CREATION GROANING

Romans 8:18-23: “For I reckon that the sufferings of this present time are not worth comparing to the esteem that is to be revealed in us! For the intense longing of the creation eagerly waits for the revealing of the sons of Elohim, because the creation was subjected to futility, not from choice, but because of Him who subjected it, in anticipation that the creation itself also shall be delivered from bondage to corruption into the esteemed freedom of the children of Elohim. For we know that all creation groans together and suffers the pains of child birth until now. And not only so, but we ourselves who have the first-fruits of the Spirit also groan within ourselves, eagerly waiting for the adoption--the redemption of our body.”

 Footnote in The Scriptures regarding the above words: “Intense longing” means: “Anxiously looking with outstretched head.”
 Right now, I am staying about 20 miles from a volcano that has become more and more active recently. It releases steaming gases, spews ash, and even fiery elements at times, shutting down the airport nearly 100 miles away.

 Creation is groaning more and more each day. Yahuwah’s children are also groaning more and more every day, as we see the destruction of the beauty of creation, even the changing of, and mixing of, the DNA of man--as if was before the Flood in Noah’s day. Man, in his attempt to be a god, is destroying the earth under the insane driving force of Satan’s desire. Satan wants everything that reflects the nature of Yahuwah destroyed. He wants to reconstruct the earth and its inhabitants according to align to his image and likeness.

 We rejoice that Messiah is coming very soon! He will destroy those that destroy the earth, who seek to destroy His image in His people: Revelation 11:15-18.
 John 10:10-11, Messiah speaking: “The thief comes only to kill, steal, and destroy. But, I have come that you might have life--life more abundantly. I am the good Shepherd…”

 All of Creation looks with intensity towards the Creators to remove the curse that the Creators had to put on it after man rebelled (Genesis 3:17-19). It wasn’t just man who received judgment when He had to close down the Garden of Eden, but the sin-choice of man also affected all of Yahuwah’s creation. Sin brought an imbalance to the pristine world that He had created, since the sin of man literally turned the earth over to Satan to rule- to the “god of this world.” As Yahuwah’s faithful servants open an entrance for His Son, calling out “Come Messiah Come,” Elohim prepares to take back what was taken from Them.
 All creation, all life forms on the planet, everything composed of atoms, felt the curse rebellion against the Creator. Since all forms of His creation have atomic structure that means the corruption of man also corrupted all creation, from the rocks to the loveliest of flowers, to the harvest cycles of the earth and our food supply, the animal kingdom, even down to the insects and microscopic organisms that became disease. The judgment by Flood destroyed the pristine eco-system of earth, brought destructive rain, flooding, the destruction of the balance of earth’s delicate systems, volcanic activity, harmful weather patterns, and a much quicker death of the body. All succumbed to the curse that Yahuwah had to put on it. That curse included the world receiving their chosen god--Lucifer/Satan. Yahuwah had to stop walking with His special creation, expelling them from the Garden of Eden.
 They were the originators of the lineage from which He would bring forth Messiah, yet they chose to follow the deception of Lucifer, and thus plunged the entire creation into spiritual darkness and destruction. The “god of this world,” is the once beautiful creature of Ezekiel 28. He was once the “covering cherub” of the throne of Yahuwah. He was there in the throne room when Messiah was brought forth, when Messiah chose to submit to incarnation to redeem a remnant of “family” for His Abba. The covering cherub just didn’t know the details. He went forth to destroy anything and everything that Yahuwah and Yahushua created.

 From Colossians 1:9-20: “Giving thanks unto the Father who has made us fit to share in the inheritance of the set-apart ones in light, who has delivered us from the authority of darkness and transformed us into the Kingdom of the Son of His love, in whom we have redemption by His blood – the forgiveness of sin – who is the likeness of the invisible Elohim, the firstborn of all creation. Because in Him were created all that is in the heavens and on earth, visible and invisible, whether thrones or rule, principalities or authorities – all have been created through Him and for Him. He was before all, and in Him all things hold together…”
 Revelation 4:11, KJV: “You are worthy O Yahuwah to receive glory and honor and power, for You have created all things, and for Your please they are, and were created.”

