

'A Man of Sufficient Stature'

by

Johan Peters

**The Coming 'messiah'
Taking the World by Storm**

Free Download at www.johanpeters.in

'A Man of Sufficient Stature'

by Johan Peters

The Coming 'messiah'
Taking the World by Storm

All rights reserved. '*A Man of Sufficient Stature*' is a study guide and teacher's manual. Pages of this book may be reproduced or transmitted electronic or photocopied with acknowledgement of the author. The text may under no circumstance be edited, nor the order of events be changed without the prior written permission from the author.

The views expressed in the book are those of the author and the distributor takes no responsibility for any of the statements.

Copyright © 2019 Johan Peters

Printed: **October 2019**

All rights reserved.

Layout, Cover and typeset Author

'There is a God in heaven that reveals secrets, and makes known to the king (he addresses the leader of the nation) what shall be in the latter days.' (our present time)

'The great God has made known to the king what shall come to pass hereafter: (shortly) and the dream is certain, and the interpretation thereof sure.'

Daniel 2:28, 45

'It is not because we are strong in character that we make the right decision, it is because we make the right decision that we become strong in character.'

Aristotle

In order to get a better understanding of the contents it will greatly help if you download '*Bible secrets unchained*', as it is referred to frequently throughout this booklet. It is a free download at johanpeters.in

PREFACE

This booklet is a compilation about a dynamic leader, who will shortly come on the world stage and put forth a proposal for world peace and economic stability. This will be when the world is in absolute turmoil and all hope seems gone.

We see the immense, daunting problems ahead of us and for our future generations. Biblical Prophecy is about the only thing that gives us a glimmer of hope. Prophecies for the present are accompanied by one that is already fulfilled, so we can assume that what is prophesied for today will also come to pass.

Paul Henry Spaak said, 'Give us a man of sufficient stature to hold the allegiance of all people... we will receive him.'

This will give insight in the popularity of this person, his leadership qualities, why he is so loved and admired and has the support, loyalty and worship of the many.

During his seven year tenure he will force us to make a decision that many of us will not be ready for.

It is my hope and prayer that this booklet will prepare you for any decisions that you and those dear to you will be faced with.

With warm greetings

Johan Peters

info@johanpeters.in - Hard copies upon request.

CONTENTS

Pgs.	Chpt.	Subjects
7	I	PASSING THE POINT OF NO-RETURN
15	II	PREPARATION FOR THE MESSIAH
19	III	THE CRACKDOWN - RFID IMPLANT
27	IV	THE GREAT DECEPTION
35	V	OUR CHOICES AND WHAT IS NEXT?

CHAPTER I

PASSING THE POINT OF NO RETURN

Nuclear Build-Up and Waste
Global Warming, the Debt Crisis
Over Population,
Corruption, Money Laundering
Politicians lying through their teeth
Ethnic Cleansing, Terrorism
Mass Shootings, Violent Conflicts
Corrupted Drinks and Food
Starvation of the Poor. Swollen Bellies
Mountains of Non-Biodegradable Plastics
Mental Health Problems
Anxiety, Stress, Schizophrenia
Suicide, Euthanasia
Water Boarding, Torture
Carbon Emission, Pollution
Domestic Violence
Violent Demonstrations
Stabbings, Hate Crimes,
Addiction in Many Forms
Drugs, Porn, Alcohol, Gaming, Gambling
Religious Fanaticism,
Religious Persecution
Rape, Sadistic Murders,
Wars, Etcetera, Etc., Etc., Etc.

On, and On, and On, and On goes the List.

WHO WILL SLAM THE BRAKES?

(Sept. 2019) Greta Thunberg, a young Swedish environmental activist, age 16, made an emotional and pointed speech at U.N. General Assembly.

"Yet you all come to us young people for hope. How dare you? You have stolen my dreams and my childhood with your empty words. And yet I'm one of the lucky ones. People are suffering. People are dying. Entire ecosystems are collapsing. We are in the beginning of a mass extinction..."

Paul Henry Spaak, one of the founding fathers of the European Union and 2nd secretary of the NATO said already more than half a century ago,

"What we want is a man of sufficient stature to hold the allegiance of all people and to lead us out of the economic morass into which we are sinking. Send us a man, be he God or the Devil, and we will receive him."

How can we stop this looming disaster?.

The preacher: "Jesus will return anytime and solve it. Don't get left behind!" - Is there any reality to that?

The fanatic: "We have to implement religious laws and if it is by the sword, so be it." - Is that the solution to worldwide peace and harmony?

The monk: "No, be peaceful... You just have to be happy!" - Be happy, while our ship is sinking?

The activist: "No man, forget this religious stuff, the answer is social media. Let's come together and protest!" - Is it the furious mobs on the streets?

The politician: "The answer is democracy!" - Say that again, but what about the wars and crimes committed under the cloak of democracy?

BEAR MARKET - FINANCIAL COLLAPSE

'THE WALL STREET JOURNAL' - from the article by Sudeep Reddy - May 11, 2013 5:00 am ET.

\$223.3 trillion: The total indebtedness of the world, including all parts of the public and private sectors, amounting to 313% of global gross domestic product.

Already in May 2013 the combined debt owed was over 223 trillion U\$.

If divided by the world population averaged out to approximately **30,000.- U\$** (Thirty thousand US dollars) **per person** worldwide.

