

Hitler Dreams / Words

May 23rd 1:44 am 2005

There is a blitzkrieg coming that will cause a humbling of America ! And many other western nations, and instigate things I am allowing to happen in order to bring about changes in the church and in the world.

Do not be fearful, but only pray and worship. Keep in the WORD. My word is life to your soul. And before all this hits, I will bring change in you that will cause humbling in many to change their minds about Me. When it does come, [the blitzkrieg] it will cause great suffering and pain in many, who are not ready. But you who are truly Mine, will know great blessing and love, and power. Many will learn to depend on ME MORE, than they ever thought.

Do not be concerned about your life My love, nor the lives of those around you for they will be changed in a moment, in a touch, in such a powerful way, that they will change forever.

So do not be disturbed in your heart, but rejoice and be exceedingly glad, for I will pour out GREAT GRACE on you and on all you touch and pray for.

Blitzkrieg Coming /Dream - PURE & IMPURE WATER/ a warning

Various

Jun 17, 2005

Stephen's word I just sent out is confirmation of this: People are NOT ready for this, and I don't know that many will listen. Pris

May 23rd 1:44 am in a personal word I got this:

There is a blitzkrieg coming that will cause a humbling of America ! And many other western nations, and instigate things I am allowing to happen in order to bring about changes in the church and in the world.

Do not be fearful, but only pray and worship. Keep in the WORD. My word is life to your soul. And before all this hits, I will bring change in you that will cause humbling in many to change their minds about Me. When it does come, [the blitzkrieg] it will cause great suffering and pain in many, who are not ready. But you who are truly Mine, will know great blessing and love, and power. Many will learn to depend on ME

MORE, than they ever thought.

Do not be concerned about your life My love, nor the lives of those around you for they will be changed in a moment, in a touch, in such a powerful way, that they will change forever. So do not be disturbed in your heart, but rejoice and be exceedingly glad, for I will pour out GREAT GRACE on you and on all you touch and pray for.

I had also gotten "Lightening will come from the east" in another...

Then started looking up some things as many others have sent me dreams having to do with Hitler.

May 23rd, 2005

A few days back the Lord said in a personal word...LIGHTENING comes from the east. And then Glywn had words saying "a wave of suffering"; There was also the discovery of a new mummy and possibly related to my word on cheops:

www.upstreamca.org/cheops.html Then Clo also had a dream about a nazi symbol in a basement...Karen had sent dreams about Hitler and several others have sent words about Hitler or dreams.

Well lightening can represent God's action and

judgments in the earth...or occult activity. And it could be both coming as when the enemy comes in like a flood the Lord raises up the standard against him. In searching for the lightening symbol in nazism - ran across two articles that seem significant... Also my friend Harley in Virginia wrote me back that He has been getting the same thing for a year about trouble coming re: the blitzkrieg word I got...I've put that at the bottom....Pris

From the John Ankerberg site:

Lightening bolts (Sig Rune) and Thunderbolts:

The lightening bolts as pictured below are fashioned in the form of the Sig rune (Siegrune). Runes are symbolic alphabet inscriptions from ancient Norse and Teutonic cultures. These signs have ascribed to them mystical, magical, and divinatory properties, and it is believed that their power can be released by the etching of runic phrases and inscriptions upon metal, stone, bone, or wood.

During the Germanic era of National Socialism (Nazism), the double Sig rune was used as a symbol of Heinrich Himmler's devastating Schutzstaffel military order—better known as the SS. The Sig rune represented the sun and victory, and was ascribed to

the Scandinavian god Thor, who was in charge of lightning, thunder, and wind. Thor was depicted as a dynamic god, with power and great strength.

Likewise, Himmler's SS was designed around these same spiritual principles. The fact that Himmler drew upon occult symbols shouldn't be surprising—the entire NAZI experience was steeped in occult lore, tradition, and philosophy. (NOTE: Himmler was the chief of all the Nazi security forces, head of the SS, and organizer of the concentration camp system. He was also an occultist, forming his SS around mystical traditions. The monstrosities of Himmler should be seen for what they are; stark example of the intent and result of a society steeped in the occult—the end is always death, destruction, and unspeakable horror.)

Lightening, expressed as "thunderbolts," are also associated with the god Zeus. As "father of the gods" in Greek mythology, he hurled thunderbolts which caused storms and death. Occult practitioners of the Greek mysteries and "heroic magic" view the thunderbolt as a specialized form of energy. In one particular handbook on heroic magic, the author points out that this energy should be applied to "bringing down old spiritual edifices to make room for new and more expansive modes of cosmic consciousness."

Keep in mind that lightening, like the key symbol,

must be understood in the context it's found in. I happen to love thunderstorms and lightening displays. The intensity of a lightening storm is practically unmatched in terms of awe and wonder; with this in mind, it's a shame that mankind uses God's wonderful creation to focus attention on what's demonic and evil.

<http://pages.prodigy.net/aesir/blasu.htm>

Review of Book, BLACK SUN
Aryan Cults, Esoteric Nazism and the Politics of
Identity By Nicholas Goodrick-Clarke New York
University Press, 2002 371 Pages, US\$24.97
ISBN 0-8147-3124-4

Type this book into Google and there is an article explaining much of the premises behind it...long but interesting.

Nazi Triggers and Dates

Ainakhil of the OwlClan
<https://www.ctsserver.com/~svship/nazi.html>
Survivorship, Vol. 10 No.3, Winter, 2000.

Nazi ideology is a component of many abusive belief systems. It can be difficult to identify at first because

many of the trigger symbols and dates are similar to ones used in other groups, including satanist, Christian, and pagan groups and people involved in practicing different forms of "magic."

