

SAVE THE NATIONS

A PROSPECTUS BY
NITA JOHNSON

WORLD FOR JESUS MINISTRIES

WORLD FOR JESUS MINISTRIES

SAVE THE NATIONS

PROSPECTUS

OFFERED BY NITA JOHNSON

APRIL, 2013

WORLD FOR JESUS MINISTRIES, INC.
5730 N FIRST STREET, #105-307
FRESNO, CA 93710
559-435-2423
WWW.WORLDFORJESUS.ORG

TABLE OF CONTENTS

INTRODUCTION.....	PAGE 4
SECTION I	
GOD’S PLAN FOR THE NATION: PART A.....	PAGE 6
GOD’S PLAN FOR THE NATION: PART B.....	PAGE 11
SECTION II	
THE NEW WORLD ORDER: A BRIEF SYNOPSIS PART A...PAGE	16
THE NEW WORLD ORDER: A BRIEF SYNOPSIS PART B...PAGE	29
SECTION III	
SAVE THE NATIONS CAMPAIGN: PART A.....PAGE	39
SAVE THE NATIONS CAMPAIGN: PART B.....PAGE	49
SAVE THE NATIONS CAMPAIGN: PART C.....PAGE	56
SECTION IV	
JOEL’S ARMY: WHERE ARE WE GOING?.....	PAGE 61
SECTION V	
RAISE UP YOUR SHIELDS!.....PAGE	64
SECTION VI	
JOEL’S ARMY – THE VISION.....PAGE	67

INTRODUCTION

A lovely Christian woman named Christy has compiled this booklet from three main articles (each divided into parts) previously written for the express purpose of introducing Joel's Army and the Gathering of Eagles (GOE). These two streams of intercession work together for the purpose of walking through a journey of saving a nation. The commission to do this was given to me, Nita Johnson, back in the year 2000 during a three-hour visitation. The Lord made certain promises to me concerning America - if I would be faithful to His call. Over the ensuing years I have endeavored to obey Him.

A few years after my commissioning we were holding a GOE in St. Louis when I opened my eyes and beheld a parade of angels coming down into the gathering through the ceiling of the church. Each angel had a flag in his hand inscribed with one of the many nations of the world. I asked the Lord what this vision meant, and He responded that He would carry this intercessory work to each of these nations. Upon hearing this, I wept.

Currently, we are receiving requests from nations all over the world that want to be a part of Joel's Army. Therefore, I believe it is time to begin working with them to build this Army that is vital to this present hour. Nations have suffered and languished greatly under the damaging influences of secular humanism. It is time for Jesus to come to His people and His nations to redeem them from the coming tribulations. Indeed, the Kingdom is about to take a quantum leap forward. We shall soon experience an awakening unlike any other in history. Our aim is to help all those who are crying out for the healing of their nation and the Church - the Body of Christ represented in their

nation. We will assist where we can and you will find that in your efforts, if done with a pure heart, you will know the blessings of the Lord.

I want to encourage you by mentioning that Jesus cried to the Father asking that He be given the nations (Ps. 2), to which the Father agreed. So your nation is as important to Jesus as is Israel. He carries your people in His hand, waiting to be merciful if you will make the way for His deliverance.

In the pages that follow, I will explain why we have to work with Jesus in the manner we do. I will talk about the New World Order, which the angel of the Lord spoke to me about and which is now vividly apparent to those sincerely looking for it. Its agenda and influences are no longer a mystery or an enigma; they are here now and they are real. This order's advance can nevertheless be pushed back. Victories can be gained for the nations that are willing to fight for them. At the end of this booklet, I will summarize everything that is presented and give you a clear directive for moving forward. I trust you will find comfort in knowing you can help your nation in this perilous hour.

In His wonderful Name,

Nita Johnson

SECTION 1

GOD'S PLANS FOR THE NATION

PART A

I want to encourage you to read this article all the way through because the nations of the world are addressed throughout. America's current political climate is a message to the nations. God is dismantling mankind's efforts at self-governing so He can do something new, vast and wonderful. The nations that want truth will ride the wave of His revolution. We, the true Church, will find our place in Him and among the nations.

World politics are about to go into upheaval. However, in the end, those nations that turn to Christ will rise to the top like cream. May you stir your nation to prayer that it might fulfill its national destiny!

God is ready to do something extraordinary. Although the Church as a whole did not respond properly to the Spirit of the Lord in the recent national elections in America, God has His own, unalterable plan. The election outcome was in part a result of election fraud, just as it was four years ago - this is the Lord's perspective, not mine. With a little research you can find out about this yourself.

After Obama was elected the first time, the Lord awakened me in the middle of the night and said, "I have never seen so much corruption in an election in America. Obama won, but corruption played its part." Some might say, "No, no, no! If there is a king, God has chosen him." Yet I can remember a time when He told my people Israel, "[You] set up kings, but not by Me" (Hosea 8:4a). Apparently, we can place people over us that are not God's will. We have done so twice in the last four years.

It was God's will for Mitt Romney to sit on the presidential throne. Things would be going a bit better and easier if we had elected him. Among other things, there are some negative things that Obama will do that Romney would not have done. Romney, however, was not the answer for America's ills. This said, we cannot deny that America as a nation got what it deserved. The outcomes unfortunately reflect that for which we asked. Regrettably, the responsibility for this does not lie entirely in the hands of the wicked, but in the hands of the Church as well.

Although Obama sits in the seat of presidential authority over America, he does not understand that he eventually will have to face God and enter into reckoning over his life's actions and decisions. During the election campaign, I received many visions and dreams that Obama was going to win. I also received many visions and dreams that Romney was going to win. At one point I said to the Lord, "I am so confused. Who is going to end up in the White House?" After the election the Lord unveiled His reasoning. The seemingly mixed messages were to convey that Romney would win the election but Obama would gain the presidency. The Lord said, "Mitt won, but he is not going to be the President." In other words, we would have a President who was placed in his seat of authority by man and not by God. Therefore, his presidency would be unlawful. Through all this I learned something new about God and we have gained confirmation that the above account is true.

So, here we are, we have this uncomfortable situation. Yet the minute I heard that Obama was going to sit another four years in the Oval Office, joy flowed over me. Joy! I did not feel sad, but I did not feel happy either. Rather, I felt joy. Joy and faith suddenly sprung up. I told the Lord, "I'm trying really, really hard to be sad and discouraged because I know that everyone else is going to feel that way, but it's just not happening. Why?" He said nothing, so I kept asking. Two days later I asked, "Why is the faith and joy so steady and strong? I can't get unhappy with this thing even if I had to." That night He answered, "Because I am going to do something new." So you do not have to be afraid. God is going to do something new in the secular world, and He is going to do something new in His Church!

Did you know that twenty-five million Christians helped to put Obama back in the White House? Isn't that a scary thought? That is twenty-five million Evangelical Christians who did not care if we continued abortions, who felt that his handling of the economy was prudent, and who believed he was God's answer to our dilemmas. Sometimes I think the Church needs to wake up and look at what it does not want to see. We have within our ranks those who voted for the wrong party and those who did not even come out to vote. Some refused to vote because Obama is a Muslim and Romney is a Mormon. I guess they thought they would let the rest of the country vote for the Muslim while they did nothing so that they would not have to vote for a Mormon. Now that does not make a lot of sense to me. But through it all, God did not override the decision that people in America made. What our ignorance and apathy created, God in His mercy will work for good.

As I said, electoral corruption was also involved at the deepest levels. George Soros had his hand in our elections, but at great expense. His efforts helped to insure that Obama would win by changing the votes. As amazing as it sounds, our office received many calls after the election with people saying, "It is the most bizarre thing. When I voted for Mitt, it came up Obama. I voted for Mitt again, and it came up Obama." Every time I heard these testimonies, I thought, "Soros!"

You might also find it interesting that Obama's victory was prematurely revealed on a TV news program in Arizona two weeks prior to the elections! The announcement was written out on the "ticker tape board" at the bottom of the screen throughout the program.

So we are at a crossroads. The election has produced what we Bible-believing, concerned Christians did not want. Whether or not the concern over corruption is diligently pursued and people demand honest answers, I do not know. Well, probably not. Yet, regardless, God is about to do something new. America is going to go through some very hard times. Those who attend our Seattle services frequently or listen to them online, or go to our Gatherings, have heard me repeatedly say since 2011 and even before that America is going to go through a very hard time. With or without Obama, we are going to go through a very difficult season because God Himself has spoken that discipline of America must occur.

America is breaking through all healthy, social boundaries and, I might say, so is the Church. Both are becoming lawless in heart. Do you know what that means? It means that America as well as the Church will not obey authority, or will obey it only moderately. Thus, when an outside authority tries to deal with our disobedience, we become full of excuses and go a little ballistic. The Lord said we are out of control because America has become lawless. He knows that He has to deal with this pride—this Babylonian, American pride. He knows that the only way He can deal with it is to squeeze us through the press. Even if we had the most godly and wise President in office right now, America would still need to go through the press of loving but difficult discipline.

Recently, I had a vision of our flag taken through a pool of water and then put through an old washing machine wringer. When the flag came out the other side of the rollers, it was gloriously beautiful. In like manner, God is going to take us through His press. We are not to fear because He is our Father. He may not be the Lord of America right now, but He is our God. When He is done taking us through the wringer, however, He will be the Lord of America. Don't you think it is worth going through divine discipline to have this outcome?

We have been holding Gatherings for thirteen years, all along trusting and believing God to save America. He is going to do this, but He mostly has to save America from America, i.e., He has to save us from ourselves. So, is Obama going to know how to behave through this press? Well, his decisions will contribute to some of the pressure, but we are also going to experience the press of national calamities.

There is coming a season of very discouraging events. God is faithful, however. He wants to reveal Himself *to you* so that He can reveal Himself *through you*. First, He has to remove the pride that keeps us so self-sufficient and sovereign. He absolutely must. He must get us to see that we are not the sovereign nation we think we are. We really cannot do rightly without Him. He must bring us to a place where we put distractions aside, look to the Lord, and say to Him, "I cannot do this without You. I need You. I need You now more than ever before. I want You more than I have ever wanted You." Then we will leave behind all that keeps us so busy and sidetracked. Why is

He going to bring us to this place? He wants to bring forth the fullness of His kingdom, and He cannot do that with a distracted Church.

God is calling us to make a decision. He is calling us to take a look at the world, ourselves, and His promises - then decide what we really want. Have you ever known someone who continually does it wrong? He is quick to say he is sorry, but five minutes later he is right back doing exactly what he did before. That is what the Church is like to God right now. We do not really mean what we are saying. What we often mean is that we do not want God to be upset with us while we go and do whatever we want. God cannot work through a Church with this kind of heart. He must have us in a place where are willing to see deep within ourselves and loathe that which is not of Him. We must honestly acknowledge what the world can give us, and yet despise it. He must have us in a place where we look to Him alone and find that He is glorious.

Does God have liberty in your life to do whatever He deems necessary to bring this about? Are you concerned about what the price might be? I want you to know that God is still on the throne, and that He loves His Church. We, however, have found a place of great comfort, but it is not in God. As the mother eagle tears apart the nest until the eaglets cannot bear to remain in the nest any longer, forcing them to fly away, so God must do the same to us if He is going to release His Church in glory.

I realize that some of you are feeling fear and trepidation in your hearts over His requirements. You are wondering if you will understand or be able to fulfill the requirements. Please stop doubting; God is bigger than your fears. He knows you thoroughly. He knows what it is going to take to release your grip on the things you use for stability. He knows what it is going to take in each and every person's life, and He loves you enough to bring you through victoriously if you want to follow Him.

Because America is going to change, the nations of the world will change, some for good and some for bad. I received an email the day after this last election that really upset me. In it, someone who calls himself a prophet said that America is going to go through hard times because God is through with America - it will never become what God called it to. I was upset because that person does not know God's will, and yet he is sending out words like this to cause despair in the heart of God's Church. Yet to the contrary, God is going to carry us through to our destiny. Do you know why? It is because He has those in the Church who are strong enough to "stand in the gap" until He performs His will. As long as you are willing to pray, stand in holiness, and stand in the gap, He will have His way. I for one have gone through too much to let up now. Please know that we do not have a long time before we see God's will unfold. It is not very far away. We must stand faithfully until His will is done on earth.

Do you know why we must stand? We must do so because He is God, and He cannot tell a lie! His Church therefore must honor Him. If you want to doubt, doubt a man, but do not doubt God. The Lord said, "I will. I am going to. This is My purpose. This is My plan." That is all any of us needs to know. So do what His Word says. Remind Him of His promises until He brings them to pass. Stand and believe. Do not cower. Do not whine and complain, but stand. Be strong. Honor Him with intrepid faith. You do not want to grieve His Spirit by not doing so. Remember, the earth is His footstool; heaven is His throne. His eye is on the sparrow. How much more important to Him are you? To disbelieve or distrust Him is to dishonor the One Who gave everything for you. I refuse to get upset, depressed, or disappointed over the present situation because He is God. He

knows what He is doing. It may appear as though man has won, and in a sense he has, but God is going to work through all those hindrances.

I cannot adequately convey to you how close what I am saying is to His heart. You mean so much to Him. He loves you so much. He does not want you to be discouraged. For by lack of vision, the people perish. Yet, you are not lacking vision. He wants to nurture and clarify your vision for His name's sake. He wants you to feel established in His will so that you will not be fearful or filled with trepidation. He does not want you lacking focus, not knowing where you are going or where He is going. He wants you to understand so that tomorrow you will awaken to the Lord and not to sloth, to faith in God and not to fear and the world. The world thinks that things are going to unfold one way, but God is about to put a halt on what the world thinks is going to happen. It will be mind boggling. Outside of biblical scenarios, you have not seen what He is about to do.

Regardless of what country in which you reside, pray for Obama every day. Will you do that? Love him, pray for him in love every day. The Lord told me He can still do great things through this man if the Church will pray. I have known for a long time that our president is under the control of the Elite. We have to pray that God breaks this control. People were so upset with President Bush Jr., but I could not get upset with him because he also was controlled by these people. What the Lord showed me, as to how and to what extent he was controlled, broke my heart. All I could feel for him was compassion. When Bush began to overturn things in America that once gave us stability, it was not because he wanted to do this. Rather, the Elite used him as an instrument to further their will. Now we have Obama in the same place - the puppet of the Elite. He was once called the President of the world. In some respects it may be true as America was created to be a father to the nations. This being the case, the nations need to pray for this President. I am going to keep praying. God alone will break this hold over him, or He will have to give us a new President.

The Elite want you to think they are going strong and everything they have determined for America and the nations will happen. They are going in one direction, but God is going in another, and it is going to blossom into the Revolution, i.e., a godly revolution that will sweep the world. This is not a Soros-backed revolution which Soros tried to start two years ago, but a divine revolution. Once it kicks into gear, it will not stop until it has fulfilled God's purpose. Pray for it - we must pray for it - for it is something that God has predetermined. With what transpired in this last election, my hope is that the Church will understand the need for this revolution and support it.

This revolution is going to be as great as the one in the days of George Washington. When God released the revolution back then, He determined that America would become a sovereign country and Great Britain's hold over it would end. Don't simply look at the suffering the soldiers and nation endured during that revolution. Look also at the beauty of the US Constitution and the government that was established. Look at the grace of freedom that was promised to all Americans.

I am going to tell you the truth. I have seen our Constitution in heaven, written in gold ink. The light of God's glory shines from it. That Constitution was a gift from God to all Americans, regardless of race or prior nationality. It was established as "one nation under God, indivisible." When God is finished, America's Constitution will once again be the foundation of this Republic. The Elite cannot have America unless they dismantle the Constitution completely, and God is not going to let them do that.

SECTION 1

GOD'S PLANS FOR THE NATION

PART B

God is getting ready to release revival in far greater measure than the trickles we are now experiencing. I do not know if it would have been released as soon if Mitt Romney had won the National Presidential election, because I believe Americans would have gone to sleep. However, Revival is coming, and it is coming to awaken this nation.

By the time the Revival has done its work, all the nations will have awakened. Better than a billion people are going to be saved! We have never seen a world harvest such as we are about to see. It will work in conjunction with God's Revolution. God is going to send a Revolution into the secular arena as well as into the heart of the Church. We have been praying for it. Our faith has grabbed hold of it.

We have prayed for Reformation. When we started the Gatherings, a huge angel came into the meeting and took one of our colleagues up to heaven. The angel said to him, "I want to show you something that I brought you here to see." The angel had a star in his hand. It was not something shaped like a star, but an actual star. (That tells you how big the angel was.) He threw it down into

the middle of the Gathering. Then he looked at my colleague and said, "There, now. The Reformation has begun."

When God released the Protestant Reformation through Martin Luther, it changed Europe. Did you know that America is a byproduct of this Reformation? Without it, America would not have been established as the kind of nation God intended. Italy is a nation into which the Reformation was not allowed entrance, and still today, it remains many decades behind every other nation which the Reformation touched. The Reformation changed governments as well as the perception of government. Many inventions came out of the Reformation. Religion also changed dramatically under the Reformation. Science, the arts—all of it changed as a result of the Reformation. Prior to it, art did not depict God as a being who was directly linked and related to mankind. He was always depicted as an image far off. The Reformation changed that. It touched every area of society, and America was born out of it. Canada and other nations were also birthed from it.

So, the angel said, "There, now. The Reformation has begun." What God began was of huge import and significance. We are going to see an overturning of many things as a result. Revival cannot do what Reformation does. Revival may visit an area, a state, or a nation, and it will affect many things in a magnificent way. It really gets your attention. But to change the very core of human existence, Reformation is necessary. For God to send a second Reformation to earth is, to me, unbelievable. Yet as a result of this coming Reformation, there will not only be a tremendous shift in the world, but, more importantly, there will be a bringing forth of the Bride. This Reformation is going to bring about the release of the Melchizedek Priesthood and the Mighty Men of Valor. It is going to bring about such a change in the body of Christ that we simply will not recognize it. The Church will arise anew in light of what the Reformation is going to do in conjunction with the Jubilee anointing.

When you read Isaiah 61 and see the ministry of Jesus, you may think that Jubilee is about healings, miracles, and raising the dead. But do you know the true value of the Jubilee anointing? It has the capacity to instantaneously change you and me from a baby Christian into an adult son. I do not really understand it. One way we can look at it is to remember when Jesus delivered the demoniac of the legion of devils. What does the Bible say? When the disciples returned, he was sitting at the feet of Christ "in his right mind" (Mark 5:15). Here was a man who was probably totally insane, and in moments he was sitting at the feet of Christ in his right mind.

