THE OCEANS AND THEIR SEA LIFE

ARE BEING PURPOSELY MURDERED
Genesis 1:20-22: “And Elohim said, `Let the waters team with shoals of living creatures and let the birds fly in the air’…and Elohim created great sea creatures, and every living creature that moves, with which the waters teemed, according to their kind…and Elohim saw that it was good…And Elohim blessed them saying, `Be fruitful and increase and fill the waters of the seas, and let the birds increase on the earth.’ ”
Isaiah 40:26: “Lift up your eyes on high and see. Who has created these? He who is bringing out their host by number, He calls them all by name, by the greatness of His might and the strength of His power – not one is missing.”
Jeremiah 5:22: “`Do you not fear Me,’ declares Yahuwah? Do you not tremble at My Presence who has placed the sand as the boundary of the seas by everlasting law, and it does not pass over? Though the waves toss to and fro, they are not able, though they roar they do not pass over it?’ ”
Psalm 69:34: “Let the heavens and the earth praise Him, the seas and everything that moves in it.”

Psalm 95:5-7: “The sea is His, and He made it, and His hands formed the dry ground. Oh come, let us worship and bow down. Let us kneel before Yahuwah our Maker. He is our Elohim and we are the sheep of His pasture…”

Psalm 104:24-25: “Oh Yahuwah, how manifold are Your works! In Your wisdom, You have made them all--the earth is full of Your riches. So is this great and wide sea wherein are things creeping innumerable, both small and great beasts.”

Psalm 135:6: “Whatsoever Yahuwah pleased, that He did in heaven and in earth, and in the seas, and in all deep places. He makes water vapor to ascend from the ends of the earth, he makes lightning for the rain, He brings forth wind out of His treasures.”

Revelation 10:5-6: “And the angel that I saw stand upon the sea and upon the earth lifted up his hand to heaven and swore by Him who lives forever and ever, who created heaven and the things that are in it, and the earth and the things that are in it, and the seas and the things that are in it, that time should be no more.”

 These verses are just a tiny sampling of the multitudes of verses throughout the Word that tell us about the creation of heaven, earth, and the seas. It is His last great plea before judgment, that we honor Him as Creator. Jeremiah 5:22 is a heart break. He has to allow His own boundaries to be crossed--on earth, in the heavenlies, and in the seas--in order to fulfill His judgment.
 Please re-read “Creation Groaning”/February 4, 2016. In that article, look at the many pictures showing examples of what has been happening since January of 2011, when the bird/fish die-offs phenomenon first hit public news. Overall, for more about December 2010, and January/February 2011, refer to: “Rare Lunar Eclipse”/December 22, 2010; “The Message of the Rare Lunar Eclipse”/December 25, 2010; “From Death to Life”/January 7, 2011; “Unraveling”/January 18, 2011.

 On the night of December 22nd, 2010, there was a rare total lunar eclipse. I was outside taking pictures of it from about 2:00 AM to 5:30 AM, all the while proclaiming the greatness of Yahuwah and Yahushua, speaking forth Scripture. Two days later, the night of December 24th, I had a strange heart attack that was not caused by the heart’s failure but by my left shoulder dropping down on my ribs, slipping bones/ribs out of place--putting so much pressure on my heart that could have stopped it. It left me very weak and feeble for days.
 Later I found out the details of what really happened from a very professional Jewish chiropractor/physical therapist. He was very concerned for me. He let me know that what happened was far more dangerous than I had thought. The frightening event left me feeble and weak for about 2 weeks. My testimony of that experience is written in: “From Death to Live- A Personal Testimony”/January 7, 2011. Yet, while recuperating, I continued writing what Abba had shown me.
 December 22nd, 2010, the night of the lunar eclipse, there was an abundance of witchcraft and Satan worship. It was the Winter Solstice! During the Winter Solstice to December 25th, satanic rituals took place, involving human and animal sacrifice equaling those of Halloween and Ishtar/Easter. In the Winter Solstice rituals, young virgins are impregnated. Fifteen months later, at the Spring Equinox the babies are sacrificed to Satan. Chicken eggs are dipped in their blood--thus the seemingly fun “Easter Egg” hunt! One year at the famous White House Easter Egg hunt, all the egg were dyed red.
 I have no doubt that that season from December 22nd-25th, the total lunar eclipse, and the rituals, combined to set in motion the events that would lead to world destabilization and the coming of the “man of sin.” (II Thessalonians 2)

 During the time of the bird and fish die offs, beginning in January 2011, the Middle East, especially nations surrounding Israel, and North Africa, began to be systematically destabilized by a one-man-show of power in Washington DC. Nations once friendly with Israel became enemies, as stable regimes were replaced by terrorist regimes. [Refer to: “Launching the Chaos”/February 2011]
 Starting January 1, 2011, the public news reported that black birds fell out of the sky in a triangle-area of Arkansas, and that a specific species of fish were washing ashore at the same time along the Arkansas River near Fort Smith. The die-offs increased to specific types of birds, fish, Crustacean, and sea mammals all over the world. Then after a while, there was relative silence for about 2 1/2 to 3 years. However around 2014 the phenomenon burst forth worldwide to a higher level, with higher numbers of dead things washing up and falling from the sky.

