

This is Bob's March 2007 vision.

It's tough in the middle but glorious at the end when Jesus Returns!

~~~~~

Al Cuppett  
US Army & Action Officer, the Joint Chiefs of Staff (Retired)  
366 Graves Mill Rd  
Madison, VA 22727  
13 March 2007

Subject: "Global Economic Crash" -- "US Martial Law" and "Unfaithful Pastor Payoff" Revelation

Ironically, Pastor David Wilkerson's February "*Pulpit Series*" newsletter was entitled "*That Dreadful Day No One Wants to Talk About!*" [My emphasis]. Well, Brother Bob got a long message straight from the Heavenly Father on 9 March 2007, and I'm going to talk about it; because that dreadful day is neigh upon us!

Furthermore, Brother Wilkerson stated, "*Most will not likely even hear the warning, like the stiff necked kings in the bible who tore up the prophets' warnings.*" I suspect it'll be the same with many people who read this. Nevertheless, **Yea, I have warned thee!!!** *Al Cuppett*

However, between the segments of the **US Economic Crash** and the **Martial Law arrests** and the execution of "Born Again" Christians (not "church goers" or Roman Catholics, etc) and US Jews, is what I'll call the "**Pastor Payoff**" section. For it is they who, since 1952, have perverted the word of God, refused to hear truth sent to them from Heaven, and thus, are the ones responsible for not discovering the "*leavened kingdom*"; which is what we are, this day, living in, and alluded to in Luke 13:20-21. May God have mercy on their souls. Folks, it's going to be a frightful day. This paragraph is my inserted logic. The section below "*Unfaithful Pastor Payoff*" (my title for it) is the latter portion of the hour-long prophecy; thus, you may get to read it before I dispatch the bulk of the revelation. (There is also some more which Bob has not yet related to me. That comes later.)

**"Surely the Lord GOD will do nothing, but he revealeth his secret unto his servants the prophets"**  
Amos 3:7 -- KJV Bible ONLY!

#### **"Unfaithful Pastor Payoff"**

Ed note: Evangelist Bob's words on the phone call will be in *italics*, mine will be in [brackets].

*"There was a sense of such ultimate urgency that pastors were going to be caught unawares; and they were going to be absolutely in consternation. 'How do I go back to my pulpit? How do I go back to the lectern? Everything that I have been preaching and teaching is the exact opposite of this (revelation). [Yes, right!] 'So how are the people going to believe me now?' [Oh, oh, oh!] And if I go back, having preached and taught and preached and taught what are they going to do to me? [Uhh, yeah!] Because I've been telling them one thing and here comes the wrath of God! [Well, it's like they told them in China before 1948, that they were going to be raptured, but they didn't get raptured, they got murdered, raped, and killed.]*

*"Uhh huh. And when they, with great fear and trepidation **slipped** into their churches, from side and back doors, and the doors were opened for Sunday School and morning worship, these people did not go to their classes or sit in their pews they railed at these men and women (pastors) – 'Why did you not tell us the truth?' Some of them, some of these people were so enraged, Al, they beat these men senseless at their own pulpits. [Man!] Or they beat them, and chased them and ran them while they were being beaten out of their churches.*

*"The people were looking around saying, 'Is there anybody here that has got enough common sense, and or training in the scriptures to tell us the truth this morning? [Ohhh, Lord Jesus... Ohhh!] The children were just clinging to mommy and daddy. You could see the little girls clinging to their daddy's necks, and the little boys holding onto mommy's leg. [Uhh huh] And even though those arms were around her thigh you know that women do not permit that with dresses, and skirts. [Uhh huh]. That modesty had faded with the realization, 'What do I do now for the sake of my children?'*

*"And these people were gathered around standing, they were not sitting. While someone would be bold enough to walk up to the pulpit area, but not behind the pulpit necessarily, and say, 'Well, I can tell you what I know, but what I know I'm not sure, that I even know that good, because I'm not a bible scholar. I can only share with you what little I do know.' "And these people would listen. But brother it was not necessarily with hunger and thirsting; it was with fear!*

*Then they would plead with these people (who knew a little), 'Well tell us what to do now!'. [Yeah.. That's between the economic crash and the arrival of the (dark painted) trucks, right? Must be.] Well, that's while all this is taking place too. [Yeah, right, I gotcha.] Uhhhhh. Because the coming of the trucks, remember, is after martial law is declared. But before martial law is declared you're watching what happened in Japan and is taking place here.*

*"Now what would happen, say on a Friday or Saturday when stores are being raided, and you go to the warehouses, and then you go to the manufacturers.. Well these people are going to show up in church. [Yeah] And brother if that takes place on a Sunday morning and a Sunday night and a Wednesday night, [Uhh huh] I cannot even begin to imagine what will pass through*

*the mind of these people while they are trapped in the church. [Hummm - OK brother, dear Jesus] Brother, I pray that Jesus will take us home before that. That is my prayer; but I DO NOT know.*

*Now, when the economy imploded? [Uhh huh] Because the world economies are based on the dollar, it became nothing more than tissue paper. [Yeah, that's what I've been saying.] The Euro stood alone! [Hummm] And now Europe, godless Europe, the Europe that said that we do not want God in our Constitution, was catapulted to world preeminence, and dominance that came out of that preeminence. Because he who holds the wealth, holds the power. [Hummm]*

*[OK Brother]. I do not know what you're going to do with this. [Well, I got it.] And I'm not even sure if you sent it out how many people would believe it. [Well, Brother you've never been wrong yet. I don't know what they're gonna do.. If they don't believe they'll have no excuse. For, "Yea, I have warned thee..." ] Now those were the words that faded while I was in the truck!! And I just said, 'God, I know what this means if you said – are saying. Yea I have warned thee'. Brother, we will either have revival or we will have ruin! [Amen, brother. Amen.]*

*There is no in between on this one. [And I can't my own family, Bob, to believe a thing; I can't them to believe a word! Not a word! Not a word!] And did not Jesus say that that would be the case? [Yep] Within one's own household? [I just read that this morning.] Uhh huh... Uhh huh... Mother against daughter-in- law, daughter-in-law against mother-in-law.. Children against parents. Ok brother..]*

*I do not know what to say Al... [Well I know on Saturday (the 10<sup>th</sup> of March) I said I'd better call Bob about the (SW) border, "Bob, what you're saying is coming to pass." That's the words I left on your voice mail; I happened to have your cell phone number.. I pushed the button and said, "I'll just ring his cell and say 'What you're saying is coming to pass. I'll get to you later.'" ]*

*Now just take what was shared this morning and put it into virtual reality terms. With all the thoughts and all the feelings and all the emotions pf people. In real time. [Yeah] There is no way with words I can even begin to make it that real. [Yes, it's like Paul said It was "unlawful" to utter.. almost.] Uhh huhhh.*

*[Ok Brother] Well, there it is. [Thank you Jesus. Father thank you for the revelation. Ohh help us O' God! Help us O' Jesus! Ohh Lord!! .....OK Bob] Brother, it brings to mind the words from the prophets. That a day's wages will only buy a loaf of bread. (Read Revelation 6:6 -- KING JAMES VERSION ONLY!!! Normal food will be so expensive you need not even think of affording "oil and wine".] Well, God bless and love and keep you Al. [OK brother] Bye now. [Lord Bless you.]*

As I said, I'll transcribe the first two sections shortly. The barbarian and pernicious New World Order's tactics in the third section will make this one appear tame.

In the Name of the Lord,

*Al Cuppett*

Note: On the 12<sup>th</sup> of March 2007, I received an email from Brother Bob saying he had to talk to me. I called him about 9:15 AM on the 13<sup>th</sup>. These are the words of that conversation; however, I've already transcribed the latter portion wherein I recorded the section spoken against unfaithful pastors. I felt it was more important to get that message out prior to what you're about the read below. .

### **Global Economic Crash**

(Bob's words are in *italics*, while mine are in [brackets]).

