genuine believer will never be wrong about the fact that Jesus Christ is the Lord and Savior alone. During the tribulation period, there will be many false Christs and ultimately the Antichrist himself claiming to be the one true savior. Sadly, many will follow these heresies and end up worshiping the Antichrist and the Dragon (Revelation 13:8, 12, 15). It is unthinkable to believe that people will actually worship the Dragon and take the mark of the beast during that time.

Regardless of how someone feels about getting the vaccine, we are getting inundated with people thinking that the current covid19 vaccine is the mark of the beast. We have been doing our best to correct this erroneous thinking. Recently, I gave a teaching on this topic explaining that there are at least six reasons the current covid19 vaccine cannot be the mark of the beast. We know that the mark

of the beast does not begin until the middle of the tribulation. The biblical mark is external or “upon” the hand or forehead according to the Bible (Revelation 13:16). The Greek word for mark connected with a specific preposition has the idea of being etched, incised, or scratched onto the surface. The mark itself is signified by the mark being the “name of the beast or the number of its name” (Revelation 13:17). Further, the mark is not taken accidentally. John reveals five times that the mark is specifically connected with the worship of the beast (Revelation 14:9, 11; 16:2; 19:20; 20:4). Additionally, we know that before the mark is offered to mankind, an angel is sent throughout the whole earth warning those dwelling on the earth of the consequences of taking the mark (Revelation 14:9-11). Clearly, this has not happened yet. Finally, we know this is not the mark of the beast because the church will be raptured out of this world at least 3 1/2 years before this event is even possible!

Let’s return to where started, **hope**. There is only one time in all of the Bible where God calls a specific hope “blessed.” Titus 2:13 reads, “*waiting for our blessed hope, the appearing of the glory of our great God and Savior Jesus Christ.*” It is no surprise that this passage about the blessed hope of believers is connected with the pre-tribulation rapture of the church!

Do you have this hope? Have you put your faith in Jesus? If you have, you and I do not need to worry about whether the current situation is the mark of the beast. We are not saying that times cannot get tough for us. We need to have sympathy and compassion for our brothers and sisters around the world who are in constant tribulation. Places like Iran, China, Pakistan, and Afghanistan to name a few. This type of tribulation is already gaining traction in our country. What should our response be? Jesus said we would have trouble in this world, but we are to take courage because He has overcome the world (John 16:33). Be encouraged! Rejoice! We know that Jesus will always be with us. Even more, the worst time in history is coming. The 7-year tribulation period along with the Great tribulation is a time that Jesus said would be the worst time of distress ever in the history or future of the world (Matthew 24:21). We are thankful and grateful that the Lord will rescue us from the 7-year tribulation and wrath of God (1 Thess 1:10; 5:9; Romans 5:9; Revelation 3:10; Luke 21:36). Grasp this hope in Jesus and never let go!

Lost Civilizations

\$19⁹⁹ plus s/h

Caspar **McCloud**

To Vax Or Not To Vax that is the Question Part 8

Does “my body-my choice” work for everyone in regards to medical decisions or is it only for those programmed in liberalism?

The Gospel is inherently political even if many in the church today are not aware of this factor. The Lord Jesus/Yeshua even called King Herod a fox, surely that wasn't politically correct. (Luke 13:31-32) Many of us know about Herod the Great, he was a great evil ruler of his day, he was the one who was in power when the Lord Jesus was born of the Virgin Mary.

Keeping in mind without the Virgin birth there be no Christianity.

Herod was the one who commanded the slaughter of innocent children after the Magi told him about the Christ child being born. This Herod had died off and gone to where the ungodly spend eternity, so when Jesus called Herod a fox he was referring to Herod's son, Herod Antipas. The fact that the Lord Jesus called him “that fox,” he was not so much saying that he is as sly as a fox, although he probably was as Herod had demons manifesting in him like those manifesting in certain world leaders today.

It appears to me that the Lord Jesus was actually insulting him, calling him a fox because a fox is considered an unclean animal in the Israelite codes of holiness.

Let us also keep in mind as we face the future in this fallen world that the Lord Jesus/Yeshua told his followers if you can afford it go buy a sword. Mind you when Peter tried to use his sword the Lord had him put it away and then healed the man whose ear Peter did a quick ear-ectomy on. (Luke 22:36) This was not Peter's time, it was the Lord Jesus' appointed time as he was ready to be taken and sacrificed. Peter was once again standing in the way of God's will. How many of us can relate?