Our economy and financial stability is like a card house. If one of the players removes a card then the financial system will collapse – the BEAR market.

With the consequent confusion and riots the world will be ready for anything and anybody to be “our saviour” and get us out of this catastrophic mess.

“What we want is a man of sufficient stature to hold the allegiance of all people and to lead us out of the economic morass into which we are sinking...”

PEACE WILL COME

We have talk shows about peace, we march for peace, light candles and have prayer meetings for world peace, yet hostilities, wars and conflicts keep increasing.

“How dare you say, ‘Peace will come’?”

According to prophecy we have that glimmer of hope that there will come a U.N. peace agreement.

Suddenly and completely unexpected, when it seems that peace is an out-of-reach illusion, a mastermind puts forth the proposal for a **seven year peace agreement**.

'he shall confirm the covenant with many for seven years' (Daniel 9:27)

The prophet Daniel foretells us that it will be confirmed 'by many' - the United Nations.

Our prayers are answered. We'll love the genius of this peace pact. He will be "our prince of peace!"

OUR SAVIOUR - THE TIME IS RIPE

It happens quickly: the collapse of the financial markets or the 'BEAR Market'. - Anarchy and Riots.

The time is ripe to launch the 'New World Order' and its leader as "our messiah and saviour". He is the brain behind the Seven Year Peace Agreement.

Peace Agreement includes:

- The Jews can build their **third temple*** in **Jerusalem** and **reinstate animal sacrifice**.
- Propaganda to be a global citizen & take the RFID (**R**adio **F**requency **I.D.**) **microchip implant**.
- Cash will be replaced with a **new worldwide credit** system - for this the RFID chip is needed. Is the Bitcoin the forerunner of this?
- Implementing the **10 Regional Groupings** into which the world will be divided.*

HE TAKES THE WORLD BY STORM

He becomes '*strong with* **'a small people'**'. He becomes strong in his position, because of the '*small people*', which are the **floods of multitudes** coming out on the streets **in support for him**.

'A small people' can also translate as '**a few people**'.

In that case it would refer to the few people who pull the strings behind the curtains and the social media. Most likely it is a combination of

'He shall come up, and shall become strong with a small people.' (Dan.11:23)

the two, as he needs both to help him 'come up' and 'become strong', to consolidate his power.

John the Revelator sees this person as a beast that is 'like a leopard' - He rises to power fast as a leopard, taking the world by storm.

'A beast with seven heads and ten horns... was like unto a leopard, and his feet were as the feet of a bear.'* (Rev.13:1, 2)

'feet of a bear' tells us that he finds his feet or gets his foothold during the BEAR market with the socialist ideology of the BEAR representing Russia.

The Prophet Daniel refers to him as 'king of the north' (Dan.11:40) - meaning north of Israel, confirming Russia.

FINANCIAL SUPPORT TO ENROLL

Since the powerful financial conglomerates are backing the 'New World Order' and its leader, he'll be "our saviour" and bring us **economic recovery with jobs and food on the table.**

'He enters even the fattest places'

He gives advice to the fattest places.

What are these 'fattest places'...?

'He shall enter peaceably even upon the fattest places of the province; and he shall do that which his fathers have not done, nor his fathers' fathers; he shall scatter among them the prey, and spoil, and riches.' (Dan.11:24A)

The fattest places are the World Bank, the IMF and the major financial institutes. **None are fatter**.

Listen to this: '*He shall do that which his fathers nor his grandfathers have done*' - he shall **scatter... the riches**:- Mouth dropping and totally unheard of.

He will do what has never been done before by the fathers or the grandfathers of the financial families, who are behind these fattest places and who have accumulated most of the world's wealth.

He is shrewd and to win the people's heart he will distribute or scatter selected parts of the 'fat' wealth. Of course it's only for those who take the RFID implant to receive this support.

'He will divide the land for gain.' (Dan.11:39)

Later on he provides 'land' to 'gain' and to consolidate his supporters.

ERASING DEBTS

In order to implement and win the loyalty of the ten political economic regions, he **erases part or all of their debt** to the IMF and WORLD BANK, so those countries within the ten regional groupings will want to cooperate and accept him as their New World leader. Who wouldn't want a leader like that?

REBELS SUBDUED

We read that, '*He shall forecast his devices against the strong holds*'. He will tell the

'he shall forecast his devices against the strong holds, even for a time.' (Daniel 11:24B)

countries and regions which oppose him '*for a time*' and 'hold out strong' against him that they will be ruined, if they don't fall in line.

'he shall subdue three kings' - from this we see that three of the ten

'before whom there were three of the first horns plucked up by the roots - he shall subdue three kings.' (Daniel 7:8, 24)

regional groupings won't accept him as their boss and he will pluck them 'up by the roots'.

The foundation or 'roots' of any government is their economy or monetary power.

He shall 'subdue' them by financial boycott and trade embargos, which means shortages and turmoil in those regions. People will riot until their countries and regions will also submit to the supreme leader.

MONEY POWER DOMINATES

As a population we have become totally dependent on MONEY. Why? Let's look back one generation.

My mother was one of 15. In my village was a family with 22 children. There was the saying, "Children are the poor man's wealth."

These were simple agricultural farmers. Were they poor? Yes. Did they have faith in God? Yes. Were they happy? I would say "Yes". The reason I say yes is, because suicide was practically unheard of.