*[OK, proceed with your dream.....] "This took place last Thursday night – Friday morning. Now what are dates on that, Al? [That would be late on the 8<sup>th</sup> or early Friday morning on the 9<sup>th</sup>.] That's correct. Because I was away. I was not even here (home). I was away to participate in a wedding. We had the rehearsal on Thursday evening, Friday we had off so the couple could take care of whatever prior to the wedding on Saturday. I think what precipitated this (revelation) was the fluctuating global stock markets.*

*I began to feel within myself, now that's a personal feeling, nothing from the Father, or the Son, or the Holy Spirit; necessarily. It was just that very ugly feeling that something was not right. That something was amiss. And the dream began, seeing the international dateline with the sunrise coming up over the horizon. Now I don't know exactly where that is out in the Pacific, but that was the perspective. It was being seen not from ground level, but slightly above the horizon, so that it could be seen coming up over the horizon. Does that make any sense? [Yeah sorta, you were up in the air... ]*

*And as the sun began to cross over the Pacific and reached the Japanese Isles there was this stunned shock, horror, of the Japanese investors and the Japanese people – which the stock market was plummeting... [That's the Neiki.] OK.. [Was that our stock market or theirs?] Theirs! And staying ahead of the sun, so that it could be seen coming up over the horizon, the Lord began to show across the globe it reached the Chinese mainland, went into Hong Kong, came across the Asian markets, and it was like a domino effect.. The Chinese looked on in stunned horror.' This cannot be happening!'*

*The Asian markets shuddered when it reached India. It was almost as if you could hear a pin drop. They could not believe what was happening, because they knew that the jobs that had migrated from the West were going to be gone. [Hummm] As it came across into the Arab producing oil nations, they looked at each other in absolute stunned horror. Some of them were taking their head wraps and burying their face in the head wraps, weeping and wailing as only Arabs can; and they were rocking from side to side.. In utter dismay, knowing that their oil prophets were plummeting. [So they're seeing something but you haven't told me what it is yet?] Uhh huh. [OK]*

*And as this come across into the Middle East, the Jewish people seemed to freeze in terror; knowing instinctively, that without really knowing what was taking place, that it was going to involve them, their nation, Jerusalem, and the potential for never again happening again. It swept across into Europe, and there was this sickening in their spirits, watching the economies of the world.. Now this was what the Father was showing. The economies were imploding/exploding inwardly.*

*As this came across Europe into England, and the nations of Wales and Scotland and Ireland and Iceland, and on over until it reached the shores of America, the world was waiting with baited breath. [Uhh huh] And. the people on Wall Street literally, they went to work that morning.. Now do you remember what the Father had shown years earlier about the stock market imploding and exploding at the same time? [No but..] Well, He showed as the horizon light came over Wall Street .. Are you familiar with when you want to send a message electronically so that it is sealed from enemy, so that it's sent in a burst? [Yes, burst communications] You could have a great deal in info sent in a few seconds in this burst.. Well this is what the Father showed. I began to ask, 'Father, what is this?'*

*And in a moment of time He permitted what was shown over an extended period of time years ago about the stock market imploding and exploding at the same time – first. And I said, 'Oh My God!! You have got to be kidding? Not now!' Because the sense was, AI, that this was no longer going to be in the extended future, or intermediate future, **this was coming upon us earlier and faster than anyone had ever imagined.** Because there were those who were going to prepare for this. And as the bible says it would overtake them.*

*And in one hour all of their wealth would be worth nothing and they would throw their gold and silver into the streets. That is what the prophets say. [Have you explained what happened to this point?] Ahh, yes it's coming. [But you're gonna explain what we're talking about?] Yes. And brother as this went on over America and Canada, Mexico, South America, and on towards the International Date Line, the same identical thing was taking place.*

*As the nations and peoples of the earth realized looking at all of this, but not really believing what they were seeing that the world's economies were imploding and that all that they had amassed in the stock market, and that was connected with it, their lives were literally being imploded and exploded at the same time. Everything that they had was now worthless. In the midst of that it started in Japan..[Well, that's how it works.] But the results started in Japan.]*

*The wealthy men, the super wealthy, began to take their lives. The middle class people they made runs on the banks. The middle class and the lower class people, they ran to the food stores and to the places where.. and this began to cascade.. The food stores were cleaned out. They went to the places that stored the foods for the food stores to have their stock transported to them; and raided those... [distribution centers!] OK, distribution centers. And from there they would go to the factories and take what they could. And from there they went to the farmers. And from there they went to the people who stocked food in their homes, and to where the food was being prepared to go to the manufacturers.*

*It went all the way down to the fields, AI. Stripping it bare like the bible speaks of the locusts and the different insects that would come afterwards and it was stripped bare and there's nothing left on the land. [Hummm] AI, that precipitated the riots. It was literally every man and every woman and every child for themselves.*

*The feeling of fathers taking care of there families began to dissipate. Of mothers going and getting the food stocks for their children began to disappear. And when children see adults running rampant and wild-eyed and there's nothing but chaos, them began to scream and howl not knowing what to do.*

*Now you picture that from Japan onward. AI, Japan was the first. They declared martial law. [Well something had to have happened the day before in America or Mexico that triggered the thing.] That was not shown. There was a sense as this day's horizon began to creep across the globe, that there is something very, very, very wrong here.*

*And yet, a for instance when it reached China they knew what to do. I mean, they clamped down with a tight fist; the stranglehold of Communism. And as it crept (sic) across the globe, there was with baited breath, 'Will America hold?'*

*Now remember, the same scenario that was just said about Japan, with the people rising up in riot and the nation declaring martial law, and they were no... they went from using crowd control methods to deadly force. Shoot on sight. [That's in Japan?] Uhh huh.. Now this was coming across the globe. Asia went mad! And there was a blood bath as nations began to lock down. When it reached the Arab world their thinking was 'This is Allah's judgment on the word for rejecting Islam'. Now they're gathering their minds, 'Should we or should we not launch?'*

*As this came across Israel they knew that the world was going to come for them. And they were set on the highest alert. Whatever that is in Israel. [The Jews in Israel. Right?] Still there? [Yes] As this came cross the unthinkable became reality; and was realized.*

*The Euro began to gain in strength; because, remember, then world's economies at this point in time are still based on the dollar. So as these economies exploded/imploded it was seen as the strengthening of the Euro became disproportionately stronger. And Europe realized, 'We may be able to weather this thing'.*

*When it reached America, when the same results that commenced in Japan, and spread across the entire Eastern Hemisphere, brother this was the gruesome reality. It was almost as if I were there, walking through this myself. [And the gruesome reality is???] Al, the president declared martial law. And realizing that this had been set in motion by something, or some things.. We're going to call it the shadow governments – plural - of the N. W.O, they could not stop it!!*

## **MARTIAL LAW AND THE FOREIGN POLICE**

*It had come to the shores of America quicker and earlier than what anyone in our own White House, Congress, Senate, and in the 'shadow government' had expected. They were caught in their own lair; and trapped! And realized it was going to take them with it. Which was one of the panic reasons why martial law was called.*

*Now Al, what happened in Louisiana, and more specifically New Orleans? [Well, they got wiped out! It took them by surprise!] And how did the local law enforcement react? [Well, they started clamping down on everybody.] Uhh, huh. Al, they came in trucks. Massive trucks. If they were not dark olive in color they were almost black. [Uhh huh] and the men that came outta these trucks were in full black uniform. Many of them spoke what sounded like either Mandarin or Chinese. [Yes!!] Their facial features that could be seen through that open slot or slit where the eyes are... called a balaclava, were obviously Oriental. [Uhh huh, yep!] And there were also those who were very large. And the only description of the nations that fit.... One was Russian and the other was German.*

*Al, they went in... and on the sides of the trucks you could see.. It looked like it was either a plate (3 x 4 inch) that had been screwed in so they could take it back out, or it was something that could be laid over a surface like a laminate and replaced. Maybe like a magnetic calendar as you would put on a refrigerator.*

*[Long story short, the colored plates were on the bumpers, the cab doors, on the rear walls of the trucks and on the rear doors.] These colored plates or swatches where you could change the color as required.. Al, they were red, they were blue, and they were yellow, and they were green! [Ed note: We knew the Nazis used red, blue, and green. However, about 5 months ago I received an intelligence report saying the "lists" maintained by Homeland Security were now red, blue, yellow and green. Bob had no prior knowledge of the yellow or green colors.]*

*And in order to bring order they were ordered to round up people and take them to places where they could 'be safe'. But Al, when they went in (to the houses) they did not knock on the doors, necessarily. You've seen how that law enforcement will either kick them in or take this iron unit that has handles on the side of it and break the door in? [Yes, that one man battering ram] Alright, when they came to places, that is, houses, condos, and apartments, they had lists of people! [Yeah! And what did the colors signify?] You already know!*

*The Reds were immediately to be eliminated. The Blues were to be questioned, get all of the information extracted; and exterminate them! Yellows, they were to be decided on. [Explain the (same) color plates on the trucks.] Those showed to the driver and his crew, where they were going.. They knew. They already had their assignments.*

*Let's take a great big farm truck, OK? [The different trucks had different color codes on them?] And they were deep olive green, so dark they were almost black. Think of the Red River Valley big huge beet trucks that have the sides that are made of wood that can go up very high. Well, these were so high that the people could not clamber out of them; because over the tops were either canvas tarps that were the same color of the truck; or most of the trucks had barbed wire going back and forth over the tops.*

*[So the trucks were going to certain places with certain people?] Right! And the crew driving and the crew in the back knew. Now if there was a Red crew they treated these people very harshly. They did not care what they did to them. The Blues the same way. The Yellows they treated with a little more... uhhh [civility] civility; but brother it was ..*

*Look at it this way. When these people came out of the trucks and they knew they were going for the "Reds" they were like wild packs of wolves. The same way with the Blues, only they were like a lioness' pack going after them because they knew that they had to keep them alive long enough to get the information. Yellows with a little more civility because they did not know which way they were going to go (as in, Would they recant their faith and be a usable asset?). Greens they treated with a little more civility because they knew this was going to be the group that would man the camps and the manufacturing that was located in these camps. Alright? [Got it.]*

*Now, Al, they knew who the (true born again) Christians were. How they know was not shown to me; but they knew. [Uhh huh.] They also knew who the political 'dissidents' were. I put those in quotes because these are the ones speaking out against the N.W.O. Uhhhh, against anything connected to the New World Order. These were the people who were the flag waving, rah rah, rah, Americans.*

*Al, this is the gruesome part. When these men went into the homes of the Christians, whoever was the head of that crew; and I'm just going to share a little bit of what was done. If they came into a single occupancy, man or woman, let's say this is the man. Al, they beat that man mercilessly! I mean they were knocking his teeth out, they were breaking ribs, they were quote*

unquote "having fun with him". And they were dragging these types of men out and throwing them like a sack of grain into the back of the truck. The men could not (then) sit, walk, or stand.

The women, they raped and ravished them until they could not stand. They were shown in their nakedness bleeding from being raped so. Some of them if they were pregnant, they beat that woman's baby until she knew her baby could not survive, or was already dead. [Humm.] Or one of them would come up with a very sharp knife, after they had raped her, and throw her up against the wall. One would hold her.. there was a man on each leg and a man on each arm so she was flat against the wall. And taking this razor sharp knife start down where the pubic area is and very quickly come up in a balloon shape and the baby would fall out.

Uhhh... some of them if they had a child she was told either deny your God or we're gonna take the head of your baby. And if she said "No!" before her very eyes they mutilated this baby. Some of them went very slowly. Where they would open up the baby below the sternum, down. Now you think of this happening to a little baby; and reach in and grab the baby's entrails and pull them out. Of course that's going to drive this woman wild. [Well, of course we know the 4<sup>th</sup> Reich will be worse than the 3<sup>rd</sup> Reich.] Or they would take the head, or a they would cut a hand off, and at the elbow. This was sickening. I wanted to wake up and I could not!

If she said she would deny, Al they put the knife in her hand and said 'Prove it'. Do to your baby what we were going to do. [Oh my gosh. That sounds like something they would do!] And some of them just passed out. They could not do it. Well, then they took her away. If she did it, they laughed in her face and mocked her for denying her God. Then they threw her in the truck anyway! [That's what I figured was gonna happen.]

If this was a man with a wife, they stripped her in front of him. Now, you will either deny your God or you're going to watch your wife raped until either she is insane or she goes unconscious. Now.... If the man.. now they had him stripped too. If he denied ... they stood her up as if they were going to release her and one of them slipped up behind her and put a small high caliber pistol in the back of her neck, aimed it upwards, pulled the trigger and blew her brains out -- on him.

Or, they did all kinds of hideous things to her; like they were raping her, they were removing her breasts. [That's what they did in the Dark Ages, cut the breasts off.] Yes! If she was nursing, and the baby is there, one of the first things they did was cut her breasts off so she could not nurse the child. And they would go through the same process with this child.