 From my article “Unraveling:” “Since this story broke, January 1st, 2011, within 10 days, the phenomenon of birds dropping out of the sky, thousands of fish and Crustaceans washing up on seashores, was reported worldwide--in Europe, Canada, Asia, South America, Australia, and New Zealand, as well as quite a number of U.S. States throughout the south, even in Florida, and to Texas, Arizona and California.

What is causing this? Why are only specific types of birds and fish dying? There are all types of reasoning but none are satisfactory…But, realists know that it is not something natural. It is too akin to the effects of E.L.F. (extra low frequency) waves being beaming into the earth--thus the accompanying swarms of earthquakes in around Guy, Arkansas, which is a short distance from where the 5,000 red-winged blackbirds fell at Beebee, Arkansas.

 I don’t give opinions as a rule--and if I do, I say it is my opinion. But, at this point we’re still not clear as to what really is going on. So, I’ll say it this way: I suspect that man is fine tuning his efforts to rid earth of its human population, as I wrote in “Eugenics: The Planned End of Mankind,” and the pulse beams that are destroying our earth in such violent ways are now targeting certain species of birds, fish, even mammals, in an attempt to experiment as to how to best kill off the “unwanted” populations of humans in different countries, while leaving others. I believe the DNA of specific species was targeted. In other words, this might be a type of sharp-shooting practice for hitting the bull’s eye. It is interesting that the natural-thinking alarmists in the secular and Christian arenas are saying the same things.”

 Did you know that there is now technology that can read our DNA and identify us? So, if we’re identifiable by our DNA, we can also be targeted as a group. Years ago, the Ireland “DNA bank” isolated people from the tribe of Judah and Levi by their DNA. They said they were working on isolating the DNA of each of the twelve tribes. Who are in the bull’s eye of Satan’s target? – The biological children of Abraham, Yitzak, and Ya’acob.
 From the article: Mysterious Weather Radar Anomalies Over Switzerland (Video) A strange phenomenon appeared on the weather map last Sunday, May 8, 2016 by UFO Hotspot May 11, 2016. The video narrator said: “… since 2011 thousands of birds have mysteriously fallen from the sky. They appear to have had “Blunt Force Trauma” to the head and body, as if they slammed into something that was unseen. This makes sense to me … Instead of just falling dead, their bodies show that they have been it with something, or they hit something, which caused traumatic death. `Blunt force trauma,’--as if they are running into an invisible wall.”

 Answers that have been hidden are surfacing. This phenomenon is not just happening by coincidence--it is being made to happen. From earlier on – about 2007 to present, the vanishing bees syndrome has also gotten some answers. In L.A. Marzulli’s DVD Watchers 9, L.A. interviewed a well-known man who brings us up-to-date on why the bees have been disappearing. Scientists have found that the bees have died from dementia and Alzheimer disease--from aluminum dropped by chem. trails. I wrote about this in “Creation Groaning”/2016, and in “Vanishing Bees I”/July 12, 2007 and “Vanishing Bees II”/July 16, 2007.
 Albert Einstein’s statement about the bees: “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.”
 During the last 8 years, many species have had serious problems, like whales going off course, predator fish swimming together, the disappearance of salmon on the west coast. Creation is off course – groaning – and disoriented, confused, and frightened, disappearing and diminishing. (Romans 8)
 We know that the man-made destabilizing of the tectonic plates, moving them, shaking them, causing earthquakes and tsunamis, cyclones, hurricanes, and other weather anomalies, are causing havoc with all forms of creation, with earth’s food crops, as well unbalancing the balance of nature itself.

 The increasing leaking radiation from Japan’s Fukushima nuclear reactor has made its way to the west coast and affected plant life, animal live, and humans. Radiation has been found in cow milk, and the cancer rate is rising, for examples.
 Then there is the Ring of Fire that I wrote about in the last article “Earth is Cracking Like an Egg”…/May 20, 2016. That article also has charts and maps that show the tumult along the Ring of Fire. Along this “ring” are many volcanoes, many of which are beginning to erupt again. Undersea earthquakes are also taking place.
 There are 1,100 volcanoes that run underwater in the Pacific within the ring of fire, and many underneath the Atlantic. With all of this we do not need the U.S. military causing more deaths of sea life, sea mammals, sea coral, and the balance of the seas in total. The Gulf of Mexico is so polluted from the 2010 BP oil spill that it has become a very serious health hazard to humans. The Jet Stream was greatly affected and sea floor, so its sea life is dying there also.

