

[Notes about Notes: These are my Sermon Notes; therefore, you may find incomplete sentences, misspelled words, and other grammatical errors - because I usually preach instead of publish. Also I've included references - mostly from the internet - because I do not have access to a research library - therefore if a link happens not to be working - you can Google key words. Most of the News items were reported on multiple websites.] Pastor Danny Jones

This week - I thought - instead of continuing with our Revelation Study - that we should study a Revelation RELATED Topic... A Question that I've been asked several Times during this past Month.

Is this Coronavirus a Sign of the End of the World ?

I think the Best Place to Answer that is **2Th 2:1-12** [Please READ]

Apostle Paul had been asked a Question abt the End Times-

Apparently some teachers were coming to the Church at Thessalonica Spreading Rumors that Paul had written a letter saying that The DAY of the LORD had already Come & that THEY had missed It !!

Needless to say - these Christians were in a Panic !

vs 3 - Paul assures these Believers that **the Day of the Lord, The 2nd Coming of Christ,.. Judgment Day** had NOT Happened Yet - Paul says that Christ will NOT Return UNTIL :

v3 - There is an Apostasy - "a Falling Away" - The Gospel will be Preached throughout the Nations ... around the World -- Many will RECEIVE the Gospel ...BUT Then there will be a "Falling Away".

People will begin Rejecting The Gospel of Salvation thru Jesus -&- Once People reject the Truth - the World will be Wide Open for the BIG LIE... the Great Deception of the Anti-Christ

v 3 - Last Days > The Man of Sin, the Son of Perdition - v8 - The Lawless One will Appear The ONE that the Apostle John calls **the Anti-Christ**. AND acc to v 9-10 – This Anti-Christ will be Empowered by Satan - He will be the Master of Deceit – He will Perform "Lying" Signs & Wonders.

v 4 - This Anti-Christ will Oppose God (Grk word= Anti) - He will Exalt himself above God, He will deceive people by "sitting as God in the temple of God, showing himself that he is God."

Paul received this Insight into the Anti-Christ by meditating on the Words of Jesus - who Warned us before He went to the Cross- Mat 24- that in the Last Days before His 2nd Coming - that False Teachers will Arise - Denying that JESUS is the Messiah - Instead they will tell the World that THEY are CHRIST = The Anointed One...Sent from Heaven - w/ the Answers to ALL Mankind's Problems.

-- Mat 24:24 - Jesus said: "For false christs and false prophets will rise and show great signs and wonders to deceive, if possible, even the elect.

Mat 24:15 - Jesus > refers us to the Prophet Daniel & says "Read & Understand" - Daniel gave us a Description of this Final World SuperPower & this Final World Ruler - who will Appear > **END of the Age.**

Dan 2 - Daniel GIVES US the BIG Picture !! - 5 Great Superpowers in History that will Rule over the World

- 1- Golden Empire - Babylonians
- 2- Silver Empire - Persians
- 3- Bronze Empire - Greeks
- 4- Iron Empire - Romans [Kingdoms will be Cheaper as time goes on]

After Roman Empire Collapses there will be many Nations that will try to Rule the World - None will be Successful !

But there will be a **5th & Final World Empire** -made up >Remnants of Roman Empire aka "Western Civ"

A One World Government will appear at the End of the World - It will be Weaker than the Other Empires

because They will try to Build a NEW WORLD ORDER by Mixing / Mingling the various Ethnic groups around the World - But Try as they Might to UNITE the various Nations – it will be like mixing Iron & Ceramic –

They will NOT UNITE or Stick Together for Long - This Final World Order will appear to be Strong but it will be Fragile - -> Easily Broken -- Especially when Our LORD Jesus Comes in JUDGMENT !