Let's say here is the husband here is the wife, and they had a single young baby, she would plead with her husband to deny for the sake of the baby.. That's the maternal instinct. If he denied, same thing. The mocked, scoffed, but if they thought they could turn him and use him, they would spare him. Then they would turn on the baby. If they thought this was a false turning, and begin to cut up the child. Well, she would turn against him. Now they knew they had her – more or less. And she would begin to curse and revile him.. Al, in front of her, they'd castrate him. And then, they would beat him mercilessly. And to prove that she had turned, (they'd tell her) "Go ahead and slit your husband's jugular or open him up from the sternum down. And let his entrails fall out".

If she turned they knew they had her. And you talk about someone who is demonically crazed, because they had taken her baby, and she had seen what they had done to her husband, and what she had done to him.. There was no turning back. She became something like those women in Germany during Nazism, in the camps. That's what they would more or less use these women for. Against their own people. Against her own people. **Was there anything shown about the Jews?** We're coming to it. [OK.]

Al, if it was a number of children, they started with the oldest that could plead for their life; and work their way down to the youngest. And what they would do.. the heinous crimes of butchering these children while they were alive – to get these parents to turn. And very often, the parents would turn; and they would put them in the Yellow trucks. But the children, they separated from them and put them in unmarked trucks so they could raise them to live in the New World Order as a part of the New World Order. They were going to try to reeducate them.

Al, and I will never tell this to Nancy, when they came to our house. And I pray.. ahhh... that Jesus comes before this.. [You saw your house?] And they came into our place. This is what they were demanding of others. When they came here, they took us into a.. Ohh.. it would be like a regular automobile with four doors, or a small SUV, or a small van. And the man behind the seat pulled out what looked like a Sig or a Glock or a Browning ((Ed note: Maybe one of the 700,000 Makarov 9mm x 39 caliber pistols Bill and Hillary Clinton imported on 20 Dec 1994 for UN cops!! I warned of this in 1998 in the Prophecy Club video, ""Straight from the Joint Chiefs"")) and ratcheted it around and put it in the back my wife's neck and moved it around by her ear until it came up to her left temple. And he said, 'Deny Jesus Christ; or I'm gonna blow you wife's brains out!'

And then I pleaded with him, 'Do not do this thing!' He said, "Alright, you want your wife to live, do you want to live?' I said, 'Of course.' He took the gun out of his hand and put it in mine and took my wrist and my hand and shoved it up until the barrel was at her temple. I said, 'I will not do this!!' Al he reached in where my trigger finger was and pulled the trigger. And I actually saw my wife's brains come out all over.. on the side. This is what they were doing with other men as well, who were ministers of the Gospel. They were being told they had to kill their wife in order to survive.

As for the Jews, they were being told when they went in and took them (because every Jew knows what this means), 'It's happening again. And there is not a thing you (Jews) can do about it!' And they were dragging them away, especially the woman and the children screaming and hollering, pleading, 'Please do not do this thing! This cannot be happening in America!'

*And they went on to discuss, 'This cannot be happening here, this is the land of the free, this is the land of the home of the brave, this is the land of democracy,' And they were mocking them (the Jews) and scoffing at them, saying, 'Not anymore! This is ours! This belongs to us! And when they (the black uniformed forces of the N.W.O) were asked who does this belong to, they were saying, 'This belongs to the New World Order that has dawned with this day!' And Al, the reason why they had to call out the National Guard was because the nation began to riot! And what was happening in Japan they were doing here!*

*Al, I had to plead.... This cannot be happening! And I woke up. [When we see this crash coming then we know what's gonna happen!] Brother, I was so sick in my spirit I was glad the wedding was not on Friday. [What day was it, Saturday?] It was Saturday. [You had a day to recover, eh?] Oh, about a day and maybe 12 or 13 hours. The wedding was not until one o'clock. And just talking with you my hands have gone cold.*

*Well we knew it was going to be bad; now we know.] Al, it brought back to mind the reports that came out of Cuba when Castro took over. [Uhh huh] They took the Christians and did these kinds of things to them. [Yeah] Those were the kind of reports that came out of Cuba, and the Father reminded me that what they did in Cuba, the Assyrians did in the Old Testament history [to the Jews]. They threw their babies up in the air and caught them on spears and swords -- out of the biblical histories of that ancient time, and when Castro took over they were throwing the babies of Christians up in the air and catching them on their bayonets. [Well, I believe that.] Well, that came out of the people that escaped! [They saw it] Al they were doing the same damnable thing here!*

*And the Father said, 'And the people were asleep, and would not believe the truth; but embraced a lie!' And now that the truth has dawned upon them it is too late! [OK brother.] Brother it was so gruesome.. Al, I have not... my first decent meal since that Thursday midnight-Friday morning was last night. And I could only eat half of what Nancy had prepared for me. [That was the 12<sup>th</sup> yesterday.] Uhh huh. I mean that so sickened me. I just have not been the same. [Humm]*

*I was hoping ... sigh... that this was just a nightmare. [Uhh huh] I said Father if this is not a nightmare, not one of those spaghetti dinner dreams [Right] You have Al get a hold of me some way some how, because I am out of pocket in \_\_\_\_\_; he cannot get a hold of me!*

*And.... after the rehearsal, I do not even know when you called my cell phone, but you had called and left a message on my cell phone. [Yeah, that's right I called you because...] I do not even remember what day that was. (It was Saturday at about 3:00 PM) And when I looked at my cell phone -- 'cause I was away. I never heard you call; I never heard the phone ring, as a cell phone rings. I was away. Was that... when? When did you call? [I'd have to check but I'm sure it's when I saw the email report about the Border Patrol being outgunned (from the Washington Times.) It was probably on Saturday.]*

*Ok, well the cell phone was turned off so it could not ring. [I can look at the email file and tell you what day it was.] And when I turned the cell phone back on it said I had two messages. I thought well maybe.. Nancy was trying to get hold of me, or one of my kids. And one of them was from you!!! [Yeah] I said , 'Ohh nooo!' [That's when I called and said, "Bob, what you said is coming to pass (regarding the National Guard being sent to the SW border) Right!]*

*I was sitting in the truck. I remember that. I was in the truck when I turned the cell phone back on. I don't know what day it was, so if it was Saturday, I left my cell phone turned off. And when I turned it back on while sitting the truck after the wedding, and after the reception. I did not even go out to the truck until about 5 or 6 o'clock in the evening. And when I saw that you had called (regarding the "fleece" Bob had put out).. [It confirmed what you had asked.].....*

*I just.. Oh, no.. the one thing I did not want to see on this phone or hear it ring if he followed me back by phone to where I am staying, is to hear from Al this weekend. Because it has proved this was not a spaghetti nightmare. But the dream was from You. I thought I was going to throw up what I had eaten at the reception. [Ohhh. Ugh! It's even bad right now. ] And I said, 'God this cannot be happening! This cannot be happening!'*

### **(The Heavenly Father speaks directly, in the first person)**

*And He said, 'Son, it's already happening. If you will look at my time framing, from 14 May 1948 when Israel became a nation in a day, I have never stopped the hands of the clock of time. And no man, past present or future, can ever stop those hands. It is already upon the earth, and they do not even recognize the times in which they live. But when they awaken on that day, I will visit the earth with terrors and horrors that only the historians that are seemingly unbelievable in what they have written with regard to the terrors and the horrors they witnessed in their own day and mankind refused, and still refuses, to believe that they actually took place. I will multiply them upon the face of the earth, against mankind. And when that day's light passes over the international Dateline as darkness, the earth will be plummeted into a nightmare that will not cease until the coming of the Son of Man. [reverently ... Dear Jesus. Ohh, Lord.. Ohh, Lord. Ohh Lord.]*

*I just sat there in the truck and would not turn the key. I couldn't do anything except sit there, so nauseated that I thought I was gonna lose what I ate at the reception. And I just shook, and said, Ohh God, not now. Not now.'*

*And He said, 'It's already too late! You tell the preachers, you tell the evangelists, you tell the missionaries, you tell the church leaders that whatever they're going to do to get the Gospel to the people they had best do it now.. and cease from all of these feel good programs, and presentations, and meetings [Like puppet shows and drama (and reverting to 'evangelical Judaism')] Whatever...And return to the preaching of the Gospel as it was on the day of Pentecost! [AMEN!!!] Because what is coming upon the face of the earth there will be more who deny me than will stay true to the Gospel -- and not deny me.*

[OK] *Brother, that was the most... sigh... Al, sigh... it was as if I lived it. It was that real. All of the colors of the spectrum were seen, all of the sounds, all the smells, all the tastes, all the feelings, all the emotions ... everything. It was as if I were actually living it. Have you ever had a dream like that? [Yes]. And you wanted to wake up and you wanted it not to be real? That is the way it was. Al, it was the most sickening, vile, venomous, nightmare I've ever had. And I knew that that kind of dream does not come to a person who is Born Again and Spirit filled. [Amen!] It just doesn't come unless it proceeds from God the Father as a warning.*

*And your words, as I was sitting there, and the voice of the Father began to fade to a whisper, I heard him say what you often say at the end of your emails. And He repeated it over and over in a voice that faded until it could be heard no more. 'Yea, I [have] have [warned] warned thee! [Oh dear Jesus.. Oh God] And it went from this booming voice of a father until it faded into a soft whisper.*

*I just said, 'Oh God, what do I do with this?' What do I do now?' The only thing I can do Al is write it. I cannot stand behind a pulpit or lectern and say this. [Yeah] Somehow some way I'm gonna have to tuck this into a book or booklet; because I would be asked to leave the platform. [Oh yeah. That's for sure. Even when we do it, or when we write it we're gonna have to...] I'm going to have to use a different name. [We'll have to kinda slack it off.] I will not slack it off.*

Beginning here would be "Unfaithful Pastor Payoff" section, which was at the beginning of this letter.

Folks, this man Bob warned me that there would be a kidnap attempt against me last year when I went to Israel. But he said to go ahead, there'll be no problem with your safety. I was up praying at 3 AM when I heard a key rattling the lock.

After about 15 minutes I took the room key and put it into the lock; and went back to bed. In the morning I asked Steve, "Did you lock the door?" He either said yes, or probably. Well, folks, I went over and pulled the handle. The door WAS UNLOCKED!! Whoever could have walked in at any time. You figure it. The Angel of the Lord.

Our tour leader had seen an Arabic-looking man in the lobby the evening before peeping over a newspaper; observing. She ran him off. I had not seen him at all; even though I was super cautious the whole trip.