At present money is our god, which Jesus called 'mammon'. (Mat.6:24) We cannot afford a child unless both partners work for mammon, then we might consider the possibility of a child.

When we don't serve our god with long hours then he will put the screws on and we go into debt.

Despair, depression, and often suicide* follows.

'More than **100,000 people** in debt actually attempt suicide each year.' (moneysavingexpert.com reported in November 2018)

He will use this money power to buy everyone's loyalty and to push the RFID implant.

The RFID will be to fight corruption, kidnapping, money laundering, drug-trade and to make the world a better and safer place to live in, etc., etc.

We will be euphoric to have world peace and we will feel safe within the New World Order, where everyone is identified and where criminals can be traced immediately.

*'When they shall say, Peace and safety; then sudden destruction comes upon them, as labour upon a woman with child; and they shall **not escape**. (1Thes.5:3)*

While we are thrilled with 'peace and safety', he sets up the world's worst tyranny & with 'sudden destruction' he will eliminate multitudes that don't agree with him. Just as 'labour comes upon a pregnant woman;' it will happen for sure - **no escape**. (More on pgs. 22, 23)

HIS WARS AND WHY BREXIT?

He is a war-hawk who honours 'the god of forces'. Before reducing the world population, he engages in two wars to enforce peace in the Middle East. First one he wins.

'he shall honour the god of forces:'. (Dan.11:38)

The 2nd war he retreats as Israel's allies interfere.* According to Daniel, Israel's allies will use the SBAs, British bases on Cyprus (Chittim-Dan.11:30) against the Antichrist and his European allies. If I understood it right then Britain would not be able to do that if they remain part of Europe.

* See 'Bible secrets unchained' pg.102 concerning the 2nd war

CHAPTER II

PREPARATION FOR THE MESSIAH

In Judaism we are waiting for 'the mashiach'. The messiah, who will bring us peace.

"Did the Messiah already come or does he still need to come?" is the question that we are faced with.

While traveling in India I sat next to a middle aged, cultured Indian lady. She was reading a spiritual book. We had pleasant small talk and towards the end of our flight our conversation took a turn towards God and the Messiah.

"Oh Yes, the messiah will soon come!" she enthusiastically stated, looking me in the eye.

"Maybe you can help me out here a bit, as I was under the impression that the prophecies in the Vedas concerning the 'Purush Prajapati' translated as, 'Supreme Creator in human form',* were fulfilled in Lord Jesus. So did the Messiah not already come?" was my question.

"Partly maybe, but they are all reincarnations of each other, and the final messiah will soon come!" she assured me as we were leaving the plane.

I felt sorry that I had no time to explain to her what it says in the **Hindu scriptures** and the **Buddhist Encyclopedia**.*

These explain that the Messiah or 'Holy One' is a specific individual person, who **through his ultimate sacrifice** gave us 'mukti' or 'moksha' - salvation. He **did away with the Samsāra** - the endless wheel of suffering and rebirth.

Knowing that the Messiah, or Holy One, was one specific person who did away with reincarnation, there cannot be another reincarnated messiah.

THE MEDIA IS PREPARING US

Jesus said that before his return 'iniquity shall abound'. Iniquity and violence galore; insane, sadistic, suicide and shoot-them-up games.

'because iniquity shall abound the love of many shall grow cold' (Mat. 24:12)

Inspired by these virtual reality games we have mass shootings and cold blooded murders. The lines are blurring and the 'virtual' is becoming 'actual reality'.

He has 'no desire of women'. He is either a homosexual or a transgender. Hence the drive for LBGTQ awareness. Now we have class-room education with text-books and illustrations. Clinics are set up where children can have a change of sex.

'nor the desire of women,' (Dan.11:37)

During my recent holiday I spoke with a German lady in her early thirties. She confided in me that when she was 6 years old she very strongly felt that she wanted to be a boy. If sex change would have been available she might have well gone for it. "Do you still want to be a man?" I asked her. "Oh no, I am happy to be a woman and I am happy with my body. I think that I would have been so messed up." "What changed your mind?" - "Just growing up I guess."

The Prophet Daniel saw him as a horn with eyes:

Horns signify power. 'the eyes of a man' - the man is 'Big Brother' - Eyes are in every place - CCTV cameras & internet data storage.

'in this horn were eyes like the eyes of man' (Daniel 7:8)

Daniel chapter eight shows that "our saviour" comes from Egypt,* which is another copy of Jesus.

'Out of Egypt have I called my son.' (Matthew 2:15)

* for explanation on Egypt see, 'The Little Book' pg.66

Daniel explains that he will grow strong towards the south – that is into Africa and also towards the east.

‘a king of fierce countenance’ (aggressive, stern appearance) shall stand up and he is ‘understanding dark sentences’.

*‘In the latter time..
a king of fierce
countenance and
understanding dark
sentences shall
stand up.’ (Dan.8:23)*

“Our messiah” has his origins in Egypt. This shows that he has his roots and spirituality in the ancient dark powers of Pharaohs and their magicians.

*‘he shall cause craft
to prosper’ (Dan.8:25)*

For this reason we are inundated with witchcraft.

Demons, witches and werewolves are a normal part of computer games and movies for all ages.

Young children learn through ‘harmless fun games’ how to cast spells, to hate and do self-harm.