Dan 7 - Daniel describes this Final World Ruler... this Anti-Christ & calls him "**A Little Horn**" --- Horns stand for POWER - In the Animal Kingdom - the Bull or Buck with the Biggest Horns Dominates – BUT this ANTI-CHRIST= "**Little Horn**"

Not as Powerful as Nebuchadnezzar of Babylon, Cyrus the Persian, Alexander the Great , or Julius Caesar NO - this Anti-Christ - will be a **Little Horn** who boasts "Pompous Words" ... BIG Talker – CLAIM to be Bigger than GOD -wants to get RID of God & "shall intend to **CHANGE** God's Holidays/ Culture/ Customs & Laws

Dan 8– We get another look at this Anti-Christ- He will have "Fierce Features" – Big & Bad -- He will be Powerful -> "**but not by his own power**" ---- in other words he will NOT be a Warrior who

inspires Men to Follow Him like Nebuchadnezzar, or Cyrus, or Alexander, or Julius Ceasar

He will use Schemes, He will be a Manipulator, He will Deceive -- "Through his cunning He shall cause deceit to prosper under his rule" This Anti-Christ will be a Diplomat, A Politician - who will manipulate himself into Power

Dan 11 – This Anti-Christ will **NOT** conquer the World like the Great Warrior Kings of the Past - Dan 11:38 - He will CONQUER THE WORLD W/ Deception & Philosophy of a god his ancestors didn't Know & **The GOD of MONEY** – **Conquer the World** "with gold and silver, & with precious Things...."

Back to 2Thess 2 – SO – This Final World Ruler - this Anti-Christ will NOT conquer the World by the Sword with Armies attacking from Continent to Continent - like the Old Days
-He will take over the World by Deception - Deceive People... w Lying Signs & Wonders
-He will use Propaganda - Pompous Words... to Deceive People
-He will use Money - to Manipulate & Control People

2Th2:7 - This Mystery of Iniquity (or Lawlessness) is Already at Work

From **Paul's Time** (in NT Era) -thru- **2000 years** of "Wars & Rumors of Wars" - The Stage is BEING set for a FINAL One World Order – & acc to **Rev 13....** WHEN this World Government is READY -

SATAN himself will Enthroned & Empower this person known as The **Anti-Christ**

&YES -this **Mystery of INIQUITY is Already at Work** – & as Jesus said in Mat 24:8 Anti-Christian forces will be like **Birthpangs** on an Expectant Mother (Pains will Increase in Intensity & Frequency as we get Closer to the BIG DAY) - Dan 12 - in Last Days- Transportation & Information will Increase – & **Paul** agrees - 2Ti 3:7 - "in the Last Days -- MEN "will always learning and never able to come to the knowledge of the truth."

And we've watched this MYSTERY of INIQUITY in OUR Time For at Least the Last 100 Years -

Billionaire Bankers & Businessmen have been trying to sell the World on a **One World Government** -

After WWI > tried to Est The League of Nations -- After WWII, they Est the United Nations - Dumped Billions of \$\$ - Trying to Build their "**New World Order**" And WE are ALMOST THERE -

[Note: See "[League of Nations](#)" or "[United Nations](#)" at wikipedia or most World History textbooks]

Do I think that the Coronavirus is the Sign of the END of the WORLD?

NO - but I do Think COVID-19 is a DRILL, a Simulation, a Dress Rehearsal - if you will - to work out the Bugs ... & get ALL the Nations Prepared for this FINAL WORLD GOVERNMENT

Last 3 Months - We have Watched our Globalist Leaders - Manipulate US with the **Marxist Revolutionary Technique** known as **The Hegelian Dialectic** > Problem - Reaction - Solution -The Globalists CAUSE a Problem - i.e. Terrorism or Pandemic or Climate Chg
-They Wait for our Reaction - "OH NO - We're All Gonna Die! - Somebody DO Something!"
-They have their Pre-Prepared Solution READY - usually involves MORE Gov't Control of our Life

[Note: [Hegelian Dialectic](#) - [Handbook for Christian Philosophy](#) - Dr. L. Russ Bush 1991; also wikipedia]

Let's Look at the Timeline & the Changes that have Occurred in the Last Couple of Years that brought about our Current Predicament which for US – began on

Mar 15 when Pres Trump Declared a State of Emergency

3 Years ago - November 8, 2016. Donald Trump SHOCKINGLY won the Pres. Election by promising to "Make America Great Again" - to put a Stop to the Globalist Agenda, & to Close our Borders, & to Quit paying all the Bills for the United Nations & NATO & to Stop this Man Made Global Climate Change Hoax & Stop One Sided Trade Deals. He wanted Int'l Trade to Continue -- but NOT at the Expense of American Sovereignty.