In the Name of the Lord Jesus,

*Al Cuppett*

---

**Al Cuppett**  
**US Army & Action Officer, the Joint Chiefs of Staff (Retired)**  
**366 Graves Mill Rd**  
**Madison, VA 22727**  
20-26 March 2007

Subject: Second "segment" of *Brother Bob's* "revelation", which was first revealed on 9 March 2007

This was recorded on the 20<sup>th</sup> of March and transcribed; beginning on the 23<sup>rd</sup>. Bob's words are in italics, whereas mine are in {brackets}.

Be advised in the 1970's, Jack Chick of Chick Publications, printed a cartoon tract entitled, "*The Last Generation*" in which much of the following was shown or alluded to. Furthermore, the N.W.O "characters" doing the dirty work were called "Healers"; as in "healing" born again Christians of their beliefs, or "healing" the country of born again Christians. Bob was unaware of the Chick tract.

At the completion of the Marriage Supper of the Lamb the LORD had set the host in battle array: Read the excerpt!

*"And brother, when He drew that sword which is... and you could see it written on the blade from both sides **'Word of God'**, written in blood! He caused that stallion to rear up and He said, 'Now, O' God, I take back what the kingdom of darkness stole from us.' And he said one word, and every man woman and child understands this. He said, 'Charge!'*

#### **New World Order "Healers" start their "work"**

[This is the rest of the Revelation of 9 March. Right?] "*Correct*". [OK Brother.] "*We're going to pick up where basically we left off. I just simply could not continue talking.... Because of the horrific latter portion of what the Father was making known. Evidentially this was a warning as much as the Father showing the future, not because of who we are, but because of who He is and he loves both the Christian and the non-Christian so much... and His Spirit is so heavy that it is like the spirit of the Father that is both breaking and weeping over his sons and his daughters; near and far.*

*"Now, the horrific ghastliness of this is one of the reasons why I simply could not continue, when we first shared and talked together. [Yeah, that was the 13<sup>th</sup>. Right.] Yes. We're going to begin with looking at our precious Jewish brothers and sisters. They're Red listed, there is no, if, and but, be, maybe, question. This unholy, ungodly, unrighteous, shadow government and New World Order that's coming; it's not a matter of if, it's a matter of when.*

*"And the Father has made it known that it's closer than what any of us are even willing to consider and look at; because there is an innate God-awareness.. and for those who deny God there is this uneasy sense of uneasiness. They know that something so terrible is about to happen that they literally are throwing themselves, into alcohol, into immorality into.. OK let's just go ahead and say it. I'm a person who really enjoys the outdoors .. hiking and fishing; and at times even hunting.*

*"But there are men and women throwing themselves into their hobbies and into their sports so that their minds do not have time to rest. Or into their careers so that they're not thinking about what's happening in the world about them. And yet that world is pushing so hard like a dagger into their heart. And it is being twisted with a jagged edge and they feel it and they feel... and it's that fear of the unknown that they know is out there.*

*"Now, I've said that to say this. We think that our precious Jewish brothers and sisters are a group of people; an enclave unto themselves in different parts of America; and (that) the Nation of Israel is so far across the waters of the Atlantic that they have really nothing to do with us. W-R-O-N-G! [You're RIGHT!]*

*"Because the Father has shown that in the concept of the mindset of these N W O people and their shadow govt....Now we're using the word shadow govt because that shadow is rapidly overtaking us; in our beloved America. We are literally under the shadow of this ungodly, unholy, unrighteous, thing that has literally been conceived by Lucifer upon his throne in hell to rule the world. [Right!] Now, Brother, Christians are considered in that same mindset (of the N.W.O) as with the Jews. [Uhh huh yeah]*

*"So when we use that term we'd better understand that as the Jewish people are looking for their Messiah, not knowing that he is the Lord Jesus Christ, this N.W.O understands that we understand that Jesus Christ is the Messiah. They throw us into the same group. They hate us with a passion. Therefore, we are Red Listed right along with them.*

*"Now we were talking (on the 13<sup>th</sup>) about and sharing with regard to these very deep olive drab trucks; with these high sides. And these magnetic plates on the front, the back, the sides of the doors and the sides.. at the top of those wood sides. And what the Father showed to begin with were the elderly. And when they were literally beaten within an inch of their life and being drug (sic) out of their homes, still conscious... Now we're not differentiating between Jew or Christian.[It's the same?] THE SAME!*

*"In fact their hatred of the Christian meets or exceeds the hatred of the Jew.. now. [The born again, saved Christians?] YES! Especially those that are filled with the Baptism of the Holy Spirit; with the evidence of speaking in tongues. Because these people have, in the 21<sup>st</sup> Century, the same empowerment and enablement [Right!] that the First Century Church had.. and that's what spooked and scared the Romans in Jerusalem, and in Judea, and Samaria, and throughout the Roman world.*

*"That is why they were persecuted and run to ground, and brought to the Roman coliseum and thrown to the lions for sport because they understood these people had a Power. [That's right the Holy Spirit is able to guide and direct through those Holy Spirit-filled people.] YES! A Power that is not of this earth. [Amen!] From God himself; through the Person and work of the Holy Spirit because of what Jesus did with regard to sacrificing himself.*

*"Now Al, the look on the face of these men and women who had been married for decades.. They knew and a married couple understands this. Regardless of the state and status of that marriage whether it is good, fair, poor.. they can look upon the face and into the eye of their spouse and know what they're thinking without them voicing it. And the look.. on the man's face.*

*"He went completely blank.. knowing within himself, intuitively, this was the last time I'm going to look on the face of my wife. And his eyes were communicating years of love and passion and compassion and caring for her. And saying goodbye, and his face would contort. And the lines of age that were there were deepening even as the Father permitted (me) to look upon his face to where those lines actually had shadows inside of them.*

*"And the wife would look on the face of her husband and begin to weep and sob uncontrollably.. And she would cry out and reach out to him and she would reach out to him. And Brother they would beat her with rifle butts in the face, and upon her breasts and in her groin. And they would take the rifle butts and beat him in his stomach and on his sternum until it would crack. Because they knew that in his heart of hearts he was reaching out to her.*

*"Now just keep these in mind because we are going somewhere why they (husband and wife) knew this was the end. For families with children.. when mother and father would be drug (sic) out first and separated, they were told, 'Deny the Lord Jesus Christ and we will permit you to stay together.' And then they would drag the children out and have them off to the side.*

*"So there's the truck, Mom and Dad are at the truck. The wife is at the back of the truck.. some yardage away, but centered with the back of the truck. The husband is off to the left side. He can see her.. he can see a little bit of those who are already in the truck, broken and bleeding, bruised. Al, they cannot sit, walk, or stand. And they are just there lying on top of one another like living corpses.*

*"And they bring the children out to the side.. her left .. his right.. some yardage away. And these children are crying and screaming, 'Mommy.. Daddy.. what's going on? What's happening? Who are these people?' And they would start with the youngest. And say, 'Deny Jesus, or this child is going into this truck over there; and you'll never see this child again!'*

*"The horror came across the face of that child. That child began to tremble uncontrollably to the point that they were convulsing and throwing up. They instinctively and intuitively knew that was this would be the last time they would lay their*


eyes on Mommy and Daddy, unless Mommy and Daddy renounced the Lord Jesus Christ. And that young child not understanding fully, would plead, "Please, Mommy, Daddy, do what they want.. I don't want to lose you. I want to stay with you. Please!" [Ohh Lord!]

"And those parents would look at each other.. and he would look into her eyes and shake his head, 'No!' And that woman could not stand, so there would be a man on each side of her holding her up; and she would groan with groaning that I've never heard, even from an animal that is wounded and hurt and knows that they are so grievously injured that were going to die. I've heard animals like that in the woods in the woods, on the farm .. When you know that that animal is so injured and the animal knows that you're about to put them down.. That look in their eyes. And that moan and the cry the moment you put that bullet in them to take them out of their misery. Because there is no hope of that animal ever recovering. That was what was coming out of the mother.

And she would look at that young child and say, 'Honey, I'm so sorry but Mommy cannot renounce Jesus, because they are gonna take us anyway. Honey, and Daddy and Mommy agree; and that child is screaming, and pleading. And Mommy says, 'No Honey.. (Bob weeping) I'll see you again.... [Amen, amen] on the other side'

"That young child does not understand and they are drug (sic) off. And they are drug (sic) off to another truck. A truck that is wood sided and has barbed wire along the openings. So when those children grab on with their little tender hands, or their arms, or their face where they put their heads against the wood slats to see Mommy and Daddy, are ripped up and cut up. And the blood is pouring down their little faces. And down their little arms, and they are just screaming in pain and nobody gives a... and I'm gonna use the wording that was given to me.. No one gives a d-a-m-n about those children. [Except their parents.. and the Lord]

"And then they go to the next youngest. And the look on those children's faces.. is one of such unspeakable, indefinable, indescribable terror. They want to cry and they cannot cry... They want to cry out and that voice is stuck in their throat! And that mother and that father are watching those children trembling so, that their bladder lets loose, and they're urinating right there uncontrollably. [That happens] Their bowels let loose.. and they're throwing up. And they're pleading with their eyes and they're reaching out..

"One by one those children are being drug (sic) away. And, just remember this—and the men that are holding that wife, brother, they strip her, and they ravish her right in front of her husband. And when they're done with her if she's still alive they throw her into the back of that truck. And there are occasions when that woman is so abused that she never makes it. And if she tries to cry out while they are raping and ravishing her, brother, there are times that they slit her throat. They'll slit that jugular. Or they'll cut her breasts. And he has to stand there and watch this. And then they let him go and of course he's gonna run to her. He does not have to be thrown up into the truck. He makes his way up in there to be near her and hold her.

"For those in Christian schools as this morning progresses into day. Brother, they surround those schools, and they go in like storm troopers. Those teachers and staff and administrators are terrified. Those students are horrified. They (the UN police) go through this process beginning with the Principal. If the Pastor is there they start with him. And they go through this whole scenario of denying the Lord Jesus Christ.

"Brother, if it is a pastor, they'll strip him in front of the entire teaching staff, the administrating staff, the maintenance staff, and of course him being moral... And yes, at times there is even a woman pastor. But we're referring to the men now. And they will tell him to deny Jesus Christ and they'll spare his life. And he asks about the teachers and the maintenance staff, and other personnel. And they tell him it is none of his business. Other than the fact that they will spare their lives.. And notice the wording.. 'At this time'. He gets the message.