I.e. by watching ‘cute’ Pokémon, as the result of one episode, 700 children in Japan were taken to hospital with fits.*

OUR FAITH UNDERMINED

At present we are made to doubt what Jesus said by ‘many false prophets’. It is usually the haughty religious church intelligentsias who are ‘smarter’ than God and disagree with His word.

*‘many false
prophets shall rise,
and shall deceive
many.’ (Mat.24:11)*

During the last two hundred years we have been taught that Jesus can come any time.

This theory is now very popular with most theologians and evangelists and is believed by 90 to 95% of the Christians.

It started with John Darby and then Cyrus Scofield, who wrote the Scofield Bible.

Dates of Jesus returning have been 'predicted' many times. It's all part of the campaign to undermine our faith. So we'll finally say, "Forget this rapture stuff, Jesus will never come back."

'there shall come in the last days scoffers... saying, Where is the promise of his coming?' (2Peter 3:3.4)

People will be so fed-up with these nonsense speculations, that they will be happy to accept this "reincarnation of Christ" as the real deal...

αντι Χριστός

About this 'reincarnation of the Christ' we need to understand the original Greek words: **αντι Χριστός**, which is translated in the Bible as anti-Christ.

Anti now means "against" - Anti in the original Greek is **αντι** and means "instead of".

anti-Christ literally means: '**Replacement of Christ**'.

Hence many will believe that this 'man of sufficient stature to hold the allegiance of all people' comes as the reincarnation of Christ. So is he God or devil?

'if they say, Look he is in the desert; don't go: Look he is in the secret chambers; don't believe it.- For the Son of man comes with clouds; and every eye shall see him;'

(Mat.24:26; Rev.1:7)

CHAPTER III

THE CRACK DOWN - RFID IMPLANT

During the first 3½ years we'll be pressured to be a good world citizen and take the RFID chip as proof.

"IF YOU HAVE NOTHING TO HIDE, THEN YOU HAVE NOTHING TO FEAR." This quote was used by Joseph Goebbels, Hitler's propaganda minister. Those refusing the implant must have something to hide and are enemies of our New World.

The RFID-chip implant is referred to in the Bible as 'the mark of the beast' or '666'.

What does '666' mean? One simple explanation is the UPC (Universal Product Code) that is on every product.

If on the right side of the UPC code you see the number **6** then above it are two thin lines which represent the number '6'.

The three sets of the longer double thin lines without a number each stand for '6'. Hence the number '666'. The RFID functions on this numerical arrangement.

WHY FORBID THE RFID?

In the Bible, God strictly forbids us to take this mark.

Why would God forbid this microchip if it is for economic reasons and to keep the world safe?

If you took the mark naïvely, eventually you will do a **"swearing in"**

or sign a similar worded document, as follows...

'he causes all.., to receive a mark in their right hand, or in their foreheads, that no man might buy or sell, except he that had the mark... 666.' (Rev.13:16-18)

*"I hereby solemnly swear, that I am dedicated to serve the New World Order and its leader with my heart, soul, and mind... I deny faith in any God and I only worship him and his image... I will defend our New World with my life. I swear to inform the authorities of anyone who refuses the **RFID** implant for **Global citizen proof...***

I would rather that my tongue be severed and my heart be cut out, if I do not abide by this pledge..."

What if you already took the mark in your right hand? Jesus said, 'If your right hand offends... **cut it off...** so you don't end up in hell' (Mat.5:30) "**Ouch!!**" Send the hand far away and **Flee.**

'brother shall betray brother to death...
father the child: children their parents,' (Mat.10:21)

BRANDING THE SLAVES

We receive 'a goodwill donation' with our RFID implant. With this we can buy our food to stay alive and to be enrolled in his captive workforce. We will be so deceived into thinking that we have freedom. Nonetheless we are bought slaves, **branded** with our individual number of the master. No longer iron chains, but **heavier chains** of finances and debts.

George Orwell wrote in his book '**1984**' - "Freedom is Slavery - Slavery is Freedom". "If all accepted the lie which the Party imposed... **the lie became truth.**" There will be no more runaway slaves, as we can be traced anywhere and anytime, if we don't cooperate.

WHAT THE EXPERT SAYS

Carl Sanders headed the team of scientists to create the implantable chip that could positively locate anyone who has it.

This was a joint venture with General Electrics, Motorola and the US government.

Mr. Sanders now actively campaigns against the microchip and that we should not take it even if it becomes mandatory, as the lithium that is used in the battery when it escapes into the body will cause a terrible painful sore. Watch the link for his talk.*

The book of Revelation teaches us that the first aftereffect of the nuclear war is a grievous sore.

‘a repugnant and grievous sore upon the men which had the mark of the beast... in their right hand or forehead’ (Rev.16:2; 13:16)

Yet we blame God for our troubles as they

‘blasphemed the God of heaven because of their pains and their sores, and repented not of their deeds.’ (Rev.16:11)

The nuclear war is at the end of the 7 years so be careful about accepting this chip as consequences will definitely be ahead. (see also page 35)

THE ASSASSINATION ATTACK

“Our saviour” seems to be dead, but gets “resurrected”.

‘his deadly wound was healed... wound by a sword,’ (Rev.13:3,14).

‘wound by a sword’- Will someone who knows that he is the Antichrist, or the “Dajjal” as he is referred to in the Islamic scriptures, try to kill him with a sword?

We might think that he is powerful, but it says that ***‘power was given unto him’***. Even Satan who gives him his power, operates only with God’s permission.

