

Connecting the Final Dots to the Lord's Return

By John Shorey 7-7-2016

What I am going to share in this study will not be received by most, but I believe God's remnant will hear God's voice in this important study. This study is not a "Thus Saith the Lord" message, but be sure of this, it does contain important "Thus Saith the Lord" components.

I believe we are in the same place in history as America was on the eve of the attack on Pearl Harbor. The days before that infamous time in our history, intelligence officers working for our military were frantically working to break the code of messages that contained evil plans that were soon to be unleashed on America. On the eve of Pearl Harbor on December 6th 1941 the code was broken. The intelligence people knew they had to get a warning out but time was against them. The warning did not arrive in time. The failure to get this warning to the right people on time was caused by a failure to recognize the importance of this warning.

The people and our military in Hawaii were so asleep that even when the bombs first started to fall it was thought that this was just a military exercise. The commanders kept saying verify this Intel and give me more proof. It was not until our people were dying that many were finally convinced we were under attack, and by this time it was too late to prepare.

It is about to happen again. Our enemies, Satan and his minions have succeeded in putting the body of Christ to sleep. It does not matter what caused you to go to sleep, what matters is that you wake up in time to prepare.

This is your Wakeup call.

What I am going to do in this important message is show how all the pieces of the puzzle are out there. We just need to see how they fit together and once we see what is about to happen, we need to act accordingly.

I have said this many times, we must connect the dots so we can see the whole picture. Some are saying that we were wrong in our previous analysis. I have written scenario stories that showed how all the pieces could fit together sooner. I make no apologies for this as it prompted people to prepare that may not have done so otherwise. But I never said God told me "Thus saith the Lord", No! I was connecting the dots without having the benefit of having all the pieces of the puzzle. When God gives me something that is "Thus Saith the Lord", I tell you. The Most important "Thus Saith the Lord" revelations I have had is the coming 9.2, Northwest Quake and the situation concerning our current president leading America into the Great Tribulation.

The question many may ask is, “Is John Shorey qualified to connect the dots? I believe God called me because He knew I could rightly divide the Word of Truth? I believe God knew I would seek and hear his voice as I searched the scriptures for truth. I will share below why I believe this is the case.

Before I go any further into this message I want to share how God called me to this End Times ministry and **why I believe I am not only qualified to connect the dots but why I must implore you listen closely.**

You may have heard a similar saying to what I will share here. **“God does not call the qualified, No, He qualifies the called.”** Over ten years ago, my wife and I were involved as part time children’s pastors in a small church. We had previously served as Children’s Evangelists traveling around the country doing Kid and family crusades, and Kids camp speakers. We had also been Children’s pastors to a great church in New Hampshire, along with serving in other ministries over the years. Just over ten years ago I figured the best years of my ministry were behind me. We had been working in this small church for over five years. Working with the kids gives little time to be fed during the preaching of the adult church. On this one Sunday we had a visiting evangelist speaking in the AM and PM services. He was from Africa and was a strong preacher of the Word of God. On Sunday night I found a break from helping my wife with the kids and slipped out to hear the end of the message. When the visiting evangelist finished his message he called people down for prayer. He then called others down to help pray. I was one of the helpers at the back of the group. The first thing he did when he approached the group was to look back at me, we had not been introduced. He pointed me out and said, “I have a Word from God for you.”

As I said, we had not been introduced; he did not know I was on staff at this church. He told me, “God wants me to know that the greatest years of my ministry are ahead of me”. He told me I would be seeing financial blessing, and closed by saying things going on in my life that sealed it, this man was hearing from God.

When you get a personal word from God like this, you make note and wait to see if these things come to pass. Over the course of the next two years my wife and I saw our greatest income in almost thirty years of marriage. We had just recently moved to Arizona and the financial blessings convinced me that there must be some truth to this Word from the Lord. So I made it a matter of fasting and prayer to hear from God. I wanted to know what I was to do that would lead me to the greatest years of my ministry. After this time of seeking God I heard that still small voice, over the years I had learned to recognize His voice. That inner voice of the Spirit told me that I was to do a study on the End Times, self-publish this book and get it into the hands of Pastors and Christian leaders. I saw this as an assignment from God. This excited me as I had always been interested in the End Times and had many questions I had always

wanted answers to and I figured from the start that If God was personally giving me this assignment; He would show me the answers to my questions. I knew God would help me rightly divide the Word of Truth.

As I stepped out in faith to do this assignment, this would prove to truly be the most exciting time and the greatest years of my ministry. I am not sharing anything here to brag in any way, all glory belongs to God. I humbly praise my Lord and God for trusting me with such an important assignment. Over the course of the next several years God opened doors for me to be a frequent guest on the Jim Bakker Show. I had appearances with Paul Crouch on TBN, appearances with Sid Roth on "It's Supernatural" and a gig on the Discovery Channel, along with more radio interviews than I can possibly remember. During this time I had at least four major upgrades to my book, "The Window of the Lord's Return" and a second book called "Unlocking the Mysteries of the Book of Revelation". In the course of four years I would see over 100,000 of my book in print and I have lost track of the thousands of EBooks that have gone around the world.

Again, I am not bragging, I am praising God that He can call the unqualified and qualify them to do what would seem impossible. Don't think that all that I am sharing was easy and a bed of roses. No I have had to fight a great spiritual war to stay in the game so to speak. Virtually every door that God would open was met with great spiritual opposition. If you do not see spiritual opposition then you are not a threat to the enemy. I am sure you have heard the saying, "**If you can't stand the heat, get out of the kitchen**". **You could not chase me out with a stick, and God have mercy on anyone who tries to stop me from finishing my assignment.**

If it seems like I am rambling too much here, please bear with me. What I am attempting to do is show you why I believe I am qualified to connect the dots; In fact I want to show you why I believe God chose me for the closing hours of the Last Days to deliver important truths to the Body of Christ. It is interesting that when I went looking for a web address for my ministry, a name was somehow saved in cyberspace for me to claim, www.tribulationtruth.com .

When I started studying for my book in 2007, I sought God for my outline and worked for a full year to fill the blank pages of those chapters. At the end of the year, and about 90 pages completed for a future book, I went to the Lord in fasting and prayer again. Asking for God to help me finish what I thought would be the last 10 to 20 pages of my assignment. I had one chapter in my outline that I had not started and considered canceling this chapter. It was called "The Coming Anti-christ", when I told the Lord, "Why should I do a chapter that will only have information that everyone has already talked about." This is when my adventure for truth began. Within the next week or so as I was reading the Book of Revelation and new truths concerning the coming anti-christ started jumping out at me. I soon realized I had to write this

chapter. With the help of the Holy Spirit, this has become one of the most important chapters in my book.

This revelation the Holy Spirit revealed to me would turn out to be just one of many to come. These Holy Spirit revelations are all in my two books with most of what I will share coming from my book, The Window of the Lord's Return. I will share this first revelation concerning the coming anti-christ and try to list others as briefly as possible.

To keep this as brief as possible, I will paraphrase Bible verses and you can use your Bible to do any further study. I was reading Rev.13 where it talks of the Beast (Government) coming out of the sea with ten horns and ten crowns. These ten crowns are speaking of **ten heads of state, ten regional leaders**. Rev. 13:3 goes on to say, that one of the heads of the beast was fatally wounded. Most of us have been taught that the leader of this Beast Government would have a fatal head wound. The Holy Spirit opened my spiritual eyes to see that this verse was really saying that **one of the 10 heads of state would be wounded, but not necessarily in the head** and become the anti-christ. This changed everything. This means to qualify to be the anti-christ you **have to be one of the 10 regional leaders**. This was when I first realized that the leader of the North American region, (America, Mexico and Canada) would qualify to be the antichrist. God later gave me powerful confirmation that our current president would lead America into the coming global One World Government, again this is covered in my book, The Window of the Lord's Return.