 Corruption began by the deceit by Helel (Latin: Lucifer) when he dropped the seed of doubt in the minds of Abba’ special set-apart human creation. This is how Helel/Lucifer attempts to deceive and conquer every human being ever born on planet earth. His success rate has always been in the upper 90 percentile.
 But, there is a remnant of human kind that is untouchable by his influence! These are the overcoming ones--those who are not, and cannot be, fooled because they intimately KNOW their Creators, and have laid down their lives in loyalty to Them. They are highly focused and wise in their spiritual discernment. Anything that does not align to the nature, ways, or thinking of their Elohim is not worthy of their notice. They are disciplined by the Word, obedient, strong, and ready by faith to do “exploits.” (Daniel 11:32) They will be called the children of Elohim – the family of Yahuwah and Yahushua - throughout eternity, from righteous Abel to those of our day. (i.e. Hebrews 11:1-12:2)

 Creation waits for the children of Yahuwah who will go back beyond the Garden Gate, blameless, pure, and set-apart.
 As we quickly approach the time of great worldwide turbulence before the coming of Messiah, almost every day there is a disaster reported to do with creation groaning, as earth revolts against not only the evil of mankind, but against the drastic incursion of fallen angels of all types. We are seeing what the Scriptures prophesied: Earthquakes, volcano eruptions, the shifting of earth’s tectonic plates, wind and waves roaring, nations warring, wildlife die offs, crop failures, blizzards and flood, drought, tornadoes, and fires. As the evil of man increases and the hoards of hell surface, the Dragon awaits his entrance and his “short time.” (Revelation 12:7-12) CERN is opening dangerously destructive portals. The horrors of trans-humanism and transgenic DNA mixing is reality to take us into a “post human” world. We are definitely “in the days of Noah.”
 If I waited even a day longer to send out this article, there would be much more to report, so I send this out today with news clippings and picture samples of what is happening as creation groans around us.
 During this short interim between now and Messiah’s return, the enemy is increasing his destruction of the earth, and of the set-apart ones, and working to wear down those whom they fear the most – the untouchable Bridal remnant!

 Since January of 2011, we’ve seen a very unusual phenomenon happening worldwide--the deaths of singular species of animals, birds, fish, sea mammals, and Crustaceans (such as a crab, lobster, shrimp, or barnacle).
 What are the evil ones doing? It is not natural. Excuses are made, but they are all flimsy. I personally believe that the evil ones are practicing the targeting of specific DNA of specific groups of creatures, in preparation for the targeting of the specific DNA in the human enemies of Helel/Lucifer/Satan, Dragon, Devil…

 We know about weather warfare, the pollution of the Pacific Ocean by radiation, the use of weather extremes to destroy food crops worldwide – drought, flood, cyclone, hurricanes, tornadoes, blizzards, fires, GMO foods (destruction of the pure seed of fruit, vegetables, grains), the pollution of the air, the water, the clothing, medicines, vaccines, chem.-trails, the take-over of the mind by “silent weapons” like pulse waves, sound of silence waves, destructive diseases sprayed, dropped, and incorporated into foods, etc. to bring dementia, and Alzheimer’s, disorient bees, and other pollinating insects. In short, through many ways to kill almost the whole human race, and replace it with cloned bodies for returning Nephilim, giants, hybrids, cyborgs, robots, and anything else that Satan and his fallen ones can enter as “fit extensions” into Yahuwah’s earth.
 Hosea 4:3, "Therefore shall the land mourn, and every one that dwells therein shall languish, with the beasts of the field, and with the fowls of heaven; yes, the fishes of the sea also shall be taken away."
 [image: image1.jpg]

An example of incredible fish die-offs which began in January 2011
 Bird die offs Alaskan -- January 8, 2016 The Big Wobble:

Alaskan bird die off update: "The number is totally off the charts!" Nearly 10,000 dead murres on a 1-mile stretch of beach, along with hundreds of dead star fish...

An Alaskan Murre 2011 an Arkansas blackbird
 AP | Posted 05.25.2011 | Read More: Dead Fish Arkansas, Dead Birds Solved, Mass Animal Deaths, Dead Birds, Dead Birds and Fish Arkansas, Dead Fish, Arkansas Dead Birds and Fish, Birds, Dead Birds Arkansas, Animals, Birds Fall From Sky, Dead Birds and Fish, Green News

LITTLE ROCK, Ark.: The mystery of what killed tens of thousands of fish that washed up along the Arkansas River late last year can't be solved...A new year, a new set of dead birds and dead fish. Beebe, Arkansas rang in the New Year with about 100 dead blackbirds falling from the sky.