The Nazi party was formed in the early 1900's, but its roots go back much further. Adolph Hitler, the man who guided Nazism into power, had a deep fascination with the paranormal, ancient beliefs and religions, and any practice that could bring him power. He borrowed symbology from ancient Norse and Germanic cultures, from alchemy, from various mystic ideologies, and from his country's history. He vilified anyone he believed opposed him or might oppose him and decreed that their symbols be banned. Survivors thus end up triggered both by symbols of the Nazis and by symbols of other peoples or groups that the Nazis opposed.

Nazism has survived today in several forms. In addition to blatantly Nazi and Neo-Nazi groups, most white supremacist groups have Nazi ties and so do some cults claiming to be Christian.

Specific Dates

Most of the trigger dates for survivors of Nazi-based abuse correspond to dates important in World War II history births and deaths of Nazi leaders, important battles won or lost, political happenings, etc. Other dates were chosen by Hitler himself. Hitler wished to

eradicate any public religious observances or holidays and to replace them with a winter and summer holiday and lesser spring and fall holidays corresponding to the equinoxes and solstices.

[Interesting how that is happening here eh ? pris]

The basic Nazi Calendar is as follows:

January 12: Birth of both Rosenberg and Goering, Nazi leaders in World War II. January 30: Hitler named Chancellor of Germany. February 14 (may be 15 or 16): I am not sure of the reason behind this one, but some Nazi-programmed survivors report being very triggered on this day. Late Feb/ early March: Ash Wednesday, beginning of Lent, the pre-Easter season (see Easter). Late March/April: Palm Sunday, week before Easter. April 20: Hitler's birthday. Late March/April: Maundy Thursday, Good (black) Friday, Easter. The year Hitler was born, his birth fell directly on Easter, so Easter and associated days are associated with Hitler. April 30: Anniversary of Hitler's death, associated with May Day, the next day.

May 1: May Day/Beltaine, one of the dates Hitler proposed to set up as a holiday, Hitler wished to wipe out various religious holidays and replace them with solar-year based celebrations and dates commemorating Nazi achievements.

June 6: D-Day. Any Allied victory/ Nazi defeat in World War II is used as a day to renew loyalty to the Nazi cause. Nazi youth are given various trials and punishments designed to make them stronger, and people the Nazis perceive as the enemy are punished. The particular dates emphasized vary from group to group.

June 21 or 22: Summer Solstice, another proposed solar holiday. July 29: Hitler proclaimed leader of the Nazi party.

Early August through October: Various preparations are done in readiness for October, the month with the largest number of celebrated dates. September 21/22: autumnal equinox, "Fall Festival." Late September through early October: Six months from Easter. Hitler's "half birthday" is often commemorated. Ceremonies are similar to those on Easter. This date usually starts the October observances.

October 16: Death of Rosenberg, a leader in World War II. Many Nazi leaders were captured and scheduled for trial in late September and early October. Most of them killed themselves prior to trial. October 19: Death of Hermann Goering, a Nazi Leader. October 31 and November 1: All Souls' Day and All Saints' Day, thought to be significant in some esoteric traditions. November 9: Beer hall Putsch rebellion, the date Hitler declared the Nazi party the leaders of Germany. A few years later, in 1938,

Krystalnacht, (the "Night of Broken Glass") happened on this date. Late November through early December: Beginning of Advent. Hitler wished to wipe out all religious holidays and replace them with his own. Christmas and associated days became a target of this attempt and are associated with bizarre, mocking rituals. December 21/22: Winter Solstice, the solar winter holiday Hitler wished to implement in place of Christmas. December 24/25: Christmas.

Other observed dates vary from group to group. They may commemorate group leaders' birthdays or death days, for example.

Hitler also devised ceremonies meant to eventually replace Christian rituals in the New Order.

For example, naming Rites were to replace Christian baptism. Dates with repeating numbers were very important to the Nazis. For example, 08-08 (August 8); 09-09 (September 9); 8-8-88 is even more important because the year follows the pattern.

Groups with Nazi Influences

After World War II, some high ranking Nazis escaped and gained asylum in other countries on the basis of their skills and knowledge . The United States was one of those countries. United States officials and officials in other countries wanted to know if the Nazi

doctors and researchers had come up with anything they could use.

Many forms of high-level programming, including Monarch, Military, and Greek Letter programming were strongly influenced by these people. There is also evidence suggesting that the Illuminati, a secret society devoted to gaining material and psychic power, was and is closely working with the Nazis.

Symbols and Imagery

There are many symbols that are commonly used by Nazis, Neo-Nazis, and groups with Nazi influences. Some are more well known than others. There are also uniforms, robes, colors, and imagery that are commonly used. Some of them are:

The swastika: This is probably the most well known Nazi symbol. Originally, it was a representation of the sun. Adolph Hitler used it on the flag of the Nazi party. The flag was a black swastika centered on a white circle, against a bright red background. [you see this symbol in India representing that all religions are one]

The lightening bolt or runic S: This symbol was used by Nazi soldiers and by the secret police. Originally, it stood for the letter "S" in an old Germanic alphabet. It looks very much like a lightening bolt, and some Nazi groups use this similarity as a mnemonic in programming, associating the symbol with

programming techniques such as electroshock.

The death's head: The death's head is a skull, sometimes with bones crossed behind or beneath it. It looks pretty much like the skull and crossbones shown in pirate movies. Many religions and cultures view skulls as the containers of knowledge or life, and Hitler adopted the symbol from them.

Oak leaves: Oak leaves and acorns are often seen on Nazi military decorations, but they have a much broader history. Many, many different cultures have considered the oak to be a symbol of strength or bravery. The Nazis simply adopted the symbol from older German military wear.