Another great revelation came from the Book of Daniel. This was probably the most important revelation I have received. It was interesting how the Holy Spirit was almost nagging on me to go back to the Book of Daniel to do more study. I knew he wanted to show me more revelations. I was dragging my feet, and then one day I was watching a TV Bible teacher, teaching from Daniel chapter 12. The Holy Spirit clearly spoke to me these words, "This is the chapter I have been trying to get you to study." I turned to Chapter 12 and in no more than five minutes, I was seeing the most incredible revelation in the Old Testament. Daniel was at the river and a man in a white robe was above the river. Daniel asked this man in the white robe, (I believe he was Jesus) two questions, both times Daniel was told to go his way as the answers to these questions would be sealed to the time of the end. The Holy Spirit showed me that imbedded in these paragraphs were the answers to both of Daniels questions that had been sealed. One of the questions deals with the timing of the rapture. I cover this material fully in my book. When I was on the Jim Bakker Show for the first time, Jim Bakker asked me, "Do you realize that God is using you to reveal what was sealed to the time of the end?" He then went on to say that God uses the foolish things of this world to confound the wise. I am willing to be a fool for Christ any day if it will deliver the truth to the Body of Christ.

The list goes on and on, God showed me the five end time wars of the Last Days; He opened my eyes to Matthew 24 where three of Christ's disciples asked Jesus, "What will we see and what will we go through before you return?" Jesus went on to answer them with the rest of Matthew 24, culmination with a description of the rapture in Matthew 24:31.

I have not had many dreams and visions, but God gave me a dream of a coming earthquake to the Northwest. After three days of prayer, asking God to confirm that this dream was from him, I went to my bedroom in earnest prayer asking God to confirm if this dream was from Him. Leaving my place of prayer I went to my office to read God's Word and in my second page of devotional reading two verse's jumped out at me and I knew God was answering my prayer and confirming that this dream was from him. When I read these two verses I did a double take, (Psalms 18:6,7) ***"In my distress I called to my Lord; I cried to my God for help. From his temple he heard my voice: My cry came before him, into his ears. The earth trembled and quaked, and the foundations of the mountains shook; they trembled because he was angry."*** You can take it to the bank that a mega 9.2 quake will hit the Northwest. Six months later scientists confirmed this coming quake in exact detail as my dream. I could go on, but I have made my point. I did a recent study called "Whose report can you believe?" I share that there is much prophetic confusion being delivered to the church today. **I have pasted this study in full at the end of this current message. This message and my last two studies are all connected, that is why I have included my last two recent studies at the end of this message.** I believe I have shown that God chose me for the purpose of revealing important truths in the Last Days. I believe it has been shown that God trusts me to rightly divide the Word of Truth.

This brings me to the meat of this important message. I did a recent study called, **"Has the Lord Delayed His Coming?"** (It is the second study posted at the end of this message) In this study I show why I believe we missed it last September of 2015. I share how using the other Jewish calendar shifts the timing of events into 2016 through 2020. 2016 being the setup year for the Great Tribulation that will be starting in the spring of 2017. In this study I show how all the pieces of the puzzle fit together perfectly. If you did not read this previous study, you may want to go to the end of this message and read it now and then come back and finish reading what I have to say.

If I am right, that God picked me out to have an important part in the revealing of important truths concerning the last days, then my conclusions would have to be backed up by other prophetic voices. If my prophetic connecting of the dots is true that 2016 is the setup year for the tribulation years to begin in 2017, then what sort of verification should we be looking for?

I believe one of the most important prophetic truths that the Lord has shown me was that our current president would sell out America to the Global One World Government. I believe it was around 2010 that this revelation came to me. When we were approaching the 2012 election, I

was convinced that our then current president had to win the 2012 election. I was about to have my book, The Window of the Lord's Return, republished at that time and I was submitting my prophetic position on the election to one of my editors, she was upset and brought it to the attention of the Publishing Company. I received a call from the top and I was told that this is my book but I had to be careful not to date my book and make it irrelevant and he set a time for us to talk.

The thought that my book would become irrelevant shook me up and I went to the Lord in urgent prayer. I told the Lord, "How can my book become irrelevant if You called me to write it". Then I said to the Lord, "Lord I wish I could just open the Bible and it would open to a spot that the first words I read would tell me what was going on. I then said to the Lord, I know it is not right for me to ask this, so I retract this request. A few minutes later when I went from prayer to the reading of my Bible I still for whatever reason randomly opened my Bible and it opened to Ezekiel 30. When I read the first three verses, it blew my mind. I believe God wanted to show me that He is God and He can do what would seem to be impossible, because those first three verses were the answer to my question, "What is going on?" Ezekiel 30:1-3 ***"The word of the Lord came to me: Son of man, prophecy and say: "This is what the Sovereign Lord says: "Wail and say, "Alas for that day!" For the day is near, the day of the Lord is near—a day of clouds, a time of doom for the nations."*** This was three days before the presidential election of 2012. I was convinced at that point that even though it did not look like the current president would win a second term, I was convinced that he would.

This revelation that our then second term president would sell out America to the coming One World Government could be interpreted a couple of ways. It could be that before his term would expire these events would transpire. Another option would be that he would not leave office; somehow the next election would not happen. Shortly I will share a recent prophetic word that says an election will be declared by default. Apparently during a time of martial law and a new president will be seated but our current president would not leave his seat of power. Thus staying in place to sell out America as I was lead to believe in 2010.

I have said all this to paint the picture of what sort of things must happen in 2016 to set us up for the Great Tribulation to start in 2017. **Think about this, if the election is to be disturbed this November of 2016. If martial law is to be declared allowing our current President to stay in power, some incredible events must happen in the months before November of 2016.** What I will now share are the recent prophetic words that have been coming to me that are verifying my connecting of the dots. The people I who are sharing these prophetic words have no knowledge of each other.

First I will share a portion of a prophetic word given by Rev. Benjamin Faircloth. I personally looked him up and have spoken to him a few times and after talking with others who have

looked at the credibility of his prophetic words, I am convinced that he is the real deal. I will paste a portion of one of his most recent messages and I have attached this message in total at the end of my study.

America, This Is Our Last Breath

BY [PASTOR BENJAMIN FAIRCLOTH](#) WWW.IGNITEDCHURCHLIFE.COM

This morning May 24, 2016 around 3:00 am I was awakened by these words; “America’s last breath, Isaiah 51”.

As I struggled to awake, I heard the Father repeat this phrase, along with more details. I got out of bed and proceeded to write the following words:

“Hillary will win the election by default. Obama will stay in due to the chaos. It will be a two-headed serpent, which you cannot kill until I come. This will be what America wants and deserves!”

As I questioned the Father about this strong word, He proceeded to give me understanding. Hillary Clinton will become President because of the chaos that will envelope this nation. I believe as other watchmen do, martial law will arrive because of the chaos (caused by terrorism, financial crisis, disasters, etc). Even if Trump wins the general election or the popular vote, it will be taken from him by default.