Now being "in His right mind" is a little different than you being in your right mind. No matter how clear things are to you about the faith, until you have come to a place where the mind of Christ possesses you, you are not actually in your right mind. Now aren't you glad you found that out? When the mind of Christ possesses you, you do not know fear or human anger. The only anger you know is righteous anger. You do not have false passions. You know how passionate we can get about stupid things? That comes to an end. Rather, you are filled with the humility and meekness of Christ. You are filled with love, mercy, and compassion - not human compassion, but divine compassion. You live a life of holiness. You refuse to live less than righteously. Go through the Beatitudes, Paul's writings on love, or the fruits of the Spirit, and every part speaks of who you have become. That is what it means to have the mind of Christ. You have wisdom, discernment, understanding, knowledge of God's ways, and knowledge of His kingdom.

Divine knowledge, when imparted, changes your spectrum. When you have the mind of Christ, you see everything through God's eyes. You no longer see through man's eyes. There is an internal

change. Think of a kaleidoscope. If you pick it up and turn it, the image changes with every twist. Our internal kaleidoscopes make possible the recognition of how the kingdom of God is working in every circumstance. You see far above the things of this earth. You do not view anything the same way as before because you see it through the eyes of faith and love.

I once was in prayer when the Lord picked me up and took me into the heavens. I saw something vast, like a cloud or firmament that separated heaven and our vision of it from earth. As far as the eye could see—and believe me, I could see forever—I saw the kingdom of God. The Lord then spoke to me, saying, “All this I have given you, if you will come here to live.” He was not talking about living in heaven. He was talking about living in Christ and walking in union with Christ. He added, “This is where Enoch lived.” This union is coming for any of us who are willing to let the world go. You have to develop a prayer life and Word life. God wants you to live above and not beneath. He wants you to live on the high places of the kingdom, not under the feet of the enemy. He wants you to live as you were created to live.

God wants you to know and understand according to how He created you. When He allowed His Spirit to come into you, it was not so you could spend the rest of your life complaining about every little thing that goes on in your little world. He gave you the Spirit of Christ so that you could see things through His eyes. With every adversity, every blessing, and everything in between, you would begin to see God's purposes and ways. He never intended that you would live and die on this earth “barely saved.” His intention was that you would walk this earth as Christ did—nothing less! To see you would be to see Christ. That means all self—all self-will and self-love—is dead. The Holy Spirit wants you to let this sink into your heart. He wants you to get your eyes off of the things of the world. So let's pick up and go on. This new path directs us into Christ!

Again, you are not simply to plod along. You are to move toward or into Christ. You are to rivet your gaze until He becomes your focus. You are to pick up your Bible, learn Christ, and do what He did. I do not care what anyone says. America is not going to end up a third-world nation, because God is going to touch His Church who will pray with faith and birth the kingdom of God in this nation. We may go through the press, but if what we gain on the other side brings glory to our Lord, we will be glad we did. Things will not work in the same way on the other side. There is a light there that will lead our way through the darkness and give rise to a righteous nation that will bring glory to His name.

The night before the national elections, I shared a vision I had just experienced about the number fifty. I saw red snow coming down on this number and I heard something to the effect of, “This fifty-year cycle has come to an end, and now we are going into the next cycle.” Before I left the meeting, I said to those present, “We have done everything we can do. We have prayed and prayed and prayed. All we can do now is wait and see what God will do.” Still, I wanted to know what this vision really meant. So after I left, I prayed some more. Early the next morning, the Lord spoke to me and said, “The vision reflects the opening of the kingdom age—2013.”

We are getting close to the opening of this age. It is as if we are standing in the middle of the threshold while crossing over. When I had this vision, something swept through me. I felt the dying of the old and the bringing to birth of the new. But I still did not know what it meant until He spoke to me that 2013 was going to inaugurate the kingdom age. Many things will change because He will deal with His Church and bring it out of its infantile state.

One time the Lord appeared to me, and as we stood talking I thought, "I am going to ask Him the questions I would never have had the courage to ask Him before." So I said to Him, "Lord, what is the one thing that hurts You more than anything else regarding your Church?" He said to me, "My greatest pain is that the Church has never come into her full stature as depicted in Ephesians 4:12-13." I would have thought His greatest suffering was that insufficient people were getting saved or too many people were living their entire lives in suffering because they would not receive healing in their bodies or emotions. But that was not the case.

According to this passage, the Lord's intention is the perfecting and equipping of the saints (His consecrated people). They are to build up Christ's body (the Church), that it might develop until we all attain oneness in the faith and in the comprehension of the full and accurate knowledge of the Son of God, that we might arrive at really mature manhood (the completeness of personality which is nothing less than the standard height of Christ's own perfection), the measure of the stature of the fullness of the Christ and the completeness found in Him (cf. The Amplified Bible).

What is the full stature of Christ? It is Christ in us, the hope of glory. It is living, thinking, breathing and being in Christ. It is what people saw in Him when He walked this earth. Needless to say, I was devastated. I was ready for Him to say anything but this. Yet when He did, I saw a huge chasm, similar to the Grand Canyon, between where we were and where we were supposed to be as His Church. I thought, "How are we ever going to bridge that?"

I was so devastated that I had to hear something encouraging. So I asked Him, "Lord, what one thing brings You the greatest pleasure?" He quickly replied, "The day the Father releases the Jubilee anointing as depicted in Isaiah 61, because that is what is going to bring My Church into Ephesians 4:12-13."

Through this election the nations of the world lost. However, something is coming that is far more glorious than what we just lost. God is going to visit His sheep. He is going to reclaim His people, but He is also going to reclaim America. In so doing He will reclaim many nations in the earth. Remember, a revolution is about to begin, and it will not merely affect the temporal world, but also your position in Christ. You need to come to a place where you want this revolution more than you want to breathe. If you want to keep living for the world, then what you are going to get is the world. But if you want what God wants to give you, then today is the day of salvation. Today! Change your perspective and start striving and contending for Christ in you.

Once when ministering in a church, the pastor said to me, "I plead with you; tell us the truth about where the Church is going. Please. We have pastors all over this valley who want to hear that truth. Please give it to us." I said to him, "I'm not trying to be unkind. I'm not trying to be arrogant, but I'm telling you, you're not ready for it." He looked at me thoroughly disgusted. Who was I to say he was not ready for the truth? I told him, "I can see that I've offended you. I don't want to offend you. I'm sorry, but you're not ready for it." He said, "I will let you go for as long as it takes in my pulpit if you will tell us the truth." I said, "Okay." So I tried; I promise you that I tried.

In the middle of the first message, I looked over at him to see how he was doing. His face was red. He was so upset. I thought, "I told you so." When I finished the night, he came up to me and said, "The meetings are over." I responded, "Which truth was it that offended you?" He said, "All of them." I said, with great compassion "I told you that you weren't ready." He just looked at me, stunned.

The Church has to get ready. It takes grace to dine on truth that transfigures. The only way you can obtain grace to hear such truth is by praying, fasting, and pleading that God will make the inner adjustments in you so that you can dine on the higher truth. Every time He imparts, He requires something to depart. It is never given for free. Although salvation is free, after salvation there is a price for everything in the kingdom. What has to depart is that which opposes what He has imparted. It is good that He works this way because if He is going to invest in you, He wants it to benefit our lives to the greatest degree.

God is going to reveal the kingdom soon. Sure, people like it when they see lots of healings and miracles. I like it too. However, the highest order of God's miracles is what He does inside people. His capacity to transform the soul—to transfigure you and me—is phenomenal. Once transfigured, you do not know yourself. Those who love you will not know you very well either, but what they see, they will like. I can remember a vision He gave me once. I saw people coming down the aisle who were dressed very casually, but there were beams of light coming from their hands. I said to the Lord, “Who are they?” He said, “These are the crucified ones, and they will walk in the power of the crucifixion” (i.e., the resurrected life). What does this mean to the Church? These will minister to and transfigure you with the resurrection Word that comes forth from them. Why is God going to do this? Because He needs the Church to rise up to Ephesians 4:12-13! He already has the vessels picked that will help the Church come into her maturity.

This is not the time to sit around worrying about who our national leaders are. We need to pray for them so they will do more for God than for the devil, but we need not worry about them. We should pray that God will make them all what He wants them to be. We are to keep our focus on Christ and who and what He is to be in His Church in these last days. We are to focus on kingdom realities.

We have heard prophesied for many years, and I have prophesied for many years, that the day is coming when the creative Word will be released in the Church. When the kingdom of God is fully released, we will see His magnanimous power, grace, and glory. Unless you have spent considerable time with someone who has been transfigured inwardly, you do not understand the great void in the Church. These people are beautiful because they have no agenda. It is not about them; everything is about Christ. God is going to transfigure any who will pay the price in these days. We will realize our destiny because we will arise to it. By transfiguring the Church in America, God will begin the transfiguration of the nation. Do not let any man or woman take your crown. Stand in faith until God completes His transforming work on America.

Jesus Christ loves this nation...and you. America is going to go through the press, but it will come out glorified. Spend much time in the Word, in fasting, and in prayer. Ask God to fill you with the grace to believe, to stand for this nation, and to become that for which He created you.

This message was given following our US 2012 Presidential Election. The directive; the Church should never cease to pray even when there is ungodly leadership in place. If the Church will stand in the gap, God will create beauty from the ashes.

SECTION II
THE NEW WORLD ORDER: A BRIEF SYNOPSIS
PART A

In this section I will focus on the Illuminati. Special emphasis is directed toward the Beast rather than on what things will look like if the Illuminati's plans succeed.

Many have written extensively on the coming New World Order, which is why I have never done so. After 400 years of the Elite perfecting its objective and implementation, it is now a vast subject upon which to report. Someone would need to write several books to even begin to adequately cover the topic. Nevertheless, I believe it is time to share with you a little from the prophetic perspective.

This is not easy. Trying to describe the New World Order as Lucifer and his followers envision it is like covering, in a single article, a comprehensive commentary on every creature in the sea. The Illuminati, as they call themselves, have so successfully asserted their influence upon our present society that they are like a vast web that encircles the world or a great octopus that holds the world in its tentacles. Here is a revealing picture of a man holding the world in his hands as though he owns it.

How should I begin to describe the most important plans and operations of the Illuminati web? Taking into consideration that most of you already know the basics will make my job easier.

In the second Psalm, the psalmist wrote of a time when the kings of the earth would join together to throw off the yoke of divine government. God apportioned that time to our day.

Of course, the Illuminati actually began under the auspices of the Catholic Church through the work of a monk by the name of Ignatius of Loyola (see left). Without going into detail, suffice it to say that he entered into Luciferian worship, perhaps by accident. However, the deeper he went, the deeper he wanted to go, until he gave birth to a whole new order of worship. He is the father of what is known today as the Society of Jesuits.

Ignatius gained favor with the Pope by promising to uphold the Church and the Papacy against the Reformation movement sparked by Martin Luther. His promise was kept by all who followed him. It entailed doing their part to uphold the Pope and to stop the Reformation, even at the sacrifice of their lives (Jesuits take a similar oath today). His group quickly became so deeply involved with Luciferian worship that Europe grew gravely concerned about it and demanded that it be stopped. This forced the group underground for many years, beginning in the mid-1700's, as I recall.

Prominence for the order was not restored until 1776, when Meyer Rothschild contacted another Jesuit monk by the name of Adam Weishaupt. The former wanted to enlist Weishaupt's help in establishing an organization that would become known as The Bavarian Illuminati. Weishaupt was secretly associated with the Catholic Church, but was ostensibly disenfranchised. He was a genius in organizational skills and knew a great many of the European Elite. These qualities made him a likely candidate for Rothschild's plan. Perhaps even more importantly, he was deeply involved in

the occult while still a Jesuit priest. Weishaupt accepted Rothschild's offer, eventually quit his professorial responsibilities, and began the Bavarian Illuminati in 1776.

The Illuminati, as we know it today is descended from the Bavarian Illuminati. From the beginning, the latter's goal has been world dominion. Over a period of years, the hierarchy formulated its program and ultimately introduced it into the Freemason lodges. From there, the numbers who embraced it grew, propelling its agenda into the European aristocracy. However, a brief hindrance arose when after about a year, its plan to provoke the French revolution was discovered. This initial history is not quite as important as its present influence.

Today, the Illuminati spans the globe with thousands of private organizations and subsidiaries, world governments and rulers all playing their roles. Although America is not at the head of the Illuminati, it is nevertheless deeply entrenched within its web. The Lord revealed to me in a series of visions the extent of America's involvement in the New World Order. In the first vision I saw a picture of our government represented by the Capitol. Over it I saw the words "Government is Illuminati". In the next vision I saw our court system represented by the Supreme Court. Over it were the words "Court System is Illuminati". In the third vision, our banking system was represented with the words "Banking System is Illuminati". Then I saw a picture of a university. Over it were the words "Educational System is Illuminati".

In a later series of visions the Lord showed me that there are three possible levels of involvement for a nation undertaking a global posture and affiliating itself with the worldwide Illuminati movement. Currently, America is in the deepest level. It is not just heading there, it is *already* working at a deep level of covert activity. The list of our past Presidents who worked with the Illuminati is long. President John F. Kennedy was born into an Illuminati family. However, when he began his Presidency, he sought to free America from its relationship with the banking Elite and Federal Reserve, and to shut down the CIA. For these reasons, he was killed. Aside from JFK, I have not discovered any other recent President who was not controlled by the shadow government of the Illuminati either by pressure or agreement. Whether these men did much or little to integrate America into the Illuminati's One World Government, the list of people who have complied with the demands of the New World Order extends back at least a century.

I mentioned earlier that I would offer a prophetic approach to the dilemma in which we find ourselves with respect to the Illuminati. Anyone who wants to know where we are heading can go online and purchase numerous books about our future with this nefarious movement.

In the following Chapter, I will briefly describe some of the Illuminati's current, controlling influences over world society, and also add some prophetic insights. This should give you enough information to prepare, pull close to the Lord, and join Joel's Army of worldwide intercessors to stop its onward thrust. Also, as I have stated repeatedly over the years, get out of debt and do not buy anything on credit in the future. Learn to live simply and close to the Lord.

DIVISIONS WITHIN THE NEW WORLD ORDER

THE RELIGIOUS ARM

The Catholic Church is currently the mainstay of the religious arm of the Illuminati. The Pope or someone in a powerful Vatican office will be the false prophet of which the Bible testifies. Revelation 17 discusses the role of a religious organization that will bring forth “the beast.” It could be the Catholic Church. The Lord is beginning to dismantle it even as of this writing. How long that will take I do not know. Should the Church stand long enough it will guide the religious arm of the New World Order movement. The city of the seven hills is Rome (17:9). That is not outstanding guesswork on my part since all Italians know that Rome is the City of the Seven Hills. Revelation 13: 11-16 also addresses Rome’s role, bringing into the picture a false prophet who comes out of an organization like the Catholic Church. Again, Italian Christians expect the false prophet to arise from within the Catholic Church as the Pope of the last days. So, we have the biblical allegory and we have a system that is working rather overtly in Italy to prepare for the soon-arrising, two-headed monster. Together, the possibility of these becoming the world religious government through the Church of Rome is strong, but not necessarily assured.

The Popes (the Black-Jesuit Pope and the Ceremonial Pope known to the world) are doing their parts to steer the Catholic Church in the direction needed to fulfill its last days’ role. The angel of the Lord came to one of our past leaders, Sally, who stood at the center of a great wheel, and said to her, “All roads lead to Rome.” Just a few weeks before that, the Lord had spoken to me in a vision that behind our government lay the shadow government of Rome. He was referring to the Roman Catholic Church (a little research will show the reader that the things I am saying are true). Indeed, it is said that every leader in the world is subject to the Pope.

I had many visions as did other members of our team indicting the Roman Catholic Church’s role in the One World Movement. When I was in India meeting with a couple of my friends who were prophets, the angel of the Lord appeared and spoke to us about the rebuilding of the ancient temple of New Babylon, a popish figure, and the new One World Religion. All point to the idea that the false prophet of the last days will be the world religious leader. While the Catholic Church is well fit for the coming deception, the Lord is apparently bringing its world dominion to an end so that something even worse can surface.

This vital, global organization that has deep roots in ecclesiastical history has been prepared by Lucifer for its present role. At times it receives active cooperation from the Church’s leadership and at other times the leadership participates blindly, to its own detriment. Millions of Catholics around the world for nearly 1700 years have been subject to this Church’s tyranny while thinking

it betters their souls. Even now, multiplied thousands are leaving the Catholic Church all over the world. While in Rome, I was taken into a vision to see the immediate future of the Catholic Church. I saw exactly what is happening today: the great escape of the masses - what could be termed a dismantling of the Order.

THE VATICAN

While many souls are exiting the Catholic Church, others are staying, and so Catholicism continues to dominate the religious world. Pope Benedict called together the great spiritual leaders of all religions and cults - from all over the world - to find a way to walk together. Amazingly, while the Catholic in the pew thinks he will go to hell if he dares leave the Church, the rest of the world is being courted by a doctrine of tolerance for the sake of a One World Religion headed by the Pope!

Yes, the Roman Church has power unlike any other institution, a power that Lucifer is wielding for his own pleasure as the Pope works with the Illuminati to bring about the New World Order. In the not-too-distant future, the Pope will send forth a worldwide decree that all who will not submit to his authority must die. Prayer alone can buy us time from this future inquisition.

BANKSTERS

On the banking scene we find nations dominated by an international banking cartel commonly known as the Banking Elite. International banks such as the World Bank and the International Monetary Fund (IMF) are like twin sisters in the banking world. They look very benign and are seemingly designed to help impoverished nations. However, they are part of the “octopus” that strangles the nations of the world financially.

In the ocean, the octopus is a very sensitive creature. If it feels threatened, it changes colors - like a chameleon - for the purpose of blending in with its background. If the creature enters into a panic, it will release a blinding ink against its attacker and swim to safety. It can also be a formidable foe. While in one way I see the Illuminati as a poisonous spider sitting comfortably on the web it has fashioned over the whole world, in another way it is like an octopus. In self-protection it sends out a “blinding ink” so that the average citizen will not learn what it is doing.