 The earth is being polluted and destroyed, all for the evil purposes of Satan and his henchmen. Now, the fallacious “global warming” propaganda includes the lie that it is human beings who are causing it – i.e. too many humans on the planet. So, let’s kill off all, or almost all, of them--that’s the plan. Messiah come!

 Revelation 8: Whether by nuclear explosions that affect the sea, or by a comet, asteroid, or meteor hitting the seas, or man-made pollution, in these last days the sea will turn to blood--whether the Mediterranean Sea, the Pacific, Atlantic, Indian Ocean, gulfs, rivers, lakes, or streams. The destruction of the beautiful creation of Yahuwah has to be stopped, and it will be stopped

 From the article: “The US Military’s Willful Slaughter Of Life in the Pacific Ocean” – by geoengineeringwatch.org – April 27, 2016

[image: image1.png]

 “The United States military has become a runaway juggernaut of environmental devastation and destruction, from the global climate engineering assault (that is poisoning the entire planet and ripping Earth's climate and life support systems apart, to the insane, blatant, and willful slaughter of ocean life, the actions of our military are truly beyond rational comprehension. Though many have chosen to primarily blame Fukushima fallout for the shocking North American west coast marine life collapse, there is much more to the story. How bad is the die-off?

 The recent headlines below should be a stark wakeup call.

“Dead animals litter California beaches… Alarming phenomenon” — “Graveyard of washed-up sea life” — “Influx of malnourished sea creatures” — Experts: We’re really starting to worry… The animals are starving to death… Covered in sores… Stunted growth… Weak immune systems

 As Pacific sardine collapse worsens, scientists worry about ecosystem ripple

 Scientists: West Coast bird die-off “is biggest ever recorded” — Stomachs completely empty — “Staggering… Alarming… Unheard of… Never seen anything like it” — “Unprecedented in size, scope, duration” — “Deaths could reach many hundreds of thousands”

“Mind Blowing”: Die-off in Pacific far worse than anything ever seen before — Expert: Alarm over what’s happening in ocean — Deaths puzzling gov’t scientists, “I’ve never heard of such a thing anywhere in world” — Reports: Beaches full of bodies… Countless carcasses

 Collapse of kelp forest imperils North Coast ocean ecosystem

What part has the US military likely played in the unfolding catastrophic die-off? The truth is beyond shocking. The important excerpts below are from a just-released report from The West Coast Action Alliance.

Photo above: "PACIFIC OCEAN (Sept. 15, 2014) The Arleigh Burke-class guided-missile destroyer USS Stethem (DDG 63) fires a Harpoon missile during a sinking exercise as part of Valiant Shield 2014. Air and sea units from the U.S. Navy, Marine Corps and Air Force participated in the sinking exercise of the ex-USS Fresno.

 The West Coast Action Alliance examined the Navy’s Northwest Training and Testing EIS(Environmental Impact Statement) and the Letters of Authorization for incidental takes of marine mammals issued by NOAA’s National Marine Fisheries Service. We found some startling numbers. These numbers apply to the coastal waters of Northern California, Oregon, Washington and Southeast Alaska, as well as inland waters including the San Juan Islands, First, a comparison of baseline to proposed numbers of activities listed in the October 2015 EIS revealed the following:

72% increase in electronic warfare operations,

50% increase in explosive ordnance disposal in Crescent Harbor and Hood Canal, 244% increase in air combat maneuvers (dogfighting)

400% increase in air-to-surface missile exercises (including Olympic National Marine Sanctuary), 400% increase in helicopter tracking exercises,

778% increase in number of torpedoes in inland waters,

3,500% increase in number of sonobuoys,

From none to 284 sonar testing events in inland waters,

From none to 286 “Maritime Security Operations” using 1,320 small-caliber rounds (blanks) in Hood Canal, Dabob Bay, Puget Sound & Strait of Juan de Fuca,

72% increase in chaff dropped from aircraft (contains tiny glass fibers and more than a dozen metals,)

1,150% increase in drone aircraft,

1,150% increase in drone surface vehicles,

1,450% increase in expendable devices. These are just a few.