Seal Die offs November 4th 2015 Reindeer die offs

From swans, to reindeers, crab and muscles to whales, and bees – but all singularly targeted …

Turtle die offs 2014

Starfish wash up on shore by tens of thousands

 Tens of thousands of starfish wash up in the Gulf of Mexico: Experts at a loss for the carnage! The Big Wobble – January 26, 2016

 Thousands of dead starfish are washing ashore and spread across about a mile of beach in Port St. Joe. A video courtesy of Susan Whiten shows tens of thousands of dead starfish washing up near Windmark beach in Florida as she took a stroll with her husband. It's just another sad mass die off of marine life which appears to be happening around the world recently. The increase in fish die-offs around the globe is staggering to say the least and the starfish die off since 2011 is say scientists, one of the biggest dieoff''s ever recorded but they were only dying off along the West Coast of America, now they are showing up in the Gulf of Mexico…

Dementia, Alzheimer’s?
 Disappearing bees, hive collapse: terms that became common from 2006…
Chem-trails are dropping all sorts of poisons on the human race, and now they’ve added extra aluminum, a metal that causes dementia and Alzheimer’s if there is too much in the blood. America has between 350-400 products on the market that nearly everyone uses like deodorant, baking powder, aluminum foil, aluminum cookware. Recently in examining bees, scientists have found that their little bodies contain a high amount of aluminum. Bees dying from dementia – being thrown off track, disappearing mysteriously, not returning to their hives, then dying—Yes – our little furry friends, without whom we can’t have fruit, vegetables, and grains by their cross-pollinating, are become demented and dying.

Albert Einstein said this about our little friends: from Quote Investigator:
 “A dramatic quotation about the dangers of environmental upheaval is attributed to the brilliant physicist Albert Einstein. ‘If the bee disappeared off the surface of the globe then man would only have four years of life left. No more bees, no more pollination, no more plants, no more animals, no more man. If the bee disappears from the surface of the earth, man would have no more than four years to live.’
 The earliest evidence known to QI of a connection between Einstein and disastrous environmental scenarios caused by the disappearance of bees was published in the Canadian Bee Journal in 1941: If I remember well, it was Einstein who said: “Remove the bee from the earth and at the same stroke you remove at least one hundred thousand plants that will not survive.’ ”

Methane gas blowing hundreds of feet into the air in Los Angeles County

14 December 2015 -- The Big Wobble
 “There is a bomb underneath you. It's the largest releases of methane in California history: A giant stream of climate-warming methane gas is blowing hundreds of feet into the air in Los Angeles County and no one can stop it!”

 "Unstoppable California Gas Leak Now Being Called Worst Catastrophe Since BP Spill” - Tyler Durden The Big Wobble, 12/24/2015

 “California Methane Gas Leak and Arizona Four Corners”
The Big Wobble – Tuesday, 29 December 2015
 An earlier study conducted in October 2014 revealed that methane levels that were found in the Four Corners region were the highest in any location around the world. Scientists working to pinpoint the source of a giant mass of methane looming over the southwestern United States have been joined by NASA in an attempt to unravel the mystery of the Four Corners region- where Arizona, Colorado, New Mexico and Utah collide. [My note: This area is part of America’s heartland, as well as the totality of the beautiful Navajo Reservation]
 ENE News, January 29, 2016: “Wildlife disappearing around massive LA gas disaster. Residents say: `It’s completely quiet…birds, butterflies, rabbits, coyotes are missing… all fish in pond found dead. It makes me wonder how bad it really is…’ ”
New Madrid Earthquake Could Shake Foundations Of America

[image: image11.jpg]l] | ii '\} &
“fl1,ﬂ,,l,‘;w. i
]‘;r “, Vv [

i

’ |

Al

I i
“ I . "“ I!:
il ‘ Ay
T WAL
i) ‘ ‘
: 3:.7 _,h' - .
. :
U

By Michael Snyder – End of the American Dream blog, January 29, 2016 Newsmax

 “The New Madrid fault zone is six times larger than the San Andreas fault zone in California and it covers portions of Illinois, Indiana, Ohio, Missouri, Arkansas, Kentucky, Tennessee and Mississippi… I believe that a major New Madrid earthquake is coming. The warning signs are all around us. In 2015, the state of Oklahoma shattered their all-time record for earthquakes in a single year, and volcanoes that were thought to be totally dormant are now erupting again all over the planet. A great shaking is coming to America very soon.