"Brother, if he denies they mock and scoff the Lord Jesus Christ in front of all of these teachers, staff (and) maintenance. And challenge them now to step across and join their Pastor. Some do, most do not. And they are led out to a truck that is marked with the Yellow. Perhaps they can be turned.. and remember, that those that become apostate will be the worst persecutors of the body of Christ. Because brother, when you turn against your own family and your own belief, you become the lowest of the low and the worst of the worst. And if they can be turned they'll give names and addresses and phone numbers so that the net can be widened

"If they do not deny brother, they take them in front of this Pastor and Principal, and they put a small high caliber pistol (again, one of the UN Peacekeeper's 1994 Clinton-imported 9mm x 18 Makarovs), to the back of their necks and blow their brains out. Not all, but some. And those that are still living they torture. And if they still will not deny the Lord Jesus Christ they drag them out and throw them into that 'Red' truck; along with the pastor.

[Brother Kyle called my in 1997 and said he was arguing with the Lord who said, 'No you can't stay here'. He said, 'I'm Jewish and I can go back to Israel.' The Lord told him. 'Fifty-seven percent of born again Christians will die in the USA, and 87 percent of the Jews.' OK, go ahead.]

"Now, Brother, the unthinkable happened. They took those students to the roofs of these schools, and brought their parents, in front of the students on the roof. Now remember, they had already gone through the process.. beaten, bloodied, bruised, tortured, but at least one member of that family is still alive. Either the husband, the wife or both. And they're told, "Deny the Lord Jesus Christ, or we're gonna put a bullet in the back of your child, and you're gonna watch that child fall off this roof and hit the ground as a corpse.

*"But before they do that, they look this child in the eye, and say, 'If you'll deny the Lord Jesus Christ and walk away from your mommy and daddy, and your mommy and daddy's belief in their God, we'll give you everything you want and need. We'll provide for your education, your transportation, your medical, your optical, food, and lodging.. We're gonna give you everything you need and much of what you want. Because we want you to become a part of us, the great New World.' Now some of those students will accept. But brother the majority do not.*

*"And they look down at Mommy and Daddy and they cry out with a voice that must be like Stephen in the book of Acts. And they say, 'Mommy. Daddy, I believe in Jesus and I will not.. and somewhere in the process there's the crack of a pistol. Brother, their brains fly into the air, and that child falls off the roof in front of mother and father. And that so steels that mother and father they'll never turn now.. because they know if they turn now they'll never see that child again. (They know) They'd be going to a Christless grave and a devil's hell, and in order to see that child they must remain faithful. [Amen]*

*"They do this with the churches, only some of the churches they set fire to..[That's what they do overseas] and burn the people alive. And my Brother, the impossible, the improbable... (weeping) Al, I've never heard singing like that in my life. [They start singing huh?] That's why you said in the earlier part of this revelation that they were 'trapped' in the church?"*

*"Amazing Grace, or the old hymn, 'I'll Fly Way O' Glory' [Hallelujah Jesus!] Or remember the old hymn; 'Washed in the Blood of the Lamb' (I shall be whiter than snow). Brother, I.. or the Old Rugged Cross was another one. Especially Amazing Grace and the Old Rugged Cross. You could hear their voices broken and weeping and begin to crackle as the fire would take their voice from them.*

*"I have never heard singing -- in victory -- like that in my life! And that so affected the local communities around those communities, that instead of those people accepting the New World order that was coming before their eyes, their freedoms being taken away, people were coming to those burning churches, and kneeling down. Some with their hands raised, some with their hands clasped over their heart like you'd see someone kneeling down and praying. Other on their knees pressed into the soil of America. One last time as a free people.*

*"And it so enraged these (N.W.O) people, that brother, they cut loose with their automatic weapons, some of them if they were in prayer on their knees, they cut loose and literally cut their heads off with automatic fire. Others they would just run to them and put them in a small group and cut loose and you'd see their bodies toppling over, the thorax in one direction, and from the waist down in another direction; as they were praying the sinner's prayer, Brother.*

*"And the one thing that was startling, people think that Islam is a religion of peace, brother they're here, and they aim to take over this nation and they're going to be used by the N.W.O and the shadow government. And then they are going to turn on them (the Islamics) [Yep, that's right!].*

*"But brother, there were those in a special vehicle; now you go and look at some of the flags of (militant) Islamic nations; and especially extremist nations. They're black with a crescent moon. And that crescent moon was on the side of that black canvas. And when it was time those soldiers would go over and let down the gate in the back and pull the canvas over the top. There are ropes that go thru a pulley system that literally raise it up and pull it over the top; no problem about getting it open. It's almost like a reverse awning you'd see on a house. It very evenly pulls up over the top of that truck.*

*"Brother they come out of that truck in that white modest [A martyr suit?] Yes! If that's what it's called, but they're all white. And their face is covered just like you'd see a ninja in black. They are what would be called the white ninjas of Islam. OK, the martyrs brigade if that's the correct terminology. And they come outta there with those specialized long swords, that you'd see outta the Arabian Nights, so sharp that it could take a piece of paper or cloth and if dropped over the top (of the blade), it would split it in two.*

*"And brother, they come off of there wild eyed, screaming like wild animals. That phrase like Allah be praised or whatever it is.. [Allah Akbar!] Yes, there it is. [Allah is greater] And they're permitted to go through those people beheading them where they are. And there's no Federal, state, or local police anywhere, brother, that will touch what is going on. When they come they (US constabulary forces) are held at bay at gun point by these New World Order Gestapos. That's exactly what they are! They are under orders that if they (US cops) intervene they'll take them out where they stand; and then go find their families. And they know this. So they (our cops) will not intervene; so they stand there.*

*"The Father showed them standing at their police cars, at their SUVs, or vehicles. The local volunteer fire departments and fire personnel and the rescue squads and the ambulances, standing there trembling. Most of them have at least one hand on their vehicle to stabilize their trembling knees, weeping. Saying, 'My God, how could this have happened here? My God what is happening? My God what are you permitting, my God what's happening to America? My God is there not somebody who can stop this madness?"*

*"But notice their wording: 'My God'. They're crying out but it's too late! Because they know that they're next because they take out any force that would oppose them. [That's what I've been saying for 13 years!] And they start with the forces, Federal, state, and local; then they go to the intelligentsia, anybody that can change the thinking. Then they go to those that have any former military training. They go to those that are involved in the infrastructure. It could be communications, it could be transportation, it could be the electric companies, whatever.. And brother if they do not 'sign on' they are taken out. Now 'taken out' has a different connotation here. Remember, these are not Jews or Christians, and they fall into a different category. Remember, there is the Red, the Blue, the Yellow, and the Green. They are in Yellow or Green. Some of them fall into the Blue Category of extracting information and if they can be turned, well and good for the N.W.O.; in not, they're eliminated.*

## The New World Order begins Jewish Holocaust II

*"Now, when they go to the synagogues, brother, they go to the Rabbi. And without a moment's hesitation, they disembowel him right there in front of his people. And the same things happen to every Jew who will not renounce YWEH (or however it's spelled) and the coming Messiah. And they will not.. renounce. The (Jewish) women, brother these men are let loose on them before these men are disemboweled. And in their culture nothing can be so heinous as to watch your wife raped and you not intervene. That so disempowers (sic) you, that so uhhh. dishonors you and causes you such disrespect that if you're a good Jewish man... you no longer have any self-respect. And this is heinous against these women. 'Now renounce your God!' 'No!' Her head is gone brother.*

*"And when all of this is done in that synagogue they leave and it becomes a funeral pyre. They don't even bother to bury these people. Al, what He showed sickened me. I've heard, I've read, I've even seen pictures but I did not really..... Now remember this old boy that's talking to you now has loved God since he was 12 years old, has served God all of his life..*

***"But like so many believers I did not want to believe that God would permit this in my beloved homeland of America. After all, like myself many of our fathers and our grandfathers fought in WWI and WWII and Korea and Vietnam and on goes the smaller wars; like Grenada, and Panama, and Gulf 1 and Gulf 2 and the war on terror. And we would think that this could not happen here, God would not permit it. WRONG! [Uhh huh]***

*"And I was sickened by what I was seeing; and He was permitting it to be shown. And what he said to me, and what he had said to may others through the many decades, 'If I do not permit judgment, my judgment, according to my word, it does not come straight from Me, it comes straight from my word, (because 'he magnifieth his word above all his name') and therefore it does come straight from me, but understand you chose your choice.*

*"You decided your decision individually and as a nation and as states in that nation, you would not stand up and speak the truth to your elected officials that are so corrupted that your on local, state and Federal governments are reeking in my nostrils with corruption. And are so rotten within my sight that I cannot, and will not permit it; otherwise I would have to go back and apologize to Sodom and Gomorra, because they HAD NO BIBLE! And you as a nation have more bibles inside your territory then most of the world has collectively.*

*"And I hold you responsible because you have the bible printing presses.. and He named them! He said you have the American Bible Society, and the other bible societies, such as the International Bible Society out in Colorado. Oh, He named them. He said you have Zondervan Bible Publishers, your have Thomas Nelson. And he went down through the bible printing houses like Gospel Publishing House (of the Assemblies of God), Thomas Cook. And He said there's no excuse for the weak-kneed, cowardly Christians who didn't stand up and speak the truth to your elected officials, and they went the way of all corrupted governments. They sold you out. [Affirmative]*

*"And what he showed was this.. Instead of seeing this locally, from the local perspective, He began to lift up with a supernatural ability, the only way I would know how to describe it is 'walk on air'. Or walk the clouds.. Jesus did that, so why not his servants? [Amen] Witness Phillip the evangelist was literally transported so that he could go from his assignment to talk to the Ethiopian eunuch. And then be transported again.. [Thirty miles (or 50 kilometers)] So this is not something that does not have a biblical precedent.*

*"There have been those like your own relative, who was transported, what, when that bear was chasing him? [Right, translated him five miles] Soo, there have been missionaries who literally have been unable to cross at impassable geographical terrain, such as; I'm going to give the illustration here.*

*"There was a missionary sent to a people.. and he went. And as he made his way to these people there was this impossible, impassable ravine. There is no way to go across there, no bridges. There are no rope bridges to walk across; there are no ropes to swing across. Like a vine. Nothing. These people are cut off. And... the point here is this, that missionary coming through this area was being chased by those who rejected the message. These are heathens, brother.*