Somehow Obama and Hillary will operate together. How long? I do not know, but the Father said we will not be able to stop or destroy this entity (Beast System) until He returns (Revelation 13:7, Daniel 7:21-22).

I believe this prophecy delivered through Rev Faircloth is one witness that is verifying my timeline. Rev. Faircloth has told me that He believes that first shakeup events will happen in July.

Next the second prophetic confirmation to my connecting of the dots, I will share what I have heard from my prophet friend Russell from the Upstate New York. I was speaking to Russell a couple of weeks ago and he told me that the Lord told him that a major terrorist event will happen each month through the summer. He told me this, the week before the Orlando event. He then told me that a big event would happen in August that would affect commerce in America. He then went on to tell me that in September a terrorist event bigger than 911 would happen and it would shut down commerce in America. The end of September is only five weeks from the presidential election. This is another word that confirms what must happen if the presidential election is to be canceled or negatively affect the election by November.

The Third prophetic confirmation comes from lay people from California.

I have personally spoken with them on the phone and they come from a solid Christian background. I see them and their prophetic words are very credible. Without knowing it, what

they are sharing confirms my timeline and the prophetic words of the other prophecies I am sharing.

John. This morning I felt like the LORD said to me that the stock market will die!!! in Aug/Sept, 2016. Also the invasion would take place in one year. Bill and Diana

After the natural disasters and the man-made disasters that will come on America, she will be invaded by the armies of China and Russia, and their armies will defeat America's armies. This land will be divided in the middle, the western half occupied by China and the eastern half by Russia. I was only told of the western half of our country. Those empty cities that have been built in China are for Americans to live in. All the young people, the educated middle age will be transported to China, and become servants or their government. They will become residents and citizens never returning to America. There will be some left behind to produce food and materials for China. China will plunder the resources of America with no regard for the environment. There will never again be a United States of America or a people known as Americans. The western half of the USA will receive a new name, never again being referred to as America. We have stepped over the line into judgement. Never again will there be a United States or an American people.

But please John, do not believe anything I send you without it being confirmed by others. 2Cor 13;1 Every matter must be established by the testimony of two or three witnesses. Have a blessed day... Bill and Diana

The Last prophetic confirmation that I will use will come from David Wilkerson , a prophetic word from about thirty years ago. On the night of the first blood moon in 2014, I received a resurrected message and warning from David Wilkerson book, Set the Trumpet to Thy Mouth. The message I received that night is very similar to what Bill and Diana gave to me above.

Many of you have heard the story about my friend Russell from upstate New York. He was the one who God spoke to, for him to tell me to go out in the desert behind my house on the night of the first Blood Moon. He told me God had a revelation for me. That night was cold and I found a jacket that I had not worn for over a year and when I took it off for the night, I discovered a small paperback book inside the coat pocket. It was David Wilkerson's book, Set the Trumpet to thy Mouth. When I saw this book, I asked myself the question, "Could this book have the revelation from God that I was to receive that night?" When I fanned the book to see if anything would sort of jump out at me, I noticed a dog eared page with the subtitle "Warning Signs". This was a prophecy about the coming destruction of America and predictions of the burning oil fields of the Middle East. I will quote part of what I found on those two pages as I believe David Wilkerson was not only a prophet but he was given important dots that I believe we can now connect to current events to help us see what is about to unfold in these last days.

Quotes from David Wilkerson's book, Set the Trumpet to thy Mouth, pages 14, 15.

The following clips from David Wilkerson's book are from the two dog eared pages I discovered on the night of the First Blood Moon, The heading for these pages was called "Warning Signs" I am only writing out portions from these pages.

"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."

"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 covetousness" (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."

"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 it's far reaching effect.

David Wilkerson continues to share the coming judgment on America as written in Ezekiel 14:13, *" 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."*

David Wilkerson closes these two pages titled "Warning Signs" with an outline of the coming judgment on America. **"The great holocaust follows an economic collapse in America. The enemy will make its move when we are weak and helpless." (Read what I highlighted from the prophecy above from Bill and Diana)**

I believe David Wilkerson gave another warning of judgment and the possible timing of this coming event. In other books that David Wilkerson wrote he gave warnings in great detail of coming earthquakes. The way he describes the damage and the number of deaths from this instrument of judgment, this coming earthquake would have to be a 9 point on the richer scale or larger. I believe the Northwest quake I saw in my dream is the same quake that David Wilkerson saw. The question is, what will the timing be in relation to the other coming events that David Wilkerson describes? I believe the order of events may be the order David Wilkerson laid out in his book, set the Trumpet to Thy Mouth, just two pages past the pages I describe above called Warning Signs.

“Are Christians going to suffer when God **shakes this nation with earthquakes and economic disasters**? Yes! There will be much suffering and hardship, but God will meet the necessities of His overcomers. He will comfort their hearts, and as they see these frightful things coming upon the nation and the world, they will be at peace, saying, “God warned us! We are prepared! We knew it all along, and we are not afraid. Our blessed Savior will go with us through it all.”

Now let me bring down the Word from Bill and Diana. **After the natural disasters and the man-made disasters that will come on America, she will be invaded by the armies of China and Russia, and their armies will defeat America’s armies.** What can this be describing? I believe the natural disasters will be Earthquakes, Man-made disasters can be terrorist events and even an EMP event, I believe the earthquakes will precede the coming economic collapse. I say this after studying the prophecies of both David Wilkerson and Dr. Jonathan Hansen. **I may be wrong on this but I believe we need to prepare for the worst that could be only a few months away or even sooner.**

I believe I have shown through the mouth of more than two or three witnesses that my timeline pointing to 2016 as being the setup year for the Great Tribulation to start in 2017 is right. As I said in the beginning of this study, we are about to see Pearl Harbor all over again. I will be bold to say, that God has raised me to connect the dots and sound the alarm. It is time to wake up.

I will close this study with a letter from a prophetic friend I trust who sent me a prophetic poem she received from a close friend. This poem is truly a Call to Arms from our Heavenly Father.

Hello John,

I have sensed it all day, very drastic. A Prophetic Prayer Warrior friend of mine called me this morning and gave me a prophetic poem she received that started yesterday. She has always been a very accurate and humble prophetic person. Please have your Prophetic friends and trusted contacts pray over it and see what you think this means.

Thanks so much,

Jeanette Below is the prophetic poem from Jennette’s friend.

A Call To Battle

Sound the warning!
Sound the alarm!
The enemy is coming to do you harm.

Take your stand,
Lift up your hand;
Gather all your Christian band.
Together we will make our stand.

The time is ripe-
There is anger and strife.
Bend your knee
To become all you can be.

For this you are here...
The enemy plans to sear.
Be strong and be brave...
Like a warrior behave.

I AM with you
To cover and keep you.
Take My hand And make your stand!

A friend sent me this warning concerning our food supply

Yesterday on Facebook one of my news sights informants found out that in Michigan a man was found going to different food stores and was spraying the produce and hot and cold foods with some sort of spray. Turned out to be a solution of mice poison, and some other stuff. Someone seen him spraying something on the food and reporting it. Then the camera showed it. Turned out they found out who it was and arrested him. The guy said he had done this to 4 stores, but cameras showed him spraying in dozens of stores in different cities in Michigan. They said it could affect thousands of people. John, you told us a few months ago that he sensed that there would be an out and out attack on our food in the U.S. with even having ISIS people set up in our food factories and poisoning our food and even our cupboards being full of food but people will be starving but won't be able to eat because they won't know what cans of food will be OK or not. So many things are setting up to happen so quickly and so few even are aware of it. WHAT WILL IT TAKE, JOHN TO WAKE PEOPLE UP? HOW MUCH SHAKING WILL IT TAKE, Nothing bad happened first but look how far down the line we are now and how much closer we have come to something happening.