Look into the global banking system for yourself. Go to the internet and review the John Pilger films, beginning with the series entitled “The New Rulers of the World.” This particular series reveals how the World Bank and the IMF work together to imprison needy nations for the purpose of gaining ownership and/or use of their resources for those who are the reigning Elite of the New World Order. The Bank of International Settlements (BIS) works in a similar way and will function as the covering umbrella for all the other banks when the global financial shaking is over. There are many other documentaries and documents that reveal other aspects of the Illuminati. This film maker/reporter is just one of many who is out to reveal the truth. I recommend his film series as it covers what I have seen in visions.

On a national level, we deal with the insanity of the Federal Reserve or Central Bank. Most know by now that the Federal Reserve is neither a Federal agency nor a monetary reserve for difficult or pressing times. Rather it is owned and operated by private bankers. Economic giants such as the

Federal Reserve –
Illuminati Financial
System

Rothschild family, Paul Warburg, Jacob Schiff, and JP Morgan were, among others, initial holding partners in the Federal Reserve. This system was set up to milk our nation's economy. It has power to do what no banking system should be allowed to do in any nation. It sets the subprime interest rate (a responsibility that is supposed to rest on the shoulders of our Congress) and decides when it is time to print *fiat* money (money that is not backed by actual gold reserves). If you want to know more about it and its devastating history, purchase the book, *The Creature From Jekyll Island*, by Edward Griffin. His definitive exposition on the subject will give you a good, foundational understanding.

Our team determined to research and learn as much as we could as we received instructions from the Lord regarding dates, names, and events that pertained to the dangers of the New World Order and its various systems. Those revelations and research we then took to prayer in the GOEs.

We learned that the banking system established in America and around the world was covertly designed to make wealthy men even wealthier and to institute a system of control over the common people of the world which would ultimately lead to a feudal society. This beast of economic power fueled by the financial genius and greed of the Elite, and supported by the ignorance of the rest of the world, could be our undoing. If the Illuminati has an ultimate weapon with which to dominate the world it is this – the present banking system. It is for this reason, among other things, that the Bible tells us not to borrow money. It states that the borrower is a slave to the lender, which is true, the evidence being clearly seen today. The Bible also warns not to engage in usury, or the lending of money at interest. If we did not pay interest because we did not borrow money, but instead we saved and only spent what we had, then we would not end up paying double or triple for everything we buy. Moreover, we would keep our flesh under control instead of living on the edge of destructive impulse buying. Then bankers such as we are discussing here would have no power over us. Clearly, the Bible's wisdom is impeccable.

POLITICS AND BANKING

If you have it within your power to take away basic needs such as food, clothing, and water from people and then control their distribution, you can gain control over entire nations. By controlling the economy through deliberately vacillating interest rates and the printing of fiat money, withholding even good, equitable loans and at other seasons making extraordinary loans available which cannot sustain an economy, you can then make the common people too poor to purchase their basic necessities. By this means, the Elite, however, have provided a basis for absolute control and the engineering of a feudal society.

People will do anything to meet their basic needs, including voluntary slavery. Thus, by the means mentioned above, nations are impoverished and the New World Order of feudalism is born. One man calls the Elite bankers “Banksters.” I think he is right! They invited the nations into their gilded cages and we ignorantly accepted. Now, collectively, we are trapped. Only God can free us. As for believers in Jesus Christ, you must get out of debt any way you can. Live simply and learn to trust in the Lord for your sustenance because trouble is coming through the New World Order.

Carroll Quigley wrote in *Tragedy and Hope*:

“The powers of financial capitalism had another far-reaching aim, nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole. This system was to be controlled in a feudalist fashion by the Central Banks of the world acting in concert, by secret agreements arrived at in frequent meetings and conferences. The apex of the systems was to be the Bank for International Settlements in Basel, Switzerland; a private bank working in conjunction with the world's Central Banks which were themselves private corporations. Each Central Bank sought to dominate its government by its ability to control Treasury loans, to manipulate foreign exchanges, to influence the level of economic activity in the country, and to influence cooperative politicians by subsequent economic rewards in the business world.”

There is, of course, the lofty world of politics. Lord Rothschild once said: “Give me control of a nation's money and I care not who makes its laws.” How painfully true this is. The Rothschilds live in a self-made utopia because they know all too well who really owns America's money and, therefore, America's government. George Soros, a serious name in the economic mafia, is connected to Rothschild. It was Rothschild interests that gave him his big start by way of George Karlweiss, the Rothschild's right-hand man. Soros also collaborates with the Queen of England. One man calls him the “Hit man for the British oligarchy.” Just as significant, he was reared politically by Karl Popper of the Fabian Society, which was created and is maintained to bring about a One-World government.

Watch what George Soros does to dismantle nations. I understand his bitter hand was directly involved in the dismantling of Yugoslavia as well as Italy and Russia. Now he is going after America. I can only guess Rothschild's hand is aiding him as his methods are also Rothschild's. This dismantling of our nation is being guided by our politicians on the visible screen and by the banking Elite (the shadow government) on the invisible screen. What we see taking place in the economic sphere today is being allowed by those whom we have elected to protect our nation. In fact, laws that would have protected us from ever seeing today's dismal reality were changed in the Reagan years!

Let's look farther back at the Federal Reserve. It was finally allowed into America after many failed attempts, in 1913. This one decision nailed shut the coffin on America's survival. Thomas Jefferson's strong warning to never allow a central banking system to print our money was ignored, and thus we are now reaping the terrible, poisonous fruit.

The Elite must control the President and the Congress in order to enact their program. We unknowingly elect and pay politicians to subordinate themselves to this shadow government,

consisting of the Elite and the Pope. The only way to stop this hidden system of control is to quit listening to what they *say* and start doing research to find out what they *do*. Then don't agree with them, but pray for God's intervention and take action where you can.

The banking Elite's chief goal is to so destabilize the world economy that our banking system will disappear in smoke and ashes only to rise again as a brand new creature of their making. Ultimately, they want only one bank in this nation. All other banks presently in operation will be swallowed up into the "One Bank," which will, of course, be under the Elite's control.

To summarize this section, the entire worldwide banking system founded on oil is doomed to failure, for evil men control it. It is the Devil's trap, his gilded cage, set up to eventually gain financial control over America, all nations throughout the world, and ultimately, over our very lives. What will come forth when the collapse occurs? It will be a system based on gold, but not of the Kingdom of Light.

You can live outside this trap. Do not borrow money. Live within your means. Do not buy anything you do not really need. Seek to downgrade your living standards, even now, as much as possible. Sell what you do not really need and use the money to get out of debt. Finally, but most importantly, live close to God through prayer and time in the Word. Every step you take to move out of dependency on the system will reap rewards in the future.

THE GEOPOLITICAL WORLD

Regardless of appearances, the President of the United States is not the person at the top of our country's political system. Who is? Deliberately hidden in the background and forming a shadow government are the Bilderbergs, the Trilateral Commission, the Council of 300, the Council on Foreign Relations (CFR), the United Nations, the Federal Reserve (banking cartel), the Catholic Church and, more than likely, the World Trade Organization. For instance, the seemingly innocent, albeit dangerous clandestine meetings held by the Bilderberg Group are the primary controlling influence causing the nations of the earth to slide toward a One World Government. Most of what ultimately comes to the table of the CFR is first decided in Bilderberg meetings. Once the CFR fine-tunes the means of implementation, the Bilderberg Group decisions are enacted by the United Nations. What is agreed upon and forwarded to the United Nations ultimately dictates what our President and, as a rule, our Congress will do, not to mention what the governments of the world will do. Of course, at the head of these many secret societies is the banking Elite. Aside from people like David Rockefeller, their chief officers are always international heads of state, such as Queen Elizabeth or Queen Beatrix of the Netherlands, who is stepping down on April 30, 2013.

These plans are funneled down to the world populace via the many arms of the media. These so-called "news" outlets spew propaganda so that we will embrace rather than reject the Elite's ideals. Equally disturbing, the New World Order's laws become our laws by the efforts of our own elected officials. The global machine under the Elite tells our politicians how to think and determines what is politically correct in our universities - which are generally headed by revolutionaries of the Global System. Clearly, the Elite utilize propaganda, politics, and education as means to enact the policies of their New World Order.

I will never forget hearing Nancy Pelosi say concerning the National Health Care Bill: “We have to vote it in so we can see what is in it.” Those are not the words of someone who thinks pragmatically, but the words of one who thinks within the box of the NWO.

The New World Order is driving the nations of the world into chaos while people sit by and ignorantly watch the dangerous implementation of these global programs. Do we not have more common sense than Nancy Pelosi? We can see hundreds of breaches in our nation’s security and yet we tell ourselves, “Oh, it will work out in the end.” That is what Jewish leaders used to tell each other before their countries were taken over by Hitler. My dear friends, we are sliding into a deep sink-hole. It is time to look for a way to break our fall before it is too late. We cannot continue to ignore the obvious.

I specifically refer to names and offices in America to help you understand what is happening in all the nations of the earth. Perhaps the names, maneuvers, and events vary around the world, but the basic goal remains the same, i.e., world dominion by the Elite. We have, or recently had, among our elected officials, Barney Frank, Nancy Pelosi, Harry Reid, our President and his right-hand man, Joe Biden, and Hillary Clinton. These people and many others (regardless of party affiliation) are not working for the American people, although we pay their salaries. They work for the Elite. It is a known fact that Obama is mentored by and subject to George Soros. Furthermore, Soros recently gave a very handsome check to an organization Hillary Clinton helped found, “Media Matters”. Unless she was on the same wavelength as Soros, such an overt donation would not have transpired. Soros helped Barney Frank in his attempt to get a bill passed for the legalization of certain street drugs. The United Kingdom uses Soros as a sort of economic hit man. He goes in and breaks the bank by various means, finds those who think like him - or at least are willing to learn and embrace the way he thinks - and then supports their efforts to bring America and other nations into economic captivity to the New World Order. He is one of the many that remain relatively hidden as these elite people work their terrible craft against ignorant people. They keep yelping that dark is light and light is dark, that evil is good and good is evil. They keep working to indoctrinate your children by means of educational brainwashing and, if need be, official force.

What can you do about all this? One thing you can do is pray for your elected officials. Citizens of each nation need to pray that God will put conservatives in office who are Constitutionalists. Pray that your Constitution will be reinstituted and upheld as it was created to protect us from the New World Order. Pray for those in office, regardless of their political ideology. Pray that they will get saved. Pray that they will see the true light and help steer this nation away from darkness and demise. Pray them out of office if they persist in their diabolical plans. Pray against the New World Order. Pray for a major revival to sweep through this nation. For those from other nations, please enter into identificational repentance over your own nations’ sins, as we are doing; repent and cry out to God to have mercy on your nation.

The Elite want our government in their hands. To this end they move by stealth. They work secretly, in the backdrop of our elections, steering Americans to vote for their own candidates. Of course, they work hard to set up two candidates of their liking from which we can choose, one being Republican and the other Democrat. They know their agendas will get promoted regardless of who is elected. If a president can be bought, they will buy him. If they cannot buy him off, they may do to him what they did to President Kennedy - assassinate him. The tactics used depend upon the

issues that are involved during a man's presidency. The Congress is also on their ledger. That is why it is important to vote for men and women of integrity. If they live up to the dignity of their offices, they will get things accomplished that can truly help our nation. How they need our prayers!

The Illuminati is working toward globalization, i.e., a One World Government. The work it is currently doing in America is only part of its strategy. Europe is now a "United Europe" (albeit tentatively) in preparation for a One World Government. This global agenda has taken centuries to formulate, but it is now quickly taking shape before our very eyes. This agenda works through the changing of the guard, i.e., governments come and go, but these plans remain and continue to unfold over time throughout the nations. The Illuminati is methodical and patient as it trains its leaders to bring about its ultimate global goal. The politics of the world are now in its hands to wield as it wishes... and they will wield it if we do not stop it through prayer.

MANY SUNDRY GROUPS

I have provided some names of the higher secret societies and groups that wield political and economic power, causing the nations of the earth to swear their allegiance to the emerging global system and to march in step with the Illuminati drummer. Now I will mention some lesser yet extremely powerful groups. Thousands of them are spread across the globe. We know the names of only a few, groups such as The Knights of Malta, Soros' (Open Society Institute. OSI), MoveOn.org., Center for American Progress, Media Matters, Tides Foundation, Apollo Alliance, Round Table, Pilgrims Society, Freemasons, CIA, Mossad, The Quantum Fund, the Fabian Society, and Acorn.

These groups are extremely powerful. One thing that enables them to remain so is that they are covert in their activities. Their titles do not reveal their true purposes. Therefore, they continue, nearly undetected, to destroy the nations of the world. They often engage in illegal activities. What I mean is that numbers of the highest bankers and society leaders have made some of their vast wealth through horrid, illegal activities, e.g., drugs, human trafficking, and the sale of illegal arms.

CORPORATE BUSINESS

There is another arm of global conquest that requires our consideration. This aspect concerns the activities of high-level corporations. Rather than go into detail as to which corporations, I will instead address how their systems work.

America has become a global empire. This conquest has been accomplished through the teamwork between our government and the international Elite, whether it is bankers such as those behind the World Bank or the leaders of huge corporations. We have not, as a rule, gone into various nations with our conquering armies. Rather, we go in by quietly taking over economics. Economic "Hit Men" are sent in to the target nation on behalf of certain projects such as harnessing oil or some other important reserve, or building a hydro-electric plant that will help no one within the country except the wealthy, and so on. By such means the nation is beguiled into procuring exorbitant loans from the World Bank. When all is said and done, the country ends up overburdened with debt, which takes up to 50% of its gross national product annually to pay off. This means that the needs of the average citizen are no longer met and the nation is driven ever deeper into poverty.

About the loan itself... 90% goes to paying the corporation that will construct the project while the other 10% goes to the borrowing nation to service its interest. The World Bank is happy because it has a new, serviceable loan at a fantastic interest rate, the borrower has become the servant of the lender, and the nation now exists only to serve the Bank. To facilitate this contractual agreement, many things are required. There must be a change to their laws that will allow the use of its citizens essentially as a slave labor force, and the transfer of ownership of many or at least its most important reserves, until it is forced to become part of the American or British Empire. This is a typical example of how the New World Order subordinates the nations of the world under its global government. The final transition to total ownership will not be complete until this next and final step is taken: the World Bank, IMF, and BIS call in their global loans, resulting in mass defaults of the borrowing nations and world ownership transferring to this "Great Octopus of Evil."

These institutions' determined purpose is to undermine every vestige of strength in the nations by privatizing things such as water, electricity, and so on, in order to take ownership as soon as possible. They take deliberate, pre-calculated steps to destroy the nation's economy, seeing to it that laws are passed that will enable the mega-corporations to enter and do as they wish, as well as to make use of the population as little more than slave labor. They will often introduce new leaders of their choosing or endorse existing tyrannical leaders who support the overthrowing of governments. Another means by which power is transferred to those leaders more willing to cooperate with New World Order interests is to assassinate the disagreeable President. (*Confessions of an Economic Hit Man* by John Perkins; YouTube has a very informative interview with Mr. Perkins.) True, this represents an extreme over-simplification of the process. The point is that these and other lesser organizations are working together to bring the nations into the New World Order.

It would take a number of books to explain all we have learned through our own research into the subject through books, articles and media presentations from notable journalists. Everything we have read or heard has been clearly documented. Our research has confirmed and expanded the insights we gained through the many dreams and visions we received from the Lord about the end-time plans of the New World Order. Clearly, the nations of the world are succumbing to the desires and demands of the Elite who are constantly pushing for the New World Order.

One might pose the question, "If all this is so, why have I not heard about it before?" My answer is, "Because you apparently are not doing what the Lord has commanded us to do, which is to read the signs of the times." Yet, for those already doing so, begin to look for the hidden means by which the program or organization is moving forward. Some do not believe in "conspiracy theories." All I can say to that is that it matters not whether you call it a conspiracy or a natural chain of events. What matters at this time is that, before our very eyes we are losing our free nation and the nations of the world to a relatively small group of people who are quietly and systematically gaining control. If you are still wondering whether it is really true that the One World Government is forming, then just look at United Europe as it exists today and is detailed in the Bible. Once you are convinced that the re-uniting of Europe indicates that we are at the end of the age, then go after this material, available everywhere (focus on Christian and well-supported material). As a result of your findings, please re-prioritize your life with God. Put Him first in everything.

The above diagram lays out the Illuminati's structure; please review it carefully. At the top, bottom, and everywhere in between is the practice of the occult. The NWO is headed by people who are deep into the occult and the worship of Lucifer. To become part of the pyramid of power, one must embrace this occult worship. This pyramidal structure represents the framework of the NWO which is built upon the occult. It provides Satan a framework from which to rule the earth.

This framework will be co-ruled by a popish figure in the last days. He will be hailed as the great prophet of the antichrist and will deceive many. A novel based on facts surrounding the contemporary condition of the Catholic Church, *The Windswept House* by Malachi Martin, tells of a ritual that actually took place in 1957. (Martin states that the ritual occurred in 1963. However, in a later interview he stated that the actual ritual occurred in 1957.) This Black Mass ritual was performed for the purpose of enthroning Lucifer as the head of the worldwide Catholic Church. This nefarious enthronement has been, is, and will continue to be the fountainhead for the One World religion. As horrific as this may seem, Satan is putting his last pieces of the puzzle together for the purpose of ruling the world.

America is falling because God has been forced out of the nation. The only way to buy time and turn things around is for us to return to God with our whole heart. We must pray that God will intervene in our country and reign as Lord Supreme. We must seek the Lord with a biblical zeal while He can be found. If we do so, He will reveal Himself to us. This is the only option for every nation.

We must remember that He is God and therefore He is Love. The coming days are going to be tough. Yet, it will also be the greatest hour in the Church's history. The Lord will bring us close to

Himself and grant us a resting place of peace and honor amidst the storm. He will use His Church to bring His Son great glory. Therefore, in order to perform this, He will fill our souls with such faith and purity that the enemy will stagger at the sight of us. The revelation of God will be astounding and His Kingdom glory will be unequaled. The Lord would not have you to fear, but to have great faith, because He is faithful to His own. Remember that you were born for such a time as this, so be full of faith and good cheer as you await the coming of the Lord. He will come *to* His Church, then move *through* His Church to a lost and dying world, and finally act *for* His Church when we least expect it.