The Lord Jesus had told His disciples that He must be arrested, put on trial, and die. But they couldn't seem to understand. (Matthew 17:22)

My point in telling you this is that Peter acted foolishly in these situations. We must always ask the Lord for wisdom and discernment, especially regarding when to fight and when not to go into battle.

Studying places like Exodus 22 gives some serious insights about God's attitude toward self-defense: For example “

Exodus 22:2-If a thief be found breaking up, and be smitten that he die, there shall no blood be shed for him.³ If the sun be risen upon him, there shall be blood shed for him; for he should make full restitution; if he have nothing, then he shall be sold for his theft.

Let us consider how the early Christians made a subversive political claim proclaiming that Jesus/Yeshua is Lord. That may no longer seem very political to those of us living today in what is most likely this last generation before Christ returns. Nevertheless, in the first century Roman Empire, people had to claim out loud that the Roman Emperor was Lord. Even knowing that Emperor was as corrupt as someone like Bill Gate and his Gates of Hell foundation along with the other weasels like Klas Schwab and his World Economic Reset gang.

To claim that Jesus/Yeshua was Lord was an act of political subversion and treason in that time period when the Lord Jesus walked this earth.

Religious spirits want to argue and misquote. “ROMANS 13!” They often use the Not Inspired Versions to do so as well.

Here is the passage in question: Romans 13:1 “Let every soul be subject unto the higher powers. For there is no power but of God: the powers that be are ordained of God. 2 Whosoever therefore resisteth the power, resisteth the ordinance of God: and they that resist shall receive to themselves damnation. 3 For rulers are not a terror to good works, but to the evil. Wilt thou then not be afraid of the power? do that which is good, and thou shalt have praise of the same:”

In other words, if you do what is wrong, you should be afraid, for the authority does not bear the sword in vain!

At first glance, this is telling you to not mess about with governments mandates and laws.

There are some professing Christians who currently use this passage against anyone who protests abusive policies employed by their governments today especially since the Covidian 19 Cult took the world by storm faster than the Spice Girls were able to get a hit record. Wait for the backlash happening.

I consider this a gross misuse of Romans 13 on multiple levels when church leaders tell you to submit to absurd rules and I shall tell you why. First, one must always study the Word of God in context. Romans 13 is no exception.

For anyone to tell you that you must submit to draconian mandates and laws shall also have to justify things like the American Revolution. By such absurd logic and lack of knowledge, such a debate would have to then ask was it a sinful act that the colonists who fought for independence went against the Crown of England. (No matter how mad old King George was) double entendre.

By such logic to blindly submit to governments that do not have your best interest in mind, no one should have resisted any dictators ever like Hitler and Mussolini because they would then have to claim that he was ordained by God as an evildoer. In fact, the Catholic church didn't denounce Hitler as Catholic until they thought he was dead. I wrote about this in my book Unmasking the Future.

Secondly, for those who misuse Romans 13 as an absolute command to submit to every law of any government, the author of Romans 13 is Paul.

Let us understand that Paul wrote in the first century Roman Empire by divine inspiration. 2 Timothy 3:16 "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness:"

The Roman authorities back in Paul's day seeking to control the people wrote a law making it illegal to convert Roman citizens to Christianity. Did Paul an apostle of God almighty break the law to share the Gospel?

One of those laws that were passed by the Roman government is translated, "No person shall have any separate gods or new ones; nor shall he privately worship any strange gods, unless they are publicly allowed."

In other words, such a Roman Law had direct implications for the early Christian religion. The Romans thought these so-called Christians worshiped a separate and new god privately and this was simply not allowed publicly.

So Paul explicitly broke the law when he publicly proclaimed Jesus as Lord and invited people to convert to this new religion. Paul's whole mission to convert the Gentiles from the Roman Empire went against Roman law.

In Acts 16:16-34 we find that Paul was accused of "advocating customs that are unlawful for...Romans to adopt or observe."

Let us face it now, the fact is the accusation was true! By preaching the Gospel, Paul broke the Roman laws by telling its citizens how to receive salvation.

Paul was eventually jailed and ultimately killed because of his acts of peaceful civil disobedience. By disobeying the Roman governmental authority, they most likely did kill Paul with the sword.