Immediately the Globalist Billionaire Banking & Business Class Turned on him, the Press Attacked him, & Democrat Politicians & "Never Trump" Republicans began trying to Impeach Him.—Once that FAILED –

[Notes: [Review News for Last 3 Years !](#)]

The NEXT Move was **CORONAVIRUS** – In the Past, it was usually **David Rockefeller** pulling Political Strings around the world - but he died Mar 2017 (at 101) –&- there's **George Soros** - 90 Yrs Old -

[Notes: see [David Rockefeller](#) - wikipedia]

It appears that **Bill Gates** is taking the Lead of this Billionaire Club's move toward a One World Gov't . **Henry Kissinger** (97) wrote an OP/ED in WSJ on Apr 3 - Rejoicing abt how the Coronavirus would finally lead us to the New World Order

[Notes: [The Wall Street Journal – "The Coronavirus Pandemic will Forever Alter the World Order"](#)- by Henry Kissinger – Apr 3, 2020]

Bill Gates is One of the Richest Globalists Today - Co-Founder of Microsoft - who is now working to give away his nearly **\$100 Billion** fortune thru the Bill & Melinda Gates Foundation. His Pet Projects are **Population Control & Vaccinations**. His father was a Board Member for **Planned Parenthood** who helped young Bill understand the need for Global Birth Control to Save the Planet. VACCINATIONS are a Subset of Pop.Control --
- If Less babies die in infancy - Parents will want fewer Children. He works these ideas thru **The Good Club** made up of other Globalist Billionaires like Geo Soros, Warren Buffett, Oprah Winfrey, Rockefellers, Ted Turner, etc.

[Notes: [The Guardian](#) "They are called the Good Club and they want to save the World" Paul Harris, May 30, 2009 & Liberation – "The Real Agenda of the Gates Foundation" by Jacob Levich Nov 2, 2014 & [atlantablackstar.com](#) - "10 Disturbing Facts African-Americans should know about Eugenics" #6 - ABS Contributor - Feb 25, 2014]

2 Years ago - Jan 17, 2017– at **the World Economic Forum** in **Davos**, Switz (where ~3000 of the Worlds Wealthiest gather every year to figure out how to Rule the World) – Bill Gates initiated a New Working Group called **CEPI**- Coalition for Epidemic Preparedness Innovations. -> collaboration of Gates Foundation, Govts of Norway, India, Japan, and Germany & 2 Big Pharma Companies (Inovio & Moderna) & DARPA (Defense Advanced Research Projects Agency aka Mad Scientists of DOD) & The US Army MedResearch Inst of Infect Disease at Ft Detrick, MD – this CEPI began working on the NEXT Epidemic - in 2017 .

[Notes: See CEPI on wikipedia; & [Global Research](#) –"After the Lockdown: a Global Coronavirus Vaccination Program " Prof Michel Chossudovsky, Mar 25, 2020; & [The Unz Review](#) - Bats, Gene Editing and Bioweapons - Whitney Webb, Jan 30,2020 (Warning: the Unz Review is considered Fake News by the Main Stream Media's Fake News!]

Also at Davos, Gates began working on a Netflix video called "**Pandemic**" that was Released in Nov 2019 - The Plot of the Movie was a Coronavirus that originated in a "wet market" in China - leaving millions of people dead. (What do you Think? Coincidence, Prophecy, Plan ?)

[Notes: [Daily Mail.com](#) - " Bill Gates predicted a coronavirus-like outbreak - down to it starting at a Chinese market - in 2019 Netflix documentary show 'The Next Pandemic' Corazon Miller, Jan 31, 2020]

Last Fall- Oct 18, 2019– Pandemic Exercise- called **Event 201** > at Johns Hopkins University The Exercise was conducted by the Bill and Melinda Gates Foundation, the World Economic Forum, and the Michael Bloomberg School of Public Health at Johns Hopkins University. The Pandemic Simulation predicted that the Coronavirus would have the same kill rate as the Spanish Flu of 1918 which caused around 65 million Deaths during an 18 Month Period.