I hope that you are ready.”
 In 2011, when the BP Oil Rig blew up in the Gulf, I wrote extensively about the New Madrid Fault Line. Since then FEMA has moved a lot of survival equipment into that area. If the New Madrid split downward from St. Paul to the Gulf of Mexico along the fault line in the Mississippi River, the Great Lakes would empty in between, and divide America in half. This has been predicted and prophesied about for many years. It is a very possible reality.
Puget Sound hit with swarm of small earthquakes

By Matt Markovich Tuesday, January 5th 2016 Komo News
 SEATTLE: “…Seismologists from the Pacific Northwest Seismic Network began noticing the tremors east of Vancouver Island on December 22nd.

Nearly two weeks after it started, more than 8,000 quakes have been registered between North Vancouver Island and nearly all the way to Seattle -- and the tremors are still moving south.”
Oklahoma hit with 70 earthquakes in a week

Trevor Hughes, USA TODAY - January 8, 2016

 “Oklahoma earthquakes have shoved California out of first-place as the most seismically active state in the union. In fact, Oklahoma has become more seismically active than all lower forty-eight states combined. It is now one of the most active regions in the world, and the danger, according to the USGS, is greater than you think.”
Oklahoma earthquakes break new ground

“I have never seen anything like it anywhere in the world,” said a USGS scientist about Oklahoma’s earthquakes, which have increased in number and intensity at an exponential rate…The state was shaken on January 6, 2016, by two of the largest quakes it has experienced, a 4.7 and 4.8. It is not the present size that is of concern, though, but the awakening … and the fact that the size of the Oklahoma earthquakes keeps growing.

 Whatever they blame the earthquakes on, the fact is that the whole earth is shaking, the core is rattling, and dangerous weather is destroying food crops worldwide. (Matthew 24:7; Mark 13: 8, 24-25; Luke 21 10-11, 25-26)

Romans 8:19-23]

 Because of earth’s destruction, FAMINE IS RAPIDLY becoming a reality in the U.S., Canada, Central and South America, and around the world as a whole. Statistically, America is 9 meals away from famine. Food prices are soaring worldwide. ARE YOU PREPARED?
Midwest Flooding: Interstate 55 Reopened Near St. Louis

Published: January 1, 2016 by Sean Breslin of weather.com

[image: image14.jpg]

Aerial View of Eureka Missouri Flooding

 “Local and Fox news report that this is unusual `for this time of year,’ citing that the flooding has reached `its highest levels in decades.’ Some saying this is `historic,’ some saying this is `unprecedented,’ some saying this is `the highest flooding in decades.’ ” *Have you noticed that most flooding and drought is targeting food growing areas?

Major Nor'easter Blankets East Coast in Possible Historic Snowfall--by Daniel Manzo, Emily Shapiro, and David Chiu, Good Morning America-January 23, 2015

New York, January 22, 2016

 Airlines have cancelled over 9,000 flights for Friday, Saturday and Sunday, according to FlightAware.com.
[image: image17.png]Climate Extriemes | The Extinc!

Massive Texas blizzard kills 30,000 head of livestock
Posted on January 2, 2016, by The Extinction Protocol
 TEXAS: “The Texas blizzard `Goliath’ may have claimed more than 30,000 animals this week in Texas. A statement obtained by Breitbart Texas from the Texas Association of Dairymen (TAD) says that the winter storm named Goliath `hit hard at the heart of the Texas dairy industry.’ The region includes half of the state’s top ten milk producing counties, which amounts to about 36 percent of the Lone Star state’s dairy cows – an estimated 142,800 cows. Turley estimates that about five percent of the mature dairy cows, and a yet-undetermined heifers and calves were killed…”
 [Wake up! This is NOT “Mother Nature,” “goddess Gaia,” or whatever other demon you want to attribute it to--this is manmade weather warfare! This is the evil Elite working to destroy our food supply worldwide. Abba is allowing it to separate His children from those of the kingdom of darkness. We must be prepared in all ways! This is the Illuminati using the technology of the fallen ones, stolen from Yahuwah! This is HAARP, and similar technology in other countries. The world’s food supplies have been the targets since at least December of 2004]
Arctic 'heat wave' hits the North Pole: Storm Frank causes temperatures to soar by 60°F taking the icy region close to melting point.
By Ryan O'hare for Mail on Line - 31 December 2015
 “The North Pole is experiencing a heat wave as temperatures came close to melting point yesterday, making the Arctic region warmer than some major cities in Europe and the US. Earlier this week, meteorologists tracking the path of a powerful North Atlantic storm over Iceland had forecast that the Arctic temperatures could peak above freezing, with the storm being one of the strongest on record and wind speeds of up to 230mph (370km/h).”