God Bless,
Netty,

Take advantage of the discount food offers below.

I believe we need to buy food we can trust.

On my site www.tribulationtruth.com. I have a recent link on my home page for buying prep food and supplies. **These companies are offering discounts and free shipping on orders over \$200.00. We are running out of time. You cannot have too much food. Augason Farms is offering a special discount for the month of July only. Get an additional 15% discount on the soup and bouillon items listed below. Under Augason Farms I share a strategy for feeding large groups for as little as \$.25 cents a meal.**

If you take this message to heart, you must realize that soon you will not be able to buy more food. You will need to organize your group and take your church underground. As you recruit those who are currently asleep, you will need to have the food to feed them as they are not prepping at this stage. You cannot have too much food. Just so you know, I am not making money from

these companies, they are giving me a small percent credit so I can help others with extra food during the hard times to come.

Augason Farms

Augason Farms long term food has been perfected over the last 40-plus years. I am now eating their food selections and drinking their milk products on a regular basis. Their prices are very competitive. They are offering weekly **sales at up to 40% off regular prices** and on **orders over \$200.00 they are giving free shipping**. I have been able to work out a special-buy pricing for those who buy from my site, giving an **additional 5% discount when you use the discount code "Shorey"** I have just worked out a strategy to feed large groups at the lowest cost per person. When you purchase the #10 cans of long term soups or stews, you get apx. 34 servings per can. If you order meals like Chicken Aala King you get 10 to 12 servings per can (a cost of around \$2.50 a serving). With their soups and stews you are getting about three times more meals at less than 25% of the cost. If you order the #10 cans of the long term Chicken Bouillon, each can has over 900 servings to flavor large pots of stew. By adding rice, beans and veggies from your garden you can go from serving 34 people to serving 100 at a cost of about .25 cents per serving. This is a great strategy for multiplying your food. Go to www.Augasonfarms.com and use the discount code "Shorey"

I have just set up a special promotion for the month of July Only, Extra 15% off Items listed below

Take advantage of this promo shown below ,It is only for July

7/7-7/31/2016	Promo Code "Shorey1"			
	15% OFF Discount			
5-00291	GF Bouillon Chicken 65oz Can			
5-09000	GF Gravy Chicken 41oz Can			
5-90646	Soup Cheesy Broccoli 54oz Can			
5-00308	GF Soup Chili Mix Veg 60oz Can			
5-90829	GF Soup Cream Of Chicken 52oz Can			
5-00212	Soup Creamy Potato 58oz Can			

5-90835	Soup Hearty Veg Beef 44oz Can			
5-90838	Soup Hearty Veg Chicken 44oz Can			
5-00161	GF Soup Veg Stew 18# 6G Pail			

Ready Made Resources

This Company is probably the biggest resource for both long term food and preparedness products that you can find. They sell food packages that will be balanced with dehydrated, freeze dried and whole grains for long term storage. They are distributors for Mountain House freeze dried storage foods. They are offering great value packages and discounts on a regular basis.

Sun Oven Company

The Ultimate Solar appliance! Bake, boil or steam food naturally and helps the environment. Cooks at 360 to 400 degrees, powered by the sun. Ideal for use in the event of a power outage. Pays for itself quickly by keeping the house cool in the summer when you keep the cooking outside. Can also be used as a solar dehydrator and to boil or pasteurize water. I personally recommend having more than one Sun Oven so you can cook for a larger group and save your cooking fuel resources. I have worked out a group discount without your having to do a group buy. **Save \$70.00 and receive free shipping** on the All American Oven with Accessories. Either use the link below or call 1-800-408-7919: And use the discount code, "Shorey".

Closing Comments for those who support me financially and in prayer

I have been and will continue to seek God for prophetic studies and do radio and computer blog and You Tube shows. I continue to hear God tell me to stay the course, stand my ground and prepare God's people. God has assured me that he will supply my needs. This is a major faith walk for me as I do not have a ministry organization to support me and book sales have really fallen off. I don't believe I should get a real job as my wife has suggested. The enemy continues to test my faith. The engine in my vehicle just died last week. God has been good in supplying my needs on a month by month basis. This month no matter the size of the need will be no different. If God places your supporting my ministry on your heart, you will share in the reward for what I am doing. So I will make this small plea, I am not one to preach a prosperity message, but I know you cannot out give God. If God has blessed you through my ministry, than consider sharing God's blessings with one of God's Messengers. Go to my site, tribulationtruth.com and you will find a donation link you can use to be a blessing to my ministry. If you are not able to give, your prayers are just as valuable. You can send a donation check to John Shorey 178 Camino Embarcadero, Rio Rico , Arizona 85648,

God Bless John Shorey

P.S. I realize that many are taking a wait and see attitude before taking large prepper steps. **The time to wait and see is getting really short.** I am still looking for families who want to be part of our group for helping each other in these last days. There is a chance that a home and adjoining property to our ranch will be going on the market. This would be ideal for a likeminded family who is willing to take drastic steps to protect their family and move out of harm's way. I am looking for a family with the means to do this in a debt free manner, and skills that would help our group. Feel free to contact me through this site if this sparks interest. Realize events can start happening rapidly and you need to have a plan ready to implement in short order.

Has the Lord Delayed His Coming?

By John Shorey , www.Tribulationtruth.com

Opening Comments

No! The Lord has not delayed His coming. The Lord has a time table, but we see through a glass darkly. The Bible says we learn line upon line and precept on precept. No man knows the day or the hour, but we will see signs of the season of the Lords Return.

In recent months Christians have had varied reactions since catastrophic events didn't happen in the fall of 2015. Some Christians have been upset that big things didn't happen. Causing some to fall asleep and causing others to think the Lord will not come back for another seven or more years.

In the last two programs that Lyn Leahz and I have done we have discussed my recent study on 12 reasons why we must prepare in the months ahead. Think about just a few of these events that I discussed that can change the face of America forever,

1. War in the Middle East that goes nuclear, This war will not wait seven years to happen.
2. Terrorists already in this country are planning something big, some call it a day of terror. These Terrorist will not wait seven years to bring America down.
3. America and the world are teetering on the edge of an economic collapse. I don't see this taking years to happen.
4. We currently have political leaders in power who want to see America brought down and sell us out to a global world solution The Leaders are currently in place to make this happen sooner than later. I believe an economic collapse will trigger this event.
5. Our enemies are developing the ability to take down the electric grid in America. When this happens most Americans will die in a year. I believe our enemies will make their move before new leadership can harden our electric grid.

I haven't even mentioned that America is ripe for judgment and God's instruments of Judgment, earthquakes, famine and pestilence, along with the Sword.

The bottom line is, **"We cannot wait another seven years before the Great Tribulation starts. If we have to wait that long, most of us will probably already be dead"**.

Jesus said something very important in Matthew 24 that most of us have missed. What I am going to share is my proof that God is not going to delay His coming for much more time.

Matthew 24:21-22 ***“For then there will be great distress, unequaled from the beginning of the world until now—and never to be equaled again. If those days had not been cut short, no one would survive, but for the sake of the elect those days will be shortened.”***

When Jesus said, ***“but for the sake of the elect those days will be shortened.”*** He was saying that He wants His elect to make it to and be part of the living rapture of the church. Think about this, if we were to go through to the end of the wrath of God how many would survive? The seals will lead to millions dying, but the big one in the Trumpet judgments is the Sixth Trumpet War. From the survivors of the seals and the first five trumpet judgments, it says **one-third of mankind** will die in this war alone.