To understand Romans 13, we need to interpret it in light of the entire letter of Romans as well as the mission of Paul's life.

Romans 12 advocates nonviolence as Paul himself resisted Roman draconian laws, employing methods of nonviolent civil disobedience.

Paul did not return violence for violence and was sent to spent years in prison as a result of his sharing the Gospel. Nevertheless, we find Paul did not entertain a spirit of bitterness, and un-forgiveness, rather he showed compassion for those who imprisoned him. Acts 16 gives us accounts that he even helped get his adversaries' to receive salvation.

Taken in its literary and historical context, we discover Romans 13 does not advocate total submission to governing authorities. Rather taken in context, Romans 13 calls us to nonviolent civil disobedience in the face of unjust laws.

Recently Dr. Robert Malone who claims to be one of the architects of the mRNA vaccine platform read a powerful statement in the Rome COVID Summit "Declaration" signed by over 4,600 physicians, doctors, and scientists so far accusing Covid policy-makers of potential "crimes against humanity"

Scientists worldwide have signed the "Rome Declaration."

The Physicians' Declaration has ushered in much active support from medical scientists and physicians around the globe.

Some of my dearest friends happen to be among this group of doctors and scientists whom I have been privileged to minister alongside over the years.

None of these erudite scholars and medical professionals were expecting to have their careers threatened, to experience character assassinations, have their peer-reviewed papers and research censored, their social media accounts blocked and deleted, have search results manipulated, or experience clinical trials and patient observations banned, and even their professional history and accomplishments altered or omitted in academia, as well as mainstream media, dismissing them for speaking out against the official narratives. To date, my friend Nurse Kate Shemirani is facing charges of life imprisonment for helping to organise the Trafalgar Square protest with other doctors and medical personnel. Nurse Kate is one of the most courageous people I have ever known, man or woman. She has taken on a Goliath Nephilim type of a worldwide evildoer and she like a young David is running towards the enemy to victory in Christ.

I wrote a line on my song titled Freedom on our new Back to Back album, that, says "WITHOUT FREEDOM YOU GOT NOTHING TO HOLD ON WITHOUT FREEDOM YOU'RE LIKE A SLAVE IN BABYLON."

Let's keep in mind that the Covid Information Centre and CDC and the world health organisation are greatly influenced in their perspectives and agendas by the Gates of Hell Foundation.

Meanwhile, the new Governor of New York claims to speak for God, demanding people take the experimental needle of deception.

Allow me to quote Ms. Kathy Hochul, "Jesus taught us to love one another and how do you show that love but to care about each other enough to say please get vaccinated because I love you."

This brings to mind, Galatians 1:8- But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed. 9 As we said before, so say I now again, if any man preach any other gospel unto you than that ye have received, let him be accursed.

During the Nuremberg trials which were military tribunals held following World War II by the Allied forces under international law and the laws of war. Numbers of Nazis officials, soldiers, doctors, and nurses were sentenced for their role in their commission of war crimes, and crimes against humanity. Many were hanged.

Trust the Science, God gave us science to show us how glorious his creation is.

Back in 2009, there is a video of a Television broadcast with Jesse Ventura talking with someone named Dr. Laibow, who left the United States in fear of what was coming with the threat of compulsory vaccinations. She states how the World Health Organisation decided there were too many people on earth and 90% needed to be eliminated according to the dictates of the globalist elites and transhumanists. Vaccinations were the weapon of choice.

<https://rumble.com/vmufq3-remember-when-jesse-ventura-exposed-the-covid-on-conspiracy-theory.html>

Let us keep in mind that Noah was a conspiracy theorist until it started to rain. Romans 12:12 - Rejoicing in hope; patient in tribulation; continuing instant in prayer;

The Lord Jesus/Yeshua said in John 10:27,” My sheep hear my voice, and I know them, and they follow me:”

Fight back overcomers, trust Papa God for every detail, and stay in faith! Because “All”, things are possible with God! I pray the Lord’s supernatural peace, healing, provision, and protection cover you always with oceans of agape love in the almighty name of Jesus/Yeshua!

PASTOR CASPAR

<https://www.theupperroomfellowship.org>

Check out the new Release Back To Back - Songs of encouragement for the End Times. <https://www.casparmcccloudmusic.com>

A JINGOS Testimonial!