The Illuminati is a great foe, but God can push it back through our faith and intercession.

SECTION II

THE NEW WORLD ORDER: A BRIEF SYNOPSIS

PART B

I will try to avoid redundancy, but I may share some information from the previous section again in order to provide necessary background for those who may not have read it. It is wonderful that you want to know about what is happening to America and the world, and I am eager to help you understand. So, let's begin!

A CHANGING WORLD!

About 20 years ago while I was writing the book *Prepare For the Winds of Change*, the angel of the Lord came into my living room and said, "The New World Order. If you are not a New World man, you had best be saved, as it will cost you your life." That little visit lasted only moments. I understood his words to mean that the New World Order (NWO) would soon arise and show itself, and that people would actually call it, "the New World Order." Because I do not watch TV, I did

not know that President Bush Sr. was using that same phrase in that very season of his presidency. In fact, I did not learn this until after my book had been published.

A couple of years ago the Lord spoke to me in a vision. In it, I heard a voice declaring, “Coming, a changing world!” The words frightened me a little, as by that time our leadership team of the Gathering of Eagles had received from the Spirit much revelation about the Illuminati for the purpose of prayer. Consequently, I knew how serious this statement was.

Someone recently asked Alex Jones what is the difference between the New World Order and the Illuminati. I thought that his answer summed up a complicated discussion into one statement of awesome simplicity. He replied: “The Illuminati is the MAN; the New World Order is the punch in the face from his fist.” In other words, the Illuminati are a collective body of extremely wealthy Elitists who call themselves “Globalists,” and who have created a worldwide system through which they plan to take over the world. The New World Order is the vehicle by which they will make their global conquest possible.

Below is a diagram of the Illuminati structure. It was created by a person who acquired this information from a highly trained source within the Illuminati.

Please refer to the above picture again. The pyramid shows us that the Illuminati starts at the foundation with witchcraft and secret society organizations steeped in the occult, and works its way up from there. Actually, the very foundation of the Illuminati is occultic. At the top are the highest levels of the occult. The Great White Brotherhood consists of those who are so highly developed in the occult that you would stand in shock at the devilry and loss of the integrity of the

human soul to Lucifer. The top echelons of this group are shrouded in mystery to all but those within the Illuminati hierarchy.

In the middle of the pyramid you see sections such as the Council on Foreign Relations (CFR), Knights Templar, The Pilgrims Society, and The Round Table of England. At the top are the Special Councils and Commissions. These consist of some organizations mentioned in the previous section, such as the Bilderberg Group and Council of 300. What you do not see are the tens of thousands of satellite groups, councils, and organizations positioned strategically around the globe with names that would never betray their political ideology or ultimate purpose, organizations such as MoveOn.org. Conspicuous by its absence is the Catholic Church, which is stationed at the very top. Insiders say that the Catholic Church is the spiritual core of the Illuminati. All important members, at some point, are ritually initiated at the Vatican. (Read the testimony of a woman named Svali at <http://www.illuminati-news.com/072706a.htm>, whose testimony entails what she and others have seen and/or experienced.)

Also missing from this diagram are the banks and huge conglomerates that work with the Illuminati and which are actually owned by Illuminati members. Strangely missing are the kings, Presidents and Prime Ministers who rule countries and work in full partnership with (and are themselves) Illuminati members, along with many American Presidents. Some men whose names do not appear linked with the Illuminati, are yet are in the top echelon of this global matrix.

Some may ask why we should care about the Jewish people when it is Jewish people who seem to mostly comprise the Illuminati. The Jewish Elite at the very top consider themselves Jews more because they adopted Judaism and the Cabala than because of their bloodlines. This is not a Jewish Society. It just so happens there are certain Jewish families involved, such as the Rothschild's. Yet, most of the highest-ranking members are from Gentile families, with names such as Rockefeller, Krupp, Morgan, and Kennedy. The threads of this intricate web reach well beyond race.

The Illuminati is a massive collection of people who believe that the way into the future is through globalization. Nationalism is taboo. They have been trained, generation after generation to believe in this way. Jay Rockefeller, a member of the Illuminati, chastened Aaron Russo for caring about the multiple billions of people who will someday be subject to the whims of the Illuminati and its One World government. Rockefeller's attitude was that the average person needs the tyranny of the Illuminati to know how to live and serve as serfs in the New World Order. Don't be surprised at his brashness; it is part of the deception inculcated upon him from childhood. (<http://stevebeckow.com/2010/04/02/aaron-russos-final-interview/> or prisonplanet.com).

Aaron Russo fought the Illuminati, attempting to expose them until the day he died. Many others are fighting them as well, people such as John Pilger of Australia, John Perkins, Glenn Beck, Nigel Farage of Great Britain, and Alex Jones. The internet is replete with videos that document Illuminati material. Some sources do not even know they are exposing the very structure of the antichrist, but do understand that this evil must be stopped.

We are fighting against the Illuminati, but in a different way. I do not believe we can gain any significant victories unless we fight this battle in the Spirit. Only God can give us power over such

darkness, and He will do so to the extent that He wants it hindered from moving forward before its time. We need to pray for those who are contesting this darkness, potentially, at the cost of their lives. They are relying on our prayers and spiritual help.

This pyramidal structure comprised of organizations and secret societies is working diligently to destroy the present economic system and set in place its own global agenda. How? By creating hedge funds for the financial Elite that allow them to profit whether markets fail or prosper. Some of these hedge funds were created to allow investors to prosper if everything collapses! They also use nations' central banks to control subprime interest rates, to manipulate markets by controlling the flow of money, and to print money, a legal right that – at least in America – is supposed to belong to congress. Through sinister force, the Elite drive nations into situations wherein they must borrow huge amounts of money at incredibly high interest rates, until they are so deeply in debt they begin to implode, just as what is now happening in America. Entire books are written on this subject of financial manipulation alone. (Read, for example, *The Creature From Jekyll Island*, *Gods of Money*, see also Article One of the US Constitution.)

The Elite also control the oil and commodity markets. They make scarce what they want and make abundant what they want. For instance, American citizens generally think that Arab nations determine the price of oil in truth, we have little understanding of the depth of this subject. Suffice it to say that the Elite have found ways to regulate these markets.

The derivative market is the brain child of certain members of the Elite. As lenders are pushed, shoved, cajoled, and even threatened into making ridiculous loans, those who forced their hand did so for the purpose of bringing this nation into a financial black hole. As is the case with America, so is the case with all nations. The Elite dismantle and then take over. One of the easier ways to do this is through the economic and banking systems, although they add many other dynamics to the puzzle before a nation is ready for their ownership. Banking laws are changed little by little, all to bring us to this dark moment in history. The Elite, however, rely on gold, silver, and other choice commodities for their economic stability.

George Soros, who might be described as an “economic mafia man,” is working with the British Oligarchy and the Rothschild's to bring about a recession in America. This will lead to a depression, which will turn into a great depression, bringing about a sudden collapse of the dollar. All this will pave the way for a new gold-backed, global currency. On the political side, this sequence of events will facilitate the re-creation of a feudal society, something for which Soros and his Elite friends have patiently waited and prepared. Soros is unbelievably wealthy and powerful. One of his life's goals is to be instrumental in bringing about a One World government. In order to accomplish this goal, he realizes that he must deal with the greatest hindering force on the planet – America! Because he knows how to dismantle a nation and has done so many times, his plans for the US are based upon proven methods.

The world is changing according to the Elite's direction. When they change the financial life of a nation, they are changing the nation itself. By making these drastic alterations in one nation after another, they are essentially changing the world. Lindsey Williams says that the plans of the Elite for America are as follows:

1. Abolition of all ordered government
2. Abolition of all private property
3. Abolition of all inheritance
4. Abolition of all patriotism
5. Abolition of all faith in God
6. Replacement of love, the knowledge of the Godhead, and the leading of the Spirit with materialism and science
7. Downplay love and the centrality of the family and promote abortion
8. Revolution of laws – abolition of the Constitution
9. Removal of God from the nation
10. Removal of God from the Church
11. Removal of the basic foundations of America by turning it from a republic to a democracy in order to take over the banks

What will be left of American life when the above is fully instituted? Our country needs our prayers!

GODS OF WAR

Various men and groups have, at different times, analyzed what it would take to bring about world dominance by a few. All reached the same conclusion. War! Some at the top of the Illuminati Elite Pyramid determined that it would take three world wars to finally gain control over the human race. Below is an example of a group that came to this conclusion, and how they arrived at it. The interview is based on information taken from actual minutes of meetings from the early days of the Carnegie Foundation.

The man who tells this story is none other than Mr. Norman Dodd, who in 1954 was the staff director of the Congressional Special Committee to Investigate Tax-exempt Foundations, sometimes referred to as the Reece Committee, in recognition of its chairman, Congressman B. Carroll Reece. He is here interviewed by Ed Griffin back in 1982. Dodd explains about his research into tax-exempt organizations and what they *really* stand for. He tells us that the Carnegie Endowment, the Ford Foundation, the Guggenheim Foundation, and the Rockefeller Foundation joined together to rewrite American history and take over the educational system of America so that children would be indoctrinated into accepting a world government (see Wes Penre, www.illuminati-news.com). Excerpts from the interview follow below...

Norman Dodd: Well, in the face of that sincere conviction of Katherine's I went out of my way not to prejudice her in any way, but I did explain to her that she couldn't possibly cover 50 years of written minutes in two weeks, so she would have to do what we call spot reading. I blocked out certain periods of time to concentrate on, and off she went to New York. She came back at the end of two weeks with the following on dictaphone tapes:

We are now at the year 1908, which was the year that the Carnegie Foundation began operations. In that year, the trustees, meeting for the first time, raised a specific question, which they discussed throughout the balance of the year in a very learned fashion. The question is: "Is there any means known more effective than war, assuming you wish to alter the life of an

entire people?" And they conclude that no more effective means than war to that end is known to humanity. So then, in 1909, they raised the second question and discussed it, namely: "How do we involve the United States in a war?" Well, I doubt at that time if there was any subject more removed from the thinking of most of the people of this country than its involvement in a war. There were intermittent shows in the Balkans, but I doubt very much if many people even knew where the Balkans were. Then, finally, they answered that question as follows: "We must control the State Department." That very naturally raises the question of how do we do that? And they answer it by saying: "We must take over and control the diplomatic machinery of this country." And, finally, they resolve to aim at that as an objective. Then time passes, and we are eventually in a war, which would be World War I. At that time they record on their minutes a shocking report in which they dispatched to President Wilson a telegram, cautioning him to see that the war does not end too quickly.

Finally, of course, the war is over. At that time their interest shifts over to preventing what they call a reversion of life in the United States to what it was prior to 1914 when World War I broke out. At that point they came to the conclusion that, to prevent a reversion, "we must control education in the United States." They realize that that's a pretty big task. It is too big for them alone, so they approach the Rockefeller Foundation with the suggestion that that portion of education which could be considered domestic be handled by the Rockefeller Foundation and that portion which is international should be handled by the Endowment. They then decide that the key to success of these two operations lay in the alteration of the teaching of American history. So they approach four of the then-most prominent teachers of American history in the country – people like Charles and Mary Byrd – and their suggestion to them is: will they alter the manner in which they present their subject? And they got turned down flat. So they then decide that it is necessary for them to do as they say, "build our own stable of historians."

Then they approach the Guggenheim Foundation, which specializes in fellowships, and say: "When we find young men in the process of studying for doctorates in the field of American history and we feel that they are the right caliber, will you grant them fellowships on our say-so?" And the answer is yes. So, under that condition, eventually they assemble twenty, and they take these twenty potential teachers of American history to London, and there they're briefed on what is expected of them when, as, and if they secure appointments in keeping with the doctorates they will have earned. That group of twenty historians ultimately becomes the nucleus of the American Historical Association.

Toward the end of the 1920's, the Endowment grants to the American Historical Association \$400,000 for a study of our history in a manner which points to what can this country look forward to in the future. That culminates in a seven-volume study, the last volume of which is, of course, in essence a summary of the contents of the other six. The essence of the last volume is: The future of this country belongs to collectivism administered with characteristic American efficiency. That's the story that ultimately grew out of and, of course, was what could have been presented by the members of this Congressional committee to the congress as a whole for just exactly what it said. They never got to that point.

ED GRIFFIN: This is the story that emerged from the minutes of the Carnegie Endowment?

NORMAN DODD: That's right. It was official to that extent.

ED GRIFFIN: Katherine Casey brought all of these back in the form of dictated notes from a verbatim reading of the minutes?

NORMAN DODD: Well, they could say it, Mr. Griffin, but they had to have something in the way of a rationalization of their decision to do everything they could to stop the completion of this investigation in the directions that it was moving, which would have been an exposure of this Carnegie Endowment story and the Ford Foundation and the Guggenheim and the Rockefeller Foundation, all working in harmony toward the control of education in the United States...

NORMAN DODD: Their motivation? Well, let's take Mr. Carnegie as an example. He has publicly declared that his steadfast interest was to counteract the departure of the colonies from Great Britain. He was devoted to just putting the pieces back together again...

Illuminati: The Hidden Agenda for World Government. Ed Griffin, 1982 interview with Norman Dodd.

In essence, the Carnegie Foundation determined that it first needed to bring about a world war which would not end quickly. Then it worked with other foundations to rewrite history and educational books. This effort would train America's youth and young adults to think differently about America from their predecessors and orient them in the language and philosophy of a New World Order. These organizations have accomplished this goal.

Every war enacted since 1776 originated in the mind of the Elite for the sake of profit and for reaching their goal of a New World Order. You might say that families like the Rothschild's and the Rockefeller's are "gods of war!" Clear back in the late 1700's, plans for three world wars were formulated and initial steps were taken toward that end. Since then, secret societies, endowment foundations, international bankers, and satellite groups such as the Knights of Malta, Freemasons, governmental groups, national and international liaisons, and the Catholic Church have been working slowly and methodically toward a New World Order. (Concerning the Knights of Malta, I am not referring to the Jerusalem Knights of Malta which is a Christian Organization, but the insidious, international group that answers to the Pope and Illuminati Elite.) Below is information one of our leaders compiled through considerable research for our GOE team.

KNIGHTS OF MALTA

The Sovereign Order of Malta (a.k.a. Sovereign Military Order of Malta – SMOM) is a sovereign subject of international law, with its own constitution, passports, stamps, and public institutions. SMOM members are called Warrior Monks, Knights of Darkness, and Grail Kings. The Order has diplomatic relations with over 100 countries.

The Knights of Malta is a global organization with its threads weaving through business, banking, politics, the CIA, other intelligence organizations, religion, education, law, military, think tanks, foundations, the United States Information Agency, the United Nations, and numerous other organizations. The world head of the Knights of Malta is elected for a life term, with the approval of the Pope. The Knights of Malta have their own Constitution and are sworn to work toward the establishment of a New World Order with the Pope at its head. Knights of Malta members are also powerful members of the CFR and the Trilateral Commission.

All Knights of Malta carry international diplomatic immunity. They can ship goods across borders without paying duty or undergoing customs checks. The Knights of Malta is upheld by a backbone consisting of nobility. Nearly half of the 10,000 members belong to Europe's oldest and most powerful families. This cements the alliance between the Vatican and the "Black Nobility," a group mainly consisting of Europe's most rich and powerful. Its head is the family that can claim direct descent from the last Roman emperor.

The Knights of Malta are the militia of the Pope, and are sworn to total obedience by a blood oath to the death that is taken extremely seriously. The Pope, as the head of the Vatican, is also the head of a sovereign nation. The policies which are espoused and proclaimed by the Pope and carried out by SMOM, include the following:

1. End of sovereignty for the United States and other countries
2. End of absolute property rights
3. End of all gun rights
4. New international economic order (world government)
5. Redistribution of wealth and jobs
6. National trust in the United Nations
7. Total disarmament
8. Promotion of the United Nations as the only hope for peace
9. Promotion of UNESCO, the deadly educational and cultural arm of the United Nations
10. Promotion of interdependence
11. Support sanctions honoring Father Pierre Teilhard de Chardin, the New-Age, humanist priest
12. Support the economic principle of traditional Christian or Catholic social doctrine as a principle of communism
13. Promotion of the Pope as the intermediary for the United States and Soviet Union

To give you a taste of the Knights of Malta's diabolical deeds, please consider that they helped Nazi criminals escape trial by issuing false passports and forged identities. The private military company, Blackwater is run in Iraq by a Knights of Malta member. It answers to no one. Congress has no idea as to what is going on within its ranks. It truly is a "shadow army."

The Knights of Malta are extremely powerful and work with our CIA as well as the Catholic Jesuits. All told, these groups are steering the world toward the New World Order. Needless to say, the Third World War is on the drawing board, and soon to come about, for war is a means to their end - world dominion!

It is important that you personally understand that the worldwide web is in place for the purpose of taking away your freedom. It will not help you to move to China, Africa, Israel, the South Seas, or some obscure place in Europe. Why? Because the goal of these entities is World Dominion! There is no place to hide. The only thing that can slow the pace toward this goal is prayer.

OTHER COVERT OPERATIONS IN AMERICA

The Illuminati has many overt organizations such as the Federal Reserve System, World Bank, BIS (Bank of International Settlements), and the European Union Parliament. But it also has covert operations.

In America, the Illuminati has about 9 key leaders and 7 regions. Pittsburg is the spiritual power base; Alexandria, VA is the administration base. There are other key cities which represent important power centers. Three key airport cities are Atlanta, Denver, and D.C. Falling under the 7 regions are local societies. These average between 5 to 15 groups in each major city, with about 30 members in each society. In these chapters or societies, men, women, and children are trained to be “monarch slaves” which, simply put, means they are trained through severe treatment to become adults with special programming the Illuminati can use at will.

The Illuminati focuses on the sciences, arts, politics, media, economics, military, education, and occult. Their initiates are trained in at least one of these areas, if not more, depending upon the person and his or her abilities. There are now highly-trained, anonymous men and women who possess superb abilities, in every strata of American society. Only the Illuminati know who they are, and they use them to accomplish those things for which they are programmed. The same is true in probably every nation of the world.

ILLEGAL ACTIVITIES

Financially, the Illuminati profit greatly from illegal activities such as child pornography, prostitution, human trafficking, gambling, drugs, black market weapon sales, and money-laundering (not to mention money also made from legitimate enterprises). I want you to know that their business web is evil in every way, from bottom to top. Their plans for the world are nothing short of the last-days’ satanic government spoken about by the prophets. However, the nations that wholeheartedly turn to God and fervently pray can curtail and even eliminate these activities.