‘and power was given unto him to continue forty and two months.’ (Rev.13:5)

ANIMAL SACRIFICE STOPPED

'A host' of Peacekeepers is **given him** and they move into the temple and stop 'the daily sacrifice by reason of

'A host was given him against the daily sacrifice by reason of transgression,' (Dan.8:12)

transgression' - meaning that daily animal sacrifice is a 'transgression' against the '**animal rights**'.

Instead they will **place the abomination**, which is a computerized robot or human android.

'in the middle of the seven years, he will cause the sacrifice and the oblation to stop and place the abomination of desolation' (Dan.9:27)

When this happens the Jews will know that the 'mashiach' is bad news and hopefully many will turn to their true Messiah - Jesus of Nazareth.

FALSE PROPHET / LIFE FOR THE IMAGE

There will be a specific False Prophet who has made it his life's calling to sell the

'cause the earth and they that dwell therein to worship the first beast' (Rev.13:12)

people on the divinity of the leader as "the messiah".

This False Prophet 'gives life to the image of "the messiah"

'he had power to give life unto the image of the beast... (Rev.13:15A)

With **scientific hocus pocus** he commands demons to

enter the image. If demons can operate Ouija boards, then they can manipulate the highly sensitive micro mechanisms and make it look like the **image is alive**.

All this happens under the cloak of SCIENCE, but in reality this thing becomes a **mouthpiece for the demons and Satan** himself, demanding our worship.

If we refuse to worship that God-damned (it is damned by God) talking puppet it gives us the **death sentence**.

'as many as would not worship the image of the beast should be killed.' (Rev.13:15B)

ROBOTS RULE

'A god his fathers knew not' - human androids and robots shall he promote and place in administrative positions to 'rule over many'.

'a god whom his fathers knew not shall he honour.. to rule over many,' (Dan.11:38,39)

ABOMINATION / IMAGE

Daniel's 'abomination of desolation' is the same as the 'image of the beast'.

Jesus said when you see that thing in the temple "FLEE,* RUN! Don't take anything with you. MOVE for then is big, big, very big trouble...

*'WHEN you... shall see the **abomination of desolation**, spoken of by Daniel the prophet, stand in the holy place (temple), (he that reads it, let him understand;) **FLEE** - For **THEN shall be great tribulation**.'* (Mat.24:15-21)

Absolute Mayhem

Jesus cautions us, 'he that reads it, let him understand:' - Do we understand? - When this image is set up it is instantly very effective, sending out **lists of names to check-posts and police stations** of the non-chipped.

For those that stay with their homes it means: accept the lies and the mark, or get eliminated.

'they loved not their lives unto death.' (Rev.12:11)

DO WE FIGHT BACK?

Do we take up arms to defend or avenge ourselves?

* 'Bible secrets unchained' for Flee see pg.114

'My kingdom is not of this world: if my kingdom were of this world, then would my servants fight.' * (Jn.18:36)

'Not my will, dear Jesus, but yours be done.' (Luke 22:42)

Demonstrate? Ha, he will not tolerate it whatsoever. He will make Hitler's camps, Stalin's Great Purge, and Pol Pot's killing fields look like child's play.

This tribulation period is **the second half** of the last 7 years - **3½ years** - It's cited 8 times in the Bible* as: '42 months'-*time and times and half a time*'-'1260 days'. (Then the Lunar calendar counted 360 days. 1260 : 360 = 3½)

SOLVING THE POPULATION CRISIS

It is carved in the **'Georgia Guide Stones'** and advocated by numerous public figures: "to reduce the world population to half a billion to maintain the balance of nature."

ECO-92 **'Earth Charter'** states: "reduction of numbers... must be done by whatever means necessary."

Are people really that insane? Are they planning to eliminate most of the world population?

DECISION TIME

The Prophet Joel writes that it is decision time. With this in mind it is good to **spiritually prepare** ourselves and to know what

'Multitudes and multitudes in the valley of decision for the day of the Lord is near.' (Joel 3:14)

we want to do. If we decide to run and flee with 'the woman', representing the body of believers, into the wilderness, then know that we will have 'a place prepared of God where we will be fed for 1260 days'.

For the Israelites it was **40 years** in the wilderness. For us it is **3½ years**.

God could only lead the Israelites **after** they left their job and they thumbed their noses at those trying to control

'the woman fled into the wilderness, where she has a place prepared of God, that they should feed her there 1260 days.' (Rev. 12:6)

them. God has bound Himself not to override our decisions, but He will work on our behalf, **IF** and **WHEN** we make the right decisions.

However let's not wait till the last day as we might be too late. We had better **start planning when the seven year peace agreement is signed**. When that happens we'll realize that Bible prophecy is accurate.

THE VERY ELECT

If you consider yourself to be the **'very elect'**, be warned as he will do his utmost to deceive and confuse you, as to who is the real Christ. Jesus warned us all so many times,

'if it were possible, they shall deceive the very elect. Behold, I have told you before.' (Mat.24:24, 25)

'Look, I have told you before.'

CHAPTER IV

THE GREAT DECEPTION

There are two specific individuals the Antichrist and the False Prophet. This Prophet is the devious one.

The difference between a true and a false prophet:
True Prophets teach scripture - take it or leave it.

A False Prophet takes one scripture and spins an enticing theory around it, but you end up wondering, if what Jesus said still holds true.