This stuff really works!

I rescue dogs and have a house full. The males mark everything with urine. The seniors have bladder control issues. I have tried every enzyme product I could find, especially the heavy duty products. Nothing works as well as JINGOS. I even used it on older stains that the other products couldn't remove. JINGOS has far exceeded my expectations and I plan to have a supply on hand as more of the dogs get older. My house finally smells fresh again and for that I am so grateful!

Thank you so much for making this product available to the general public. I've been looking for a product like this for years.

Best Regards, V.

\$19⁹⁹
plus s/h

Fritz Zimmerman

Preview of Upcoming Mound and Earthwork Travel Guide

Preview of Upcoming Mound and Earthwork Travel Guide. Preview of New Lost Mounds and Earthworks in Indiana that Rival Those in Ohio and North America

2²² mounds were photographed in IN, OH, W.V., KY, and MI, in *"The Nephilim Chronicles: A Travel Guide to the Ancient Ruins in the Ohio Valley."* This book will concentrate on only the biggest and the best. I thought it important in the first Guide to photograph everything. This required physically searching over 400 sites in Indiana to discover 85. Archaeologists knew of only 30 of these. Many of the mounds were small, and there would be no great rush to visit the sites. It was important that they be located and photographed and still worth looking at and reading the historical finds found within. This occurred in Ohio as well. The new book will concentrate on the biggest mounds and visible earthworks in IN, OH, W.V., and K.Y.

Since 2010 when the original Travel Guide went to print GPS in its infancy, the GPS locator cost was way out of the budget. The new book will include GPS for easier location for you to find the sites that are a bit remote at times.

In Indiana, I am going to reveal earthworks that have never been photographed but are the largest mounds and earthworks in the Ohio Valley.

I thought it important in the first Guide to photographing everything. This required physically searching over 400 sites in Indiana to discover 85. Archaeologists knew of only 30 of these. Many of the mounds were small, and there would be no great rush to visit the sites. This occurred in Ohio as well. The new book will concentrate on the biggest mounds and visible earthworks in IN, OH, W.V., and K.Y.

Since 2010 when the original Travel Guide went to print GPS in its infancy, the GPS locator cost was way out of the budget. The new book will include GPS for easier location for you to find the sites that are a bit remote at times.

In Indiana, I will reveal earthworks that have never been photographed but are some of the largest mounds and earthworks in the Ohio Valley.

You're going to ask yourself, 'how could a mound that big be completely hidden from the public.'? Welcome to modern archaeology and academia, who believe that the ignorant public has no right to know about these mounds. Any investigation should be left to the superior, educated academic archaeologists.

I discovered the second earthwork I am going to feature, and archaeologists have no clue of its existence. When it comes to finding mounds, no one is better at it than me, period.

In the book, I will have historical more documentation on these sites, but for now, let's just look at a couple of pics.

In the extreme southwest part of Indiana is Posey County. Here we find both Hopewellian (Oto Souix) and Mississippian mounds which follows my theory that other platform mounds were also built by the Hopewell Dakota Sioux.

As in Ohio, Posey County, Indiana has geometric earthworks

This mound is in the order of the Seip Mound in Ohio. Unfortunately, it is not even recognized as a historic site and is partially hidden by trees and pipes from the chemical plant.

The Great Platform Mound in Posey County, Indiana

Further down Ohio, twelve miles by water below Mount Vernon in Posey County is another elliptical, truncated mound. It is immediately below Dam 49 on the farm now owned by Dr. J. Y. Welborn. The earthwork is in a wood about half a mile from the river and was reported by Moore to be sixteen and one-half feet high, two hundred and ninety feet long, and one hundred and eighty-eight feet wide. These latter figures are the base measurements, to top dimensions being one hundred feet less, fifty feet having to be taken off all around for the slopes. A dwelling and some dilapidated buildings are now located in the grove, which shades the top of the mound. An interesting village site lies between the Welborn earthwork and the river, upon which may be found many examples of the shell-tempered potsherds so characteristic of Posey County villages. *Prehistoric Antiquities of Indiana, 1937*

This is it! Almost 300 feet long making it one of the larger platform mounds in the country. There is a road that gets within a quarter mile or less to this site. I plan on walking (running) to the site to get the first photos ever of this American treasure. I tried to photograph this platform mound years ago but was denied access due to heavy rains that were flooding the area, the culverts were flooding over almost sweeping my car into the mud. No phone service in this desolate part of the state.