ABRAHAM

In the days of the great patriarch Abraham, the world was mostly filled with unregenerate human beings. During his journey through the Promised Land, ubiquitous barbaric tribes could easily have killed him for his wealth and his beautiful wife, Sarah. Abraham, however, was a righteous man

who loved the Lord. God therefore enabled him to profit under seemingly impossible situations. Indeed, in an era when many cities were walled for protection because of the evil, dangerous people of the land, Abraham roamed around with a tent. His only protection was the Lord. That was all he needed. Because he was a man of prayer, faith and righteousness, God kept him and even prospered him.

The Lord told me to include the above paragraph as a promise to His children. The day is coming when the Church will undergo persecution, but God has a response to that challenge. Until then, the Lord has plans for His own, just as He did for Abraham. Do not be downcast; hope in God and pray.

I have shared about the changing world around us, the how's and why's, the pyramidal structure of the Illuminati, their purposes and plans, the reason why they use war to further their agenda, as well as their role in starting wars, and some of their covert operations both here and abroad. This summary represents only the tip of the iceberg. Their control extends far and wide, although it is failing. It is being brought down through prayer. I trust that the little I have offered will help you better understand the time in which we live. While this article should give you a better understanding of present reality, please also use this information for the purpose of targeted prayer. God still has His plans, and He needs you to help Him bring them into being through intercession.

Finally, join us in our Gathering of the Eagles intercessory conferences where we are dealing with this evil head on. Help us fight for our nation. God is giving us great victories.

SECTION III

SAVE THE NATIONS CAMPAIGN

SECTION A

In this chapter I am going to share with you what things we are doing in America, so as to encourage you to do the same in your own country. As I will expand upon later, I received this commission, from the Lord in a three-hour visitation. He told me that working with Him in this manner was what it would take to lay the groundwork for Him to save a nation. Please read and consider what I have written in this vein. America is still going to endure some heavy trials, yet her stability will remain sure and she will fulfill God's destiny. Our desire is to see this work fulfilled in every nation, thus relieving the burden of God's judgment and preparing the way for His favor and subsequent blessings.

GATHERING OF THE EAGLES

In America we come together at our "Gathering of Eagles" (GOE) to pray for the nation. During

these Gatherings we pray for the things on the Lord's heart concerning the nation. There are multitudes of issues over which we could intercede, but the things we actually address are those issues that He says are interrupting the gentle flow of relationship and blessing between Him and America. Those things that concern His heart at that moment are what we bring before Him in prayer in each Gathering, and He honors us for doing so. He rewards us by giving tremendous answers to prayer that let us know we are on course and moving deeper into the stream of His will.

When we started the Gatherings, the Lord gave a promise. It came out of a three-hour visitation in which He said that if we did the intercessory work of Gatherings, He would allow America to have a great revival before war. If we did not do the work of intercession, America would see war without revival. When He told me this in the year 2000, I did not understand that the many issues we have since been instructed to pray concerning were the very things standing between America and the Lord's blessing of revival. He led us through many injustice issues, such as the treatment of Native Americans, the enslavement of African Americans, the proliferation of abortion, the dismantlement of nations, and on and on.

When God, in His goodness, says He wants to deal with an issue, at that moment if we enter into prayer before Him, He forgives. Isn't that amazing? Think of the sins of a nation that are 400 years old. He is so willing to forgive! I am so grateful that He does not make us wade through 400 years of intercession and repentance to gain forgiveness for 400 years of sin. Otherwise revival would never come to our generation. Yet, as you may know, revival is starting to break out here and there across this nation. This is our confirmation that God is blessing what we are doing. He is pleased and He is responding. Praise God!

What I would like to share with you is the most important message God has given me since my call to ministry. It is a message for America and the nations beyond. Of course, it is very important to tell the world that Jesus came and died on the cross for man's sins and rose again—that is obviously the most important message. There is, however, a message to the nations. God deals not only with people individually, but also with nations corporately.

In what follows, I would like to make a correction in doctrine that has been seeping into the Church and also to give you words of great hope - but you must respond. Let me explain by an analogy. A doctor may say to you he takes care of cancer by way of a certain procedure. To this you might respond, "Well, I think that's great that you've got a cure for cancer. I just think that's wonderful. Yes, I've got cancer and I'll think about it." However, if you never return to take the remedy, what good is it? Similarly, God has a wonderful message, but we must respond to it. As we presented the Lord's heart concerning America, He desired to see a response. Likewise, as we present His heart to the nations, they will need to respond.

America is about to enter into the worst battle she has ever known, with a lion that is very fierce. Now this lion would be fierce enough if it was only human. There is a growing movement that has been preparing to devour the nations since 1776, and one of the chief nations it has been seeking to devour is America. The head of this movement is the Rothschild family. Years ago, the Lord showed me a vision in which I saw Rothschild (the family) in the form of an animal that was half lion and half eagle. Then I saw a man climb on the back of the lion and, with eagle's wings, begin to rise up and soar high into the sky. At this, the Lord said, "If you please him, he will carry you

as high as you can go. But if you displease him, like a lion, he will tear you to shreds.” He was speaking to me about the Rothschild family, which is the Pindar or head of the movement. What the Lord showed me pertains not only to a man who would seek Rothschild’s favor but, also to the relationship that the Illuminati has with nations.

THE ILLUMINATI

The Illuminati is a type of club, a great secret society that spans the globe (I use the terms Illuminati and New World Order interchangeably). It was started back in 1776 by Adam Weishaupt and the Rothschild family. Its purpose was to create a one-world government which they would head. Joining this alliance was the Catholic Church, which fully intended and still intends to bring about a one-world religion. It is amazing to think that these things were written about 2,000 years ago in the Bible. Many Christians have believed that these things would not come about for years—perhaps not until the generations of our grandchildren or great-grandchildren—but here we are today right in the middle of them! America is about to clash with this great lion, as are all nations. If God does not have His way, the lion will take over and, sadly, God is not going to have His way with the Church in its present state. Please understand that this booklet is not addressing something futuristic. It is focusing on the present. My intentions are to help you understand just how “present” things really are.

**FOLLOWING IS PRESIDENT JOHN F. KENNEDY’S
SECRET SOCIETY SPEECH GIVEN TO THE AMERICAN
NEWSPAPER PUBLISHERS ASSOCIATION IN 1961**

Ladies and gentlemen, the very word “secrecy” is repugnant in a free and open society. And we are as a people, inherently and historically, opposed to secret societies, to secret oaths, and to secret proceedings. We decided long ago that the dangers of excessive and unwarranted concealment of pertinent facts far outweighed the dangers which are cited to justify it. Even today, there is little value in opposing the threat of a closed society by imitating its arbitrary restrictions. Even today, there is little value in insuring the survival of our nation if our traditions do not survive with it. And there is very grave danger that an announced need for increased security will be seized upon by those anxious to expand its meaning to the very limits of official censorship and concealment; that, I do not intend to permit to the extent that it's in my control. And no official of my administration, whether his rank is high or low, civilian or military, should interpret my words here tonight as an excuse to censor the news, to stifle dissent, to cover up our mistakes, or to withhold from the press and the public the facts they deserve to know.

For we are opposed around the world by a monolithic and ruthless conspiracy that relies primarily on covert means for expanding its sphere of influence, on infiltration instead of invasion, on subversion instead of elections, on intimidation instead of free choice, on guerillas by night instead of armies by day. It is a system which has conscripted vast human and material resources into the

building of a tightly knit, highly efficient machine that combines military, diplomatic, intelligence, economic, scientific, and political operations. Its preparations are concealed, not published. Its mistakes are buried, not headlined. Its dissenters are silenced, not praised. No expenditure is questioned. No rumor is printed. No secret is revealed.

No president should fear public scrutiny of his program, for from that scrutiny comes understanding, and from that understanding comes support or opposition—and both are necessary. I am not asking your newspapers to support an administration, but I am asking your help in the tremendous task of informing and alerting the American people, for I have complete confidence in the response and dedication of our citizens whenever they are fully informed. I not only could not stifle controversy among your readers; I welcome it.

This administration intends to be candid about its errors. For as a wise man once said, an error doesn't become a mistake until you refuse to correct it. We intend to accept full responsibility for our errors, and we expect you to point them out when we miss them. Without debate, without criticism, no administration and no country can succeed, and no Republic can survive. That is why the Athenian lawmaker Solon decreed it a crime for any citizen to shrink from controversy.

And that is why our press was protected by the first amendment—the only business in America specifically protected by the Constitution. Not primarily to amuse and entertain, not to emphasize the trivial and the sentimental, not to simply give the public what it wants, but to inform, to arouse, to reflect, to state our dangers and our opportunities, to indicate our crises and our choices, to lead, mold, educate, and sometimes even anger public opinion. This means greater coverage and analysis of international news for it is no longer far away and foreign, but close at hand and local. It means greater attention to improved understanding of the news, as well as improved transmission. And it means, finally, that government at all levels must meet its obligation to provide you with the fullest possible information outside the narrowest limits of national security. And so it is to the printing press, to the recorder of man's deeds, the keeper of his conscience, the courier of his news that we look for strength and assistance, confident that with your help, man will be what he was born to be—free and independent.

President Kennedy may have been the last true President that America has had. He fearlessly sacrificed his life trying to free us from the New World Order. He gave the above speech to alert the nation to the seriousness of that moment we were in, clear back in 1960. He did not use veiled language; he was very clear in his delivery. He was the President of the United States and his words should have pricked every ear. Every adult should have become extremely concerned and thus begun to research just exactly what he was talking about. It is amazing today that conspiracy theorists do not want to call themselves such, yet back then, President Kennedy called restricting or censoring the press a conspiracy. He warned America that we were on the precipice of destruction due to those who were ruling in secret. Because he warned America and set out to remove the Federal Reserve from this nation and put an end to the workings of the CIA, he was killed (the Federal Reserve and CIA are two strong arms of the Illuminati and New World Order). Regrettably, President Kennedy, an honorable President, is gone and the Federal Reserve remains.

THE FEDERAL RESERVE

Do you understand why the Federal Reserve is deeply harmful to this nation? It is because it controls the money of America. This Central Bank is a private, non-federal, institution owned by what one man calls “Banksters”—the Elite of the world. Amschel Rothschild himself, whose family is the head of the Federal Reserve and every central bank around the world, said, “Give me control of a nation's money and I care not who makes its laws.” He knew that if he could control the nation's money, he would control the nation. Our Constitution, however, gave congress the right to print money, not the Federal Reserve. As concerned Christians, we need to question why a private institution is printing a nation's money. (This is a very important issue to take into prayer in your own country as well.)

The Federal Reserve prints money for the American government and then loans it to the nation at interest. Our taxes pay the interest on this loan! If our money system were being run the way our Constitution dictates, we would not be borrowing money. Instead, the government would be printing our money, with no interest. However, because of the Central Bank, America is trillions of dollars in debt. As long as the Federal Reserve, or Central Bank, is in our nation, we will get our money not from our own gold reserve but from the Elite, at interest. (This is the case for all but six nations in the world.) By this means, the Illuminati holds America in the grip of the New World Order. Fifty years ago, President Kennedy determined to stop the printing of money through the Federal Reserve. He ordered them to stop and then had the government begin printing money upon the agreement of Congress. For this he was killed! This reveals just how serious the Elite are about keeping our nation in bondage to them. If they can keep the Central Bank here, they will continue to own America, and there is not much the public can do about it.

Do you like the way our nation is going? Does it offend you to know that the New World Order government is responsible for determining our present plight? None of this has happened by accident. Everything that has happened, leading us on our downward spiral, including the market failure of 2008, was all planned by the Elite—none of it was by accident. The economic bubble that was created was also planned. You may wonder how a group of wealthy families can have so much power. They have power because they have control of our money. They decide how prosperous America is going to be, and they decide when the next crash will occur. Then they set about orchestrating it. They decide what laws congress will pass; indeed they take great strides to insure the passage of legislation which they direct. They determine much that will happen to a nation that is not a praying nation. You might say that God runs a nation. The Bible does state that God controls the destinies of the nations. However, God will let evil men prosper in order to teach the righteous to stand up, and this is where the Church has made its mistake. Evil men are prospering in the nations because the Church is not standing up. The Church is not doing what it needs to do. It is not praying!

Universities – Illuminati

Yale University

Harkness Tower At
Yale

The Lord gave me a vision several years ago of the universities of America. He said to me, “The Universities of America are Illuminati.” He did not say that the universities are headed into the Illuminati, but that they are presently Illuminati.

The second vision He showed me was that the government is Illuminati. It is not being controlled by the Illuminati or pointing in the direction of the Illuminati. The government is presently Illuminati.

Capitals – Illuminati Government

Supreme Court – Illuminati Government

The justice system is also Illuminati. This is why we get so discouraged over laws and bills that are passed or decisions handed down by the Supreme Court.

The Bank of International Settlements (BIS) in Switzerland is likewise Illuminati. When the New World Order finishes doing everything it plans on doing to dismantle the nations of the world, there will be one Central Bank to serve the entire world, such as the “Bank of International Settlements,” and it will be Illuminati owned. The World Bank in Washington, D.C. is presently an underling of the Bank of International Settlements. It is also Illuminati.

Bank of
International
Settlements
– Illuminati Financial
System

World Bank –
Illuminati Financial System

Amazingly, there are many good Christian people who work for the Bank of International Settlements and the World Bank. When we held one of our GOE's in Nigeria, one very faithful attendee happened to be a very high-ranking official in the Nigerian government. Shortly after the meetings, she was hired by the World Bank. (She did not know how evil it is.) So, there are good Christian men and women who work for these organizations, not knowing the institutions themselves are evil.

Several years ago God made a way for the World For Jesus team to go inside the World Bank and International Monetary Fund (IMF) buildings so that He could talk to us there. Once inside the World Bank, it was as though we were sitting inside its heart. I could hear its heartbeat and feel how the blood was pumping through its veins. It was like sitting next to a man and being able to hear his heartbeat. With every beat there were also thoughts that ruled his life. Similarly, I was able to hear the thoughts that came from the government of the World Bank, and they were monstrously evil. Danny Miller's wife, Sally, and Jen Kirsh from Canada were with us on this excursion, and they too could hear the thoughts, determinations, and plans of this institution. Indeed, we heard so much that we left with pages of information on what the World Bank was presently engaged in as well as what it was going to do to take over the world. We then went into the IMF and God did the same thing for us there. We entered the middle of its heart and listened. What we heard was not good.

International Monetary Fund-
Illuminati Financial System

These organizations are purely evil. They give the illusion of being banks that want to bless and help the nations, yet, every time a nation is being dismantled, whether Yugoslavia, Great Britain, or America, the World Bank and IMF are directly involved. They loan money, not to help but to destroy nations. Our wonderful World Bank, BIS, and IMF are all Illuminati. Again, they are not supporting the Illuminati, they are the Illuminati. Together they control the world's money supply. Their bank within a country is the central bank or, in our case, it is the Federal Reserve. Like a terrible monster, they work together to destroy nations, yours and ours.

Do you remember in 2008 when the American economy was crashing due to the "financial bubble" that had grown totally out of proportion? On a special broadcast, President Bush brought out a group of men that stood behind him. He said they were from the World Bank and they were going to "save America!" In reality they were loaning America huge amounts of money it could never repay (this tactic is part of the dismantling process).

If the government eventually takes away from you the right to grow food, where are you going to get it? Laws were passed several years ago that make it illegal to grow your own food. If the government wants to enforce these laws they could have "officials" drive up and down your subdivisions, see who is growing food, and either fine you or put you in jail. Because of this potentiality, you need to have food stored for your family. Let me ask you two questions. How are

you going to get food if these banks control your money? How are you going to provide food for your family if you cannot grow it and the banks will not let you withdraw your money? Think about it. Perhaps you will need a special credit card that has all your information on it—the same type everyone else all over the world has. Yet, if this is not efficient enough, the other option will be a chip in your hand or forehead. This chip has already been created so that the Elite can control access to your money. If they do not like you and you have somehow displeased them, they will simply cut off your money by shutting down purchasing power through your chip. The BIS, IMF, World Bank, and Federal Reserve (or Central Bank) will make use of this power. Please remember this.

In 2007, our team met at a lakeside house near Atlanta. While there, the Lord spoke to me in a profound vision about something that had taken place between America and England in 1982. Members of the team were on computers for hours trying to find this information. We found that in 1982, Washington, D.C. was made an international city. It is no longer a city residing on American soil, but rather is its own entity. I suppose you could still call it a city, but it is essentially a corporation, a city-state. The Lord let me know that this transaction in 1982 was extremely dangerous.

At the time that the Lord revealed the vision, it was the twenty-fifth anniversary of D.C.'s new identity. It now no longer belongs to America but is part of the tri-city governmental head of the Illuminati, along with Vatican City and the City of London (a square mile city-state located within the heart of London, also known as the Crown). These three cities are set up as privately-owned corporations, or sovereign city-states. From these city-states the Illuminati rule the world.

Think about this. Washington, D.C. is no longer an American city set up for the safety and the welfare “of the people, for the people, and by the people.” It is now part of a corporate structure owned by the Illuminati. The Bible tells us that the Antichrist is going to come out of a geopolitical system that will rule the world. It also tells us that there is a false prophet who will arise from some significant source, and we have come to understand that this false prophet is the Pope of the Catholic Church or its equivalent. All of these issues are working together quite handsomely at this time to culminate their Illuminati's evil plan - which has been in operation since 1776 - a plan that would enable them to rule the nations of the world. Below are some of the organizations and treaties under the control of the Illuminati.

- The United Nations and all global organizations such as the World Health Organization (WHO) and the World Court; eugenics/ population control and food supply.
- The International Monetary Fund and World Bank which came out of Bretton Woods.
- The North American Free Trade Agreement (NAFTA)
- The World Trade Organization (WTO)
- Presidential/Executive Orders are giving away our nation's sovereignty and land. These orders enable other countries to buy up our utilities.
- The ten regions of the world devised by the Club of Rome.
- The National Training Laboratories (NTL) [brainwashing centers]
- The National Education Association (NEA)
- The Wharton School of Finance and Commerce (University of Pennsylvania) – This school deals with behavioral research and is a leading brain trust of Tavistock, a

powerful Think-Tank by whom leading Nations make many decisions. It works with all of the “Committee of 300” companies or their affiliates.