Don't be dismayed, I have scriptural proof that so many will be living at the time of the Great Tribulation that will make it to the Rapture that you won't even be able to count them.

Read Revelation 7:9a,13, and 14 ***“After this I looked and there before me was a great multitude that no one could count, from every nation, tribe, people and language, standing before the throne and in front of the Lamb.”***

Then one of the elders asked me. ***“These in white robes—who are they and where did they come from? I answered, “Sir you know.” And he said, “these are they who have come out of the Great Tribulation; they have washed their robes and made them white in the blood of the Lamb.”***

There are two important points to note in these scriptures.

1. A great multitude show up at the alter that is so large a number that they cannot be counted.
2. This multitude are not the dead in Christ, No! It says **“These are those who have come out of the Great Tribulation”**. How can such a multitude leave the Great Tribulation and end up at the throne, all at once? It has to be the Rapture.

The most important point here is that an innumerable number of saints make it to the Rapture before they die. What did Jesus say? ***“but for the sake of the elect those days will be shortened.”***

That was my opening, now I will get into the meat of my message.

My understanding of the Lords Return has been a work in progress. I have been learning line upon line. No one receives all the revelation at one time. In the last few years we have been

seeing the signs Jesus spoke to his disciples as recorded in Matthew 24 and from the revelation of John from his writings in the Book of Revelation.

A few years ago I figured a key to understanding the Lord's Return was the time of a generation of 70 years from 1948 (the rebirth of Israel). This thinking made me think the Lord would return by 2018. Then the Lord showed me what I called the Mystery of the Fig Tree. In Matthew 24 it talks about the generation not passing away and it talks about the fig tree putting forth new buds and leaves.

In Amos it says "***I will plant Israel in their own land never to be up rooted again.***" Israel was planted in their own land in 1948, but the fig tree of Israel did not put out new leaves until the signing of the armistice in the fall of 1949.

I had bought into the recent teaching of the next seven year Shemitah Cycle beginning in September of 2015. This led me to believe that the Great Tribulation would start in the spring of 2016 because it has been taught and agreed upon that the Great Tribulation has to start in the first year of the next seven year Shemitah Cycle.

Recently I learned that God established the sacred calendar at the time of Moses and the first month of the new year is the month of the Passover, that month is April, this means that the beginning of the next 7 year Shemitah Cycle starts would start in April of 2016. Below, I will share Bible reasons for what I am saying.

Exodus 12:1-3 **"The Lord said to Moses and Aaron in Egypt, "This month is to be for you the first month, the first month of your year. Tell the whole community of Israel that on the tenth day of this month each man is to take a lamb for his family, one for each household."**

This verse is God telling Moses that the month of the Passover is to be the first month of their year. What is interesting about this is :

- 1. This is in the spring, seed time, the time of new beginnings. This year the Passover begins April 22nd, and Sept 22nd is the first day of autumn or fall, Harvest time and the time of the Feast of Trumpets.**
- 2. The Passover in Egypt was when God sent his angel of death to all the unrepentant in Egypt. Last September we were expecting judgment to fall in September but it didn't really happen. The scripture from Exodus written above, and the scripture from Leviticus below both support that the new seven year Shemitah cycle begins this spring and it will be at the time of the Passover that we will start to see events of Gods judgment?**

The second verse that shows that the true first month of the year starts in the month of the Passover is found in.

Leviticus 23:4,5 “These are the Lord’s appointed feasts, the sacred assemblies you are to proclaim at their appointed times: The Lord’s Passover begins at twilight on the fifteenth day of the first month.”

You can read in greater detail, my recent studies that include the miscalculation of the Shemitah Cycle and other studies by going to www.tribulationtruth.com and go to my prophetic updates link.

This new revelation shifts the timing of what I saw as the season of the Lords Return. With a Shemitah Cycle starting September of 2015 I saw the beginning of the Great Tribulation starting in the spring of 2016. Now realizing that the Shemitah Cycle may not have started until April of 2016. The first year of this seven year cycle means the Great Tribulation does not have to start until the spring of 2017.

When you look at current world events and events happening in the United States now and looking into the coming year, it makes sense to me that we will be seeing **this year 2016, as the set up year**, bringing the judgment of God on America that will include destructive and political events that will lead us to the beginning of the Great Tribulation in 2017.

If what I am saying is true and the Great Tribulation does start in the spring of 2017, how does this fit together with the Lord coming in a generation of seventy years from 1949. At first glance seventy years from 1949 brings us to 2019, and if I am right about the Lord’s coming in the Mid-Week of Daniels Seventieth week or 3.5 years, how do you fit 3.5 years between 2017 and 2019?

The answer to this question is, when you look at seventy years from 1949 to 2019. The Seventieth year starts in 2019 but that seventieth year would go into the year 2020 before the seventieth year would be completed.

When Israel was planted as a nation in 1948, the enemies of Israel tried to up-root this new nation. With Gods help Israel won and gained more of its land. The armistice that allowed Israel to thrive and put forth new leaves as the prophet Amos describes was completed in the fall of 1949, the seventieth year starts in the fall of 2019 and goes to the fall of 2020. If the Great Tribulation starts in March of 2017, then three and a half years would bring us to the fall of 2020 in keeping with 70 years from the budding of the fig tree at the signing of the armistice in 1949.

If you will read the chapter in my new book about a coming scenario of how events could come together. This was not a thus saith the Lord Scenario, it just showed how all the pieces of the puzzle could come together for the start of the Great Tribulation starting in 2016. I may have been off on my timing by a year but what is interesting is Rick Wiles had a guest on his show

last January, who shared a prophetic poem the Lord gave him. This poem relates coming prophetic events happening in 2016 and 2017. These events closely coincide with many of the events of my scenario story the prophetic words from other prophets. I believe the beginning of the Great Tribulation could start in the spring of 2017. Jesus said that he does not want us to be caught unaware, If my timing is wrong then why has God been confirming what I am saying and sharing from so many different prophetic voices? I don't believe God is playing games with us, I believe he is warning us to get ready.

If God does not want us to know the time of His coming, (I don't mean that we would know the day or the hour), then why has he sent prophets and watchmen to warn us?

Recently I heard Heidi Bakker share a vision God gave her concerning events coming to America. I met Heidi Bakker about a year ago as she was a guest on the Sid Roth show that same day Sid was doing an interview with me for his show called "Its Supernatural" Heidi Bakker is a missionary to children in Africa and signs, wonders and miracles follow this Lady. When I met her I could see such a presents and Love of Christ all over her. She does not have an End Times Ministry. Yet God gave her a vision of what is coming to America. She saw soup lines and the people she saw were wearing fine cloths and driving fancy cars. She asked the Lord, "How can this be that affluent people are standing in line for food?" And God told her that the events coming are a "suddenly". People will be hit by surprise and will not be able to get ready for what is coming.

When Jesus said in Matthew 24:36, "***No one knows about that day or hour, not even the angels in heaven, nor the Son, but only the Father.***"

You must read further down in this paragraph as Jesus gives us very important instructions on being prepared for His Coming.