 Further ongoing military exercises include on North America's west coast include:

 2 ship sinking exercises each year with 24 bombs, 22 missiles, 80 large caliber rounds and 2 heavyweight high explosive torpedoes,

30 air-to-surface bombing exercises, including in the Olympic Coast National Marine Sanctuary,

 160 gunnery exercises with small, medium & large caliber rounds, missiles, and high explosive warheads offshore, includes Olympic Coast National Marine Sanctuary,

 An active-duty Navy pilot confided that fuel dumping incidents occur more often than the public realizes; they happen about once a month.

 A “take” is a form of harm ranging from disturbance to injury to death. Under the Marine Mammal Protection Act there are two classifications, called Level A and Level B. Level B is mostly harassment, and Level A is injury (or death.) Most takes allowed are in the harassment category, but harassment causes behavior changes such as abandonment of feeding, nursing, and migration habitat. If a marine mammal that relies on echolocation to find food can’t hear, it has to work harder to feed itself. If it can’t take in extra food, it loses weight. A study on the increases in metabolism in bottlenose dolphins showed that after the animals had to work harder to find food, or be heard, it took another 7 minutes per episode for oxygen consumption to return to normal levels. That translates eventually to starvation if they cannot find enough food to make up the difference.

 The problem with Level A harassment is in documenting injuries or deaths; frequent mass strandings have occurred days after naval activity in an area, but in nearly every case the Navy disavows being the cause. They do not allow federal wildlife agency experts aboard their ships because of security concerns about civilians; however, civilian fitness instructors are found on many Navy ships. None of the mitigation measures require the Navy to tow hydrophones to listen for marine mammals before commencing exercises; the Navy’s technology for observing whether marine mammals are present is the same that has been used since the 17th century: two lookouts at the bow of the ship.

 How can the military machine be so completely out of control? -- …What further details do we have about the US military's ongoing assault against ocean life? The exceptional report from the WCAA continues below.

 Seal pups are very vulnerable to the "harassment" of the US military's ongoing naval exercises

 The noise threshold for hearing damage in humans is 85 decibels. For every 10-decibel increase, the intensity of the noise increases by a factor of ten; therefore, a 115-decibel noise, which is roughly what a Growler jet makes when passing overhead at altitude of 1000 feet, is a thousand times louder than the 85-decibel threshold for human hearing damage. Navy sonar is capable of at least 235 decibels at the source. This is over 10 trillion times more intense than the 85-decibel threshold. At a distance of 300 miles away from the source, underwater noise can still be 140 decibels. 140 decibels is sufficient to vibrate and rupture internal organs, and has been assessed by the French government as “a weapon to kill people.

Humpback feeding and migration areas

 What does this mean? Since the Navy is positioning its ships in whale migration routes and feeding areas without regard to peak times of use for the animals, it means the animals will continue to work harder and to lose weight if they can’t find enough to eat, which is already exacerbated by climate change and decreasing abundance of their food. Since 30 large whales washed up on Alaskan beaches last summer in what NOAA called an “Unusual Mortality Event,” and since it was during the time Navy ships were up there conducting “Operation Northern Edge” sonar and bombing exercises, and since every single dead whale was also emaciated, one has to wonder who in their right mind wouldn’t take steps to reduce harassment of already-stressed animals.

Whale deaths are now common along the North American West Coast, is it any wonder why?

 Here are take numbers from the Northwest Training and Testing EIS, for just the waters from Northern California to Southeast Alaska, including Puget Sound and other inland waters:

Whales (toothed and baleen) 18,921

Dolphins and porpoises 843,465

Seals and sea lions 364,538

Totals: 1,226,924

Here are those numbers broken down by NWTT area:

Coastal waters of California, Oregon and Washington: 575,258

Washington inland waters (Puget Sound, Hood Canal): 343,310

Southeast Alaska: 10,950

Eastern North Pacific (offshore) 21,996

 Remember, these numbers do not include takes to endangered and threatened seabirds, fish, sea turtles or terrestrial species impacted by Navy activities, using sonar, explosives, underwater and surface drones, sonobuoys, ships, submarines, aircraft, or troops training on 68 beaches and state parks in western Washington. The numbers also do not include takes for smaller projects such as underwater detonation exercises and/or pile-driving and construction at Port Angeles, Bremerton, Everett, Kitsap, or Whidbey Island, nor does it include impacts from sonar and other acoustic devices at the Keyport Range Complex Expansion, or any impacts brushed over in dozens of Environmental Assessments that split the projects into smaller pieces so they don’t rise to the threshold of a full-blown EIS.