Also interesting to Note - Dr George Fu Gao - the Dir of the **CHINESE CDC** was involved in the Simulation

[Notes: www.centerforhealthsecurity.org/event201]

At the Same Time - **Oct 18-27** - 2019 **Military World Games** in Wuhan China (10K Athletes/300 US)

[Notes: [Google](#) > "2019 Military World Games" – Lots of Articles -or- wikipedia]

2 Mos later - Jan 7, 2020 - China reports the Coronavirus Outbreak in Wuhan

[Notes: www.who.int/csr/don/12-january-2020-novel-coronavirus-china]

Jan 21-24 -the 2020 Annual World Economic Forum Gathers in DAVOS, Switz Bill Gates & CEPI - Announced a Coronavirus **COVID 19 Vaccine** Program -with Partnerships incl Inovio & Moderna and the US Nat Institute for Allergy & Infectious Disease - which is Led by Dr Tony Fauci

[Notes: [Global Research](#) - "After the Lockdowns: A Global Coronavirus Vaccination Program, Michel Chossudovsky, Mar 25, 2020]

Dr Tony Fauci who is NOW the Chief Medical Advisor to Pres Trump... wrote in the New England Journal of Medicine that this coronavirus will be like a bad seasonal flu –

[Notes: [Global Research](#) – Ana Laura Ralomino Garcia & Prof Michel Chossudovsky – Dr Fauci: COVID-19 "May Turn Out to be Like a Bad Flu Season" Mar 31, 2020 - Link to Article in NEJM has been taken down]

BUT he Tells American People that this Coronavirus is 10x worse than Seasonal Flu & may Kill 2 Million Americans if we do NOTHING -or- 200,000 Americans EVEN IF we Shutdown the Country & Shelter in Place !! may take 12-18 Months to develop a Vaccine !! "

[Note: [Global Research](#): "After the Lockdowns: A Global Coronavirus Vaccination Program, Michel Chossudovsky,

Mar 25, 2020]

Where did Dr Fauci - get those Numbers? – University of Washington's – Institute for Health Metrics & Evaluation > Funded by Bill & Melinda Gates Foundation

[Notes: NPR- "5 Key Facts not Explained in White House COVID-19 Projections]

Jan 24– US House of Rep –began Drafting Coronavirus Stimulus Bill

[Notes: Congress.gov H.R. 748 – CARES ACT – 116th Congress (2019-2020)]

[Notes: CNN, "Loeffler to sell individual stocks amid criticism over lawmaker trades" By Jeremy Herb, April 8, 2020

Jan 30– UN WHOrg officially launches a Worldwide **Public Health Emergency** for this **NOVEL** Coronavirus - even tho at the time there were only 150 confirmed cases in the World – by the Way "**Novel**" = "Newly Discovered"- in other words this Covid-19 did NOT just come crawling out of Woods – It's BRAND NEW –Never Seen Before– **I wonder where it came From ?**

[Notes: UPI, "WHO declares coronavirus a Global Public Health Emergency" - Brian P. Dunleavy, Jan 30, 2020]

Jan 31 –Pres Trump orders a **Travel Ban** on anyone arriving from China

[Notes: Politico - "Coronavirus quarantine, travel ban could backfire, experts fear"

By Alice Miranda Ollstein 02/04/2020]

Feb 4– CDC decided not to use the WHO Virus Test Kits -rolled out their own - CDC Tests were Defective. CDC got new Tests out by the End of Feb - but there were backlogs taking 1-2 week to get results

[Notes: CNBC - "Coronavirus tests were delayed by contamination at CDC lab, report says" Dan Mangan, Apr 20,2020]

–I went to CDC website and Looked at Test Instructions which said -A positive COVID 19 test does NOT rule out Bacterial Infections or Co-infection with Other Viruses - COVID may NOT be the definite cause of Disease - STILL Report all Positive Results to CDC ---

[Notes: go to CDC website – search for "CDC2019-nCoV Real-Time RT-PCR Diagnostic Panel - Product Information Sheet]
SO - the Patient may actually be SICK with the Seasonal Flu or Pneumonia etc But if the Test is Positive -Report to CDC as Covid 19 Case !! That's one way to Pump Up Case numbers!!