Matthew 24:37,38, "*As it was in the days of Noah, so it will be at the coming of the Son of Man. For in the days before the flood, people were eating and drinking, marrying and giving in marriage, up to the day Noah entered the ark;*"

These verses are basically saying that life was going by day to day in a normal sort of way and the flood was not expected. Just as the attitude that is now in the church, The Lord's coming is not expected.

Matthew 24:42-44 *Therefore keep watch, because you do not know on what day your Lord will come. But understand this: If the owner of the house had known at what time of the night the thief was coming, he would have kept watch and would not have let his house be broken into.*

So you must be ready, because the Son of Man will come at an hour when you do not expect him."

Notice the instruction to be ready on a daily and hourly basis. We are not instructed to be waiting for some certain year but an unexpected day.

Matthew 24:45-47, *"Who then is the faithful and wise servant, whom the master has put in charge of the servants in his household to **give them their food at the proper time.** It will be good for that servant whose **master finds him doing so when he returns.** I tell you the truth, **he will put him in charge of all his possessions.**"*

This last portion of scripture is talking about providing food to those in your care. It goes on to say that we need to be found taking care of these people when the Lord Returns. Then it goes on to say that we will be rewarded for taking care of those we are responsible for when he returns. When I put this all together in my mind, I see we are in a period of time when people think the Lord has delayed His coming and we are warned that at such a time as you think not, the Son of Man cometh.

I recently heard the Lord tell me to "**stay the course**". I am preparing for a day that I believe will not be years from now, No! We are to watch for that day and be prepared. If that day that Hiedi Bakker was warned about.

(A suddenly) was to happen next week **would you be ready?** Would you have enough food? Water? Would you be ready to go off the grid?

As I have said in the past. "I would rather be ready and be wrong then to be wrong and not be ready."

Remember, If you are caught unprepared, you have been warned by a watchman on the wall. I am blowing my trumpet, are you listening?

Dear Prophetic Friends,

I recently finished what may be the most important study that I have delivered to date. Lying spirits are confusing the prophets and God's people. Some prophets are saying great things for the future of America. Others have been warning of soon coming judgment and destruction to America and the world. **Whose report do we believe?** The book of Jeremiah relays the story when the King did not want to accept the words of the Prophet Jeremiah. God allowed lying spirits to give the King words of false hope, yet God's true word prevailed.

It is happening again. The church is accepting the words of false hope. This is a must read study.

God has already sent his true messengers to warn the church. Soon coming events will now happen suddenly without any further warning. If you listen to the wrong word you will be caught by surprise and it will be too late to prepare. These are the days that we must pray for discernment and spiritual common sense, that we can know the truth.

Whose Report Will You Believe?

John Shorey 6-8-2016

Author of [The Window of the Lord's Return](#) www.tribulationtruth.com

A few weeks ago I heard a sermon on Peter arguing with Jesus about Jesus leaving the earth after his death. Jesus turned to him and said "Get behind me satan" Peter was in denial about Jesus going away. It is interesting what Jesus said about Peter, "Upon this rock I will build my church." The thought struck me that Peter was symbolic of the future church and we that future church are almost in a sort of denial that Jesus is coming back soon. We know Jesus is coming back but most Christians are not interested in his coming this soon. It reminds me of a saying I tell people, "Everyone wants to go to heaven but no one wants to die to get there."

During the past two years 2014, and 2015 we have seen many signs of Christ's Return. The Bible says we would see signs in the sun, moon and the stars. We witnessed the Four Blood Moons. Many prophetic voices in the last few years have given strong warnings of Christ's soon coming, with many warnings of great devastation coming to America and the world. I see the warnings from Jonathan Cahn, who I see as delivering the greatest prophetic warnings of our time. When you study the history of the Blood Moons, you will see the pattern of great events against Israel did not happen for one to two years after the Fourth Blood Moon. We are not even one year from the forth Blood Moon. If the Pattern holds, an event that will look like the coming destruction of Israel won't happen until the end of 2016 or into 2017. When you look at world events concerning Israel, this time frame makes sense.

When it was perceived that great events did not happen, many Christians believed we missed it and their prepping stalled and their thinking shifted to the thought that Christ will not be coming for at least another seven or more years.

I believe we are in the shortening of days. Not a shortening of the Seven years that Daniel spoke about. But a shortening of the Birth Pains that will happen before the Tribulation starts. Jesus said in Matthew 24, "If those days would not be shorten no one would survive, but for the sake of the Elect, I will shorten those days. I believe we should be putting out a great effort to prepare and help others see what is about to happen.

Is this what is happening? No! Many prophetic voices are now saying that happy days are just around the corner. America will be great again; Judgement is not coming to America. How is it that some prophets are still warning that God's judgment is just around the corner while other prophets are saying the opposite? **WHOSE REPORT WILL YOU BELIEVE? BOTH CANNOT BE RIGHT.**

The Bible teaches that we should test the spirits of the prophets to discern if their message is from God. You may ask, how do we do this? In a nutshell, discerning the truth is twofold, common sense and praying for spiritual discernment.

I recently heard a prophecy that many are buying into. It is called the "Trump Prophecy". I heard it air on Tru-News. I will share a few points that were made in this prophecy and share why we can know that this is a false Prophecy. Please don't judge my confidence in this statement until you hear me out. First I will list a number of points made in this Prophecy.

1. Donald Trump would get into the race for President and will come from behind to win the Presidency.
2. Obama would spend Billions to stay in office and all this money will be to no avail as he will lose
3. Donald Trump will be Americas Netanyahu.
4. Judgment will not come on America.
5. America will return to greatness under Trumps leadership.
6. The dollar will rise to the most powerful world currency.

I could list more but this will be enough for me to make my point. To start off I will say that this prophecy was first penned in 2011, at this time Donald Trump was considering getting into the race and if he had it would have had to be like a race horse coming from behind as he would have had a late start. The author of this prophecy admitted that when Donald Trump did not get into the race, he thought he had missed it.

Now look at my second point, Obama spending billions to stay in office in 2016. This was true for the 2012 election, Obama did spend billions to stay in office and the money was not wasted because he won the election. This point alone will show why I see this was a false prophecy in 2012 and is still a false prophecy in 2016. Obama is not spending billions of dollars to stay in office for the 2016 election season. He cannot campaign and has no way to spend billions of dollars to stay in office in 2016. I have said that I believe Obama will stay in office by canceling the election during a time of martial law. I believe God showed me in 2010, that Obama would lead America into the Great Tribulation. This meant that he had to stay in office in 2012 and he did. Now it could mean that he will stay in office in 2016 by Martial Law. I still believe this will

happen. Glenda Jackson is adamant that this will be the case. And here is my point, If Obama stays in office by declaring a national emergency and martial Law before the election of 2016, Obama does not have to spend a dollar, let alone billions to stay in office. What I see is that this prophetic message missed it in 2012 and you cannot apply this prophecy to this coming election time. I will show further reasons below why I believe this to be the case.

Let's look at another point. America would not come under God's judgment. My best response to this would be, If this is true, then what I considered the most important prophetic warning of our generation has just been shown to be false. Whose report are you going to believe, the warning of the Harbinger by Jonathan Cahn or the message of hope by an untested prophet?

Another point made was that our economy and dollar would become the strongest in the world. If this is true then many economic experts and warnings of a coming collapse must be false. This would mean that Michael Snider is wrong, how can they both be right?