 With regard to the 72% increase in chaff, the EIS says it is “…typically packaged in cylinders approximately 6 in. by 1.5 in. (15.2 cm by 3.8 cm), weighing about 5 oz. (140 g), and containing a few million fibers. Chaff may be deployed from an aircraft or may be launched from a surface vessel. The chaff fibers are approximately the thickness of a human hair (generally 25.4 microns in diameter) and range in length from 0.3 to 2 in. (0.8 to 5.1 cm). The major components of the chaff glass fibers and the aluminum coating are alumina, boron oxide, sodium oxide, potassium oxide, copper, manganese, silicon, iron, zinc,vanadium, titanium, and other metals.”

 A 1997 Air Force study reviewed the potential impacts of chaff inhalation on humans, livestock, and other animals and concluded that the fibers are “…too large to be inhaled into the lungs.” Whose lungs? A fiber the thickness of a human hair is certainly inhalable by human beings, even children. And what about marine mammals with upturned and very large breathing holes? The fibers, said the study, were predicted to be deposited in the nose, mouth, or trachea and either swallowed or expelled. Has the public been made aware of the effects of chaff ingestion? Is chaff inhalation or ingestion by marine mammals considered a taking? Not that we could see.

Chaff being dropped from a fighter jet
Chaff is often accompanied by flares.

 The West Coast Action Alliance noticed some discrepancies among the Letters of Authorization (LOA) issued by NOAA to the Navy for takes; for example, more than 133,000 takes for bottlenose dolphins off the Northern California-Oregon-Washington coast were not listed in the LOA for the Northwest Training and Testing EIS – they were in the LOA for Hawaii-Southern California. Why? We don’t know, but the omission certainly helped to reduce the appearance of large numbers of marine mammal takes in the NWTT area. Curious, we looked at the LOAs for four EISs done in four regions of the North Pacific: the Gulf of Alaska, the Pacific Northwest coast, Hawaii-Southern California, and the Marianas Islands. What we found was shocking.

Gray whale

 When you consider, for example, that the best estimate for the number of gray whales in the eastern North Pacific is 21,000, and that they migrate up and down the West Coast from Alaska to Mexico, but that the numbers of takes allowed to the Navy in the areas of the Pacific where gray whales might be found is 60,610, it becomes clear that multiple harassment incidents to the same animals throughout their range are not only anticipated but allowed.

Where gray whales are found

 The WCAA also found it interesting and disturbing that neither sonar, bombing, explosives, nor any military activity whatsoever is included on NOAA’s list of threats caused by human impacts. Why, when this this much harm is being done on such a scale?

 Takes by species: If you add up all the Navy’s takes of whales, dolphins, porpoises, seals and sea lions for these four regions of the North Pacific, it is nearly 12 million.

 The Navy prides itself on a concept it calls “Distributed Lethality,” the definition of which is “ …the condition gained by increasing the offensive power of individual components of the surface force (cruisers, destroyers, littoral combat ships [LCSs], amphibious ships, and logistics ships) and then employing them in dispersed offensive formations known as “hunter-killer SAGs.” SAG stands for “Surface Action Group.” The Navy has already sent a “hunter-killer pack of ships” into the Pacific toward Asia, in a clear sign that war games across the globe evidently know no limits to civilians.

 It’s also clear that when it comes to wildlife, the Navy distributes lethality very, very well.

The west coast of North America has become the new US military "proving grounds" as the South Pacific was for the catastrophic nuclear detonations of the past.

 The military/industrial complex is completely and totally out of control on every front. In addition to the all out assault against ocean life outlined above, there are also the ongoing `ocean fertilization’ programs that are very likely utilizing industrial waste for this process. And we should not forget to take into account the historically routine dumping of nuclear waste into the seas by then US military and others. Fracking waste is also routinely being dumped into the west coast waters. What will be the final consequence of the ongoing global destruction of our oceans by the US military and human activity (including Fukushima) as a whole? If the oceans die, we die.
 From the catastrophic climate engineering destruction to the assault on our seas, the military juggernaut of absolute insanity is pushing all life on Earth toward mathematically certain near term total extinction. If we can fully expose the truth, we will have a chance of changing course. The effort to reach a critical mass of awareness must be borne by us all, make your voice heard.” DW

From “Thousands of Tons of Dead Fish Flood the Chilean Beaches’ article shown on Skywatch report by Derek Gilbert/May 12, 2016

From the Big Wobble May 6, 2016

 Almost 50,000 tonnes of dead salmon and sardines along with millions of dead clams off the coast of Chile as a result of red tides caused by El Niño