Feb 5 – Pres. Trump acquitted for Impeachment

[Notes: USAToday - Trump was acquitted of all charges - Lindsay Deutsch -Feb 5, 2020]

Mar 11 – WHO officially declared the **COVID-19 a Global Pandemic.**

[Notes: Time.com - The WHO Just Declared Coronavirus COVID-19 a Pandemic -Jamie Ducharme - Mar 11, 2020]

Mar 14– AP announced Volunteers in Seattle were given the Covid 19 **Vaccine** by Moderna-approved by Dr Fauci ! (Wait - that's less than 2 Mos - I thought Dr Fauci said it takes at least a yr to get a Vaccine Ready for Trials!!)

[Notes: usnews.com "First Volunteers to Receive Coronavirus Vaccine in Early Trial" HealthDay Staff, Mar 16, 2020]

Mar 15 – President Trump Declares a **State of Emergency in the US** for COVID-19 and we begin **Social Distancing** - 6 Ft Apart & No meetings with over 10 People

[Notes: CNN - Trump declares National Emergency - Kevin Liptak - Mar 13, 2020]

Mar 31st – Bill Gates wrote OP-ED in WAPO – saying US missed the opportunity to get ahead of the Coronavirus – NOW we need to SHUT DOWN the US Economy for **10 wks** –

[Notes: Washington Post – Bill Gates: "Here's how to make up for Lost Time on COVID-19" Mar 31, 2020]

A week earlier Bill Gates did a TED talk interview where he said that
**"once the People of the World learn to trust SCIENCE to Solve a Pandemic
maybe they'll learn to Trust SCIENCE to solve CLIMATE CHANGE! "**

[Notes: Republic Broadcasting -"Ted Talk' Founder Chris Anderson- "Bill Gates Tells What to Expect after COVID-19" Mar 26, 2020]

& NOW the Narrative is **WHO DONE IT?** Where did this COVID-19 Originate ??
-Chinese Leaders are saying the US Military who Attended the World Games in Wuhan

released it as a Bio-Weapon against China.

-American Leaders are calling it the "Wuhan" Virus & are saying that the Chinese released it out of their Virology Lab in Wuhan to Infect the World *The TRUTH is Probably in there SOMEWHERE !!*

[Notes: Still Developing - watch the news + it usually takes about 40 years to DeClassify TOP SECRET Documents]

Bottom Line - this NOVEL CORONAVIRUS -COVID 19- is a Manufactured CRISIS

I'm NOT saying that People don't get **Sick** with it or even **DIE** with It

I'm saying the Government and Media have over-hyped it

BUT Acc to the CDC - in an Average Year in the US -there will be

39 Million cases of FLU -&- 30,000-60,000 will die

[Notes: CDC.gov - "2019-2020 U.S. Flu Season: Preliminary Burden Estimates"]

But for SOME REASON - The "Powers that Be" have Chosen to **Shut Down** America

over COVID 19 - with only 700,000 Cases & 35,000 Deaths (Apr 19th)

[Notes: CDC.gov "Cases in U.S." - for more detail on deaths > Confirmed, Probable, Pre-Existing Conditions go to CDC.gov "Provisional Death Counts for Coronavirus Disease (COVID-19)" & do some research]

WE are being DECEIVED and MANIPULATED

Question is: **WHY are we being Deceived & Where are we Going with this?**

Acc to Prophet Daniel & Apostle Paul - This "Mystery of Iniquity is already at Work" - we're watching People

(who are being Deceived by SATAN) **Changing CHRISTIAN Customs, Culture, Traditions, & Laws**

to Prepare the Way for the Anti-Christ - **We've SEEN LOTS of CHANGES in the Last Few Weeks**

As Former Mayor of Chicago & Former Whitehouse Chief of Staff under Pres Obama -

Rahm Emanuel-used to say *"you never want a serious crisis to go to waste "*

We have watched our Leaders TRANSFORM this COVID 19 Coronavirus from being just another VIRUS into a **Crisis -An Epidemic... a Public Health Emergency... A Global Pandemic...**

STOP & Think of ALL the CHANGE we have ACCEPTED in 2 MONTHS!