Matthew 24:7: “For nation shall rise against nation and kingdom against kingdom. And there shall be famine, and diseases, and earthquakes in different places.”
Luke 21:25-26: “And there will be signs in the sun, moon, and stars, and on the earth anxiety of nations, in bewilderment at the roaring of the seas, with agitation, men fainting from fear in expectation of what is coming on the earth. For the powers of heaven shall be shaken, then they will see the Son of Adam coming in a cloud with power and much esteem.”
Isaiah 17:1, 12-13: “The message concerning Damascus, `See, Damascus ceases to be a city and shall become a heap of ruins…Woe to the uproar of many people who make a noise like the roaring of the seas, and to the rushing of nations that make a rushing like the rushing of mighty waters--nations rush like the rushing of mighty waters. But, He shall rebuke them and they shall flee far away, chased like the chaff of the mountains before the wind, like whirling dust before the mighty wind.”

Isaiah 24:1, 4-6, 18b-21: The Scriptures (ISR 1998) 1See, יהוה is making the earth empty and making it waste, and shall overturn its surface, and shall scatter abroad its inhabitants…4The earth shall mourn and wither, the world shall languish and wither, the haughty people of the earth shall languish.

5For the earth has been defiled under its inhabitants, because they have transgressed the Torot, changed the law, broken the everlasting covenant.

6Therefore a curse shall consume the earth, and those who dwell in it be punished. Therefore the inhabitants of the earth shall be burned, and few men shall be left…18b For the windows from on high shall be opened, and the foundations of the earth be shaken. 19The earth shall be utterly broken, the earth shall be completely shattered, the earth shall be fiercely shaken. 20The earth shall stagger like a drunkard. And it shall totter like a hut, and its transgression shall be heavy upon it, and it shall fall, and not rise again. 21And in that day it shall be that יהוה punishes on high the host of exalted ones, and on the earth the sovereigns of the earth.

Nahum 1:2-7: 2יהוה is a jealous and revenging Ěl, יהוה is a revenger and a possessor of wrath. יהוה takes vengeance on His adversaries, and He watches for His enemies. 3יהוה is patient and great in power, but by no means leaves unpunished. יהוה has His way in the whirlwind and in the storm, and the clouds are the dust of His feet. 4He is rebuking the sea and dries it up. And all the floods He has made dry, Bashan and Karmel are withering, and the flower of Leḇanon is languishing. Mountains have shaken before Him, and the hills have melted. And the earth is lifted up at His presence, and the world and all who dwell in it. 5Mountains have shaken before Him, and the hills have melted. And the earth is lifted up at His presence, and the world and all who dwell in it.6Who does stand before His rage? And who rises up in the heat of His displeasure? His wrath is poured out like fire, and the rocks have been broken by Him. 7יהוה is good, as a stronghold in the day of distress. And He knows those who take refuge in Him.
 The Word is full of prophecies about the conditions of the earth before Messiah comes. Read the Prophets: Isaiah through Malachi and the Revelation!
Historic Weather Extremes

By Ollie Gillman, Kelly Mclaughlin, Kiri Blakeley--for Dailymail.com -- 28 December 2015
Historic blizzard that threatens SEVEN FOOT drifts bears down on Texas - after tornadoes as Christmas storms across seven states claim 43 lives

 'Historic blizzard' to hit Texas and New Mexico on Monday, with up to 15 inches of snow and 7ft drifts expected. The tumultuous snowstorm will blitz the two states after moving west from Oklahoma after causing carnage there. Wind chills of -10 degrees have been forecast in Texas and New Mexico and flooded roads will turn into ice rinks. Flooding, tornadoes and severe thunderstorms have killed 43 people in at least seven states since Christmas.

 A 'historic blizzard' is set to hit Texas and New Mexico today, December 28th 2015, with up to 15 inches of snow set to fall and seven-foot drifts expected in places
[image: image18.jpg]

 Snow blankets Marsha Sharp Freeway on U.S. Highway 82 in Lubbock, Texas, on Sunday

Some northern parts of Texas are experiencing blizzard conditions with wind gusts up to 50 mph and as much as 13 inches of snow.