_____ [allah = OT:427
'allah (al-law'); A variation of OT:424: KJV - oak.]

OT:424 'elah (ay-law'); feminine of OT:352; an oak or other strong tree: KJV - elm, oak, teil-tree. OT:352 'ayil (ah'-yil); from the same as OT:193; properly, strength; hence, anything strong; specifically a chief (politically); also a ram (from his strength); a pilaster (as a strong support); an oak or other strong tree: KJV - mighty (man), lintel, oak, post, ram, tree. OT:193 'uwl (ool); from an unused root meaning to twist, i.e. (by implication) be strong; the body (as being rolled together); also powerful: KJV - mighty, strength

(Biblesoft's New Exhaustive Strong's Numbers and

Concordance with Expanded Greek-Hebrew Dictionary. Copyright © 1994, 2003 Biblesoft, Inc. and International Bible Translators, Inc.)

The eagle Eagles are also common in Nazi military decorations and have a similar history to oak leaves.

Distorted religious symbols: The Nazis wished to abolish all religion, and so distorted many religious symbols, especially Jewish and Christian ones.

Broken glass: On the night of November 9, 1938, Nazi troops broke into the homes and businesses of all the Jews they could find, destroying, killing, looting, and breaking things. The next morning there was so much broken glass on the streets that the people called the night Krystalnacht, or "Night of Broken Glass." Later Nazi training has used this image as a symbol for destroying anything they consider "bad." People being trained in Nazi groups are programmed to punish themselves by jumping through windows or running head first into plate glass doors if they do or consider doing something against their programming. The sight of cracked or smashed glass can trigger self destruct or obedience programs.

Roses: During World War II, there was a resistance organization in Germany known as the White Rose. The Nazis very much wanted to destroy the

organization and anyone in it. In representation of this, roses have developed great meaning in Nazi groups. A white rose is a symbol of a traitor or a problem. Blood falling onto a white rose, a red rose, or blood dripping from the thorns of a rose are symbols for destroying the problem. A purple rose is a symbol of death and mourning. A black rose is a symbol of things being all right.

Spider-webs: The spider-web is used in programming as a symbol of a trap. It is sometimes used in conjunction with broken glass programming.

Uniforms: The dress uniform for most Nazi troops was some variation on a black uniform with a white shirt. Decorations on the sleeves, cuffs, and chest included swastikas, lightening bolts, oak leaves, and eagles. Members of the SS, the Schutz Staffel (German for "protection squad"), Hitler's personal troops, wore double lightening bolts on their collars. Uniforms included tall boots, several styles of hats, and black trench coats and/or capes.

Nazi outfits today can look like earlier uniforms, be simply black dress or casual clothing, or be robes, worn for rituals. Robes are usually black, white, or red. Sometimes purple is used, too.

Colors: The most common Nazi colors are black, red, white, and purple. Silver is used interchangeably with white.

None of these symbols, images, or colors are "bad" in and of themselves. They can have either positive or negative connotations. The swastika started out as a stylized picture of the sun, a symbol of warmth and life. The lightning bolt S was just S in another alphabet. Leaves, flowers, and birds are just leaves, flowers, and birds. Spider-webs are made by spiders, which eat flies. Breaking glass is fine if it doesn't injure anyone or destroy property.

(As an aside, a good alternative for alters who want to break glass is to spray cookie sheets with non-stick cooking spray and then freeze water in them. When it is frozen, the ice can be removed in large chunks and broken, thrown, etc. in a safe place. It looks and sounds a lot like glass, but is much safer and easier to clean up.)

Recovering from Nazi abuse, like recovering from any other form of abuse, is painful, but it can be done. As with some other forms of ritual abuse, it can be complicated by moral issues with Nazi beliefs. The Nazis hurt a lot of people; they caused the Holocaust. They are still spreading a lot of hurt and damage. But what about Nazi groups that teach loyalty, courage, or strength along with the rest of their beliefs? Are these values bad too?

The solution is to look at what they were really teaching, not just what they said they were teaching,

and listen to your heart. Killing a member who "disobeyed" is not really exhibiting loyalty to the group it is the group hurting someone. Forcing a child to undergo torture does not promote courage or strength; it hurts the child. Real strength comes from knowing and accepting yourself, not from using power to hurt others.

People who have been in Nazi-run groups or Nazi influenced groups can heal. You can get out. You can recover. If you know of or suspect Nazi abuse in your past, you are not alone.

[so much of this also reminds me of freemasonry symbols and vows. Pris]

References:

If you want to learn more about Nazi beliefs, history, or symbols; or about related cultic groups, some good references are:

"Unholy Alliance: A History of Nazi Involvement with the Occult" by Peter Levanda. "The SS: Hitler's Instrument of Terror" by Gordon Williamson. "Waffen SS: Hitler's Black Guard at War" by Christopher Ailsby. "Hitler's Fatal Sickness and Other Secrets of the Nazi Leaders" by John K Lattimer. "German Army Uniforms and Insignia 1933-1945" by Brian L Davis. "Cover-Up of the Century" by Daniel Ryder.

WARNING Most of these web resources are very triggering. Some have very graphic pictures and descriptions. Use them with care.

<http://www.blackcrossmilitaria.com>. (A site that sells war memorabilia-- it is a good place to find pictures of Nazi items and symbols).

<http://www.goodnet.com/~beltram/>. (A good site for pictures).

<http://www.calvin.edu/academic/cas/gpa/ww2era.htm>.

<http://www.worldwar-2.net/>. (A timeline of events in World War II a good place to look for dates relating to Nazis.) <http://www.uwm.edu/~jpipes/january.html>. (Another timeline.)

<http://www.historyplace.com/worldwar2/riseofhitler/>.

<http://www.igc.apc.org/learn/hgp/aeti/aeti-1997/white-rose.html>..

<http://members.aol.com/poloboy02/nazi1.htm>.