*"And this missionary knees down and says, 'Father you called me to these people, and passing this way I have shared the Gospel with another people and they're now chasing me and my life is in danger. He's kneeling there and he hears off in the distance a growing.. uhh.. sound of a people gathering. He doesn't understand the language very well .. But he understands they're saying something about the fact...'Look, look, look... and then he hears in the distance behind him a very agitated group of people.*

*"And when he opens his eyes, and this is recorded, this is written record in missiology (sic). He is surrounded by the people on the other side! And the people that are chasing him to kill him, they are shooting arrows and they're throwing javelins and spears, and they're falling down into the ravine; and they are just wild eyed because their prey has been stolen from them. But the people he has opened his eyes to are standing dumbfounded. And even their witch doctor is there and saying in the broken language that he can understand', explaining what they'd just seen.*

*"There was a Hand that came down out of the skies, out of the clouds, and reached down into the soil of the side of the ravine on the other side; and came up like living ground, is the way they would describe it. And picked him up and carried you very carefully, so you would not be disturbed in your worship of your God and talking to your God and set you down on this side. And The Hand passed down into the ground and then was withdrawn.. and as it was withdrawn we could see a very ugly scar in the His wrist above his hand [Halleluiah!]*

*"And the voice that accompanied that... in their language spoke absolutely perfectly with inflections, clicks, the intonations, even the voice level, but with authority, like that of a chief, a chief of chiefs, was the way it was described to him. (Bob comments: And is He not the Lord of Lords?) Told them that this man was sent to them to tell them who He IS; and who the Man with the Scar IS. [Hallelujah] And what he is going to share with them is what they have been seeking all of their lives through their witch doctor. And that is, Who is the true and living God?"*

*"Brother, when he shared the Gospel with these people, it started with the chief and the witch doctor and went all the way through to the youngest, even the elders. It spread out from there.*

*"Now, [Getting back to our story] getting back to this, God the Father was lifting me up to a different, higher, perspective to look down upon my beloved America. So much so that the position was high enough to where the USA could be seen from the Canadian border to the Mexican border. From the east coast, from Maine to Florida, and from the Northwestern states, where there is some great fly fishing, Washington and Oregon, all the way down to the Baja of California area.*

*"But close enough to where the sounds and the smells and the feeling of the people emanating out of them. Because you can walk into a crowd and you can feel something. If it's at a ball game you feel enthusiasm. If it's in a situation where it's fight or flight you can feel that in the crowd. Which is why some crowds let loose and they just go chaotic. And brother, there were convoys. Not just one or two. Convoys of twenty and thirty and forty trucks at a time with armored vehicles up front, armored vehicles in the back, so there was no escape, forward or backwards; and along the side they were spaced out. With automatic weapons from these New World Order Gestapo men.*

*[You know Jack Chick put out a tract back in the '70s called "the Last Generation about all this] "Well please don't say anything about it, so this is before rather than after the fact of hearing this (about the tract). And I looked at the Father and said, 'Father, where are...' the wording came like this, 'Where are these multitudes of convoys, as far as I can see from the East and the West and the North and the South, going?' This is very methodical, this is not random! Where are they going?"*

*[Editor Note: Folks, keep in mind that most of the people we will be "seeing" below in the camps are not born again Christians or Jews; rather patriots, Constitutionalists, ant-government people, Mormons, Jehovah's witnesses, and flag waving Americans.]*

*"Al, He showed barbed wire enclosures with concertina wire woven through the barbed wire. Established on steel poles. It could be chain link, it could be some other kind of metal pole, but it looked something like steel that you'd use for chain link. And they were chain link. The barbed wire running through it and the concertina wire through that so you dare not touch it.*

*"And there was this "Y" at the top. So if you tried to get in you'd be cut up and if you tried to get out you were going to be cut up. And barbed wire was running through it. And this was very different barbed wire I'd not seen it before. Al, this looked more like a hybrid concertina wire [There's razor wire ya know?] Because this wire was sharp on both ends and these barbed wire sections were so sharp that if you just walked up and touched it [Concertina razor wire]*

*"Well.. and then this concertina wire was woven around that, inside and out. So you had an inner weaving, on this barbed wire, this hybrid barbed wire. Then you had a middle one and then you had an outer one. Now that was inside. OK? Now you had another fence on the outside of that. And it had similar barbed wire and concertina wire with that "Y". But it was not as intricate, and in between... were (sic) hybrid, is the only word I can think of, because they were Doberman Pinschers, but not the kind I would see coming out of a kennel. These were hybrids, trained and bred as killers.*

*"So if someone were able to get through to that section... these dogs were trained to kill.. and eat! [So they were between the fences?] Yes. They were trained to kill and eat. So that those on the outside knew what would happen if you try to break these people free. Or, get anything to them, be it food, drink, or materials to escape with. And also to the people inside, because we're not going to intervene. And the only way these dogs could be handled were special handlers; and I've seen men who trained these kinds of dogs. There are very heavily padded from head to foot. That is how they would handle these dogs. And they had these electric shock prods like you'd see in a cattle pen, to handle them.*

*"And there was another fence.. that... Now all three of these were electrically charged. But the one on the outside was as hyper-charged as the one that was keeping the people inside. And the wording on these plaques like you would see... red white and blue shield emblem with 'United States Government Property.... No Trespassing'. Brother, these were white with yellow and black. The white would be the background; the yellow would be at the top and bottom, and the black would have the N.W.O. letter (gr.....) .. with the emblem of the New World Order behind the 'NWO'. And there were thirteen black stars. [So that emblem is 13 black stars?] Yes, surrounding... well, it was going.. passing through the 'NWO' lettering. And that was spaced throughout this fencing, on the outside, letting people know that this is the property of the N.W.O. No trespassing on the pain of death. There was no if, and, but, be, maybe, question!*

*"Ohh.. if you were bold enough to come and talk with those inside you were being photographed. And you were being noted, and would eventually become a part of the Blue, the Yellow, and the Green. Quite naturally that would keep people away. Al, these places had railroad lines, either coming from the East and West and leaving. Or coming from the North and South. Never on an angle! And those railroad rails led into what would be familiar to me as.. grain bin areas in the Dakotas, and Minnesota; and Idaho for the potatoes, where the rail cars would come inside to protect from the elements. And they would shoot the grain in, or they would shoot the potatoes in to protect the product. And then it would go out on the other side.*

*"These buildings were that big. [uhh huh] And they, these rail cars would come in; and they would be marked. The Red cars' (people) would get off, in this instance, if it was North and South, they would get off on the South side. And the Blues (people)*

would get off on the North side. If it was East and West the Reds would get off on the West side and the Blues would get off on the East side.

"Now these rail cars. There were two segments. They "Y'ed off. Red and Blue went into one area, Yellow went into its own building. And when it went off into that area so.. let's say for instance, if it was coming in the Reds and the Blues would go South, where it would Y off; and the Yellows and the Greens would Y off to the North side. And that Yellow would Y off again to the Green.

"Now if it was Green, it was.. now this whole structure is a concentration camp [uhhh huh OK] And they are put in the most untenable areas . as far as weather. So for instance, if it's gonna be hot, it's gonna be very hot. If its gonna be cold, it's gonna be very cold. [Ed note: This correlates with the huge camp facility reported in Alaska at the end of a rail line. No roads lead to it.] So that these people did escape you're not gonna survive anyway.

"Now if it went off into the Green area, they would be processed; and begin the process of being turned and be reeducated, but they were a slave labor force. Very few ever came out, and if they did they were so steeped in the New World Order that they would be like the prison guards of the Nazi concentration camps. There would be no turning back with these people, they were so hardened.

"Then the Yellows, they were treated very harshly to try to get them to turn. So that they could be moved over into a different shade of green. It was like a yellow-green. They would never become truly Green, but they would be part of a slave labor force inside the camp. So these were the ones that would be serving the Greens, the Blues, and the Yellows, the food, drink, or whatever slop they were cooking. [Well the Blues and Reds are gonna be killed anyhow.]

"They would be forced to be a part of the process of extracting information, whether they wanted to or not. They knew if they did not do what they were told they would be immediately processed into the Red (category); and exterminated. Most valued their life so they would do what they were told; but trembling to the point, brother, that they would defecate, they would urinate, they would throw up'. Knowing what they were doing and that eventually this was probably going to be their fate as well. But they were forced to do all the labor inside that camp.

"Brother, they had to participate in the extermination, that is to say, they were the ones who had to give the orders to take the clothes off, and put the shoes in one pile, the slacks in another pile, the shirts in another pile, the underwear in another pile. The T-shirts, the briefs, the under shorts, the jewelry in a pile, the glasses in a pile, the watches in a pile. They were really being told they had to take their clothing and what they were wearing off and place them in specific large bins. And they had to sort through all of this according to value and size. They knew what they were doing. They were the ones that were to escort them.

"Now, remember, these men in black are armed to the teeth. Shoulder fired weapons, side arms, knives, .. those stun guns that fire the electric that when they hit you they will drop you. With that wire attachment .. You know them? [They're called Tasers] Yes..

"Now there were some other weapons.. I'm not familiar with some of these weapons because there was a sound weapon [Yeah, they got a sonic weapon], that they would fire it if one would try to run. And it would hit them and they would drop to the ground like a sack of potatoes. And some of their bones.. now it would depend on the intensity of the sound. It was focused, yes you could hear it. And if you were nearby, yes it hurt your ears. But it was focused upon that person, and depending on the intensity it would drop you, or, it would shatter every bone in your body. It would be like you dropped from a parachute that did not open and you just dropped to the ground. Like a mass that had no skeletal structure.

"There was another weapon that fired what looked like.. the only way it can be described by someone that is not military, that has no understanding of these types of weapons, but must describe it from a layperson's... It would be like ball lightning. Fired out of a hand held or shoulder fired weapon. And depending on the intensity of the weapon, the setting, brother, it would hit them, and it would be like a shock wave that hit them. They would just be stunned and stop right where they were. So if they were.. like in a running stride, they just fell to the ground. They just stopped in their tracks. Or.... brother, if it was set on near to or the maximum setting it would be like spontaneous combustion, it would hit them and they would just go up in a ball of lightening flame. And it was so quick that even the voice could not be heard when it hit them. Just 'Ah...!!', and that's it. The scream could not even be heard, it was that fast. Do not even know what kind of a weapon that is.