Photo ecowatch.com
 So far this year it is estimated that 40,000 tonnes of salmon and 8,000 tonnes of sardines have been thrown off the coast of Chile as a result of red tides caused by El Niño.
 A huge amount of dead salmon and sardines are accumulating on the Pacific coast of Chile since early this year due to the effect of climate phenomenon known as El Niño, reports Telesur.
 It is estimated that a total of 40,000 tons of Salmon in the region of Los Lagos, representing 12% of the annual production of salmon from Chile.
 This month a further 8,000 tonnes of sardines washed up in the mouth of the river Queule.
 The region of Los Lagos, Chile is currently affected by a the biggest "red tide" in its history.
 The algae bloom which has already killed thousands of tonnes of fish and now millions of molluscs (clams) are covering the beach.
 Thousands of Chilean fishermen have blocked roads with barricades in the region of Los Lagos, saying government efforts to mitigate the economic effects of a harmful algal bloom have been insufficient.
 For the last four weeks, the southern-central region of Los Lagos has been plagued by what scientists say is the biggest "red tide" in its history.
 The red tide - an algal bloom that turns the sea water red - is a common, naturally recurring phenomenon in southern Chile, though the extent of the current outbreak is unprecedented.
 Earlier this year hundreds of sea lions washed up dead in Chile: El-Ninõ was blamed.
 Last summer thousands of sea birds were found dead on beaches in Chile a week after 37 dead whales washed ashore
 Last winter more than 300 whales were found washed up in a remote inlet in Patagonia in southern Chile in one of the largest die-offs on record, researchers said. "It was an apocalyptic sight.

Hundreds of tons of fish die in Lake Toba-Indonesia's world class tourist destination

Biggest "red tide bloom" in history! The current outbreak is unprecedented as algae bloom kills hundreds of tons of marine life in Chile.

Carcasses of thousands of blue buttons wash ashore along the Odessa coast India as ecosystem struggles with the heat

100 Tonnes of clams die in Vietnam in same area where millions of dead fish washed up last week

Almost 200 tonnes of dead fish reported due to heat and extreme weather in the last couple of day's

"We have never seen anything like it." Tonnes of fish, including rare species which live offshore in the deep washing up in Vietnam!

A further 3,000 tonnes of dead and rotting sardines have washed up on the banks of river Queule Chile: Sardines in some areas one meter deep

1,000 TONS of sardines wash up in Araucania Chile.

81 turtles washed up dead in Mexico: Thousands of dead sword fish found on Lopes Mendes sands Brazil

Gulf of Mexico red tide toxin causes respiratory problems and coughing fits to beach go'ers this weekend

Government is oblivious to what's going on: What has known as the Sea trout and Redfish Capitol of the world is now the dead fish Capitol of the world: Fish kill Indian River Lagoon Florida
'It's pretty mind-blowing really' Thousands of Alaskan sea birds who have been dying by the hundreds of thousands mistake Lake Iliamna in Alaska for The Pacific Ocean

Mystery over a tons of dead fish washing up on shores of Bolivian lake: Equipment to help oxygenate the lake was not working!

Tons of dead fish found at South African Park

23 dead dolphins found along beaches south of Buenos Aires Argentina

"The deterioration of the general environment and poor oxygen levels in the water" responsible for hundreds of dead birds in South Auckland New Zealand

Green sea turtles dying in unprecedented numbers by virus, cold weather off Tampa coast
Another 100 dead turtles off the Southwest Mexican coast now approaching 1,000....
More marine life misery for the North American West coast

Hundreds of dead turtles and a large number of dead birds found dead on the beaches
of Guerrero Mexico...water temperature blamed

 Now tell me how land birds are dropping dead because of El Nino and Red Tide? How are fish and other aquatic creatures dying in great numbers inland away from El Nino and Red Tide, like that specific species of fish in the Arkansas River in 2011? What’s the excuse, when birds have been found to have suffered from “blunt force trauma?” Though increasingly unnatural weather phenomenon are occurring and causing some of this, they do not explain the worldwide impact in all of the oceans. Abba is allowing man under fallen angels to do their evil – but when it is over, it is OVER!
 Perhaps some of it is just natural phenomenon, as some say. But, not all this - -- not all of a sudden, coupled with so many other horrifying world events.

 The Illuminati – Luciferian Elite are pulling out all stops to unite the world’s people under the “save the earth” banner of world government, world economy, world religion, world military, and all under a world ruler.
 These unnatural things that are overwhelming worldwide are being used to “prove” the fallacious “global warming” hoax, so that the world will unite to save Mother Earth, and thus give up their rights in many ways to save the planet. This is what is happening.