The Great Crescent

Two miles further down the stream on a very high promontory projecting into the valley from the west, are the remains of an aboriginal fortress. The east, north, and south flanks are impregnable on account of precipitous sides. The western part of the plateau slopes gradually in that direction and is protected by a crescent-shaped embankment three hundred yards in length, enclosing fifteen or twenty acres. All that now remains of this work is a low ridge in the earth from one to three feet high. At one time, there were a mound seventy-five feet to the west of the embankment. The work is called "Battle Point" by the local resident. *Indiana Geological Report 1879*

300-foot crescent mound makes it the Ohio Valley. An incredible find. With a description of walls 1-3 feet, this is surely still visible.

New sites will be photographed in Indiana, Ohio, West Virginia, and Kentucky that didn't appear in the first travel guide. I can assure you that after 25 years of searching mounds, this book will be the ultimate guide that strangely will likely be the title of the book. Look for it in January. In the meantime, to see all of the mounds that I shot and documented after physically searching over 700 sites, *The Nephilim Chronicles: A Travel Guide to the Ancient Ruins in the Ohio Valley* is unsurpassed. This book also contains many of the visible mounds that giants were found.

COUNTERMOVE

How the Nephilim Returned After the Flood

\$19⁹⁹ plus s/h

L.A. Marzulli

November is Coming

November is coming and I'm not excited about seeing it arrive. However November's arrival is inevitable. November will be here as sure as the tides go in and then go out again and the moon rises and sets.

November will be here and when it finally arrives what will we see? What will it bring?

Think about it. Australia has gone full Orwellian. Lock-downs, Curfews, and the latest is an app on your phone that when the powers-that-be call you, you have 5 minutes to call back and if you don't they'll come looking for you!

Your cell phone has a GPS locator built into it so The Aussie-Nazi's can make sure you're still in quarantine and where you're supposed to be.

All of this over a SCAMDEMIC that can be cured by Ivermectin and other protocols.

<https://www.foxnews.com/world/australia-debuts-new-orwellian-app-using-facial-recognition-geolocation-to-enforce-quarantine>

India's largest state is now Covid free...why? Glad you asked. They gave the populace IVERMECTIN and just like that the nasty COVID disappeared. But you must understand, there's no money for BIG Pharma in Ivermectin so the MSM over here won't cover the story... Gee, I wonder why?

https://www.thedesertreview.com/opinion/columnists/indias-ivermectin-blackout---part-v-the-secret-revealed/article_9a37d9a8-1fb2-11ec-a94b-47343582647b.html

Here in So-Cal the powers-that-be have declared that unless you have both shots you won't be able to go to restaurants, bars, gyms, malls or basically any public place.

Thank you Dr. FIASCO (Fauci) who, in my opinion is an evil man.

Here's what Peter Navarro said about him and I covered this on my PPS Report this week. (You can only see it on Rumble, Bitchute and ROKU)

<https://www.foxnews.com/politics/peter-navarro-calls-fauci-evil-says-he-urged-trump-to-fire-him>

Here's a link to an article that may explain what is happening in countries like New Zealand which has put into place some of the most draconian Corona Virus restrictions.

<https://swprs.org/the-wef-and-the-pandemic/>

The reason I bring this up is because I think that Australia, New Zealand, Italy and other states are the model for the implementation of the New World Order. This will bring in the Great Reset that we've heard about.

Folks it's coming...in NOVEMBER!

Already we are seeing the supply chain break down, and it's all across the board, from lumber, to car parts, to food.

Their goal is to take down America as we stand in the way of the New World Order.

Obummer stated that Americans in some places like Pennsylvania, cling to their guns and Bibles. Well Mr. Obummer. we DO cling to our guns and Bibles and thank God we do!

Obummer also stated that anyone challenging the 2020 election results, like the audit in Arizona, were a *threat to our Democracy!*

No sir, you and your cronies who are actually running our country behind the scenes—as Biden is just a shell—are a threat to us and by the way, our country is not a democracy but a Republic!

We are also poised on the verge a full-blown civil war and the vitriol from the left, which is fueling this, is not going away.

<https://www.brookings.edu/blog/fixgov/2021/09/16/is-the-us-headed-for-another-civil-war/>

So what should those of you who are reading this do?