<http://www.fatherryan.org/holocaust/>..

<http://www.aches-mc.org/> Survivor support site..

Copyright 2000 by Survivorship and Ainakhil of the OwlClan. All rights reserved.

NOTHING HIDDEN

by Judy Curmi

Why don't you let me decide, Judy? I know so much more than you do. In areas where you have no

wisdom, knowledge or understanding, I know everything there is to know about the subject. Nothing escapes my scrutiny. There is absolutely nothing that can be hidden from my gaze. Many men are doing things "in the dark", but no matter how deep the darkness, I can still see as clearly as if it were broad day light.

Nothing is hidden from me. There is no situation or plan of man that I can not turn the tables on. Some of the most evil plans being devised, I am going to turn inside out. Instead of the victims being the injured or destroyed, those perpetrators will find themselves the recipients of their own evil. This is not too hard for me to do!

Nor am I weak or indecisive. Many have taken my mercy, grace and great patience as a sign that they can do whatever they want with total impunity. Nothing could be further from the truth. The lies will be exposed. The evil will be exposed. I will bring it down in my perfect timing.

The flowers of the field have their day and then they fade. The jaded and jaundiced are in "full bloom" now, but they will mourn and weep when I am done with them. MY children shall rule and reign. I shall raise MY children up on high.

As the pieces of a puzzle fit together perfectly, so MY Plan is perfectly devised and will be executed to

perfection. NO MORE WILL MAN BE RULED BY DOGS: THE VILE, VIOLENT, GREEDY AND PERVERSE.

A new day is dawning and is even now beginning to unfold. As the sun begins to rise and gradually the whole sky is brightened, so my glory will cover the earth. NO ONE WILL ESCAPE MY ETERNAL PLAN.

Your Daddy

"Dream - PURE & IMPURE WATER" Deborah On Wednesday, November 3, 2004 I had the following dream:

A young child approached me with a small, transparent cup that looked somewhat worn and used. The cup had a small amount of water in it with a tiny ice chip. The child asked me if I wanted some of it. I looked at the cup and thought that it appeared to have been used before, so I had some hesitancy about drinking from something that someone else had possibly drank from; I also thought it was kind of a funny little container but felt that it was important to this child to take a sip from the cup. You could tell, just by looking at the cup itself, that not many would be willing to drink from it. I responded, "Sure, I'll drink from your cup". When I did it was the sweetest water I have ever tasted. Unbelievable! I can still taste it in

my mouth.

The next thing that happens is I am walking with my daughter and see the streets are flooded with defiled water. I don't even know how or what we were walking on but somehow we were able to walk along and just look at the water around us without getting wet or being touched by it. The water was flooding the streets and it was filled with sewage and dogs that were drowning in it and yet they were seemingly unaware they were dying in it - they were not attempting, or struggling, to get out. My attention was drawn by a splashing sound and I looked further down the street and saw a houseboat which appeared to have been ripped off it's moorings in the flood; the ramp was floating out extended.

I heard more splashing coming from near the front of the houseboat, then a man popped his head out of the water. He was very upset and was spitting sewage out of his mouth, swearing and angry that it was in the water. His son ran from the back of the houseboat and asked the dad why he had jumped into the water cause it was so dirty - it was apparent the dad had just wanted to go for a swim and didn't recognize the state of the water prior to jumping in. The streets were being flooded with this filthy water and no one seemed aware of it. There was a false sense of peace and of calm. Even the flood waters were not 'raging' - they looked peaceful but they were everywhere.

I kept walking and found myself, with my daughter, on a street overlooking a valley with houses beneath it - the street was surrounded by a white fence with a gate. The waters were rising, I knew they were going to come and flood the whole of the valley below. I saw a house which I thought I recognized as one we had stayed in temporarily when we were moving houses - I asked my daughter to go check it out and make sure that my husband was not still in it. She did - he was not there - I knew he was safe.

I was told to go to the higher ground and there we would find clean water. Before I left that spot, I adjusted and turned two of the railings as though it was necessary to do this. It did not make any sense to me while I watched myself do this in the dream, after all it was not as if this adjustment would be able to ward off any flood waters.

When I arrived at the higher ground where I had been told I would find clean water I found a rickety old kind of country store - the type that would carry everything in it. When I saw it I was concerned that with the size of the store (it was small) there may not be any water left because the demand for it would be high in this crisis...

I picked up a small bottle considering I had little money and I realized that because there was no other

clean water around it would be very expensive. However, when I went to pay, I could hardly believe the cost, it was so low - an unbelievable price. Since the price was so low I put the little bottle back and found the biggest bottle I could find because we were going to need it with the water situation; I was even able to purchase a small food item (like an energy bar) for my daughter.

Then out of nowhere the same child from the beginning of the dream, who had given me this wonderful water, walks by. I was so happy to see the child because I then realized this was where the water in the cup had come from. I was delighted in the dream, that the cost was little for this unbelievable sweet, yet pure water and could hardly believe that no one seemed to be buying it. The water was being GIVEN away for next to nothing in the midst of a major water crisis where there was no PURE WATER available anywhere except in this one location.

Interpretation of Dream :

For many days I pondered this dream, following is the interpretation which I received.

The dream represents a lot of the revelation and teaching which is around us today. There is a very small portion of pure teaching and revelation available today - it is recognized by it's taste. The word says, "Taste and see that the Lord is good.". Very few are

willing to try it - they are often turned off by the outside appearance of the container..

We are being flooded with unclean teaching and revelation, not bringing the clear, sweet truth of the Lord. There is so much of this uncleanness around that we are being flooded with it and people are unaware of what they are jumping into or swimming in until they find it in their own mouths and our homes are floating in it. The area with the valley and homes below with the white fences shows this can flood the whole of a valley, a whole land and a whole region; it can come in at any level. The water was already higher than the valley in places but it was about to spill over. The adjustment of the two railings represents: 1) A refocusing on the Lord 2) A turning to truth.

