

LET'S GO FACT-FINDING SCIENTIFICALLY:

The chip is powered by a tiny **lithium battery** that is recharged by the change in body temperature. The two places in the body that vary the most in temperature are the **forehead**, which we feel for fever or rise in body temperature. Secondly the top of the **right hand**, which is a great deal exposed to outside temperature change; i.e. washing hands with hot or cold water, etc.

LITHIUM RESEARCH

“**Lithium will ignite** and burn in oxygen when exposed to water or water vapors. Lithium is flammable, and it is potentially **explosive when exposed** to air and especially **to water.**”

https://www.youtube.com/watch?v=bNMfe20I_IE

WATER IN OUR BODY

“The average adult human body is **50-65% water**, averaging around 57-60%. The percentage of water in infants is much higher, typically around 75-78% water.”

<https://www.thoughtco.com/how-much-of-your-body-is-water-609406>

WHY WOULD PEOPLE BELIEVE OLD PROPHECIES AND REFUSE TO ACCEPT A TINY CHIP IMPLANT?

LET'S GO PROPHECY HUNTING

According to the prophet Daniel there will arise a New World leader, who will initiate ‘a seven year peace covenant which will be confirmed by many’ (United Nations)

‘he shall confirm the covenant with many for seven years’
Daniel 9:27

After the collapse of the economy and the consequent chaos, this New World leader will bring peace in the Middle East crisis and bring economic change. This change means that everyone is numbered for all the good reasons given earlier; so what is the catch?

We have developed a society where we are totally dependent on finances; without access to money we cannot buy food and eat and for this we will need the chip implant. We will be receiving non-stop propaganda to take the implant.

However, by accepting the RFID chip we can no longer disagree with the government.

George Orwell said in his book ‘**1984**’ - “Freedom is Slavery - Slavery is Freedom”. “If all accepted the lie which the Party imposed... the lie became truth.”

By accepting the chip we receive the mark and number of our master, just like the slaves did; we have become branded slaves. It will be less painful but much more efficient than the iron chains, as we will be held by heavier chains of finances and debts.

No more ‘runaways’! We can be traced anywhere anytime and picked up immediately.

‘Multitudes, multitudes in the valley of decision for the day of the lord is near’
Joel 3:14

THE COMPLETE TENURE OF THIS WORLD LEADER IS ONLY SEVEN YEARS. IT WILL START WITH THE SIGNING OF THE PEACE AGREEMENT, BUT WILL END IN ATOMIC DESTRUCTION - NOT MAYBE, BUT THE PROPHECY AND INTERPRETATION IS SURE.

‘he causes all, both small and great, rich and poor, free and bond, 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.’
(Revelation 13:16,17)

In the middle of his seven year tenure this World leader will demand that everyone either worship him, or worship his image - a computerized robot or android - else be eliminated.

‘as many as would not worship the image of the beast should be killed.’
Revelation 13:15

Jesus refers to this period as the great tribulation.

‘immediately after the tribulation of these days shall the sun be darkened... then shall he return’
Matthew 24: 29-31

This is the second half of this leader’s seven-year tenure or 3½ years. This period of 3½ years is referred to 8 times in the Bible. Jesus said that he will return immediately

after the tribulation of these days.

At the end of this leader’s seven year tenure he will press the red button it will be a time of destruction such has never been before and the earth will experience a horrendous nuclear holocaust.

When the bombs are exploding; Jesus returns, while the world deals with the **atomic after-effects**.

John the Revelator calls this: ‘The Seven Vials of the Wrath of God’. However, this is not God’s doing, this is us, invincible mankind without God.

‘time of trouble, such as never was’ Daniel 12:1
‘utterly burned with fire in one hour’ Revelation 18
‘Their flesh shall consume away while they stand upon their feet.’
Zechariah 14:12

‘there fell a repulsive and painful sore upon the men which had the mark of the beast, and upon them which worshipped his image.’
Revelation 16:2,11

The atomic radiation triggers the lithium of the battery to leak out into the body.

‘And except those days will be shortened, there should no flesh be saved’
Matthew 24:22

The Atomic Aftereffects (Revelation Chapter 16)

1. A repulsive painful sore (lithium burns)

2. All marine life & fish die (fall-out)
3. Rivers became blood (more fall-out)
4. Scorching sun (Ozone destroyed)
5. Darkness (Nuclear night)
6. Final Jihad (200 million coming from east)
7. "It is Done!" as Jesus returns - Peace will Rule!

Some people call it 'religious myth', others call it 'old hat', but we will know that Bible prophecy is true when the seven-year Peace Covenant is signed by many. Then we will each need to make the decision what we want to do with our life.

CHOICE NUMBER ONE:

Accepting his mark looks inviting at first, as I save my neck temporarily, but 'What is next?'

1. My life is dictated, I am now a slave zombie.
2. I have to worship the image, made by science, as my god. 'This is my new creator.'
3. I need to betray my friends and family, who don't worship the image and refuse the chip.
4. I have to dodge the meteorites and the asteroids of the seven tribulation trumpets.
5. Locusts sting me like scorpions for five months
6. I want to commit suicide, but can't.
7. At the end of seven years, I end up in the atomic war and break out in painful boils.
8. Next will the battle of Armageddon, where I make my last wish: 'May I please die soon?'
9. My wish is fulfilled and the vultures feast on my body, but where will my soul end up???

CHOICE NUMBER TWO:

Consequences if I decide against the image and taking the mark. What's next?

Jesus said, "Flee to the mountains. Once the image or android is placed in the Jewish Temple, in the middle of the seven years, then it is time to run for our life. I escape into the wilderness where there is a place prepared of God where we will be fed for 1260 days (3½ years) and we will be counting the days! (Revelation 12:6)

What if I don't get away on time and I get caught? It means the death penalty. My corpse will be dumped into a mass grave, but thank God finally I am away from this idiocy, this senseless absurdity and those crazed people that hate me, because I love Jesus. Ready . . Aim . . Chop . . My head rolls.

I am going up to heaven. The people that love me, await me. Yeah, Back home for Christmas. "Hey fellows, Let's celebrate, Johan made it too!" They are even proud of me, but what did I do? Nothing really... I just took the easy way out! I relax with a glass of the very best wine until I meet the love of my life, my eternal Soul-mate, my Jesus.

This pamphlet is taken from 'The Little Book'.

For a short chronological overview of the future events culminating in the Lord's return read:

"The Little Book"

It's a FREE DOWNLOAD at <https://johanpeters.in>

Available on Kindle as, "Give me The Little Book"

"Be not deceived." Study and learn, don't wait till the last moment to decide what you want to do.

The Microchip Implant

Advantages and Disadvantages

Make an informed decision

RFID (Radio Frequency Identification) microchips, embedded under the skin: your ID, credit card information, your health records, bus pass, library card, and many other sources of information that you currently carry in your purse/wallet, driving license, memberships. It will be to fight the drug trade, terrorism, identity theft. It will be needed to make financial transactions of the new world currency etc.

Mr. Carl Sanders, electronic engineer, headed a team of scientists to create an implantable chip that would positively locate anyone who has it. This was a joint venture with General Electric, Motorola and the US government. It took 20 years but the team did create a chip so small that it can easily pass through a hypodermic needle.

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.