'They prophesy lies in my name: the deceit of their heart.' (Jer.14:14)

'lies in my name'-"In the name of JEEEEUUUUSSSS!"

THE FALSE PROPHET

John the Revelator saw the False Prophet as a **lamb** with two horns.

'he had two horns like a lamb and spoke as the dragon'. (Rev.13:11)

This shows that he is **two-**

faced and **two-pronged**: religious and scientific.

Horns represent power so he is a powerful speaker, smooth and hypnotic as the dragon or the devil.

Jesus was pictured as a lamb, so either he is a pious **interreligious speaker, or a "Christian"** promoting "the mashiach of our Jewish brethren".

He'll quote scriptures that were fulfilled in Jesus to fit "our messiah". And we think

'his words were softer than oil, yet were they drawn swords.' (Psalms 55:21)

that he who quotes scriptures "speaks the truth".

FIRE FROM HEAVEN - ELIJAH

Prophet Malachi wrote that Elijah will first come to announce the Messiah.

'I will send you Elijah the prophet before the coming... of the Lord.' (Mal.4:5)

Elias and Elijah are both names for the same prophet. Jesus said of John the Baptist that John came as Elias.

'concerning John... this is Elias, which was to come.' (Mat.11:7, 14)

Hence Elijah already came as John the Baptist announcing the true Messiah, Jesus of Nazareth.

Elijah called down fire from heaven. This 'Prophet' will call down fire and proclaim that he is Elijah.

'he makes fire come down from heaven on the earth... and he deceives... by the means of those miracles' (Rev.13:12)

He is here to announce the only "true messiah".

There is already talk amongst some church folks that there is a prophet called Elijah in Israel.

"Don't be surprised;" – *"I have told you before, Watch out, that nobody deceives you."* (Matthew 24)

"Don't marvel; for Satan himself is transformed into an angel of light." (2Cor.11:14)

TENURE OF THE "MESSIAH"

He confirms the peace agreement for seven years. **These seven years are also the length of his tenure.**

In the **middle of his tenure**, Satan and his demons are cast out of heaven.* Many will get demon possessed and Satan possesses the Antichrist.

'war in heaven... Satan and his angels were cast into the earth,' (Rev.12:7,9)

* Why demon possession at this time? see 'Bible secrets unchained' pg.201

He'll vulgarly curse and foul mouth God. He was just kicked out of heaven, - a bad loser and vengeful against God's people.

*'there was **given unto him** a mouth speaking... **blasphemies**;... **forty and two months**' (Rev.13:5)*

The devil is furious with the ones that **understand prophecy** and who don't fall for his lies.

*'The dragon was enraged at those who have **the testimony of Jesus**... which is the **spirit of prophecy**.'* (Rev.12:17; 19:10)

They know he

is a 'murderer and liar' and out to destroy. (John 8:44)

SEPARATING THE TARES

His assignment is to separate the tares with the RFID implant, when that **job is done, his tenure is over.**

Thus this "reincarnation of Christ" is one of 'the reapers' -the grim one- and his job is to 'gather together the tares'.

'I will say to the reapers, Gather ye together first the tares.' (Mat.13:30)

'it was given unto him'.

He is not allowed to do it on his own.

'it was given unto him to make war with the saints, and to overcome them.' (Rev.13:7)

The Lord gives him permission to make 'war with the saints' **to see where each one's heart is at.** Okay, he will kill many of the saints, but he is really doing them a favour by sending them home to heaven.

The departure from earth looks pretty gruesome, but then we know that departures

'who will save his life shall lose it; but he that shall lose his life for my sake the same shall save it.' (Mark 8:35)

are never the most joyful of occasions.

Nevertheless the arrival up there is beyond description with loved ones awaiting, hugging and cheering.

'Eye has not seen, nor ear heard, neither have entered into the heart of man, the things which God has prepared for them that love him.' (1Cor.2:9)

THE FALLING AWAY

At that time the alleged faith of many will fail the test and there will be a great **'falling away'**.

'that day shall not come, except there comes a falling away first' (2Thess.2:3)

Dear friend, in all humility I ask you, to bring these words before the Lord to see for yourself. If it is the truth, then we have some decisions to make concerning our future.

Almost all Christians believe that, 'Jesus will come back **before** the tribulation.'

Isn't that what we all want to hear? I would like it to be true, but that is not what Jesus said. He said after. Jesus hammers his words home with the later verse:

'heaven and earth shall pass away but my words not pass away.' (Mat.24:35)

*'Immediately **AFTER** the tribulation of those days.. they'll see the Son of man coming in the clouds of heaven with power and great glory.'* (Mat.24:29, 30)

How hard as it may sound, but **we have**

been lied to.* - It does not matter how many believe the same thing, but what Daniel, Revelation, Jesus and Paul tell us, that is what will happen.

Fear and worry is our Number One enemy, because if we have faith and trust God with our life, then we know that He will watch over us like a hawk.

LIES GALORE –

(A speech)

“Now listen carefully and read my lips.

We have new scientific evidence and anti-terrorist intelligence information that ALIENS are among us and are conspiring to take over our world...

We are smoking them out with the RFID implant.

Those refusing the **RFID implant as proof of their world-citizenship** are hiding the “fact” that they are infiltrators and not of our world. Their so-called leader once said, *‘they are not of this world. Even as he was not of this world.’** So what are they? **Aliens and Guilty!** Turn them in. They are guilty, not you! If you don’t, then you are also guilty, with the same verdict as them. ...Remember your loyalty pledge...”