Start to stock pile food and water.

Find other people who like minded.

Arm yourself as things could get nasty.

Have an escape plan to go to other family members or some place safe.

That being said, with the surveillance state that we live in now there is no place to hide.

However, I really do think that we will see the same draconian measures that are happening in Australia and other places and will be implemented here.

The powers-that-be, the NWO, the Globalist have one goal, to wreck our country. To bring it down.

As Obummer stated when Biden was “elected” now we can finish the job.

That job is to destroy our country both economically, socially, monetarily, and spiritually.

Many of the people who are running our country are evil. They are not for you or me. They are not for the American people.

They can't run a lemonade stand let alone mange our economy and the numbers are proving it.

The Left only knows how to raise taxes, kill the Unborn babies in their mothers wombs and call it a “right,” and legislate the average American into a morass of onerous laws and restrictions that further hamper the entrepreneurial spirit. Just try to get a building permit in LA County!

The church is what stands in the way the Left's socialistic, Orwellian, Dystopian “dream.” However, the church for the most part is anemic, luke-warm, and not engaged.

If we don't stand up now all will be lost and very soon.

Spread this post. Share it with everyone you know.

If we don't stand up now America as we know it will disappear.

I am a watchman or a scout. My entire ministry has always been to call things out that are coming. Events that I see on the horizon. The Lord leads me in this as it's His direction that is responsible for anything that I might see.

The Lord called me to re-work the UFO film and now we know that the phenomenon is real, not because I say but because our government has stated so.

If we are in the end-times then we should see the formation of the BEAST system. Guess what? I think it's here and the Jab may be the precursor to the Mark of the Beast. We'll see.

I really hope I'm wrong with what I see coming but I don't think so and that's why I wrote this article to warn you that now is the time to get your house in order with prayer, food, water and ammo.

Pray that He would deliver us from the evil that surrounds us.

Greater is He that is in me than he that is in the world.

November is coming...

FEEDBACK

Some of the responses we've received from readers like you...

Dear L.A.

My name is Michelle Crutchfield. I have written to you once before. I have a question you may not have thought about.

If they get this mandate business pushed through, do you think they'll stop there? We already have certain lawmakers on record saying that people of a certain age are no longer useful. Euthanasia next?? Something to think on.

Surely, It can't be much longer before Our Lord returns to get us.

Again...thank you for all you do. You have been such an encouragement to me and my family. God bless and protect you.

Sincerely,

Michelle Crutchfield

...

Hi LA!

From a disclosed location less than 10 miles from Mar a Lago.

1. Apology accepted. Thank you for setting the record straight on the ICA stones. I just wanted to let you know that the ICA stones were not the only thing we hung our hats on.

2. I look forward to the day when we meet Jesus and He finally tells us the complete story. Then we will know if it is a young or old earth after all.

3. I know your inbox is smokin' with about 4.6 quadrillion emails, so I don't expect to hear back from you.

But it was an honor and a pleasure getting your response.

I am looking forward to my Moose and Squirrel on your next PP&S report. So, until then.

See you in the air or on the air.

Ed

Were biblical giants in South America?

Whether you are a regular church attender or have nothing to do with religion, it's likely that you re aware of strange and supernatural events found throughout the pages of the Bible.

Of all those strange events, however, there is none stranger than the events of the sixth chapter of the Book of Genesis and the account of angels mating with humans and creating a race of giant hybrids. Theologians have speculated and debated this bizarre passage of Scripture for thousands of years—and the debate rages on today hotter than ever!

In this massive compilation, researcher and best-selling author L.A. Marzulli challenges the accepted paradigm of historical events and suggests that there has been a cover-up of "gigantic" proportions.

This book provides definitive proof for the stories found in Scripture and the accounts of gigantic human hybrids. Traveling to Paracas, Peru, along with other relatively-unknown places in South America, the author hunts for proof of a hybrid race of beings the Bible calls the "Nephilim."

His search leaves no stone unturned as he investigates public museums, private skull and skeleton collections, secret caves known only to locals, and explores massive and enigmatic structures that defy modern building techniques. He interviews archaeologists and curators along with experts in in many diverse fields.

What Marzulli discovers turns the world upside down and literally rewrites the history books.

\$39⁹⁹
plus s/h