 As said above, and as I have written many times since 2012, Yahuwah and Yahushua are standing aloof in order to allow the evil ones to pull of their plan. Then before they destroy creation totally, Yahushua will break through the sky and it will be over. Yahushua says that He will destroy those that destroy the earth. (Revelation 11:15-19) [Refer to the Withdrawal trilogy, January 1, 6, 20, 2015]

*70% of sea birds and 75% of the world’s fish are depleted

See page 2 below…

More than 10,000 dead squid wash ashore in Chile reason unknown

From the Big Wobble – January 17, 2016

 Last month's die-off was said to be the biggest single event of its kind known to science, more than 330 whales found washed up in a remote inlet in southern Chile, this week it's thousands of squid
Pelicans, dolphins and penguins also on the list
 The Chilean coastline is once again the home of marine life carnage as thousands of giant cuttlefish or squid have washed up dead in recent days. The mass die off occurred along the beaches of the island of Santa Maria which is located off the coast.
Arauco
 The death of more than 10,000 of the large cephalopods has once again left "experts" scratching their heads for answers and the incident is believed to have nothing to do with El-Nino.
 With such a large number of decomposing bodies on a small island concerns for the local population have experts worried as to the cause of the deaths. Without ruling out the possibility of a pollution event, experts point out that the mass death of squid may have been caused by the high temperature of the seawater, which is contradictory as the high temperature of the ocean is the result of this winters El-Nino!
 At least 45 whales died after a group of 81 washed ashore in Tamil Nadu India: Underwater disturbance... earthquake, or volcano, thought responsible.
 ***70% of our sea birds and 75% of the worlds fish are now depleted: No fish left in our oceans by the year 2048 NOAA: Carnage along the west coast exploding since 2011
 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...Lack of food blamed
 The death of more than 100,000 common murres on the west coast of America blamed on El-Nino even though die off reports started last April!

 We’ve had El Nino for a lot of years, and nothing like this has happened. We’ve had loads of red tide, nothing like this has happened. The world is being inundated with excuses to they’ll go back to their TV watching and forget the reality, not ask questions, and go on with life as usual. But, the fact is, they can’t tell what’s happening – because it would expose too much evil, and most people just want to live in a fantasy world.

[image: image12.jpg]

What are these odd sea creatures washing up on California

Beaches? From the daily dot – August 18, 2014 – by Marissa Fessenden[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

 A beach in California was just invaded by platoons of odd-looking, jellyfish-like creatures. But they aren’t jellyfish. They are considerably weirder. Known as “by-the-wind-sailors” or more scientifically (but no less poetically) as Velella velella, these creatures float on the surface of the open ocean using the stiff, clear sail that sticks up from their bodies. When currents and wind are not in their favor, they tend to wash up on beaches because they have no way to propel themselves. Otherwise, they munch on plankton and try to avoid being munched on by another weird ocean critter: sea slugs.

[image: image21.jpg]

 Super weird! And they are just one example of a group of organisms called siphonophores, which includes the venomous, tentacled, not-a-jellyfish Portuguese Man O’War. When the Earth’s oceans serve up such odd creatures, it’s a wonder our fictional aliens tend to be comparatively tame.

Thursday, 29 October 2015 The Big Wobble
Tons of dead fish floating along several Florida county beaches as red tide spreads in the Gulf

Sickening...Red tide
 For weeks, we've been telling you how red tide has been affecting locals and visitors in Tamaulipas, Mexico and parts of Texas but it's now starting to show up along the shores of Florida too.
 On Wednesday thousands of fish showed up along the beach of Panama City and thousands more dead fish at Destin Harbor. Locals say thousands of dead fish were washing ashore.
 Crews came and cleaned up the mess, but when you look in the water, you can still see tons of dead fish floating in the water. Extensive fish kill and respiratory problems have been reported in Bay, Gulf, Walton, Okaloosa, and Santa Rosa counties.

 Locals say all of the dead fish is a sore sight to see on their beautiful beaches. "It's horrible we've got fish everywhere on the beach," said Destin Resident Dan Dias. "Everyone's coughing, getting the sinus problem from the fish being on the beach. It's just very nasty and dirty."

WHAT IS RED TIDE? WHAT CAUSES IT?

 Red tide is a phenomenon caused by algal blooms (Wikipedia definition) during which algae become so numerous that they discolor coastal waters (hence the name "red tide"). The algal bloom may also deplete oxygen in the waters and/or release toxins that may cause illness in humans and other animals. “A harmful algal bloom” describes Red Tide. Scientists at the National Ocean Service have been monitoring and studying this…”

Here are a few quotes from the video: “Satanists Plan to Sacrifice the Earth…’, by Alex Jones | Infowars.com - May 20, 2016

 "Everything good is under attack and everything evil is being promoted"

 “Globalists want to take over the earth to rob it of its wealth – they want to totally change the genetic code of our planet – they want to destroy what they can destroy, then take what they can take.”
 “They appear to want to help `mother earth,’ when they want to destroy only

They want the wealth … and they don’t care what they have to do to get it.”
 “This planet is being killed purposely…Our earth is being torn apart from below the earth to all the earth … The earth is in a war for survival”

 “Everything good is under attack, everything evil is being promoted”

 My comment: No, Alex is not giving a New Age save-the-planet speech. Neither is my reporting a save-the-planet speech. Alex Jones is simply stating what is – what is reality. He studied about the globalists for many years. He’s just watching what he knew was coming and is passionately trying to share it.