We need to get to the higher ground and the presence of the Lord to receive the purity of His revelation. Many find themselves at the right place and yet some become distracted with other things, representing the dry goods and merchandise. Others are content to consume a substitute liquid (representing the coffee). However those that seek the pure water will find that it leaves a sweet taste in our mouths - "your word O Lord is like honey to my mouth". It will not leave the bitter after taste that coffee does. You will have to be willing to give something up in order to have this water but the cost is little in comparison to the cost of the coffee. Coffee

may give you a temporary boost but it is a bitter drink. In order to be more palatable, it generally has additives and its affect does not last long. False revelation may also give you a temporary boost but it is a very bitter drink, mixed with truth to make it palatable and its affect does not last for long either but it has addictive qualities that keep drawing you back for more.

The location of the pure water on the higher ground represents the mountain and the presence of the Lord. The fact that the building is small and non-descript represents a place of humility; it is not there for "show", therefore making it harder to find.

Encouragement :

Seek truth : Do not be tossed about by every wave of teaching. Do not judge by outward appearances or pretensions. Do not be willing to settle for trinkets and dryness rather seek purity and life. Do not be deceived by falsehoods that are masked in the truth. If you are given something that leaves a 'bad taste' in your mouth, spit it out! Don't go back for more.

Rather, seek truth. It will be found in places of obscurity. Just as Jesus had nothing about him that would attract us to him you will find the truth and purity of God in the secret places with Him. Blessings of truth!

-Deborah

admin@footstoolministries.org

<http://footstoolministries.org/>

BBC article

May 25th, 2005

<http://news.bbc.co.uk/go/pr/fr/-/1/hi/health/4579777.stm>

Renewed warning over flu pandemic

Humans contract avian flu through close contact with birds Scientists have renewed their warnings about the potential global effect of a flu pandemic on health and economy. Experts estimate a fifth of the world's population could be affected, with 30m needing hospital treatment and around 7.5m dying.

Writing in Nature, they warn the world's economy could also be damaged by effects on international trade as well the effect of death and illness.

The US and Dutch experts call for a unified approach to the problem.

They say only a global effort, rather than separate work by individual countries, will mean any pandemic can be contained.

Mutation fear

Fears of a pandemic have arisen because of

outbreaks of the H5N1 bird flu strain in south east Asia, which has caused a total of 53 confirmed human deaths, according to the World Health Organization.

Unfortunately, most industrial countries are looking at the vaccine issue through myopic lenses

Professor Michael Osterholm, University of Minnesota

It is estimated that up to 60% of humans infected by the virus have died.

There are indications that it can spread between humans, although so far not in the feared mutated form which could fuel a pandemic.

A case in Thailand indicated the probable transmission of the virus from a girl who had the disease to her mother, who also died.

The fear is that if the H5N1 virus did mutate and spread amongst humans, it would do so rapidly and affect millions.

Experts repeatedly warn such a pandemic would be far worse than the one which occurred in 1918, which killed between 20 and 40 million people.

Scientists are working to develop a vaccine against bird flu, but are hampered by not knowing what form it

would take, should it spread amongst humans.

In addition some countries, including the UK, have announced plans to stockpile millions of doses of anti-retroviral drugs which could be used to treat people during a pandemic.

'Ad-hoc responses'

Writing in *Nature*, a team from the Dutch Erasmus Medical Centre led by Dr Albert Osterhaus, said there was currently a lack of coherence in how countries tested for avian flu in people, and in how the effects of the disease were monitored.

The scientists also called for better surveillance of bird populations to assess which strain of bird flu they are carrying.

They write: "To limit the effects of flu on public health and livestock production, integrated and effective action from all the disciplines involved is urgently needed, rather than ad-hoc responses at a national level.

They called for a global task force, including human and animal health experts, as well as health policy advisors to be set up under the auspices of the WHO.

And Professor Michael Osterholm, from the Centre for

Infectious Disease Research and Policy at the University of Minnesota in Minneapolis, US, writing in the same journal, said: "The arrival of pandemic flu will trigger a reaction that will change the world overnight.

"There will be an immediate response from leaders to stop the virus entering their countries by greatly reducing and even ending foreign travel and trade - as was seen in parts of Asia in response to the severe acute respiratory syndrome (Sars) epidemic.

He added: "These efforts are doomed to fail given the infectiousness of the virus and the volume of illegal crossings that occur at most borders. But government officials will feel compelled to do something to demonstrate leadership.

"Individual communities will also want to bar 'outsiders'. Global, national and regional economies will come to an abrupt halt."

He added: "Unfortunately, most industrial countries are looking at the vaccine issue through myopic lenses."

Professor Osterholm warned: "National, regional or local plans based on general statements of intent or action will be meaningless in the face of a pandemic."

Hitler Is Coming

By Nita (LaFond) Johnson

In November of 1998, I ministered in Mobile, Alabama. During my stay, as I was praying, I was looking out over the ocean and into the sky. Suddenly, I saw a tsunami appear, then immediately disappear. Following the tsunami a face appeared in the sky. It was the face of Hitler etched in the clouds. I gasped with a stare. Then I asked the Lord what was He telling me. I immediately heard several voices cry out in unison: Hitler is coming! Then the face began to change until it became the very face of Satan. I pondered what I saw and since have thought about it often.

Then in October, 1999, I had a vision. In this vision I was driving down the road in my car. I knew the government was watching my every step. I noticed that on the license plate in the left hand corner was the date February. In the other corner were the numbers 2320 printed in small figures. Under the numbers was my last name, also printed in small letters. Beside these two was the city in which I was living, likewise in small letters. Then across the license plate in large letters and numbers was my license plate number. My every

move was being monitored. I felt fear as I continued traveling, toward my destination. I knew I was heading for a secret meeting and eventually would have to leave my car to arrive undetected.