(End of speech)

“And if all accept the ‘**ALIEN LIE**’ which the Party imposes... **the lie becomes truth.**”

ALIENS??

When our ‘alien’ God created man, *‘He breathed into his nostrils the breath of life; and man became a living soul.’*** **Our soul is what separates us from animals.**

Many of us feel like caged birds as our soul seeks to break free, longing for that celestial dimension of truth and love. When our cage is opened, we fly!

Our soul found eternity. The body is now secondary as it is only temporarily. We are no longer bound to our earthly four dimensions. Nothing can shake that. We’ve connected to God and his love through Jesus who has the key to **open the cage**. Ask him to open yours. Then you will know where we came from and where we are going - back to our home, heaven.

With the final goal to **bring heaven back to earth.**

BLINDING IGNORANCE

To the contrary Satan's lies educate us that we came from nowhere and are going nowhere. We are a particular species of herd animals. This world is all there is and is our only future! **We are alone.**

From kindergarten on we are educated to fit into his mindset and workforce. Like **the slave master only teaches his slaves how to do their particular job**, he does not tell the slaves the ins and outs of the overall management. That's why **the Bible is out** of school as it gives the complete programme picture. As Satan tightens his control he'll seek to **abolish the Bible** and those questioning his way of working. (Dan.8:7.12) Satan's final goal is numbering everyone like cattle to be drafted against this "Alien invasion", as he knows is that Jesus will return for world take over.*

CONTROL

As we see Satan is a **total control freak** condemning, judging and killing those that don't respect him.

Q: But doesn't God try to control and judge us also?

A: If that were true then God would never relinquish his position as the judge. Correct?

However Jesus said, ***'the Father judges no man, but has committed all judgment unto the Son.'*** (John 5:22)

I am thankful for that, because Jesus refused to judge the woman that the law abiding citizens were ready to stone, as they had caught her doing extra marital activities. I am glad that Jesus is my judge, because I anticipate that he will be merciful with me in spite of all my frustrations and selfish bungling.**

"Blinding ignorance does mislead us! O, wretched mortals open your eyes." Leonardo da Vinci.

FEAR VERSUS FAITH

We might at times think that we are forgotten. However God is there like a coach who is giving the final training for the Olympics, or in this case is to bring heaven back to earth and to rule and reign with Jesus for the next thousand years. **The climax of all history!**

'God has not given us the spirit of fear, but of power, and of love, and of a sound mind'. (2Tim.1:7)

CAN THESE CALAMITIES BE AVOIDED?

Q: Is there a way out of **this world's ship?**

A: It is clear that it has lost its direction, passing it from one weak helmsman to another leading us further astray into imminent calamity. Under the waterline it is springing leaks of corruption.

Seeing that so much of mankind hankers after money and power with no concern for the poor, it looks like the future will have to unfold as predicted.

We are so gullible and easily influenced by smooth lies, that we will follow Satan right into the nuclear hell,* still believing that he wants to save the world. So the answer is, "NO, for the world."

But, "YES, for you personally." You can leave this disaster approaching ship through the escape hatch, the Mashiach, our true Saviour - Jesus of Nazareth.

BE STILL

For those among us that are not familiar with prayer, the best thing to do is find a quiet place and talk to him like you would to your best friend...

This simple prayer will help you to get started:

"Dear Jesus, I am not very good at this praying business, but if what I have read has any reality to it, then I ask for your protection and guidance.

If you are real then I humbly ask that you manifest yourself to me. I will read the gospels* so I can learn what is written about you. I want to ask you to come into my heart and to guide me through this jungle of life.

Please forgive me for my selfishness, as I would like to have more love, so I can do something meaningful for someone else. By the way, I mean this."

KNOW WHAT YOU BELIEVE

If the question remains with you, "Is this 'man of sufficient stature' God, or is he the Devil?"

Then know that the children of Israel had the same doubts. So Elijah challenged them and that challenge is still here for us,

"How long do you hesitate between two opinions? If the LORD is God, follow him: but if this 'man of sufficient stature' and his talking puppet is your god, then follow him." (1Kings 18:21)

"As far as I am concerned, by His grace we will serve the Lord until He calls us home." (Joshua 24:15)

To avoid drowning in the flood of lies, memorize scriptures to discern truth from lie.

'The Little Book' pgs. 48-50

'Bible secrets unchained' pgs. 216, 217

***'his truth shall
be your shield'***

(Psalms 91:4)

CHAPTER V

OUR CHOICES AND WHAT IS NEXT?

Choice No: 1

With accepting his mark I save my neck temporarily.

But what is next?

- If I chose to take the RFID microchip I can be traced any minute. **My life is dictated**, as I am hooked up to the image that can give me the death sentence if I don't cooperate. My free will is gone; I have become a **zombie**. (John 8:34)
- I have to **worship the image**, made by science, as my god. 'This is my new creator.' (Jeremiah 2:27-29)
- I must **betray** my friends and family, who don't worship the image to save my neck and get in good with the authorities. (Matthew 24:10, 49-51)
- I need to **dodge** the meteorites and asteroids of the seven tribulation trumpets. (Revelation 8:7-9:1)
- Locusts chase me for five months and **sting** like scorpions. (Revelation 9:5)
- I want to commit **suicide**, but it's failing. (Rev.9:6)
- After 3½ years of zombie, I end up in the atomic war and break out in painful **boils**. (Revelation 16:2,11)
- If I make it through the nuclear aftermath I will be recruited for the battle of **Armageddon**,* where I make my last wish: 'May I please die as soon as possible?' (Psalms 106:15)
- My wish is fulfilled, the **vultures rip into my body** and where the hell my soul ends up, I have no idea. (Revelation 19:17, 18, 21 & Ezekiel 39:4)

Choice No: 2

The consequences if I refuse to take the mark.