- The Institute for Social Research (ISR)
- The Institute for the Future – This institute forecasts socioeconomic trends based on Tavistock methodology. They decide what is “normal” and what is not. They also prepare position papers to steer the government in the “right” direction, heading off groups that are more conservative or constitutionally-based.
- The Institute for Policy Studies (IPS) – This institute has shaped policy in the USA since it was founded by Paul Warburg and Rothschild, and was bolstered by Bertrand Russell and the Fabian Socialists. Most of the funding comes from the James Warburg Family Foundation, the Stern Foundation, and the Samuel Rubin Foundation (a registered Communist). Other funding comes from the Carnegie Foundation. Objectives from the British Round Table and the Tavistock Institute include: engender strife and unrest, spread chaos, push ideals of left-wing, nihilistic socialism, and support the unrestricted use of drugs.
- The Stanford Research Institute – This institute plays a key role under the oversight of Tavistock. It was founded in 1946, with an emphasis on mind-control research and future sciences. Under SRI is the Charles F. Kettering Foundation. Together they are plugged into 350 smaller think tanks. Their computers are linked with 2,500 research consoles from the CIA, Bell Telephone, AT&T, Army Intelligence, Office of Naval Intelligence (ONI), National Security Agency (NSA), FBI, Defense Advanced Research Projects Agency (DARPA), Rand, MIT, Harvard, and UCLA.
- Massachusetts Institute of Technologies (MIT)
- The Institute for Defense Analysis (IDA) – This institute provides global economic studies by top scientists who work with the CIA, FBI, NSA, ONI, and others. It modifies the weather using extremely low frequency (ELF) radio waves. They also have a Jason Division with facilities like MI6.
- Rand Research and Development Corporation This is the think tank closest to Tavistock and the Royal Institute of International Affairs most prestigious vehicle for control of USA policies. It conducts many experiments and is involved in defense department work. This is another organization involved with mind-control.

I encourage you to go on the internet and see what it says about the Rand Corporation. Even in President Reagan's day, Rand was creating our present-day military. They are the decision makers. They do their think tank research and then send it to the President, who generally enacts it. Much of what happens in the Council on Foreign Relations (CFR) first happened at the Rand Research Center. The Lord showed me in a vision that nothing happens at the UN that is not first decided upon at the CFR. So, if the CFR enacts the Rand Corporation's decisions, the CFR is Illuminati.

THE COMMITTEE OF 300

The Committee of 300 is globally second-in-command to the ruling Illuminati families. The members use many well-known institutions to accomplish their goals. Below is a very brief list of some of these institutions:

Agency of International Development, Anti-Defamation League, Aspen Institute, Kuwait Royal Family, Kingdom of Jordan, Abdul Aziz Royal Family of Saudi Arabia, Atlantic Richfield, British Petroleum, Richard Murdoch Enterprises, The London Times, Association for Humanistic Psychology, American Civil Liberties Union (ACLU), The MacArthur Fund, Hewlett Packard, Bilderberg Group, British East India Company, British Royal Society, Time, RCA, Warner Brothers, FOX, Cini Foundation, Central Intelligence Agency (CIA), Council of Foreign Relations (CFR), Club of Rome, De Beers, Fabian Society, Ford Foundation, Fordham University, German Marshall Fund, Harvard, Hudson Institute, International Institute of Strategic Studies, Institute for the Psychological Sciences (IPS), Knights of Malta, London School of Economics, Massachusetts Institute of Technology (MIT), Mellon Institute, Mont Pelerin Society, National Association for the Advancement of Colored People (NAACP), National Council of Churches, National Training Laboratories Institute (NTL), North Atlantic Treaty Organization (NATO), Princeton, Royal Institute of International Affairs (RIIA), Scientific Research Institute (SRI), Tavistock Institute of Human Relations, Trilateral Commission, Wharton School, UNITAR, and others.

Also under the control of the Committee of 300 are Zionism and Communism. We grow up in America loving democracy and hating Fascism and Communism, but did you know that they are all under the government of the Illuminati? Democracy is Illuminati as well. The same people who control communism also control democracy. So we love one and hate the other, but neither is good because they both lead us into the pit. The Mossad, Israel's intelligence agency, is also under the Committee of 300, as is the Round Table, Freemasonry, the U.S. military, education, environment, petroleum, abortion, gun control, parliamentary systems, and FEMA. The agreement that was made across Europe and eventually touches the whole world as to how we are going to conduct trade was made by the Club of Rome [or] with the founding of the Club of Rome. We think that some of these entities are here to protect us, but they are all Illuminati. All of them! Some of these institutions are being used for one thing now, but later, they will serve a much higher purpose—global control for the Elite.

We stumbled onto the Illuminati when doing the work of the Gatherings. We were preparing to go into New York for a GOE, so part of our team was getting together on a weekly basis to wait on the Lord. He started talking to us and giving us many names - the names of people - dates, happenings, and events. He did this repeatedly. We would look the words up on the internet and confirm everything we were hearing from Jesus. I kept asking Him how it all worked together. Finally, He said to me, “This is the hierarchy of the Illuminati and I want you to start dealing with it in the Gatherings.” So this was our new directive.

I want you to know all this is not surreal. It is in place and being carried out now. This is our future regardless of what nation in which you live. If you look back over the above institutions, you will notice that many of them are international, and therefore have power in and over *many* nations.

SECTION III

SAVE THE NATIONS CAMPAIGN

PART B

In this section I want to outline for you where the Illuminati plans to take every nation it controls. In doing so, I will focus on the targets they will use. The Illuminati operates as covering and works in concert with the Committee of 300, the Bilderberg Group, and many other organizations. Their goals are as follows:

1. Establish a One World Government/A New World Order with a unified “church” developing a One World Religion. Also they are working to build a global monetary system under its direction. The One World Government began to set up its church in the 1920s and 1930s just before WWII. It realized the need for a religious belief was inherent in mankind and must have an outlet. Therefore, it set up a church body that they called the Ecumenical World Council of Churches to channel that belief in the direction it desired.
2. Bring about the utter destruction of all national identities and national pride. This is a primary objective if the concept of a One World Government is to work.

3. Engineer and bring about the destruction of traditional religions, and more especially, the Christian religion. The one exception will be its own religious creation, which has now begun under the auspices of the Catholic Church.
4. Control each and every person through mind control and what Zbigniew Brzezinski called technetronic means, which would include human-like robots and a system of terror that would make Felix Dzerzhinsky's "Red Terror" look like children at play.
5. End all industrialization and production of nuclear-generated electric power, resulting in a "postindustrial zero-growth society." The only exemptions will be the computer and service industries. Any US industries that remain will be outsourced to countries such as Mexico, where abundant slave labor is available. In 1993, this objective was initiated through the passage of the North American Free Trade Agreement (NAFTA). In the wake of this industrial destruction, many of the unemployed have become heroin and/or cocaine addicts or statistics in the "excess population" elimination process, known today as Global 2000.
6. Encourage and eventually legalize the use of drugs and make pornography a widely accepted "art-form" which will become commonplace.
7. The depopulation of large cities according to the trial run carried out by the Pol Pot regime in Cambodia. Pol Pot's genocidal plans were drawn up in the US by one of the Club of Rome's research foundations and overseen by Thomas Enders, a high-ranking State Department official. This committee even sought to reinstate the Pol Pot butchers in Cambodia.
8. Suppress all scientific development except for endeavors deemed beneficial by the Illuminati. Especially targeted is nuclear energy for peaceful purposes. Particularly hated are fusion experiments currently scorned and ridiculed by the Illuminati and its jackals, the press. Development of the "fusion torch" would blow the Illuminati's agenda of "limited natural resources" right out the window. (A fusion torch is a concept for utilizing the high-temperature plasma of a [fusion reactor](#) to break apart other materials [especially waste materials] and convert them into reusable and saleable elements.) A fusion torch, properly used, could create unlimited, and as yet untapped, natural resources, even from the most ordinary substances. Fusion torch uses are legion and would benefit mankind in a manner which, as yet, are not even remotely comprehended by the public.
9. Cause the death of three billion people by the year 2050 – those seen as "useless eaters" - by wars in the advanced countries and by starvation and disease in Third World countries. The Committee of 300 commissioned Cyrus Vance to write a paper on how to bring about such comprehensive genocide. The paper was entitled "Global 2000 Report." It was accepted and approved for action on behalf of the US government by former President James Earl Carter and Secretary of State Edwin Muskie. Under the terms of the Global 2000 Report, the US population is to be reduced by 100 million by the year 2050.
10. Weaken the moral fiber of the nation and demoralize workers in the labor class by creating mass unemployment. As jobs dwindle due to the postindustrial, zero-growth policies introduced by the Club of Rome, demoralized and discouraged workers will supposedly resort to alcohol and drugs. Youth will be encouraged by means of rock music and drugs to rebel against the status quo, thus undermining and eventually destroying the family unit. In this particular regard, the Committee of 300 commissioned Tavistock Institute to prepare a blueprint as to how this could be

achieved. Tavistock directed Stanford Research to carry out the work under the direction of Professor Willis Harmon. It became known as the "Aquarian Conspiracy".

11. Keep people from deciding their own destinies by creating one crisis after another and "managing" these crises. This tactic will confuse and demoralize the population to the extent that apathy on a massive scale will result. In the case of the U.S., a Crisis Management agency is already in place called the Federal Emergency Management Agency (FEMA).

12. Introduce new cults into mainline society and boost those already functioning, e.g. rock-music gangsters such as the Rolling Stones (much favored by European "Black Nobility"), and the Tavistock-created rock groups which began with the Beatles.

13. To continue building up factions within Christian Fundamentalism as begun by the British East India Company's servant John Nelson Darby. This faction erroneously continues to strengthen the Zionist State of Israel by identifying with the Jews through what the Illuminati considers to be the myth of "God's chosen people," consequently donating very substantial amounts of money thinking to encourage what it mistakenly believes is a religious cause in the furtherance of their own form of Christianity.

14. Press for the spread of religious cults, i.e., the Muslim Brotherhood, Muslim fundamentalism, Sikhism, and to carry out mind-control experiments of the Jim Jones and "Son of Sam" type. It is worth noting that the late Ayatollah Khomeini was a creation of British Military Intelligence Division 6 (MI6). The British plan spelled out the step-by-step process which the US government implemented to put Khomeini in power.

15. To export "religious liberation" ideas around the world so as to undermine all existing religions and especially true Christianity. This effort was furthered through "Jesuit Liberation Theology" that brought an end to the Somoza family rule in Nicaragua, and which today is destroying El Salvador, now 25 years into a Civil War. Costa Rica and Honduras are also embroiled in revolutionary activities instigated by the Jesuits. One very active entity engaged in the so-called liberation theology movement is Communist-oriented Mary Knoll Mission. This accounts for the extensive media attention given to the murder of four Mary Knoll "nuns" in El Salvador a few years ago. The "nuns" were communist subversive agents and their activities were widely documented by the government of El Salvador. The U.S. press and the news media refused to give any space or coverage to the mass of documentation possessed by the Salvadorian government that exposed what the Mary Knoll Mission nuns were doing in the country. Mary Knoll is involved in many countries and has played a leading role in bringing communism to Rhodesia, Mozambique, Angola, and South Africa.

16. Cause a total collapse of the world's economies and engender total political chaos.

17. Take control of all foreign and domestic policies of the U.S.

18. Give the fullest support to supranational institutions such as the United Nations, the International Monetary Fund (IMF), the Bank of International Settlements (BIS), the World Court and, as far as possible, to make local institutions less effective by gradually fazing them out or bringing them under the mantle of the UN.

19. Penetrate and subvert all governments and work within them to destroy the sovereign integrity of the nations they represented.

20. Organize a world-wide terrorist apparatus and negotiate with terrorists whenever terrorist activities take place. As a reminder, it was Bettino Craxi who persuaded the Italian and US governments to negotiate with the Red Brigades kidnappers of Prime Minister Moro and General Dozier. Upon his release, Dozier was placed under gag orders not to talk about what happened to him. Should he break that silence, he will no doubt be eliminated, similar to how Henry Kissinger dealt with Aldo Moro, Ali Bhutto, and General Zia ul Haq.

21. Take control of education in America with the intent of utterly destroying it. By 1993, the full force of this policy was apparent. It will become increasingly destructive as primary and secondary schools begin to teach "Outcome Based Education" (OBE).

THE PRIESTHOOD

As you see these things are not coming in the future, they are here now. The Nations are not only in the middle of it, but we are deep in the middle of it because we have been there for many years. I want you to know this, to really get in touch with just how grave the situation really is, and then I want to talk to you about what the Lord says.

We really are in a very hard place, a place from which we cannot presently escape by ourselves. Why are we in this precarious condition? People ask me all the time why the Lord would allow such an evil organization like the Illuminati, the New World Order, and the organization of the Antichrist to exist and to thrive. Perhaps you may have asked that question yourself. I will tell you the answer to that question; it is found in the book of Leviticus.

And Nadab and Abihu, the sons of Aaron, each took his censer and put fire in it, and put incense on it, and offered strange and unholy fire before the Lord, as He had not commanded them. And there came forth fire from before the Lord and killed them, and they died before the Lord. Then Moses said to Aaron, This is what the Lord meant when He said, I [and My will, and not their own] will be acknowledged as hallowed by those who come near Me, and before all the people I will be honored. And Aaron said nothing. Moses called Mishael and Elzaphan, sons of Uzziel uncle of Aaron, and said to them, Come near, carry your brethren from before the sanctuary out of the camp. [Leviticus 10:1-4 Amp.]

And Moses said to Aaron and Eleazar and Ithamar, his sons [the father and brothers of the two priests whom God had slain for offering false fire], Do not uncover your heads or let your hair go loose or tear your clothes, lest you die [also] and lest God's wrath should come upon all the congregation; but let your brethren, the whole house of Israel, bewail the burning which the Lord has kindled. And you shall not go out from the door of the Tent of Meeting, lest you die, for the Lord's anointing oil is upon you. And they did according to Moses' word. And the Lord said to Aaron, Do not drink wine or strong drink, you or your sons, when you go into the Tent of Meeting, lest you die; it shall be a statute forever in all your generations. You shall make a distinction and recognize a difference between the holy and the common or unholy, and between the unclean and the clean; And you are to teach the Israelites all the statutes which the Lord has spoken to them by Moses. [Leviticus 10:6-11 Amp.]

Have you ever wondered why God was so stern and violent in His dealings with these men before Israel? You might think it was because they were drinking, but the reason is really more profound.

It answers why the nations of the earth are in the condition they are in, and why the New World Order has been able to prosper as it has.

As I was reading this passage some time ago, the Lord took me into a prophetic experience in which I experienced why He had to deal with these two priests so strongly. First, they were both rebellious at heart and did not want God's government upon their shoulders. They were functioning in the priestly office to satisfy the demands of their lineage which had fallen upon them through Aaron and not because they had the fear of God in their hearts. Indeed, they apparently had been drinking before they prepared themselves for their duties. This seems hard to believe because they were locked away for seven days for purification. So, their hearts were rebellious and unwilling to submit to God's authority and the authority that was upon Moses. Second, rebellion marked their ways—they would not obey God's holy Word but were stubborn and intent on disobedience. Because they would not believe God's holy Word, they would teach this rebellion to the people of Israel.

There was more I was taken through in this experience. Rebellion and disbelief in God's holy Word has caused the very foundations of the earth to tremble, shake, and become unstable (Psalm 82:5). I experienced this very thing. The earth began to teeter, totter, and undulate until everything from the ground to the heavens above was moved into this unstable state. I felt the instability of the whole earth as though it was being rocked by a massive earthquake caused by mankind's deviation from God's Word. There was no stability anywhere. The only stability was in His truth alone. I felt desperate to bury myself in His truth and never to disobey even one of the least of His commandments. I wanted to swim through that deep ocean of instability in which I found myself reeling, just to reach the safety of His solid truth. In the midst of those waves, shifting from side to side, I felt so desperate.

This is why the world is in the condition we find it —because the priesthood of the Lord is impure. That is what He told me that day. God must purge the priesthood of the Lord. Because those who teach God's holy Word are not keeping themselves wholly pure, the earth is in its present condition. That is a horrible burden to have upon your shoulders as a minister of God. It is not just the ministers who must bear the burden, but also the priesthood and the intercessors. None live a pure and holy life as God requires. Perhaps in the eyes of man they are righteous enough, but not according to God's standards. Because of this, there is no stability in the earth and the Antichrist is winning.

In the services I hold every weekend, I hammer away on holiness, preaching, – “Draw close to God! Purify yourselves! Get away from the world - and stay away from it! Run from Babylon and run into God!” I am strong here because who are the priests of God if not His Church? It is not simply the ministers and intercessors, it is the Church. There is no instruction on purification, separation, and consecration. Rather, the Church is being taught “grace, grace,” which means you can get away with it all. In the Church we have abortion, alcoholism, drug use, adultery, idolatry, backbiting, criticism, insubordination against God's authority, authority figures abusing their privileges, and so forth.

Everywhere you look, the Church is full of error, and because the Church is unstable, the world is unstable. The Antichrist is winning because the Church is apathetic. The Illuminati's goal is to

remove Christianity from America, and it is winning that battle because the Church is again apathetic. The Church will do whatever is convenient, but will not pursue a life of complete submission to Jesus Christ. In this day and age, total consecration means very little to people.

So the Church is not in the Word, much of the Church throughout the world does not spend time in prayer, and the Church is losing the earth to the Antichrist. We cannot come out of the Antichrist system by means of our own strength or wisdom. I do not care how educated or capable you are. You cannot do it. The Lord alone can do it in the soul of a willing believer.

The Lord showed me in a vision that there are three levels of the Illuminati into which a nation can go, with level three being the deepest. America is in the deepest level. Now if we are in the grasp of the Illuminati, how do we get free? Is there any hope for our children and grandchildren? The Illuminati wants to bring about domestic economic collapse, civil war, and war against foreign invaders. They want to destroy our Constitution and implement Sharia Law as part of their Draconian takeover. Your children will belong to the State, as in the days of Hitler. They want to destroy the world's food supply to create huge famines. Their plans include depopulation through GMO seeds and the resulting famines. They are planning to use detention and extermination camps to rid the world of "unwanted people."