Then I saw a newspaper. On the front page was a donkey that resembled the democratic symbol and a meat-eating dinosaur. The dinosaur was poised to devour the donkey. The headlines read: "The American dollar down?the Euro-dollar taking over." I believe the reason the Euro-dollar is depicted by a dinosaur is because it comes out of what is known as the Old World or Old Roman Empire. This will preface war. This heightened control over Christian activities, higher levels of persecution from within our own government and the fall of the American dollar, I believe will preface war.

Finally, in November of 1999, I had another vision. I saw Hitler and his army coming upon America to take over and to occupy our country. In the vision, because of the vision I had about Hitler, I began running around trying to alert everyone I could to the impending danger. However, everyone with whom I talked would just

say: "Oh, our government wouldn't hurt us." Then I saw another vision within my vision. In it I saw the angels of the Lord flying around in Cuba, whispering in the ears of Yahveh's people, both Christians and Jews, warning them to flee. But each one the angels warned Would say the same thing people were saying to me. So, I then would say to the people: "The angels of the Lord tried to warn the Cuban people as well. But no one would listen." Now look, so many years later, all they have suffered. Propaganda was being spread to lull the people to sleep. But, then I knew as soon as they no longer feared danger, the attack would come. Consequently, I continued trying to warn everyone I could to get ready and even flee if they felt a need to. Still no one would listen.

In the fifth chapter of Jeremiah, we read that Yahveh is going to send Judgment upon the nation of Babylon. His warnings are strong and it seems like there is little hope. Verse 24 says the judgment is being sent because Babylon strove against the Lord. Verse 25 says He opened His weapons of war and called the enemy against her because she did not recognize the Lord. In verse 28 He says to heed the voice that says to flee, for

Babylon surely is coming to destruction. Yahveh is going to deal with Our pride and our rebellion. We must flee, whether we are told to flee by entering deep into Yeshua and living a holy life, or we are told to flee by leaving, America. We must, as Christians, turn our hearts to Messiah with all our might and turn away from the world. There was a strong sense that this would not come for possibly another seven years. I believe we can stall this judgment for even longer if we just will repent. When I say repent, I mean to repent of the sins of our forefathers, as well as contemporary sins of this nation and the Church in America. Yeshua does not want to destroy this nation. He loves America. America has been a haven to the Jews and to other people groups who have found life unbearable in other lands. Further, we have sent missionaries to the farthest reaches of the earth. However, all of our works does not negate the need for purity and holiness. If we do not repent, He will have no choice but to send destruction. He will let Hitler arise out of his hiding place in the form of whom ever is sitting upon the thrones of Russia and China, and America will find herself under enemy, occupation. Yet, the

Lord will take care of those who love Him and obey Him, living a Holy life before Him.

From: [Dave](#)

Date: 06/27/05 05:40:03

Hello there Pris,

I hope you are ok with yourself and others around you....not suggesting that your not of course.

I have just read your article on Hitler, I agree with what has been said and these days we are obtaining information that we need to know. praise God. If we can see what the enemy is doing in his camp, I'm sure we can see what is going on in his bedroom, where whispers of demonic intimacy are spoken. Lord, reveal more with understanding in Jesus name...and confuse the counsel of Ahitopel in these matters.

I was immediately reminded of a picture prophecy I was given about 5 years ago. Where I was shown a scene inside a cellar of a house, In France, within a city. It was a nighttime scene.

I was as an occupant of the cellar and above me in the main streets i was aware of the thump, thump,

tramp, of soldiers boots. Marching. These were the steps and march of the enemy and I knew they were German, Nazi soldiers. The reverberations of their marching made the dust shake in the cellar. I looked at a wine rack to my right, with years of dust on it, bottles maturing away and I could see the dust fall from the shelves and bottles to the tempo of the marching boots. I could also see outside and I saw burning wrecks of cars and houses on fire and rubble in the streets.

I could also see the tall tenement type buildings within the narrow streets, begin to crumble from the top down, I could hear gunshots and explosions all around and knew the city was under attack, having broken through outer defences and were now occupying its very streets.

Into this situation, I called out and said why and how is this to be, what can be done.

I received the impressions. The wine represented the plundering of France, going back to the days of Nazi occupation, France is to be plundered again and that wine, which is precious is again threatened. It represents the heart and freedom

of the country. But by no means is it the only reason.

I then saw lights beginning to appear, bright white supernatural, points of light exploding, lighting up the dark and REMAINING. Unlike the shell explosions of the invaders, that would explode and its fire and brightness die out.

I understood that the Lord for and in this times would have his people, places of occupancy, within the city and the darkness of the night of the situation. His lights would light up IN THIS DARKNESS. The darkness was not devoid of the presence of God light. The darkness neither understood the light nor overcome it I am reminded here.

God in Frances darkest hour would light His light which he had placed and prepared long before the occupancy happened or arrived...before a plan is hatched it is known of...before a plan is put in operation it is defeated.

This does not necessary mean that the dark wont come or happen, but rather in advance provision is made for it and during it.

These lights would be a light in the darkness and they will shine, they will shine in the darkness.

It was related to me that within the WW2 France had is Resistance. And He will have His members of Resistance, Lighting the Light, Fighting the Fight

Here is where it is linked also to Islam.