"Brother, they're the ones who had to escort these people to the gas chambers. [The Yellows?] The Yellows. They had to escort the Reds, and the Blues, when it came time for the Blues.. And they knew some of these people! And they would stand there as these people would plead with them, 'Don't do this to us, there are enough of you in this camp, you can take it over!' And they would stand there trembling and say, 'I can't, I can't!' And brother they would be the ones that would be forced to push the button or flip the switch that would start the process of gassing these people. They would be the ones who would have to go in afterwards and put them on small rail carts, electric carts, on a small gauged rail; and take them to the incinerator, what you and I would understand to be ovens. And put the people they had just gassed into the ovens. And some of them, like I said, it was driving them mad.

"The heat source from these ovens was being used to produce electricity to run the camp, to provide heat for the camp... to provide the cooking in the kitchens. In other words, whatever amenities these people had, such as the guards, whatever, it all came from the people they were incinerating. Sigh... [So they were actually generating heat from the bodies?] Yes. There are that many people being slaughtered. [Bodies will burn, yes.] Now whether that was in total, or just in part, I do not know. But what was shown was the generation.. the generator system. [Well body fat will burn.] And brother.. it was sickening.

*"They were taking handsome young boys and pretty young girls. And they were being set aside at another place in the camp. It was much nicer, relatively speaking, than other areas of the camp. But it was close enough that the Reds, the Blues, the Yellows and the Greens, they knew what was happening. And some of these were their children, driving these parents insane. And the boys were being used by those that were pedophiles. The girls were being used as very young prostitutes.*

*"I mean this was sick. And when they were used up, they were told that they would be going on a trip that would reward them for their services, and brother, they were brought into a building. They did not know what it was, others did. And it would look something like a recreational area, and they would willingly go in. Thinking, ahh, I can play now. My buddies can form up a team and maybe we can shoot some hoops. Or the girls are thinking maybe I can read something that I like. Or I can do a little cooking like Mom taught me. Or I can play whatever.. maybe I can skip rope.*

[Ed note: Keeping in mind most of the people in the camps are Patriots, Mormons, Constitutionalists, etc; because very few born again Christians made it this far.]

*"But when they got them in there they never knew what hit them. Brother, when that gas was released, it was so quick they had no way to escape. And when they realized what was happening they would run to the windows and to the exits. But the windows were this thick Plexiglas, that no matter what you threw at them or beat on them, they weren't gonna break.*

*"And the men and the women that had used them stood on the outside laughing at them and mocking them; giving them the middle finger, and exposing themselves to them and mocking them. And what the Father is saying was, 'You would not, as a people, accept the freedom that the Gospel offers, so I'm letting fulfill to the fullest fulfillment what you have chosen; which is death. Death for yourselves, death for your children, you are so sin soaked in immorality that I'm letting your wives and your children being used and abused. This is what you permitted. In other words he was throwing it back at us..*

*"It was taking the very thing in the drug culture war. Give them a high. And he was using the gas. You want a high? I'll give you a high. [You tread on the blood of my Son enough that's what happens!] Yes! In other words, He was mocking them in their judgments. Because there comes a time and a place when you walk across the line there is therefore no further redemption.*

*"And yet, inside of those camps there were people that very would very quietly turn to the Lord Jesus Christ. Knowing that if they were found out, and knowing that there would be those who would turn them in for an easier time, brother, when they were found out they were brutally treated. Brutally.. I mean brother, they were so beaten they could not sit, walk, or stand. And two or four people would pick them up and carry them alive to the ovens. [Well, if you can have the spoken Word in the camp you can get saved.] Even in there brother. Hell's encampment.*

*"And brother, when this all began to take place that's when the Chinese moved. And that is when south of the border moved. And brother the horror that was released on this nation was unspeakable. What was left west of the Rockies may as well have been a living 21<sup>st</sup> century Nazi Germany, with all the horrors and terrors and gruesomeness of the Brown Shirts and the SS.*

*"Midland America was hit the hardest because those are your hard working people, the stalwarts, the farmers, and factory workers. And they were more or less treated as slave labor. Their farms were taken, their factories were taken over. What America actually became was a land that was worse than what was experienced in the Crash of 1929. Because when these people were let loose the crash was in progress. And money was worthless, so it did not matter whether you were Rockefeller or if you were a Roberto Gonzalez. You were the same in their eyes. It did not matter whether if you were a Bill Gates or a William Stanford, you were all the same in their eyes. They took it all.. money was worthless. You could not buy your way out, because the New World Order took it all to finance what they were doing.*

*"The East Coast...brother the liberals got the whole fifty-five gallon barrel drum of the guile and the gall and the venom and the viciousness that they were they were envisioning that they would be pouring out on those who would not follow the liberals. They turned on the liberals and brother, they emptied it all on them. And they were so shocked that many of them could no longer function and they were exterminated on the spot. Or they plead like little babies. They were shocked because they were weak, weeping like little babies for their lives; totally dysfunctional and non-functional. They got the whole hammer of what they were intending for others. And it literally, from a spiritual stand point, disemboweled their minds, their souls, their spirit. They were like the living dead. They could not believe what was happening to the.*

*"Brother, the blood ran in these camps, but it was not only in the camps; in whole neighborhoods, just like in Haiti and just like is has in African countries like Nigeria. [I knew it was coming here.] Brother, they would go in the streets and they would gun these people down; and the Father showed the blood literally running from the middle of the streets, down to the sides of the streets where the gutters were. From the sidewalks on down into the gutters and it was running, literally, like you would see water in a shower. And the blood was running down the street and the dogs were licking it up. And it was driving the people mad.*

*"What is coming to this nation because of their rejection of God the Father, God the Son, the Lord Jesus Christ, and God the Holy Spirit, who is the Mentor and Teacher in the 21<sup>st</sup> Century of the Gospel on Planet Earth; because They have been rejected. People are going to live such a hell on earth that they are going to plead for the judgment of Sodom and Gomorrah to fall on them and consume them in the streets and on the sidewalks and in the grassy areas. On the knolls, on the roof tops, in the buildings, and God will say, 'No, you're not going to get off that easy. I'm going to crush you beneath the weight of your own sin.'*

*"Brother I wept; I just about vomited, thinking, 'You would not permit this!' You would not do this. He said, 'No, I am not doing this [Right!] the people are doing this because of their decision.' [You reap what you sow!] Yes! Those were His exact words! But... but... I said, 'Father, what about.... He knew the thought and the question.. and He turned our gaze.. [What was the question?] My question in my mind was, 'But Father what about your people? What about those that have loved you and served you and given everything. Some even their lives?' And He turned His gaze northward... and I began to understand something from an astrophysical standpoint; but so barely little I cannot even begin to grasp it.*

### **Marriage Supper of the Lamb**

*"But there is a corridor coming straight up from Planet Earth at the North. Brother, they find no stars, they find no planets, they find no galaxies. There's nothing. And he turned His gaze in that direction and he opened the heavens from a distance.. We're walking through the cosmos that was witnessing what was happening on Planet Earth. And brother everything that had been happening up to that time when this was being unleashed on Planet Earth, and on America.. it stood still. You could not even hear the stars giving forth that radio note so that the stars no longer sang. The heavens brother, the universe, the cosmos, was absolutely on hundred percent deathly quiet; watching what was happening in judgment.*

*"And looking into heaven (Bob weeping...) there was a table as far as the eye could see in any direction. [I know what it is!] And the people were sitting there.. [The marriage supper of the Lamb!] Absolutely! Without a single strand of anything, that transparent white, [The marriage supper!] Hold on... Those robes glistened with an iridescent golden hue that is so unearthly that there is nothing like it on this planet.*

*"The table cloth was of such pure white linen it sparkled, like you would walk out onto a snowy field, in the early morning or the late evening. In other words, sunrise or sunset. And every color, pastel and hue glistened from that linen like a diamond! Faceted in faceted cuts that we on Earth do not even know how to cut yet. Because it absorbed the light, then radiated the light from the inside out, rather than refracting and reflecting it. This was from the inside brother, it soaked it inside and then shattered it out. It was gorgeous!*

*"And there was really no need then for any light on that table. Because the linen radiated the light and we were sitting in close proximity to each other. And every nation, every tribe, every tongue (weeping) every language every dialect was being spoken and yet we understood each other. It was if that language being spoken across the table was our mother tongue.*

*"And brother, the faces glowed with a healthfulness that on one has ever experienced on this earth. They were in perfect health, there were no tears, and there was no crying in pain. And oh how I know that from the multitudes of kidney stones I've had the misfortune of having to pass; or have extracted.*

*"There was no disease, there was no t..... (weeping). Everyone was in perfect health. There were children there, who were radiating smiles that their face did not have... was not big enough for their smile. They were looking up and chattering with Mommy and Daddy and Grandma and Grandpa, brother and sister and family that they'd only seen pictures of in the past.*

*"And every kind of meat imaginable and those that we have not even thought of yet, were there before us. And every vegetable and it was all seasoned with herbs and spices that it would make the most well seasoned meal from the world's greatest chefs taste bland; like wet cardboard. Even the smells of the fragrances would cause your mouth to burst with flavors.*

*"And the fruits were so sweet and tangy, you would just sit there and you would take a bite and close your eyes. Or you would just look towards the end of the table... (tears) Though the table was so far in the distance you could not really see who was sitting at the other end, and yet you could see as if He (Jesus) was sitting right next to you. I don't know how that is possible but there it is. It some folds time and space so that no matter how far something is it can be right next to you. Eternity past, present and future is right there.*

*"And towards the end of this meal there was still some left, as we understand time.. He broke bread. And there were angels of all different levels of service, bringing the broken bread and serving it to us.. one on one. And looking into our eyes with a wonder that only the angels who have always been there for the Father, the Son, and the Holy Spirit, but yet had never experienced salvation. Look into our eyes and wonder with a wonderment that can only come from them.. wondering what it is like to experience salvation. [Amen.. Hallelujah Jesus]*

*"And it would be like they would just give you eternity to that present in your mind (sic). And they would give anything to experience what you are at that moment. Because from that moment in eternity, they will now serve you; and you will now be their administrator and their head, in the coming Kingdom of God. Throughout not only Planet Earth, but the cosmos; the new heavens and new earth.*

*"Brother at that point, Jesus our elder brother stood up and said, 'I promised you the marriage supper of the Lamb [Hallelujah Jesus] but this is the concluding moment. These are the concluding moments, because we have an appointment where I'm going to call you forth, because we are about to return to Planet Earth. But before then I promised you that I would not break bread again until this moment in eternity.'*

*"And brother, He explained it; and what it cost him. And there was just awe and there was weeping. But it was weeping with joy, and honor, and love that really could not be expressed by some. The weeping of joy.. And He accepted it as worship. Brother, there was every nation, every tribe, every tongue, every language, every dialect, every people group, every color. And*

we were sitting there and we stood as He said 'Partake'. We just simply could not remain seated, as we were honoring He who was the Bread of Heaven.