More reporting in the same article from Daily Mail on Tornadoes and flash floods…
[image: image19.jpg]

 [image: image20.jpg]

 An aerial image taken on Sunday showing homes destroyed by a tornado in Rowlett, Texas
Violent storms ripped through the North Texas area late Saturday, spawning tornados

Flash floods killed at least 13 people in Missouri and Illinois.

[image: image21.jpg]

 A Jeep Liberty sits destroyed on Shipman Street after Saturday's tornado in Rockwall on Sunday. At least 11 people died either from the storm or related traffic accidents and dozens of people were injured

[image: image22.jpg]

A heavily damaged area is seen Sunday in the aftermath of a tornado in Rowlett. Authorities are searching home to home for possible more victims of the freak storms
Scary Earth Changes - Worldwide Phenomena Has People Asking 'What Is It?'

	By Susan Duclos - All News Pipe Line January 17, 2016
 “From the stock market plunge to rare weather phenomenon like the recent January hurricane there has been no shortage of alarming news in January, but the events that seem to have caught people’s attention the most are strange and still unexplained sounds being reported in the news, seen on videos coming out of the U.S., Canada, Norway, Poland, Scotland and the Netherlands. Loud booms described as explosions strange and mysterious noises or sounds in multiple portions of Florida, Georgia, Texas, Oregon, Wisconsin, and on January 13, 2016, in California, which lasted all night. Then we have the increasing frequency of the sky trumpets which has caused massive internet chatter of late, specifically the reports of the Netherland event where NLTimes states `Strange sounds heard across the Western Netherlands over the past few weeks has the internet community speculating on what on earth, or outside it, the noises could be.’... From the bowels of the earth to the clouds in the sky, these types of reports of unusual sounds and sights are happening with increasing frequency worldwide. A variety of people can hear the same sound and describe it differently, just as many who listen will interpret what is happening across the globe in various manners, but many believe we are seeing signs of the last days spoken about in the Bible.”
[image: image23.jpg]

 In these last days, there will be signs and wonders that are not from our Creator! Beware! The evil ones will come with signs and wonders “to deceive, if possible, even the elect.” It is in preparation for the manifestations of the fallen ones, or at least the faked ones i.e. Project Blue Beam.

 I Thessalonians 2:9-12: 9The coming of the lawless one is according to the working of Satan, with all power and signs and wonders of falsehood, 10and with all deceit of unrighteousness in those perishing, because they did not receive the love of the truth, in order for them to be saved. 11And for this reason Elohim sends them a working of delusion, for them to believe the falsehood,12 in order that all should be judged who did not believe the truth, but have delighted in the unrighteousness.

 Revelation 13:11, 13-14: 11And I saw another beast coming up out of the earth, and he had two horns like a lamb and spoke like a dragon. 13And he does great signs, so that he even makes fire come down from the heaven on the earth before men. 14And he leads astray those dwelling on the earth because of those signs which he was given to do before the beast…

 While living in Ellenton and also Parrish, Florida, it was common to hear explosion-like booms underground. About 9:00 one night while I was in bed reading, I kept hearing booming sounds every few seconds for an hour and a half. I went outside. There was no breeze--the air was still and warm. High overhead I saw lightning streaking sideways across the night sky with unusual flashes and regular booming, as if there was a war going on up there between two forces. In listening to the video in the article above, and hearing the trumpet-like sounds, they were nerve-wracking, dissident, harsh, and chaotic. The booms are erratic. The bottom line: It sure is NOT Yahuwah!

	

 Earthquakes are increasing in different places on earth, volcanoes erupting more and more, severe and unusual tornadoes, hurricanes, cyclones, tsunamis, blizzards, record temperatures high and low, floods, fires, unusual storms – earth is revolting under the sin of mankind. The water, air, food supplies, animals, birds, fish—all are suffering under the misuse of technology to destroying the ionosphere, the Van Allen radiation belts around earth, the core of the earth is rattling, as well as the radiation pollution of the seas from Japan. The whole earth is in upheaval, in chaos, groaning in anticipation for the translation of the children of Yahuwah, the restoration of the pre-Fall earth, and the Presence of Creator Yahushua.