Whose report do you want to believe the report of an untested prophet or the report of time tested men and women of God like Jonathan Cahn, Perry Stone, Mark Biltz, and Glenda Jackson. Glenda Jackson prophesied Ronald Reagans attempted assassination a week before it happened. She is still adamant that Obama will stay in office by declaring martial law. Think about this word of prophecy from Glenda Jackson. Obama has spent billions to be able to track every email, phone call, and dollars spent by all Americans, He has armed police forces with military weaponry all across America. He has closed door meetings every month with the leading countries of the world. He has been taking steps that convinces me he has no intention of leaving office. This time right now is the most ripe time in history for the globalist to make their move to cause an incident that will require a new global currency and solution to fix the world's problems. If Donald Trump will not play by their rules, I don't see any way that the powers that be will allow him to be seated as our next president.

So this brings me to my most important point in this study. Why are we hearing two opposing messages from the Prophets? The answer is found in the Old Testament. Jeremiah warned that prophets would tell lies in God's name. I will show why I see this is happening now.

*Jeremiah 23 "Do not listen to what the prophets are prophesying to you. **They fill you with false hopes.**"*

(From this point on I will putting much of my comments in bold type to separate the many Bible verses I will be writing out.)

There is a story in the Old Testament book of Kings and the book of Jeremiah, where the King of Israel kept the Prophet Jerimiah locked up in the dungeon and sometimes in a muddy pit that may have been like a septic tank. The king would bring Jeremiah up and ask for a Word

from God. The King was looking for a positive message but Jeremiah always gave messages of warning of impending disaster coming to Israel. Finally the King would bring in other prophets and God allowed lying spirits to give false messages to the King and the people.

1Kings 22: 22-23, *"I will go out and be a lying spirit in the mouths of all his prophets. So now the Lord has put a lying spirit in the mouths of all these prophets of yours. The Lord has decreed disaster for you."*

The King did not want to hear that God had decreed disaster for Israel and the King, so finally God gave the King the message he wanted to hear. A message of false hope. I believe this is what is happening now, God is allowing lying spirits to confuse many prophets with a message of false hope. God sent his true prophets in recent years to warn his people, but many are rejecting a message of judgment and the soon coming of our Lord Jesus. I believe most of the signs of His coming have already been given. Many of the prophets who have had God's true warnings are now being shunned. After I share this next portion from the book of Jeremiah I will show how God is now warning that when the big one hits the fan, it will be so sudden that people will not be able to react fast enough to get ready, it will be too late.

Jeremiah 23:21-22 *"I did not send these prophets, yet they have run with their message, I did not speak to them, yet they have prophesied. But if they had stood in my council. They would have proclaimed my Words to my people and would have turned them from their evil ways and from their evil deeds."*

Jer. 23:25 *"I have heard what the prophets say, who prophecy lies in my name. They say, 'I had a dream! I had a dream! How long will this continue in the hearts of these lying prophets? Who prophecy the delusions of their own minds?'*

Jer 23:30-32 *"Therefore declares the Lord, " I am against the prophets who steal from one another, words supposedly from me. Yes declares the Lord, "I am against the prophets who wag their own tongues and yet declare, "The Lord Declares" Indeed, I am against those who prophecy false dreams, declares the Lord." They tell them and lead my people astray with their reckless lies. Yet I did not send them or appoint them. They do not benefit these in the least. "Declares the Lord."*

I mentioned earlier that I believe that God's prophetic warnings have slowed down. Instead we are hearing messages of false hope. I believe God is allowing this because this is what we want to hear. Recently Heidi Bakker had a vision that was a bit unnerving. I had the opportunity in 2015 to meet Heidi Bakker while I was with Sid Roth for an Interview. Sid was doing a show with Heidi Bakker that same day. Heidi Bakker is a missionary to the starving children of Africa. From what I could tell, her ministry does not focus on End Times messages of warning. Yet, God in a vision showed her affluent Americans with fine cloths and fancy cars

waiting in line to get a cup of soup. She asked the Lord, "How can this be that these affluent people would be in such need?" The Lord told her that it was a "Suddenly". An event would happen so fast without warning that even the rich could not buy their way out of this coming trouble. This would mean that it would happen fast and without warning. God has already given us his warnings. Some have heeded them and prepared, others have their heads in the sand. It is a shame that many were preparing and have pulled back. When the "Suddenly" happens. They will have great regrets. Knowing they had time to finish preparing but pulled back. Unfilled propane tanks, full septic tanks, empty or no water tanks. They didn't buy all the needed solar and other equipment that they intended to get, but now it is too late because God already gave us the warnings, now we are facing the "Suddenly".

There have been many prophetic warnings that America will face a similar fate as Israel. America a God covenant nation has broken our covenant with God in a similar pattern as Israel and when you add our other failures as a God covenant nation, such as Abortions, accepting the Homosexual agenda and taking steps to divide Israel, I just don't see a way out of the judgment of God on this nation. The following verses from Jeremiah illustrates the point I am making, about America breaking its covenant with God as Israel did.

Jeremiah 22: 6-9 *"For this is what the Lord says about the place of the King of Judah: "Though you are like Gilead to me, like the summit of Lebanon, I will surely make you like a desert, like towns not inhabited. I will send destroyers against you. Each man with his weapons and they will cut up your fine cedar beams and throw them into the fire." People from many nations will pass by this city and will ask one another. Why has the Lord done such a thing to this great city?" (And the answer will be.) "Because they have forsaken the covenant of the Lord their God and have worshiped and served other gods."*

When a nation has passed the tipping point for judgment, the following verses from Jeremiah speaks of judgment coming to a formerly godly nation.

Jeremiah 14:9-14, *"You are among us O'Lord and we bear your name: do not forsake us!"*

(This is what the Lord says about this people.)

"They greatly love to wander: They do not restrain their feet, so the Lord does not accept them: He will now remember their wickedness and punish them for their sins." "Then the Lord said to me, "do not pray for the well-being of this people. Although they fast, I will not listen to their cry: though they offer burnt offerings and grain offerings, I will not accept them. Instead I will destroy them with the sword, famine and plague."

"Then the Lord said to me, "The prophets are prophesying lies in my name. I have not sent them or appointed them or spoken to them. They are prophesying to you false visions, divinations,

idolatry and delusions of their own minds. Therefore, this is what the Lord says about those who are prophesying in my name: I did not send them, yet they are saying, "No sword or famine will touch this land." Those same prophets will perish by sword and famine."

The next verse speaks of the judgment coming on Israel. America a covenant nation before God has followed the same pattern of sin that brought judgment on Israel: now as the Harbinger, has warned, America is ripe for judgment.

Jer. 14:16, "And the people they are prophesying to will be thrown out into the streets of Jerusalem because of the famine and the sword. There will be no one to bury them or their wives, their sons or their daughters. I will pour out on them the calamity they deserve."

We have seen many prophetic words concerning the invasion of America. I believe the time for such an invasion is soon. Under our current leadership our military has been downsized to its weakest point in decades. It's almost as if our military has been dumbed down. Many top brass leaders and even Generals have been forced into retirement or fired. There has been much talk about a potential EMP attack, either by cyber, from a bomb in space or even a solar Coronal Mass Ejection. David Wilkerson in his book, Set the Trumpet to Thy Mouth, outlines the destruction of America. When I found this book in my pocket on the night of the first Blood Moon, it was in those two dog eared pages that David Wilkerson outlines the destruction of America. **"The great holocaust (Destruction) follows an economic collapse in America. The enemy will make its move when we are weak and helpless."** An EMP event will certainly leave America weak and helpless. It is interesting that I was led to find David Wilkerson's book and this prophecy on the night of the first Blood Moon. Could it be that this prophecy will be fulfilled according to the pattern of Blood Moon events as seen in history? If that is the case, could we see America's destruction and invasion, one to two years following the fourth Blood Moon in September of 2015?