In another vision a year or so later, these are brief comments as I cant access the original documents to input more precise details, so bear with me. It was at the time when 2 events occurred in Russia, the sinking of the submarine and the burning of the BT type tower in Moscow, I think. The Lord was showing me the height and the depth of Russia's situation. I was then given a picture of the whole of the Russian land mass being in darkness and from the North west a rider on a dark horse and in dark garb would ride aggressively with right through the nation diagonally to the

south east of Russia. The rider reminded me of wearing pagan type garb and headdress, from a time more akin to Genghis Khan.

There then was given me a scene of mountains and forested land, where a great mist rose from the forests of trees, this happens naturally already, but this was greater than normal and began to cover a number of areas of nations, Switzerland, Austria the Eastern Europe and I believe the mist was blowing west.

I was then given a third scene, I saw flying over Europe a horde, a host of dark clothes warriors, they were heading for Britain. They were clothed in black and had robes from which pieces of material would hang from and many carried spears, dark spears, beneath them that had an extended hook from below the front, like a bayonet at the lower part of a rifle, but finner and sharper, in black. I knew they were heading for Britain.

I saw Britain and these hordes approaching it, the whole of Europe was in darkness, except for Britain. But standing between these hordes and Britain, were 3 countries who were not in darkness.

These were France, Belgium and Germany, but it seemed that Belgium and Netherlands were one. Because I SAW 3 COUNTRIES LINKED TOGETHER GEOGRAPHICALLY AS IF THEY WERE ONE SPIRITUALLY.

These 3 countries were Britain's defences, and there would be an alliance between these 3 countries spiritually and these would stand in line together as a barrier for Britain, in their defence, relating to the attack of this dark host.

For some reason I believe this dark horde of hosts to be somewhat of Islamic in nature, Its garb looks more Bedouin and tribal in nature, with heads covered in dark material and their robes, dark and full.

in some way the host of Hitler are related to the host of Islam.

I will go no further Pris, but try and obtain my original documents, to send to you if possible.

Also there is a video DVD by Johannes Facius which depicts the current Palestine hate situation with the Holocaust. called lest we forget.

There is i believe a greater war upon us where the host and hordes from the east are hell bent on destroying Gods beloved, no matter where they are, be it UK, France or wherever.

Blessings Dave Hood

Our Dreams About Hitler

MY DREAM: I was in a concentration camp like the ones seen from films and photos of World War II.

From: In A Dream, In A Vision of the Night

Job 33:15-18

I knew that Hitler was in charge. Several of us were in a fenced in area that was terribly small in the amount of area provided. There were several of these areas. The fences were endlessly high and had a fence over the top of them. The water in the bottom was

dreadfully dirty. There was nowhere else to go to the bathroom but on the floor. Everyone was

exceedingly thirsty. Many wanted to drink the dirty water.

I told them we had to climb up high to get pure, clean water. I did climb up carrying a tin bucket to hold the water in. When I climbed up to the top of our cage I saw small children being put into hot ovens to be incinerated. At the very same time my husband and I woke up. The first words out of his mouth were, "I had an awful dream about Hitler." It was about 2:00 am. We both knew that this was not a normal time for dreaming or for waking and remembering our dreams.

He had just had this dream:

HIS Dream: My wife and I were sitting in our den looking at the television. Hitler was on the TV speaking, and fire was burning all around the screen. We were both disturbed by the dreams. We prayed and went back to sleep.

The next day we discussed the dreams some more. We both bore witness and agreed that the dreams were concerning the Christian church being persecuted in the last days. Hitler represented the

spirit of the antichrist. There is no doubt that was possessed with a high-ranking principality from the kingdom of darkness. Hitler professed to be a Christian. He believed he was, as a white Christian, superior to others, especially those of the Jewish race.

Even as the Jewish people of race and faith and even some Jewish Christians were tortured and killed, before the coming of the Lord, many children of the royal priesthood, holy nation, the inhabitants of the New Jerusalem, those of us of the chosen generation, kingdom kids, stones in the building fitly joined together, called by His holy name may meet a similar fate. These dreams led us to pray, "Lord, help us prepare for what is to come. Have mercy on us."

I do not know if our tribulation will be physical, though I know some are already suffering in some countries. But as the days of His coming approach, I believe we can expect some type of persecution that will be hard to bear. The Lord told us however in

1 Corinthians 10: 13 that, "No temptation has overtaken you except that which is common to man; but God is

faithful, who will not allow you to be tempted beyond that which you are able, but with the temptation will also make a way of escape, that you may be able to bear it." Notice that the Lord did not say through Peter that He would REMOVE the temptation. He will however; give us the ability to bear it as well as a way for us to escape.

I believe we are already seeing signs of this high ranking spirit that is closely related to the spirit of the antichrist in the terrorism that we are seeing even in the U. S. A. and other parts of the world at this time in the earth. Sometimes it is very unclear exactly what the Lord is saying until the event prophesied in the dream comes to pass. This next dream is an example of that.

Dream: Falling Hard

A sister of mine in the Lord and I were walking on a sidewalk. On the left side of the sidewalk was a hill. My friend wanted to climb up the hill on a mightily steep side. I told her we needed to walk down to the more gradual incline were it was much safer to climb up. We could hear noises on the other side of this mount. It sounded like some little boys and girls

misbehaving. I knew that we weren't supposed to be able to hear them, but were being aloud to hear the "spiritual noise" on the other side of the hill. I didn't go with her because I could sense the danger. I walked down the sidewalk to where it was safe to climb, as she ran up the steep side.

Suddenly she fell down. It was a terrible fall. She was injured badly. Her husband and I were hovering over her, trying to see if she was all right. Her husband realized she was in poor condition. He instructed me to call 911. I had my cell phone and was calling 911 already. Her legs were crushed and she could not get up.

I woke up from the dream feeling so grieved and heavy. I spoke with my husband. We prayed earnestly about what to do. Finally, about a week later we decided that I should tell her the dream, and I did. The dream was not received. She sternly said that the

dream was not about her. She said that it was my dream, and therefore; it must be about me. I have learned never to push anything I feel I have received from the Lord on anyone!