Revelation 11:15-19: 15And the seventh messenger sounded, and there came to be loud voices in the heaven, saying, “The reign of this world has become the reign of our Master, and of His Messiah, and He shall reign forever and ever!”a
16And the twenty-four elders sitting before Elohim on their thrones fell on their faces and worshipped Elohim, 17saying, “We give You thanks, O יהוה Ěl Shaddai, the One who is and who was and who is coming, because You have taken Your great power and reigned. 18“And the nations were enraged, and Your wrath has come, and the time of the dead to be judged, and to give the reward to Your servants the prophets and to the set-apart ones, and to those who fear Your Name, small and great, and to destroy those who destroy the earth. 19And the Dwelling Place of Elohim was opened in the heaven, and the ark of His covenant was seen in His Dwelling Place. And there came to be lightnings, and voices, and thunders, and an earthquake, and great hail.

More Signs Of 'The Really Big One' On Oregon's West Coast - Will The Cascadia Subduction Zone Soon Be Toast?
[image: image24.jpg]

(Aerial view of new Oregon 'Monster' sinkhole alongside the one from December 2015)
By Susan Duclos - All News PipeLine -- January 30, 2016
 Massive sinkholes, the latest of which is being called a "monster" that just won't stop growing, larger than any seen in southwest Oregon in 20 years and has forced the closure of a long stretch of coastal highway…Via NBC News:
 A huge sinkhole that won't stop growing has shut down a stretch of Highway 101 in coastal Oregon. "It's massive. There's just no other way to describe it," Jared Castle, Department of Transportation spokesman for southwest Oregon, told NBC News.
The state closed down part of 101 in Harbor, Oregon, on Thursday night due to the sinkhole, which is the second sinkhole in as many months in the area…”

Hurricane Alex Forms in the Atlantic, Threatens Azores, January 2016

Source: The Washington Post/Jason Samenow - January 15, 2016

 “Amazingly, in the dead of winter, a rare hurricane is swirling in the eastern Atlantic Ocean. Alex, which was named a Subtropical Storm on Wednesday, has steadily strengthened over the past day and is making history as an extraordinarily rare January hurricane. The National Hurricane Center says Alex is the first Atlantic hurricane to form in January since 1938. (Hurricane Alice of 1955 first formed in late December, but lasted into January)…Positioned 490 miles south of the Azores, Alex is making a beeline toward the group of islands that sit about 900 miles west of Portugal. Only 10 hurricanes on record have tracked within 200 miles of the Azores, all in August or September, notes The Weather Channel’s Jonathan Erdman.
“Alex is in a rare spot for September, much less January,” tweeted Eric Blake, a forecaster at the National Hurricane Center. “It is only the 2nd hurricane on record to form north of 30N (latitude) east of 30W (longitude).”
The National Hurricane Center seemed stunned by Alex’s strength in its 10 a.m. discussion, writing: “Remarkably, Alex has undergone the transformation into a hurricane. A distinct eye is present, embedded within a fairly symmetric mass of deep convection.”
[image: image25.jpg]

Volcano erupting near Mexico City January 22, 2016-countdowntozero.com

 “THOUSANDS of people living by one of the world’s most dangerous volcanoes have been put on evacuation alert after the monster peak began spewing toxic gas and ash. Tens of thousands of people live in the farming villages on the volcano’s flanks while roughly 25 million people live within a 60 mile radius.

Historians tell us that Popocatepetl had a dramatic impact on the ancient Aztecs. After a huge eruption giant mud flows produced by massive eruptions covered entire Aztec cities. In fact, some of these mud flows were so large that they buried entire pyramids in super-heated mud. The Popocatépetl volcano, just 35 miles from Mexico City”

Volcanoes becoming active after hundreds of years

Erik Klemetti Science - Publication: 1.29.16. Wired Magazine

 El Misti in Peru May Be Reawakening for the First Time in Centuries

A view of El Misti from the city of Arequipa, Peru, taken on August 16, 2015

 “The volcano is beginning to show more signs of a potential renewal of eruptive activity, which would be its first since the 15th century… almost 1 million people live within 30 kilometers of the volcano…

Ecuador: There were some strange reports coming out of Ecuador today about steaming ground found ~45 kilometers southwest of Chimborazo, a volcano that hasn’t erupted since ~550 A.D. A crack in the ground with steam pouring from it and, in some spots, glowing, was found in Colta.”
 In my last article, “Hades Rising from the Inner Earth,” I included pictures of volcanoes spewing fire, and also fiery rivers and lakes. Fire can be seen on the waves of the ocean in some places because volcanoes are erupting underneath the ocean.