This ghastly scenario is where we are headed, and even now are so close that it is frightening. We are on the very precipice. The detention camps they have been building for decades are ready and waiting for their prisoners. Everything is set up and ready to go; they need only to flick a few more switches. Do you really understand how serious it is? We cannot escape by our own strength or wisdom. Yet the Lord spoke to me on August 6th, 2011 and said, "You must wrest America from the Illuminati while there is still time."

In 1989 or 1990, I went on a forty-day water fast. There was a question I wanted Him to answer, "Lord, where will America be in the reign of the Antichrist?" That is all I wanted to know. He answered that question over two decades later on August 6th, 2011. I learned that America was not created to be swallowed up by the Antichrist. You may say that there is going to be a One World Order, and the whole world will be a part of it. No nation will escape. Well, that is not true. You cannot find in the Bible anything that says America has to be part of the One World Order. Now think about this...

When the Lamb broke open the fourth seal, I heard the fourth living creature call out, Come! ⁸So I looked, and behold, an ashy pale horse [black and blue as if made so by bruising], and its rider's name was Death, and Hades (the realm of the dead) followed him closely. And they were given authority and power over a fourth part of the earth to kill with the sword and with famine and with plague (pestilence, disease) and with wild beasts of the earth. [Revelation 6:7-8 Amp.]

Death and Hades were given authority and power over a fourth part of the earth. We all know that this particular horse is the Antichrist. He has been given power to rule over a fourth part of the earth. He is going to try to rule over all the world, but the Bible has limited him to a fourth part. Although Scripture also mentions that the whole world will run after him, he will only dominate part of it. America however is presently in the depths, which means that if the Antichrist gets his way, America will be included in that fourth part. If God has His way, America will not succumb

to him because it was created to be a “Father to the nations.” It was also created to be a protector of Israel and a refuge to the nations that will want to resist the Antichrist.

So there will be a standard, a banner of the Lord, on one area of the world, and opposing it will be the Antichrist, who will wreak chaos, death, and destruction over a fourth part of the world. Those who refuse to be ruled by the Antichrist will find their shelter in America. By God’s grace and mercy, America will be able to save nations under Christ’s leadership. That is why America was made so powerful, strong, and wealthy. All these blessings were to give us the capacity to help other nations and to let Jesus continue His rule and reign here. We are to be building ourselves into an edifice that can actually be a place of refuge for the nations that want to fight the Antichrist. To me that is exciting!

SECTION III

SAVE THE NATIONS CAMPAIGN

PART C

We are already in the Antichrist's lion-like jaws, but we were created to resist the Antichrist and stand as an ensign for nations that want to resist him. The only way this can happen is if the Church rises up. Put simply, it must awaken and become an institution of prayer. The Bible says, "My house shall be called a house of prayer for all nations" (Mark 11:17). "*All nations*" can also mean "all peoples." Some people think that we should only speak about spiritual or heavenly things in this hour and forget about praying for the nations. That orientation is diametrically opposed to what the Bible teaches. God's house is to be called a house of prayer for all nations and for all people. For how long is such prayer to occur? Forever! This said, there is a way to pray and there is a way not to pray. Please let me explain.

I am not trying to set myself up as a great teacher, but God has given us authority and it must be used properly. There really is a way to pray in agreement with God to affect that which is

impossible or highly improbable. May I offer you some examples? When we started the work of the Gatherings, I had no idea what we were ultimately going to do. I just knew that I had to obey. The Lord had sat right in front of me in a three-hour visitation and told me, “Accept the commission. Walk it out, and do everything you can to fulfill it. If you do not, the blood of the American people will be on your hands because I will let war come to America, and there will be no revival.” He added, “Nita, I cannot give you even one more day to make this decision.” I had been fighting Him for 2½ years, suggesting other ministers that He could use who had a lot more money and help in their ministries, and thus could do a much better job. The Lord, however, did not want any more excuses or suggestions, so He plainly told me, “I created you for this purpose. I do not have anyone to stand in line behind you. If you don’t do it, the consequences are that this nation will see war with no revival.” With that, I accepted the call, not fully understanding where it would ultimately take us.

The Lord started by having us spend 2–2 ½ years repenting for the sins against the Native American people. Some folks think that because they were idolaters, they got everything they deserved, but that is not the way God sees it. We spent a lot of time repenting over our sins in respect to the Native Americans, and when we finished, the Lord said, “Now I want you to address the African-American issues, and start with slavery.” That was a huge 2 ½ years of solid repenting for what America did to the African-American people.

Both of these issues were very difficult to walk through because we had to take a hard look at them and determine exactly what happened in history. With the Native American people, there were no helpful videos or a lot of resources, so the Lord spoke to me in visions. Every day that we repented of our sins against the Native American people there was at least one corresponding vision of how we had nearly exterminated them from the earth. With the African-American issues, many people had already done a lot of research, so there was a good deal of information available. It again was a very painful process. I grew up in the North and as a child in school we were given such a superficial understanding of the slavery issue, it did not even begin to tell the true story. What we learned through revelation and research was incredibly eye opening.

After we left the African-American issue, we addressed the abortion issue, and then human trafficking. There again were many visions that were supported by the information we gathered, including videos which we played at the Gatherings. When we could not find relevant information, the Lord would speak to me in visions so that I would know what was going on “behind closed doors.” Over the past eleven years, we have seen the most horrific things any human being could ever see, but we have never come out of a Gathering without seeing profound results from prayer.

While we were in the process of repenting over the Civil Rights era, the Lord moved on President Bush to assign a special Judiciary Committee to reopen many Civil Rights cases. Those people who had been wrongfully set free were picked back up and retried, and many of them were found guilty. We did not have to call President Bush and say, “Now look, we have spent all this time praying over this issue, so we would like to suggest to you...” No, God did it. He knew what He was going to do, and how He was going to deal with President Bush. Consequently, He knew precisely when we needed to repent over this issue. This is a good example of what it has been like all these years.

Recently scientists and prophets were agreeing that the entire West Coast is going to be a death trap, with earthquakes, tsunamis, volcanoes, and terrible “Noah’s ark-like” storms that are perpetual and severe. One date that had been set for the Pacific Northwest was September 15th of 2011. Now the Lord did speak to me in a prophetic experience and tell me that this date was accurate and chosen for a judgment, and that He had a reason for it. However, if we would hold a Gathering in the Northwest prior to this date, and if we would repent of the issues that were on His heart, then He would hold back judgment.

My staff and I traveled together to the Northwest, and throughout the flight, God gave me one vision after another about the sins that were provoking this judgment. Just before we landed in Seattle the visions stopped and I knew what we would have to deal with in the Gathering. Every one of the issues highlighted in the visions needed our repentance. I am happy to say we covered all of them in the Gathering. The end result is that there has been no volcano, no major earthquake, and no tsunami. God indeed pulled back judgment.

Why did He do this for us? The Lord told me in the prophetic experience that hundreds of thousands of lives would be lost if even part of these judgments were fulfilled. Hundreds of thousands of lives! God cares about the people of America – just as He cares for the people in every nation. I could go through other examples of how God pulled back judgment because of intercession that was done correctly.

Why did He speak to me? Because we do not have much time and things must change through our intercession. Stability needs to come to the intercessory network in the nations. Intercessors need to be raised up and taught how to pray and work with God so that He can bring nation after nation out of the New World Order before it is too late.

America is not the only nation standing on a precipice, or teetering on a wall. We are going to fall to the right or to the left depending upon what the Church does. We Christians can no longer afford to be apathetic about intercession. We can no longer be the kind of people who say they will do it their way or not at all. Instead, we have to learn how to pray in such a way that we please and comfort the heart of God, so that He can stop what the Antichrist is about to do.

The jaw of the lion is about to close and the nations will be in it, with no way of escape, unless the Church learns how to pray and do serious intercession. So when you wake up in the middle of the night—pray. Throughout the day—pray. We need a network of people who will pray, pray, pray. When fatigue sets in, pray some more. Whether you think you see results or not—pray. We cannot delay any longer.

As a ministry, we are going to start training intercessors. What I am looking for at this point in time are not immature intercessors, but rather more mature intercessors who can be taught how to wrest their nation from the jaws of the lion. We are going to train intercessors here in Seattle and in different places around the country. Ultimately, this training will extend around the world. We will train people on how to pray effectively and then we will actually pray together, doing the work God needs to accomplish in the nations. We have to deal with these issues that are keeping our nations vulnerable to the Antichrist. The nations are in a perilous place therefore, the training is not limited to America; we need to train intercessors throughout the world to fight against this

giant. The intensity of our efforts to train and prepare intercessors should exceed the efforts of the enemy of our souls, should they not?

I want to encourage you to gather friends, family, and loved ones, and talk to them about your nation's current situation. Plead with people who are in the Church to become people of prayer. Talk about prayer with everyone you meet. Make prayer a key issue in your discussions. On our part, we will start training people. We will reach out to intercessors, invite them to seminars, train them, and get them mobilized and praying. We are putting together a program right now on how to do that. Once completed, we will put the information on our website and send it out to our mailing list. If we act now, we can break the stronghold that is over the nations and which is leading them into the pit. Yet once we break this stronghold, we have to sustain our prayer momentum. The Church can never again function as it has in the past. The priesthood must rise to the occasion; it has to change.

We have no time to waste. You may not be able to see the Illuminati with your natural eyes - unless you are trained where to look - but it is everywhere. It is on everything you touch, hear, see, and eat, and God is the only One who knows how to break it off of a nation.

If you are an intercessor, please tell us at what level of intercession you pray. Are you interested in having us teach and train you on how to wrest your nation from the Illuminati? We need you praying for us, and we need you praying with us. Second, let us know if you would like to help us walk out the plan that is in my heart. Third, maybe you do not believe God is calling you into heavy intercession, but are you willing to support this effort. If so, then commit to us financially, and help us as you are led so that we can purchase the equipment needed and prepare those people we need to mobilize.

Work with us and let us know what you will do. Walk with us. Make a commitment. What must you do to help save your nation? What is your call? All this is like Uncle Sam pointing his finger and saying, "We need you!" The nations will go through a terrible time. The Church needs to wake up around the world. Out of great difficulties America will arise as a nation which is a refuge in the storm. This blessing, however, will only come about through the intercessions of the Lord's people. As for the other nations in the world, God will give help and comfort to them if the Church will pray.

Initially, our "Wrest America from the New World Order" plan is to meet with core intercessors in specific city-centers across America. We then will multiply the meetings by inviting the online community to participate. The following step will center on creating an archive, accessible on demand, which will function as a small-group training tool across this nation, and extending to nations around the world.

Our goal is to have our Joel's Army Leaders mobilizing other intercessors in their various locations. We would like to have at least one group in every state capital or major city in the nation. Fulfilling this vision will take manpower, and we will need to hire some people. It is also going to take technology, all of which we do not have at this point. We will need to make a lot of changes in our ministry. We will have to build curriculum around the vision, develop mobile transmission

systems that we will take to the various locations, and develop a format that encourages nationwide, small group interaction.

So this is our plan. If you want to participate prayerfully, help physically, or give financially, please let us know. I am happy to report at this time that in less than a year we are close to meeting our initial objective, which is rewriting our goals.

PRAYER DIRECTIVES

Please pray about this call to prayer and what God would want you to do. Pray that God will give clear, definite direction and that He will mobilize His army. Pray that He will put faith into the heart of this army. When Joan of Arc was used by the Lord to win back Orléans from the enemy, she went to a people who had no faith. They were poor, destitute, and many were homeless. All they had was fear and desire. She went out and spoke faith into their hearts - that God was willing to do for them what they could not do for themselves if they would simply arise. They believed and arose, and miracles began to occur. We are in the same situation today. We must arise and believe that we can overcome the situation we are in.

I would like you to pray about three areas: your prayer commitment, financial support, and personal contribution. We would like you to pray about joining Joel's Army and allowing us to help you get established in the great awakening of God! Pray, because I want you to make commitments you can keep. I do not want you to join us based on the emotion of the moment, but on your sense that Jesus wants your time and dedication to this great need of the hour.

The world needs prayer. It needs the intercessory work of Joel's Army. This army is growing by leaps and bounds across the nations. We would like to help you become a part of this movement of God!

PRAYER

Lord, we hear the bell tolling, but You are willing to work with us right now, and You are willing to save lost people and nations right now. You are willing to do what is needed right now, so I pray that You would touch our hearts Lord Jesus. Help us to carry out Your will. Help our hearts. We need to be serious in our commitments. We thank You, Lord. We thank You for Your love for America. We thank You that although all of this seems impossible, it is not. You will do it if we will do our part. We thank You, Lord.

In Your precious Name,

Amen.

SECTION IV

JOEL'S ARMY: WHERE ARE WE GOING?

We have been calling intercessors together to pray and fight for America for over a decade. During this time we have seen countless answers to prayer, causing us to rejoice in the goodness of God day after day! Each gracious response on His part has encouraged us to believe ever more firmly that Jesus delights in His mission to save America. Over the course of the last two years, the Lord has pushed the boundaries of Joel's Army to extend beyond our borders and into nations around the globe. While we recognize that there are many streams of intercessors, each doing their individual parts to help bring stability to a nation in peril, we also realize that God has called us to come along side and add another stream, in order to accomplish a great and much-needed work.

After our first U.S. Prayer Gathering in 1999, Jesus came to me and let me know that we had engaged in a prototype of what would ultimately become "The Gathering of the Eagles" (GOE). I was commissioned at that time to begin the work of calling intercessors together to intercede for America. It has been an amazing journey these past 14 years. People have often said to me along the way that it cannot be done, "America cannot be saved!" Nevertheless, because God is true to His promises, we have faithfully and successfully stood on these promises year after year with tremendous fruit made manifest for having done so. The same could yet be said for each nation, as God has lifted up the intercessors around the world to join with us and fight for all nations.

We now are on the verge of witnessing the release of a plethora of promises. So it is time to pray like never before! The Lord expressly stated in our March 2012 GOE in DC that we had averted judgment through the prayers of the saints. The Global Elite had planned numerous scenarios that would work toward the dismantling of America. Yet because of our prayers, their plans were divested of the power to accomplish their immediate goals! And although America will still go through a difficult time in the near future, we Christians will continue to stand and battle by the strong hand of Christ our Lord and in doing so, prevail!

Up to this time our main focus at World for Jesus Ministries has been the GOEs. At the beginning of 2012 we added training meetings in which we teach intercessors how to pray for their nation and be a part of the army that God is using to save the nations. This army will have the anointing that is described in the book of Joel. If the soldiers remain humble, turning with all their hearts toward the Lord with fasting and weeping, then the “broken fellowship” will be restored and “Joel’s Army” will march forth in victory, wresting the nations from the hands of those who seek to destroy them. (I encourage you to read the book of Joel.)

Recently, the Lord spoke to me in a marvelous vision that we must raise up the shields of the earth (Ps 47:9). These shields looked like standards, established by God, and they were peppering the landscape and bringing stability to the earth. By way of interpretation, these standards or shields represent core prayer groups of various sizes that are trained to “stand in the gap” for the Church and for the nations. By way of application, we are looking for mature Christians who believe in the power of prayer and want to start and facilitate these groups, as well as for Churches that want to sponsor and watch over one of these special prayer ministries within their sphere of influence. Essentially, we are looking for those who want to join Joel’s Army.

This is a time-sensitive issue. Indeed, time is of the essence. We are about to travel through some difficult waters, so we need intercessors standing together in unified prayer to preserve their nations through this transitional time. Prayerfully consider joining the ranks of others who are ably standing in the gap, as recorded in Ezekiel 22:30 so long ago, “And I sought for a man among them, that should make up the hedge, and *stand in the gap before me for the land*, that I should not destroy it.” My prayer is that each of you will answer this call positively, and not as Ezekiel prophesied in 13:5, “Ye have not gone up into the gaps, neither made up the hedge for the house of Israel to stand in the battle in the day of the LORD.”

Friends, we must not be found wanting in this area. As the Church of the Living God, we must take our stand for His honor and our safety. In His name we shall prevail!

The pebble of prayer is about to be thrown, and the ripple of the power of God is about to follow, which will begin in America and expand out to each nation across the globe. Are you ready to see a move of God unlike anything you have ever witnessed? Dear friends, do you want to be among those who cause the ripple? If so, it is high time to have a heart-to-heart talk with God. Then ask yourself, “Do I want to be a part of this Army? Is it my desire to affect pivotal changes in this nation? Am I ready to be among the pebbles that start the ripple? If the answer is “Yes!” then complete the application described a bit later in this document.

Whether you are a mature intercessor desiring to be a cell group leader or new to intercession, you are still a vital part of this move of God.

In Christ,

Nita Johnson

SECTION V

Raise up your Shields!

Ricci Wilson

“Blow the trumpet in Zion; sound an alarm on My holy Mount [Zion]. Let all the inhabitants of the land tremble, for the day of [the judgment of] the Lord is coming; it is close at hand –“

God is calling us to rise up and take our place in His kingdom! The body of Christ has a higher responsibility than was once taught and it is time for us to embrace the calling of the Lord upon our lives.

The Lord has not left us without a defense or protection. In fact, He planned for and is bringing forth an army for the end times. This army was spoken of in Joel 2: 28-29. *“...I will pour out My Spirit upon all flesh; and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions. Even upon the menservants and upon the maidservants in those days will I pour out My Spirit.”*

The Lord is calling His intercessors to come forward and He has been preparing us for a time such as this, one in which He would pour out His Spirit into His children who have prepared their hearts for this season.

The life of an intercessor is not bathed in glory among men. In fact, because the intercessor remains close to the heart of our Lord, they know what is coming and their warnings are often met with misunderstandings and even outright attacks. Mocking and rejection surround the intercessor but they press on and they pray. At times this becomes too great to bear and they shut their gifting down, we call these the wounded warriors. It is time for our wounded warriors to rise up! You are created for such a time as this! Allow God to heal your hearts -- don't let the enemy win this battle for you are far too important! Satan devises plans to destroy the intercessors so they cannot fulfill the call on their lives. You are warriors! You could be among those who were designed to be shields created to stabilize the earth in the days to come.