In closing I will share from the book of Jeremiah where the destruction of Babylon is described. There are numerous references in the Bible concerning Babylon and Mystery Babylon. There are aspects to the following destruction of Babylon that seems to point to a future event that could be describing America. What is interesting about this account of destruction is that the first sentence, **"Come out of her my people!"** is the same wording that is repeated in the Book of Revelation concerning the destruction of Mystery Babylon.

*Jeremiah 51:45-48, "Come out of her my people!, Run for your lives! Run from the fierce Anger of the Lord. Do not lose heart or be afraid when rumors are heard in the land: One rumor comes this year and, another the next, **rumors of violence in the land and of rulers against rulers.** For the time will surely come when I will punish the idols of Babylon: Her whole land will be*

*discarded and her slain will lie fallen within her.” “Then heaven and earth and all that is in them will shout for joy over Babylon. **For out of the North destroyers will attack her.**”*

In closing I will make a couple of comments concerning this last verse's above. The portion that says, "Rumors of violence in the land and rulers against rulers" This is a good description of America this year. We keep thinking terrorist events could hit at any time. And in this election year politicians are attacking each other like no other time in history.

This last closing comment concerns the statement, "**For out of the North destroyers will attack her.**" We know that this scripture is talking about the destruction of Babylon. It is interesting that its enemy will come from the north. When Israel is attacked in the battle of Gog and Magog, Ezekiel 38 says its enemy will come from **the far North**. Some believe Gog is Turkey, Turkey is north of Israel but Russia is far north of Israel, in fact Moscow is directly north of Jerusalem. The point I want to make here is, Russia has recently taken possession of the North Pole region, So just like Israel will be attacked by Russia from the far north, America could also be invaded by Russia from the north.

America, This Is Our Last Breath

BY [PASTOR BENJAMIN FAIRCLOTH](#) [283 COMMENTS](#)

This morning May 24, 2016 around 3:00 am I was awakened by these words; "America's last breath, Isaiah 51".

As I struggled to awake, I heard the Father repeat this phrase, along with more details. I got out of bed and proceeded to write the following words:

"Hillary will win the election by default. Obama will stay in due to the chaos. It will be a two-headed serpent, which you cannot kill until I come. This will be what America wants and deserves!"

As I questioned the Father about this strong word, He proceeded to give me understanding. Hillary Clinton will become President because of the chaos that will envelope this nation. I believe as other watchmen do, martial law will arrive because of the chaos (caused by terrorism, financial crisis, disasters, etc). Even if Trump wins the general election or the popular vote, it will be taken from him by default.

Somehow Obama and Hillary will operate together. How long? I do not know, but the Father said we will not be able to stop or destroy this entity (Beast System) until He returns (Revelation 13:7, Daniel 7:21-22).

The true heart of America wants this beast system. They want gay marriage; they want the insanity that we are allowing to flow from the sewage pipes of hell! Our lack of fight is proof! The Babylonian

church is in bed with the world and has played the harlot to give birth to this bastard system we call church in America. If that offends you, then that is proof of what system you are in.

Listen, I'm not claiming this is the end of world, nor am I peddling fear, but we are at the end of the current world system. The old system is being destroyed before our eyes. No candidate, no movement, no church will be able to stop this slide into Babylon.

The Father went on to say, "Business will not be normal again. Life will not be normal again. This will not be business and life as usual!"

In the coming months, our world is going to change. Our money, our freedoms, our democracy, our churches, everything is going to change. We need to stop listening to church leaders who are asleep, lethargic, apostate, and political leeches!

Here are the scriptures the Father highlighted for me. I will only comment on these verses briefly, because they are easy to understand. It is plain to see, we are at the end of the American dream. There is no one to lead us, to guide us as a nation. As I always tell those who listen or read what I release, you study, you pray, and you decide.

17) Awake, awake, stand up, O Jerusalem, which hast drunk at the hand of the LORD the cup of his fury; thou hast drunken the dregs of the cup of trembling, and wrung them out.

18) There is none to guide her among all the sons whom she hath brought forth; neither is there any that taketh her by the hand of all the sons that she hath brought up.

19) These two things are come unto thee; who shall be sorry for thee? Desolation, and destruction, and the famine, and the sword: by whom shall I comfort thee?

20) Thy sons have fainted, they lie at the head of all the streets, as a wild bull in a net: they are full of the fury of the LORD, the rebuke of thy God. (Isaiah 51:17-20)

These cross reference scriptures add to our understanding.

8) Therefore hear now this, thou that art given to pleasures, that dwellest carelessly, that sayest in thine heart, I am, and none else beside me; I shall not sit as a widow, neither shall I know the loss of children:

9) But these two things shall come to thee in a moment in one day, the loss of children, and widowhood: they shall come upon thee in their perfection for the multitude of thy sorceries, and for the great abundance of thine enchantments.

10) For thou hast trusted in thy wickedness: thou hast said, None seeth me. Thy wisdom and thy knowledge, it hath perverted thee; and thou hast said in thine heart, I am, and none else beside me.

11) Therefore shall evil come upon thee; thou shalt not know from whence it riseth: and mischief shall fall upon thee; thou shalt not be able to put it off: and desolation shall come upon thee suddenly, which thou shalt not know. (Isaiah 47:8-11)

Please also read Isiah 47:12-15, which was omitted here for the sake of space.

This is where we are, as a church and a nation. We have been measured, we have been weighed, and now the current systems of both the church and government are ready to be changed. The Father will not pass this way again. Meaning He will not pour out the fullness of His Spirit on the

current mess, which we call church. He wants to, desires to, but we are not worthy of His Hallowed Presence.

And the LORD said unto me, Amos, what seest thou? And I said, A plumb line. Then said the Lord, "Behold, I will set a plumb line in the midst of my people Israel: I will not again pass by them any more:" (Amos 7:8)

We will see revival, a great awakening, a mighty outpouring on the other side of judgment! New wine skins for new wine! (Luke 5:37)

What Shall We Do?

I asked the Father, "What shall we do?"

He gave me several things we need to do:

- Fast, not only food but also our lifestyle.
- Pray for mercy, His grace, His provision, and for the opportunity to stand for what is right, when everything goes wrong!
- We must separate ourselves from Babylon. To some that means leaving our country, city, or state. To others it means cutting off the cable and satellite! Fast Babylonian entertainment! Shut off the Devil Vision (TV).
- We must stop allowing the propaganda of the nightly news to infect our mind.
- We must start thinking about getting our money out of the system. For many of us, that is elementary, but to those who are just waking up, this is vital to your survival. I am not a financial advisor, but I read the Bible. Gold and silver were created by God, but man created fiat currency, which is backed by nothing.
- Prepare for the overthrow of our nation's current system. We need to learn how to barter. How to work with our hands. Plant a garden; buy a cow, or some chickens.
- We must wake up and realize that when it all comes down, our government and 99% of the churches will not and cannot help us!
- We must have medical supplies, remember think of a broken system. We must think of how to protect yourself and our family. Think of VENEZUELA!!!

There is so much more to be said about preparing. Many great articles here in Z3news and other sites can help.

The Father wants me to warn His Remnant or anyone who still cares to hear. This is neither a drill nor a test, it is about to go live. Study, pray, and decide. America, this is our last breath!