-Verify the Power of the Press- make sure that the 5 Corp that control 90% of our media - still have the ability to put **Everyone in a Panic!** (CNN -Time/Warner; ABC- Disney, FOX- Newscorp, CBS=Viacom, NBC-Comcast- These NETWORKS

[Notes: Fortune - "Chart: These 6 Companies Control Much of U.S. Media" By Nicolas Rapp & Aric Jenkins July 24, 2018 - AT&T bought Time Warner in 2018]

They *Bring on Experts who Convince People to give up their Liberty -or We're ALL gonna DIE --

*Bring on Globalist Experts who explain that *"Global Problems require Global Solutions -*

"The World is TOO Complicated for National Solutions - we need a Strong One World government"

*Bring on Experts who tell us we need to Quit being Ignorant & Listen to SCIENCE ! Experts! Technocrats!

[Notes: summary of listening to TV & Radio News !]

-Social Distancing - 6 ft between Individuals - No gatherings larger than **10** People - Order people off the streets & confined to their Homes - Trial Run at **Martial Law** - Most Americans voluntarily SUBMITTED -

But Governors ordered Police, Deputized Gov't Workers, and National Guard Deployments - just in case People get TIRED of this. -&- to Add to the Rumors of a Soviet Style **Police State** - OUR Governor has set up a Telephone Hotline so you can call & RAT OUT your Neighbors who are NOT Complying w/ Lockdown Orders

[Notes: for US > coronavirus.gov and for GA > gov.georgia.gov - Read Executive Orders & Press Briefings]

[Notes: about Hotline: gov.georgia.gov/press-releases/2020-04-01/kemp-toomey-carden-bryson-give-covid-19-update]

-Crash the Capitalist Economy - Following "Social Distancing" Guidelines - We've watched the Stock Market drop 10,000 points & our Retirement Savings go down the Drain - We've watched the "Gov't take charge of the Means of Production" which is the Classic Definition of **Socialism** - Gov't is using Exec Orders, Loans & Grants to pick which businesses will WIN & LOSE -

[Notes: summary of listening to TV & Radio News !]

-Make the Church Irrelevant - Church is listed among the Non-Essential Businesses. Pastors are not allowed to **visit** their Sick members in Hospitals or Nursing Homes. The Christian Tradition of **Handshaking** with the Right Hand of Fellowship is Forbidden . Churches are NOT allowed to Assemble which is a violation of our (1st Amend Right - Freedom of Assembly... & Religion - AND of Heb 10:25 Do not forsake the Assembling of ourselves together Sermons & Sunday School Classes are forced on-line - which means everyone of our Words are being Saved & Stored in NSA's NEW & HUGE Data Ctr in UTAH - which is OK as long as we have a Gov't that is OK with Christianity - But what if Our New World Gov't is more like China? Our Words will be used against ...

[Notes: see Utah Data Center - wikipedia]

& NOW - The Gov't is Offering **Free Money to Churches** – Nevermind that Using Taxpayer Money to Prop up Churches who are in debt is a Violation of 1st Amend to US Const. ALSO – **with the Shekels comes the Shackles** Whoever Takes Gov't Money will Also be Taking Gov't Regulation – "NOT at Northlake... on my Watch! "

[Notes: Christianity Today - "The CARES Act & Your Church Staff: What You Need to Know"-Josh Laxton, Mar 31, 2020]

-Cashless Society – This is one of the Globalists Dreams – to get Rid of CASH - use Digital Currency to be able to Monitor & Control the Flow of Money around the World. **i.e. Korea** - pulled in their cash to sanitize it because the WHOrg said the cash was crawling with Coronavirus >> required people to BUY things with credit cards or Iphones

[Notes: Businessinsider.com - "South Korea is quarantining and burning cash to prevent spreading the coronavirus " Daniel Keyes, Mar 9.2020]

In US - Speaker Pelosi's Coronavirus Relief House Bill called for using Digital Dollars to give Americans their relief money - Democrat HB bill didn't pass - Republican Senate Bill didn't have Digital Dollars in it - but the Senate Subcommittee on Banking is working out the Details of How to give Americans their \$1200 in Digital Money v Cash.

[Notes: Crypto & Blockchain – "Shock U.S. Digital Dollar Proposals set Bitcoin and Crypto Prices Alight" –Billy Bambrough- Mar 24, 2020]

Speaking of the Government Giving out Money- One of the Goals of this New World Order is Universal Basic Income - where you don't work for money - the Gov't decides what you need - Giving every Adult \$1200 & \$500 per child will be a good Test Run !! -- Acc to Bloomberg News - **4/5/20 Spain** is using Coronavirus Crisis to roll out Universal Basic Income system.