"And then he took the cup. One single chalice, brother, it was the most perfect silver, platinum golden chalice mix. I do not know how those metals can mix, but it was. And depending on how He turned it, you could see the silver or the platinum or the gold. But it was not transparent, and there were....ohhh.. diamonds and rubies and emeralds and sapphires and opals and every other imaginable... from past history that has been spoken of, to those we do not know anything of until we go home to heaven.. Priceless jewels were set in that chalice in patterns that were exquisite in their mosaic art work.

"One of them was a shield; a golden shield. And in the midst of that golden shield was the purest silver going from top to bottom, side to side.... You've seen these emblems where it goes to a point at the bottom and then at the top it has two.. it goes from side to side up towards a point. You follow what I'm saying [Yeah, I'm trying] OK.. You might see it in a British or Scottish museum. Like an old shield, like that, only this was a perfect. There was a perfect silver, pure cross. And inlaid into that was what looked like liquid red. Now whether it was red that represented the Blood of the Lamb I do not know. In fact it might even have been that part which could be seen inside the chalice; but it was liquid in form and incusted with these jewels. That represented, brother, the shield of faith. Because of the Blood of the Lamb poured out at the cross. And he poured into smaller chalices, not cups, smaller chalices this fruit of the vine that He promised that He would not drink again until we were together in our Father's house. And he explained it.

### **The Returning, Conquering Messiah --- King of Kings and Lord of Lords**

"Now think for a moment. He served that communion to billions... from one single loaf and one solitary chalice. Brother that takes us back to when He fed the 5,000. Al, as we partook of it there was something that came into us.. a strength, a stoic-ness, a warrior's spirit, and we immediately we instantaneously and intuitively understood. We were about to suit up for battle; or to use military terminology, we were to gear up and saddle up. And from there brother He led us.

"He was on the most beautiful white stallion or steed I have ever seen in my life. And He was in full battle dress. (Man, like heavenly BDU's) And He had a crown on his head. You knew that the man who wore this crown was above everything and everyone that ever was that was now or ever would be. You knew He was King of Kings and He was Lord of Lords and He was God of Gods and that was it!!! Said and done. [Amen!]

"And when we ... I found this interesting. I've always seen us coming as angels, maybe we will like them. But brother, most mounted up, if not all, on war steeds, perfectly white war stallions, in full battle dress similar to the cherubim, the warrior angels of God. Now they were not mounted. They were on our right flank, on our left flank, and they were behind us as our rear guard. They were not mingled among us because they understood that this was something that the Commander-in-Chief has promised us; The Redeemed! And do you remember seeing the Lone Ranger's white horse rear up? [Yes, Silver]

"Brother, He withdrew his war sword from that war scabbard. Now that sword was of the purest silver I've ever seen; and you could see it embedded with whole and crushed jewels. The hilt and the handle were solid translucent gold. Same thing.. Inlaid, set inside, as well as crushed, pure, precious gems. The scabbard was solid gold on the outside; the same. Inlaid with, as well as inside of, precious gems and crushed gems; like diamonds. I mean that scabbard just glistened almost to the point where you could not look at it when the light would touch it.

"And inside the scabbard there was a sheath that was pure silver. And I'm beginning to wonder although I've not studied it, have no biblical basis for this at this point...I'm wondering if that scabbard did not somehow reflect somehow, somehow, the tabernacle in the wilderness; and the temple in Jerusalem and the holy of holies; because on the outside you have the gold and on the inside you have the silver, and each of those represents something. I do not know that for a fact. It may not mean a thing. But it was phenomenal to look upon.

"And brother, when He drew that sword which is... and you could see it written on the blade from both sides 'Word of God', written in blood! He caused that stallion to rear up and He said, 'Now, O' God, I take back what the kingdom of darkness stole from us.' And he said one word, and every man woman and child understands this. He said, 'Charge!'

"And brother, we came out of the heavenlies and charged into the midst of a place called Jezreel. [Hallelujah, Jesus!] Armageddon! And his word to us was, 'No hold, no quarter, slaughter them all!' And brother, we waded into it! And it was not long until where the blood.. we were wading through blood. The horses were having to give that semi-swim, instead of a trot, or a step forward. It was high brother! And He just kept saying, 'Press the battle, press the battle, no holds no retreats, no surrender, slaughter them all!' And He meant it brother.

"And when it was over, we were the only ones standing on that battle field. Alive. And He said, 'Did I not promise that if you were to reject me and my offering of my Blood that I would drown you in your own, and cleanse the earth with your own blood? And brother, when He got down off of that stallion and waded through all of this gore; I mean it was horrific. Just imagine blood from... human blood, the stench that would make a healthy human being puke right there. And then you got the blood of horses and donkeys and dogs and cats and whatever else.

### **The LORD'S Triumphal Entry into Jerusalem from the Mount of Olives**

"And He, walking up to the mountain where He shed his Blood on Golgotha, and he takes his sword, and at first he plunges it into the earth; and lifts it skyward and says, 'Father, once again I have done your will. It-is-finished! [Hallelujah] I take back my


kingdom! And that point forward brother, the assignments were given over those next 45 days the bible talks about, for the setting up of his global administration; and His capital in the city of Jerusalem. [Hallelujah, Jesus!]

"And brother, that Eastern Gate... (weeping) When He started down off that mountain (the Mount of Olives) He said, 'The graves will not keep me from my inheritance. [Full of graves up there] Yes! And brother, it was like the ground itself moved, and those graves parted so that He could keep the scriptures and not violate the (Jewish-Arabic) law. There was a way opened for the King of Kings and Lord of Lords that even the dirt of the earth had to obey and open a path.

"That was not a path brother, this was wider than the Eastern Gate! And he pointed his sword, which is the Word of God, at the gate and said (weeping) 'I command you by the word of the Living God and the Blood of the Lamb who I AM.. [Whew.. glory!] OPEN!' And brother, it was if the gate that had been walled up just simply disintegrated into nothing. There was nothing there. It was as though the very atoms disappeared. And there was an arch there brother that's never been there before.

"You talk about that one in Paris France. What is it? [Arch de Triumph] Yes. That's what this became! And brother, He began to walk towards that arch and that gate .. (weeping) And the very elements that created it began to sing out the honor and the glory and the majesty of welcoming the King of Kings and Lord of Lords into the city of the Great King! That arch actually began to resonate with music and sound welcoming him.

"And he walked in there with that sword in his hand when you would see a conquering hero, a conquering general; it was in his right hand and it was semi-level with his waist. Only it was not pointed at the ground, it was pointed upwards. And brother, when he walked into Jerusalem both old and new, there was not a man or woman or child that was alive, that did not fall to their knees. Some bowed their forehead to the ground like you would see some of these Muslims praying towards Mecca.

"Only these were saying, 'All glory, and honor, and power, and strength to the King, to the LORD, to He who is the Ancient of Days. Some raised their hands towards him and just worshipped him. I've never heard such pure Hebrew like that.. and Arabic. They knew who He was. And the children were acting just like children. They were skipping and hopping and jumping around him in back of him, in front of him and they were singing, 'Hail, hail, hail, hail to the King, Hail to the LORD, Hail to the Messiah!

"And they were singing in Hebrew and some in Arabic. And He let them brother! Because He loved them with a love that no parent can ever really understand. They were singing the anthems of welcoming to the King as he entered Jerusalem. Brother there was a throng!

"Front, back, sideways, almost crowded the adults out. And there was not a hand that restrained them. And His thinking was, 'Father, I have waited all of my life for this moment, and I'm going to live every moment of it and savor it, because your promise to me when I hung on that cross, and when I laid in the grave you could have left me. But You did not. And now together, as the resurrection of your full promise I, We, are going to take our rightful place on the throne of David.'

"There you have it brother. From hell to heaven. But what proceeds that glorious moment is so gruesome and so horrific and so terrible that there was no way I could have shared it all in one session. Now you do with it brother [I got it] whatever you want. Whatever you desire. [OK brother,] There it is. [Thank you Jesus, we got it.]

"Brother what is going to precipitate that.. this nation is not ready for. And even this morning and last night he showed people running on the banks.. And there is no money in the banks to give these people, which means they do not have the money to buy nor sell. It's coming brother. These people had better pay their way out of debt as soon as possible; because otherwise the banks of the New World Order, and that is what they will be, will own you. And unless you do exactly what they say, you'll have no money to provide...

"Al, that coincides this entering into the holy city, the New Jerusalem. I've never shared it even with my wife. And that will be part of the book that is going to be written. When I was twelve, thirteen, fourteen years old, maybe even fifteen, the Father literally taught me.. why He chose this I do not know, except perhaps that that He knew that one day it would be my privilege to serve him in the Gospel. But He gave dreams and visions that at that time I really could not understand literally. Everything from the new heavens and the new earth to those that were left behind.

"There were five distinct visions and dreams. When I would wake up I would still see them, I try to shake myself awake. I would try to slap myself awake. I would slap my thigh. They would still be in front of me. I did not understand... what is this? But this latter portion of what was shared with you coincides, I just now realized it, and remembered it, by the Holy Spirit calling it to my remembrance: 'Is not that what I told you in part when you were a teenager?' And the answer is, 'Yes Sir!'

"Brother, if He revisits and reemphasizes, it is not for the person, it is for those who will hear it. [Uhh huh] And those who will read this report. All I ask is that you keep my identity out of it so that there is no accolade given to me, but that all of it goes to the Father.

"And I've listened to your words and there are two words that stand out. One, is 'warning'. And the other is 'evangelical.' Do with it what you will, brother. Well God bless and God love and God keep you. How long have we been on the phone? [We've been **two hours, twenty-two minutes and twenty-two seconds**, according to the phone's timer]

"Al you're kidding me! [No, that's off the timer!] Now think of this.. we've been on the phone that long? [Yeah] What will it be like when we're "home" and we start sharing together. It will not be hours and minutes and seconds. It will be days and weeks and months and years, within the context of man's time line. Only there it'll be timeless. [Yeah] We might pass literally a year,

*or two, or a hundred years before we realize, well maybe we'd better walk over here.... And you mean to tell me we been talking and sharing about Jesus all this time? YES! That excites me.*

[Well there you have it folks. What can I add? Not a whole lot.]

Respectfully and humbly submitted, in the Name of the LORD Jesus Christ,

*Al Cuppett*