First of all, it is not my duty to prove that God and His Word is true. The proof of a

vision or a dream is time. I love the scriptures in *Acts 5: 38-39* where Luke gives an account of the advice of a man named Gamaliel concerning the Apostles. He says, “And now I tell you, keep away from these men and let them alone; for if this plan or work is of men, it will come to nothing; but if it is of God, you cannot overthrow it lest you even be found to fight against God.” So, I responded with telling her that the possibility was real that the dream was about me and not her. I knew that time would tell.

Ezekiel chapters 2 and 3 teach that we are responsible to tell and give the warning the Lord has shown us. If the person hears or not, we are no longer responsible. Ezekiel actually says that if we do not tell them, and the Word we held back comes to pass, their blood is on our hands! If we are wrong and we miss it, at least we tried. I have learned that when the Lord speaks to me, I need to speak out the warning, because He is not a man that He should lie. I am not as concerned about making a mistake in a warning the Lord gives me, as I am in not giving it and it being correct. In this case, it most certainly was correct and had far reaching implications!

I felt that the bad boys and girls were not actual people, but were representing demonic spirits waiting for the chance to attack. They were waiting for an opening. When my sister ran up the hill in her fervor and zeal to know the Lord, she was careless. She ran

up the most dangerous place because she was fully exposed to all of the dangers.

Several weeks later a minister came and preached. He laid hands on my sister and she fell to the ground, hitting her head on the floor so hard, she was bruised. I reminded her of the dream. She seemed to take it much more seriously. It is so easy to forget that our battle is not with flesh and blood but with principalities and powers and rulers of the darkness, spiritual wickedness in high places! (*Ephesians 6: 12-17*)

Now, years later, the dream has been proven many times over. The troubles did indeed involve me as well. What can we do when warned of trouble? We can hide ourselves in Him. We can keep our eyes open and watch. It is a good idea not to let pride keep us from receiving a warning, real or not. If we listen we will find that important information can come in the night.

From Susan Riddles book: In a Dream, In a Vision in the Night

www.tehillah.org

If you don't have the money to purchase, I have the pdf file I can send via email.

It will fit on disk and is a very good book with listings of symbols that have proved very

helpful. You still have to discern as many have multiple meanings...but it is a great training book also for youth/ young adults.

Pris

From Shanna:

i dreamed i was talked into traveling back in time to see hitler give a speech.

repeat of history happening today

I was afraid but the old lady who invited me to go with her convinced me that it would be before hitler was truly evil so there was no danger.

Is the old lady perhaps the old church system, the harlot ?

Below with white hankie reminds me of Catholic church.

The lady who invited me to go with her had a white hankchief on her head and had big legs and a white bandage on her left leg. he was speaking at what looked like a small church. i descended some stairs to enter a small room. there was chairs lining the walls.

me and the old woman went to the front of the left side.

i was truly afraid as hitler entered the room that i was this close to this truly evil man.

Just then i recalled that i had seen this speech given in a documentary and i knew the building was getting ready to explode with a bomb.

Could this be the catholic church and those siding with them in the harlotry of embracing world religions, about to be judged ?

I told the old woman that it was getting ready to explode and the we needed to get out of there.

I.e. get out of Babylon beloved bride !

She said no no its ok nothing is going to happen.

Denial in the church that he is dangerous.

Finally i jumped up and ran for the door but very afraid of what hitler would do to me for disrupting his service.

His system upset with those uncovering his plans

he started to yell at me as i ran up the steps. there on the stairs was another old lady with a walker struggling to get up the stairs. i stopped to help her.

Maybe she represents part of the church that comes to awareness ?

As we got to the top the building exploded.

*I rushed to my van **that was stuck in pure white snow.***

pure white snow....glory of God hits as the explosion of judgment hits the harlot ?

I couldnt get out. that was the end. hope you can make sense out of it...

God bless,shanna

This is interesting to me as I had a dream of being in a huge building, warehouse size. I knew it represented the church. We knew a missile was coming and it was going to hit us, and then we suddenly see it coming and people begin to run out of the building. As it hits, I'm

catapulted in the air, thinking I'm melting ! I'm done for ! But instead, I walk out the front door unscathed without any harm. Then woke up.

Pris

From: "pjbaby66" <pjbaby66@y.

Date: Fri Dec 17, 2004 7:26 PM

Subject: The Jewish Blood Test

I had this dream earlier this year and to my surprise I find it Rapidly coming true with respect to the availability of DNA testing For determining racial heritage. Especially that of those seeking to Find out if they have Jewish

blood. Well, Lo and behold on this Site, I find out people are discovering hidden Hebrew heritage, Which though Wonderful!!! Could be a two edged sword.

Philip

DREAM:

Last night, August 31, 2004 I dreamed that me, my family and Everyone else was to report to get a blood test. This was to Determine the amount of Jewish blood in your heritage. We were at Some place having this done, and the test was being pushed by the Government as a fun, family, geneological thing to do. It was Determined that I had 40% Jewish Blood. This was done by a new test Created which could determine what percent of Hebrew Blood or any Other nationality you unknowingly were. Well, as we walked away from The testing site, there was like an unveiling of our eyes that Happened and the people asking us what percent of Jewishness our Results were, were actually soldiers and the building we were in had

Changed from a misty appearance to the Front Gate of Auschwitz. Just Like scenes from the movie called Shindler's List.

We were suddenly terrified and began to flee, and it seems that the Jews everywhere were on the run again! And being hunted for Slaughter, even in America! There would be no hiding though because Of advanced technology and even those who were only part Jewish Would be found by means of this new FUN Geneological Blood test!

Philip