[Notes: Bloomberg – "Spanish Government Aims to Roll Out Basic Income 'Soon'" -Rodrigo Orihuela – Apr 5, 2020]

As Trump was signing the **\$2Trillion** Relief bill - he said that the final cost of these programs would probably be around **\$6 Trillion** -- Free Money may sound good to US in this Crisis - by the Time of the November Pres Elections - our Nat Debt could be \$30 Trillion !! >> Interest = 15% of Federal Budget going to Empower Int'l Bankers

[Notes: Bloomberg - "Trump signs \$2Trillion Virus Bill, Largest ever U.S. Stimulus" - Jordan Fabian & Justin Sink, Mar 27, 2020]

I could GO ON !!!

LET me CONCLUDE with ANOTHER Little Noticed CHANGE

-Dec 23, 2019 - Scientific American Magazine reported that the Bill & Melinda Gates Foundation & MIT - had developed a **Biometric Tattoo** where a "nano-chip" can be injected into your forearm at the same time you are vaccinated - therefore, your arm can scanned to reveal your Identity, Vaccinations, even Med Records

This Biometric Tattoo Program is part of a bigger plan called **ID2020** that was announced at the WEF in DAVOS - sponsored by Bill Gates Foundation & the Rockefeller Foundation & Other Billionaires .

[Notes: Scientific American - "Invisible Ink Could Reveal whether Kids Have Been Vaccinated, The technology embeds immunization records into a child's skin , By Karen Weintraub on Dec 18, 2019 --

21st Century Wire –"Bill Gates, MIT Develop New 'Tattoo ID' to check for Vaccinations Dec 23, 2019

-&- Global Research – "The COVID-19 Pandemic: the Real Danger is Agenda ID2020" - Mar 12, 2020]

These Compassionate Billionaires advertise this as being a special tool to help POOR Children in Undeveloped countries - where IN a Crisis they may not have papers. --- But they also mentioned that these TATTOOs would be a great screening tool for people at Airports, Border Crossings, Schools, Healthcare Facilities, Gov't Buildings etc.

After 1 of my "Conspiracy Theory" Prophecy Sermons - I'm often asked-Bro Danny, What CAN WE DO? ... Are there some Politicians that WE can call to Stop this Thing?

I don't think so - This Train left the Station a Long Time Ago

The REAL Question is NOT "What can WE Do?" - What will YOU Do?

If this Coronavirus makes a 2nd or 3rd Wave around the World (like Experts are Predicting) - and The **Bill Gates Vaccines** are Ready - And they Offer you the Vaccine - But in order to get the Vaccine you have to receive the Biometric Tatoo -- **WILL YOU?**

(A Vaccine Tattoo will Probably be OK)

But Later On - When it's NOT just about a Vaccine -
When you are required to Swear Allegiance & be Willing to Worship

The Exalted Leader of the United Nations and

& to PROVE your Loyalty to the UN - you must receive a **BioMetric Tattoo**
which will authorize you **to Buy, or Sell, or Travel, or get Healthcare.** (Rev 13)
WHAT THEN?

Don't Say that can't Happen? In Ancient Rome -Under Roman Caesar **Domitian**
-People were Forced to Offer a Sacrifice of Incense (just a little pinch)
to Caesar And say "**CAESAR is LORD** "
And Christians who refused & said "**JESUS is LORD**" - were Thrown to the Lions!

Is this Coronavirus a Sign of the End of the World?

I don't know -

But I DO know that we are 2000 years closer to the END
than when Paul wrote to us about it in 2 Thess 2

My Prayer for **ME**... and My Prayer for **YOU** - is
Eph 6: 13 [Lord, Help ME/YOU] take up the whole armor of God,
that you may be able to withstand in the evil day, and having done all, to stand...
to Stand Up -- Stand Up for JESUS --- **TIL HE COMES !**

Are you SAVED?
Are you ALERT? Are you Paying Attention to what's going on in our World?
Are you Putting on the Armor of God... In the Word.. Praying for Strength?
Preparing yourself... Family...

Because as Apostle Paul Warned us

"The Mystery of Iniquity is ALREADY AT WORK"