 GMOs used as gene-altering super weapons could make humanity extinct - Friday, January 08, 2016 - Jonathan Benson, staff writer for Natural News
 “The future of weaponry won't necessarily involve higher capacity firearms, more advanced bombs or better fighter jets. It will encompass an entirely new realm of genetically-modified (GM) bio-weapons that threaten to destroy the human brain and cause irreversible genetic-level damage to the planet…This is the prediction of Russia's Ministry of Emergency Situations, which recently issued a warning about the threat of geophysical and genetic weapons that it says will have the capacity to intercept virtually all levels of life, from microscopic atoms to large-scale systems. A combination of energy, electromagnetic, radiological, geophysical and even genetic weapons will have the capacity to literally change the way people think, which is a much more powerful weapon than simply trying to kill them… At the geophysical level, such weapons will have the ability to alter weather patterns, which we are already seeing in the form of geo-engineering and `chem.-trails.’ Geophysical weapons will also have the ability to both create and redirect major weather events like hurricanes and earthquakes, which many have long speculated about considering the government's controversial `HAARP program (High Frequency Active Auroral Research Program).
According to reports, these weapons of the future will disrupt not only economic activities like human movement and commerce, but also human bodily function. New multi-toxin GMOs that produce their own poison carry 'serious health and environmental risks' scientific review finds…”
New multi-toxin GMOs that produce their own poison carry 'serious health and environmental risks' scientific review finds - Thursday, December 17, 2015 by: David Gutierrez, staff writer Natural News
 The crops in question are engineered to carry pesticide-producing genes from the bacterial species Bacillus thuringiensis (Bt). In recent years, companies have increasingly turned to crossbreeding different varieties of Bt crops, producing crops that now carry numerous different strains of Bt toxin at once. These "stacked-trait" crops are being approved for planting and sale, based on several false assertions made by the genetically modified (GM) crop industry, the study found.

Hiding toxic effects
CERN is purposely destroying the earth for their own evil purposes [image: image27.jpg]

 [image: image28.jpg]

Submitted To All News PipeLine by Anthony Patch – January 31, 2016
Strangelets Terraforming Earth And Transmutation Of The Elements

 “Strangelets: These are what I refer to as `mini black holes’ due to their similarity to the unproven and strictly theoretical black holes. Similar in that Strangelets are stable, thus attracting to themselves, all ordinary matter to themselves. Another characteristic is their density which causes them to `fall’ unrestrained to the core of our planet. Where, they begin attracting all matter to themselves. The third characteristic is their explosive potential. These are the most powerful explosive substance in the known Universe. These three characteristics combine in the conversion of a star or, a planet to that of a Neutron Star. The dramatic increases since 2012 and to the present, since the LHC had been operating at 10 TeV and above, in earthquakes and volcanoes is due in large part to this production of Strangelets. The planet is purposefully being terraformed for a new race of hybrid beings. Of course that sounds ludicrous. But look into the latest advancements and announcements surrounding the digitizing of human DNA, and sequencers and assemblers and printers of DNA.”
 This has been just a quick overview of a few things that Satan and his human agents are doing to destroy the creation of Yahuwah just in the last few weeks. It has been going on a long time. [I recommend Steve Quayle’s book Weather Warfare for good detailed information.]
 The perfect balance of earth’s eco-systems that the Creator’s placed into Their creation for it to operate in perfect order, bringing peace and rest to all on earth, was destroyed when man chose to allow Helel/Lucifer, the shining one, the light bearer, the beautiful “covering cherub” of the throne of Elohim, to rule earth and rule mankind. (Isaiah 14, Ezekiel 28) Today earth’s people are calling for the return of “sky gods” to rule earth once again. Most people don’t realize they are calling for Satan and his forces to rule earth, but they are. In choosing the comfort and ease of this world over obedience to the commands of Yahuwah, people are choosing the rulers of the dark kingdom to rule their lives!
 Earth has already reaped 6,000 years of hell because of man’s sin. Now, it’s time for Messiah Yahushua to come and restore the earth to its pristine original beauty.

 Are you preparing for this Day? Are you aligning to the mind of our Creators so that you walk in absolute peace, trust, and child-like simplicity, knowing of your good future? I sure hope so … “COME YAHUSHUA COME!”
Love and shalom, blessings with joy,

Yedidah
February 4, 2016
PAGE
17