Then what is next?

Jesus said, "When you see the 'abomination'... **Flee!** Don't take anything out of your house." (Mat.24:15-21)

Are we still strangers and pilgrims on earth in this day and age? (Hebrews 11:13)

It is time to run and FLEE with the woman, the body or bodies of believers into the wilderness with those who **get out on time**. (Rev.12:6, 14)

Some stay behind **not cowering but powering**.

We have the **two witnesses*** prophesying. (Rev.11)

Then we who know God shall 'do exploits' or **heroic acts** and 'shall instruct many' – we will teach many what's up.

'the people that do know their God shall be strong and do exploits.. they that understand among the people shall instruct many.' (Dan.11:32,

If I make this choice then I can at least

make **my own decisions**. But what if I get caught?

...The Death penalty...

Death is only a sad occasion if I leave God and Jesus out of the picture. (John 12:25; 14:1-3)

As with Jesus, '**Death is victory**.' (1Cor.15:54)

Jesus said, 'if they have persecuted me they will also persecute you... and if the world hate you know that it hated me before it hated you.' (John 15:18,20)

I am offered clemency with the mark... No thanks...

So...Ready...Aim...Chop...My head rolls... (John 16:2)

There goes Johan. I am going up to heaven.

"Welcome home son, we were waiting for you."

MAJOR TRIBULATION EVENTS

These are already explained in detail in the other books. See back page. (*'Bible secrets' is 'Bible secrets unchained'*)

- Seal of God for whom? - *'Bible secrets'* pg.131
- 7 tribulation trumpets. First 5 asteroids & meteorites - 6th trumpet an army of 200 million amassing in the East. 7th Trumpet: the Lord's return and 'wrath of God' - *'Bible secrets'* Lord's return pg.107 - wrath of God pg.161, 163, 164.
- At the end the Antichrist invades the Middle East, subdues Israel - *'Bible secrets'* pg.105.
- The specific countries that are with him to occupy Israel - *'Bible secrets'* pg.164.
- Israel's allies are planning to attack. In a pre-emptive nuclear strike he eliminates **Babylon** (USA) - *'Bible secrets'* pg.106, 167, 168, 171-173.
- **Retaliatory strike** against Russia and armies that invaded in Israel - *'Bible secrets unchained'* pg.172
- 7th trumpet, as the nuclear bombs explode Jesus returns for his children - *'Bible secrets'* pg.107, 108, 115, 116. *'The Little Book'* pg.31, 32.
- Wrath of God - Nuclear aftereffects *'Bible secrets unchained'* pgs.163,164
- Marriage Supper in heaven for 30 days - *'Bible secrets'* pg.175, 176.
- The Antichrist and False Prophet gather armies of the world to **Armageddon** to stop the '**Alien Invasion**'* - *'Bible secrets'* pg.165, 166.
- Judgment & future of Israel - *The Little Book'* pg.39.
- An all levelling **earthquake** - *'The Little Book'* pg.34.
- World **take over** - *'Bible secrets'* pg.166, 177, 178.

*'Except that the Lord had shortened those days **no flesh should be saved**' (Mark 13:20)*

* **Alien Invasion** see *'Bible secrets unchained'* pgs. 144, 178

PLANNING FOR BEYOND

We can plan for a better world, after the bullies and **'they that destroy the earth'** (Rev.11:18) have destroyed each other and **'the meek will inherit the earth.'** (Mat.5:5) Isaiah describes that **hardly any males are left:**

*'I will make a man more precious than fine gold;
'In that day seven women shall take hold of one man...'*
(Isa.13:12; 4:1)

DEVELOPING NEW IDEAS

No more military training as the weapons are recycled into useful tools.

*'They'll beat their swords into plowshares
neither shall they learn war anymore.'* (Isa.2:4)

For the engineers among us, we can further develop electricity drawn from water and water fuelled engines.

Many have invented cars running on water* since G. H. Garret invented his engine that ran on water, way back in 1935. However the people that make billions on the oil do everything in their power to suppress and ridicule it.

All the environmental problems will be solved. No oil means, no plastic, no oil spills, oil wars, belching fumes, smog - all finished.

Let's plan ahead and think outside of our box... How can we develop heaven on earth? What laws should we implement...? What is your talent...?

*'I saw the souls of them that were **beheaded** for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, **neither had received his mark** upon their foreheads, or in their hands; and **they lived and reigned with Christ a thousand years.**'*
(Revelation 20:4)

Your Notes, Ideas and Plans on how to create heaven on earth:
(Could you send me a copy as I would love to hear them.)

On Kindle it is:
'Give me The Little Book'

Things that were never clear.

All your hard hitting questions about life, God, religion, sex, etc.

All are FREE downloads at: www.johanpeters.in
Available on Amazon, Kindle and Issuu.com (not free)