The shields of the earth are being awakened in this hour to rise up and protect it from destruction. The Elite have specific plans in place designed to bring us under a One World Government wherein our freedoms, our passions and our open servitude of Christ will come to a grinding halt. As you've read through this prospectus and begun to gain an understanding of who the Elite are, what their plans are, and what we can do about those plans, I'm sure that you have wrestled with various emotions; chief among them -- concern. Concern for your family! Concern for your safety! You probably have concern for those you care about who do not know the Lord as their Savior. As these and perhaps many more concerns have raced through your mind, I hope you have asked yourself: What am I prepared to do about it? If "PRAY" is among your top solutions, then Joel's Army is the place for you! You are a Shield in the Army of God!

Our best defense against their plans is a solid offense that comes through preparatory intercession.

Nita shared a vision the Lord gave her some time ago about the Joel's Army Prayer Shields. In it she saw the Prayer Shields -- countless Prayer Shields -- strategically placed all over the earth. They were of varying sizes and had long posts that stretched down under the surface of the earth and penetrated the tectonic plates below. Their purpose was to bring stability to the earth. That was such a powerful vision and when she shared it with me I was so moved at the intensity and purpose given to the Joel's Army Prayer Shields. Their purpose is so much deeper than any of us can imagine in this moment. Yet, God in His Omnipotence knows what is coming and knows what it will take to combat it! He sees the need for the Prayer Shields to be developed, trained, and prepared to be raised up for the coming days in order to stabilize the earth! He is giving us a window of time to prepare and if we were to honestly embrace this knowledge - not just embrace it - but grab hold and run with this heart of this message, imagine the possibilities for the Body of Christ in the coming days!

The Lord in His infinite wisdom and knowledge of the days ahead, saw the intensity of it and began to set apart a remnant to prepare for the work of steadying the nations during the shaking.

Not many realize the severity of what is to come. The enemy desires to wreak havoc on the Nations around the globe. The Elite have detailed plans to reduce the population of this earth from 7 billion people to 500 million. An internet search on the topic of “sustainability” and “sustainable development” will bring with it an understanding of the true meaning of their new project and the primary method for restructuring an earth that can sustain itself which is in reality, rooted in population control. This is done through a variety of methods, among them reproductive health care, mass genocides that occur through the financing of unnecessary wars by the Elite, genetically engineered plagues and viruses and so on. They are serious about their work for the days ahead and as horrific as these plans sound, we can bring a stop to this! We can make a difference! I am so grateful that the Lord has already begun preparing us – and we should be too.

We are Prayer Shields designed to stabilize and protect the earth in the days ahead!

The true beauty of Joel’s Army is this: you can effect change in the spirit realm that will ultimately be realized in the natural realm. “World for Jesus Ministries” is a prophetic intercessory ministry. God is the same yesterday, today and tomorrow. This means He speaks to His prophets in this hour like He did with Moses, Samuel, Elisha and so on. It is not His desire to leave us without His voice to lead and guide us during in such a volatile time in history. There is simply too much at stake. Therefore, He is raising up prophetic intercessors – Prayer Shields – to seek His face on behalf of our lands that we can repent, intercede, and usher His presence into this land.

Do you want to be a part of true change? Do you want to create a world in which our children and grandchildren can grow up without the fear of genocide? Then join us! Join us in this fight! Be a part of the stabilizing force that God has created for this hour in history!

Blessings in Him,

Ricci Wilson

SECTION VI

JOEL'S ARMY – THE VISION

DON WARNER

Introduction:

Nita Johnson, founder of World for Jesus Ministries was commissioned by the Lord fourteen years ago to begin the work of calling intercessors together to pray for the Church and for the Nation. (America)

Why Begin a Prayer Army?

Ps. 47:9 “...*the shields of the earth belong to God...*”

Nita saw shields lighted up and covering the landscape all across the nation, going down deep into the bedrock and literally stabilizing the earth. There were shields covering every state of the nation. These represented Prayer Cells led by well-trained Prayer Cell Leaders who were guiding Prayer Cell Members in weekly intercessory prayer. World for Jesus Ministries is raising up Joel's Army of intercessors who faithfully pray the weekly Prayer Points Nita receives from the Lord.

Ezek. 22:30 *“And I sought a man among them who should build up the wall and stand in the gap before Me for the land, that I should not destroy it...”*

For well over a decade we have seen and experienced the direct results of prayers that have hit their mark, disrupting the plans of the Global Elite which seek to dismantle nations. Yes, it is only the prayers of the saints that will carry our nations through the difficult times coming upon the earth.

Joel 2:15-17 *“Blow the trumpet in Zion; set apart a fast (a day of restraint and humility): call a solemn assembly. Gather the people, sanctify the congregation....”* *Let the priests, the ministers of the Lord, weep between the porch and the altar; and let them say, Have pity and spare Your people, O Lord, and give not Your heritage to reproach, that the (heathen) nations should rule over them...”*

If God hears the humble prayers of repentance from his own people, then He answers those prayers with the glorious promise of a better future.

Joel 2:28- 29 *“And afterward I will pour out My Spirit upon all flesh: and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions. Even upon the menservants and upon the maidservants in those days will I pour out My Spirit.”*

Why is Identificational Repentance So Critical to Joel's Army Prayers?

Nita has taught that periodically every nation comes up before the Lord for review. If national sins have piled up without repentance, or without sufficient repentance and that nation is turning father away from God, He will begin sending disciplines to call it back. If there is still no repentance His dealings with that nation will escalate from lesser to greater degrees of discipline and moving toward judgment. At first we may see limited natural disasters which afterward start building toward famines, plagues or ultimately war and forced dispersion.

Luke 6:36-38 speaks of both blessings and judgments returning in like kind and like measure to what we or our nations have issued to others. *“For with the measure you deal out, it will be measured back to you.”* Luke 6:38. We will often find the roots of our present difficulties reflected in unknown and/or unrepentant national sins.

God Has Made A Remedy

If the Lord is able to find someone who will humble himself and repent for a nation's sins, as if they are his own, then He will cleanse and heal that nation. God first established this principal of Identificational Repentance in:

Leviticus 26:40-42. *“But if they confess their own and their fathers' iniquity in their treachery which they committed against Me – and also that because they walked contrary to Me I also walked contrary to them and brought them into the land of their enemies – if then their*

uncircumcised hearts are humbled and they then accept the punishment for their iniquity, Then will I (earnestly) remember My covenant...and (earnestly) remember the land."

Joel's Army has been established to repent for national sins as the Lord reveals their roots prophetically. Research has supported the facts of the existence of these national sins in our histories, two of the most serious of which before God are idolatry and innocent bloodshed.

We wage war on our knees, humbling ourselves and repenting of these sins and seeking the return of His favor upon the Church and the Nation. We practice Biblical prophetic intercession in our local Prayer Cells. We also endeavor to pray down Revival and Spiritual Reformation upon our nations, in order to release them into their God-given destinies.

We believe in God's promises for the Church and for the Nations:

"And your ancient ruins shall be rebuilt; you shall raise up the foundations of (buildings that have laid waste for) many generations; and you shall be called Repairer of the Breach, Restorer of Streets to Dwell In." Is. 58:12

What is and How Can You Join Joel's Army?

God's intent is for Joel's Army to do its part to help bring stability to this nation as well as to the nations of the world during the impending crises.

"They run like mighty men; they climb the wall like men of war. They march each one (straight ahead) on his ways, and they do not break their ranks. Neither does one thrust upon another; they walk everyone in his path. And they burst through and upon the weapons, yet they are not wounded and do not change their course". Joel 2: 7-8

These verses describe the discipline that comes from rigorous and focused training. They speak to the level of readiness that must be achieved by the leaders and their soldiers.

Everyone has the opportunity to join Joel's Army through any of its six divisions, as follows:

Let's begin with an explanation of each division so you gain a better understanding of where you might fit or the direction to which the Lord is leading, as you consider joining His Army.

Pillar of Fire Division

This army has many different divisions. The division at the most forward line of the battle, is called the Pillar of Fire. It is the part of the army that is given to the work of the Prayer Cells, or PCs. There is an enlistment process that begins with an application and is followed by a brief phone interview. This information helps us to qualify and connect Prayer Cell Leaders with Prayer Cell Members through weekly, local, on-site meetings or long-distance conference phone Prayer Cells. Monthly leadership meetings, newsletters with special articles from Nita, and periodic live question-and-answer sessions with Nita provide the necessary training in leadership skills, tools, and development to become Prayer Cell Leaders (PCL's). These, in turn, can equip their Prayer Cell Members (PCM's) to intercede effectively. When the order to pray and take action is given, this well-trained, ready, humble, and submitted spiritual Army will be able to hit the ground running, clad in the full armor of God.

This division, led by Prayer Cell Leaders who train, equip, and mentor their people, also consists of intercessors who have been called along with others in their prayer cells to join in unity with the Spirit. Both leaders and members are prepared to receive instruction and move quickly into the war zone to meet the enemy head on. This division is in a continual mode of training and preparation to insure a perpetual state of spiritual readiness. All training and interactive discussions are recorded and posted on the Joel's Army division website for playback at the convenience of

the PCL. Submit your completed application to be networked together with other intercessors, or to lead a weekly Prayer Cell. Application forms can be found under the Joel's Army tab at www.worldforjesus.org and may be submitted electronically or by mail.

What are the expectations for Prayer Cell Leaders?

Prayer Cell Leader Expectations

- Develop an effective prayer cell within 60 days of PCL approval
- Attend JA PCL training sessions/website playback, convenient to your schedule
- Maximize use of all training materials to include the JA field kit, our gift to each applicant
- Provide a quarterly PCL report, updating PC growth/changes
- Demonstrate servant leadership
- With training provided by JA leadership, conduct interviews and mentoring of their PCM's
- Provide PC data to JA as needed

To put a well-functioning army on the ground requires additional soldiers who provide infrastructure and logistical support to those on the front lines. Such backup enables the advancing army to accomplish the Lord's objectives. In the case of Joel's Army, the Lord was bringing additional intercessors to connect with it in ways that we had not initially imagined. But because "His ways are not our ways," we gradually came to understand that we needed to provide additional means of connecting to His army. As the army (divisions) have continued to grow, He has addressed them by names that have been or are in current use by the Israeli army.

Today, the Joel's Army divisions shown below are activated and on alert, supported by various intercessors according to the way each connects to Joel's Army:

Path of Fire Division

This division meets together with coordinators by live phone or computer conference calls, to pray for America each Sunday night. Prayer Cell Leaders receive a weekly Prayer Point bulletin that is based on God's direction to Nita. We begin praying these points on the Sunday night call, then in agreement throughout the week in each Prayer Cell meeting. During online intercession, this division often gains added insight into the heavenly realms as to further direction the Lord is giving and what is on His heart. Members often express the unity they sense when praying together on Sunday nights that lifts their spirits throughout the week while helping guide their prayers. Any intercessor with a heart for his nation is welcome to participate. No registration is required. Whether or not you are also part of a local PC, the Path of Fire Division Sunday Night Call serves as a Prayer Cell for the nations.

Southern Foxes Division

This division meets three to four times per week for training and/or intercession through the live streaming worship, intercessory prayer calls, and teaching. Members connect on site or via the WFJM website live stream tab and are instantly connected to the regularly scheduled meetings at

Bethel Church in Seattle. These soldiers, whether joining individually or as a prayer cell, experience the real-time presence of the Lord and the opportunity to intercede with those at Bethel and online. You can join this division for prayer Wednesday mornings at 10:30 am, Thursday evenings at 7 pm PT, and for worship and teaching Friday evenings at 7 pm PT. Please check WFJM website for current schedule, at www.worldforjesus.org

Storm Division

This division of intercessors will find weekly, recorded prayer sessions located in Intercessor's Vault at our webpage, where they may log-in during their quiet time and pray along with us. If you have a Prayer Cell, you can also join together with Intercessor's Vault recordings when you meet and seek the Lord, praying along with us. The prayer sessions can be used as a guide to help you learn how to become a more effective and powerful prayer warrior and intercessor. Prayer sessions are generally uploaded to the Intercessor's Vault within 24 hours from the time they were broadcast. Intercessors from around the-globe can then join in, continuing the essential prayer time and thus creating around-the clock intercessions on the critical issues facing, not only our nation, but also the nations of the world. Please note that the Intercessor's Vault contains sensitive material that is not available to the general public. If you would like to join us in prayer via the Intercessor's Vault, please submit your basic information to our office and we will provide you with a username and password.

Golani Division

This division is best characterized as the Forward Observers positioned near the battle line, camouflaged and keeping covert watch over the enemy's movements. Many of these forward observers are positioned in strategic, high locations geographically, often hidden from the eyes of the enemy. These intercessors have been trained to see with spiritual eyes what is transpiring, and to transmit what He is telling them back to the leadership. In turn, leadership assesses and prays to gain further insight and direction which results in a battle plan for the army. If you join this division, you will receive urgent prayer alerts by email which will require you to take your position and begin praying immediately, long before the army is made aware. Through wisdom and discernment, you will see and gain insight and be able to report back the intelligence that He is giving you so that this information can be transmitted to Joel's Army. Sign up at www.worldforjesus.org, for either Urgent Prayer Requests or Action Alerts.

Steel Division

This division is best described as a Gathering of Eagles (intercessors) that come together with the express purpose of seeking the face of the Lord in worship, prayer, repentance and sharing to ascertain the mind of the Lord. As a corporate leadership body, it learns what He requires from the Church in America in exchange for allowing it to become a dwelling place for His glory. This division is responsible, more than any other in Joel's Army for hearing the Lord's voice and following it for the purpose of saving the nation. The age-old desire of the Church to have Him

near is one of the Eagle's wings of intercession, while the other involves intercession for the Nation itself. What stands out about these Gatherings is that they are not a traditional conference; there are no guest speakers, no agenda, and no particular denominational affiliations. National Gatherings are held throughout the year in various geographical locations and usually run for about 5 days. This division receives email alerts for the Gatherings and direction regarding registration and related information. Register for upcoming GOE's at www.worldforjesus.org

Tell Me More:

How do I Submit My Joel's Army Application if I want to pray with a local Prayer Cell?

You will find a blank application under the Joel's Army tab at www.worldforjesus.org

Your completed application can be mailed to:

World for Jesus Ministries, Inc.
5730 N First St. #105-307
Fresno, CA 93710

OR faxed to: 559-435-2723

OR scanned and emailed to our Joel's Army Team at joelsarmy@worldforjesus.org

Describe the JA interview process?

Upon receipt of an application, the applicant will be interviewed by a Joel's Army staff person in order to get to know you and to help determine your interest in participating or leading a PC. National, regional, state coordinators and PCLs may also interview applicants within their geographical areas. .

What are the available tools and training to help PCL's develop their prayer cells?

WFJM provides you with the tools and training to not only help develop you as a leader, but also to increase the effectiveness of your prayer cells. These resources include:

- a. Developing Prayer Cells - Go to the JA tab and the folder PCL Training Tips and Tools. There you will find the following documents:
 - Prayer Cell Leader Questions and Answers
 - Preparing Your Heart to Lead a Prayer Cell
 - Prayer Cell Leader Tips
 - PCL Guidelines for Managing Prayer Cells
- b. Joel's Army Issue Field Kit – Mailed to each JA applicant, at no charge upon receipt of your completed application. . Included are 2 books on prayer by Nita Johnson, and 3 CD series'; thumb drives containing these materials may also be provided to our National Coordinators and PCL's outside America..

- c. Sunday Night Live Intercessory Prayer Calls
 - West Coast – 5:50 – 8 PM PT (6:50PM MT, 7:50 PM CT, 8:50 PM ET)
 - East Coast – 5:50 – 8 PM ET (4:50PM CT, 3:50PM MT, 2:50 PM PT)
 - 559-726-1300. At the prompt, enter access code 182152#.
- d. Joel's Army Prayer Points Bulletin – Prayer Points are emailed to Prayer Cell Leaders each week on Friday or Saturday. – Given prophetically and based upon God's direction to Nita, we pray these prayer points beginning on the Sunday night call, then in agreement throughout the week in each Prayer Cell meeting. Please make WFJM Prayer Points your priority at each meeting, since they are time-sensitive and near to His heart, praying for other needs as time allows.
- e. Live Streaming – Join in any of the 3 WFJM Meetings each week from Seattle and pray with us. See current schedule at "Live Stream" tab at www.worldforjesus.org, as some Prayer meetings are offered over Phone Conference line.
- f. Media log – www.worldforjesus.org holds recording of Nita's teachings. There are many additional teaching and prophetic articles for your reading or listening at our website.
"Intercessor's Vault" – WFJM Seattle Meetings available for play-back within 24 hours. You will need a user name and password to access the vault, available from our office in Fresno. Go to "Intercessor's Vault" tab at www.worldforjesus.org to hear these anointed prayer and teaching sessions at your convenience, or pray along with them during your Prayer Cell meetings.
- g. Monthly PCL Leader's Training Meetings – These meetings occur every first and third Tuesday, from 5:50PM – 7:30PM PT (7PM Mountain, 8PM CT, 9PM ET). We provide a live interactive call with topical training, Q&A, shared best-practices from seasoned PC leaders, and prayer for one another. What you learn can be shared with your PCM's.
- h. PCL "Training Tips & Tools" – Under the Joel's Army Tab we've added a *new* Leader's section just for you! There you will find outlines and trainings from the First and Third Tuesday PCL calls.

Must I join Joel's Army to be an intercessor?

We encourage, but do not require all intercessors to become a part of Joel's Army to participate in other streams of intercession with us. All with a desire to pray are welcome on the Sunday Night Prayer Calls, as are GOE participants, Live-Stream Intercessors, Urgent Prayer or Action Email recipients.

How is Joel's Army organized?

The overall organization is focused on both the U.S. and the nations as described below. The U.S. portion of the operation consists of a national coordinator who is supported by numerous state and regional coordinators. An international coordinator is responsible for directing the Joel's Army

effort in the nations and supported by other national and regional coordinators as well. Our overall organization chart is presented below since you may want to consider using this model in your own country to build your team and/or in your prayers for WFJM. We are in the process of finding and developing Prayer Cell Leaders/Facilitators at all levels: State, Regional, National, and International, in addition to administrative support personnel. As Joel's Army continues to grow, we are running to catch up so we can help the Nations looking to us for focus, direction and forward action.

We are looking for volunteers capable of translating this prospectus into the languages of each nation is opening its doors to Joel's Army, to provide them with a model to follow and build toward at home.

Pray about becoming a shield in Joel's Army. This is not a decision to be made lightly, but the most important things we do in this life never are.

May the Lord richly bless the effort of each one carrying the burden to see His will accomplished in the earth.

Nita & WFJM Staff