 Yes! The beautifully balanced eco-system that the Creators put into this planet is being unbalanced. Earth is groaning, all of creation is groaning--Romans 8.
 Replacements for human beings are being created for a “post-human” world. How much longer with Yahuwah wait before He sends Yahushua to save the planet itself, all of creation, and especially His set-apart ones?

 The Garden of Eden, in an extra dimension within our 3-dimensional world, will once again be opened to receive the blameless remnant that will walk with the Master as Adam and Eve did before they rebelled. I am learning from my study of basic physics and the Word that “dark energy” is actually pulling us backwards towards the original creation? We are actually moving backwards – i.e. we are “in the days of Noah,” and fast-moving to the days of chaos, the days of Enoch, and then the days of Adam and Eve. Abba has been teaching me a lot the last few days on the Garden, i.e. what is the language Adam and Eve spoke in their dimension, and what does that have to do with our baptism into the Spirit of Yahuwah? When He begins revealing His secrets to His servants, you know something big is about to happen! Read Daniel 2:21-22, 28-29, with Amos 3:7.
 The mind-controlling propaganda of the earth’s people is uniting earth’s people on a “save-the-planet” platform. We are seeing such destruction of earth, which is causing dire famine conditions in many nations, and will cause dire famine conditions in all nations before long. For example, America is just 9 days away from famine. So, while everybody buys as they will, even though prices are soaring higher and higher, the illusion is that what happens in the rest of the world won’t happen here. It’s the famous “we’re unsinkable” attitude of those on the Titanic. Truth is, we’ve already hit the iceberg and are already sinking, but, as it was on the Titanic, “the band plays on” for those in denial, or those who have resigned themselves to “eat, drink, and be merry, for tomorrow we die.”

 The propaganda is horrendous. It’s all about the spurious “global warming,” “climate change,” and that human are the cause it all. Even Pope Francis furthers these lies and the depopulation of earth agenda. While at the same time, the Elite are using technology, stolen by the fallen ones from the Creators, to produce the massive destruction of earth. “Weather warfare” is very real, however it is accomplished. It’s not just one thing that’s doing it, or one country.

 Abba is in control, of course, and He will stop it just before it destroys the entire earth by sending Yahushua Messiah. In the meantime, many of the world’s people are already talking about sacrificing their own life in order to save the planet, to save Mother Earth/Mother Gaya. It reminds me of the 1970s movie “Soylent Green” -- people eating ground up people, made into cracker, for food? That’s what the movie predicted of the future. As an experiment several years ago: Cows were fed ground up cows a few years ago, and the result was mad cow disease.
 Yes, preppers are very wise. You must prepare for an EMP attack and martial law if you’re going to stay in America, but Abba has more wisdom than even the best preppers, having warned His people through many Scriptures for at least 2,500 years! (i.e. Revelation 18:4)
 I highly recommend that you see the movie that came out May 13th in select theaters--Amerigeddon. To find out more about it, watch the last SkyWatchTV interview with the writer, director, and main actor Gary Heavin in which they show a trailer of the movie. It is a top-notch movie, designed to wake up the American people as to what will happen in an EMP (electromagnetic pulse) attack. Right now, North Korean satellites are daily flying over America with EMP capabilities. This movie tells you what public news won’t tell you. Just watching the trailer has its effect.

The world is unprepared for impending natural disasters

Posted by The Watcher - April 26, 2016

 “For a long time, preppers and survivalists were ridiculed and called lunatics who just want the world to come to an end. However, as our planet entered a realm in which major natural disasters became a norm and officials finally admitted the world is heading into an uncharted territory, it became clear that preppers were actually just better-informed individuals.

 No matter what the cause might be, natural disasters are occurring at an increased rate and, judging by rare official warnings, it will only get worse. For example... Head of the UN Office for Disaster Risk Reduction (UNISDR), Dr. Robert Glasser, warned recently that world's failure to prepare for natural disasters will have 'inconceivably bad' consequences as climate change fuels a huge increase in catastrophic droughts and floods and the humanitarian crises that follow. `With the world already falling short in its response to humanitarian emergencies, things would only get worse as climate change adds to the pressure,’ Glasser said.

 `…we’re seeing an increase in the frequency and severity of natural disasters, and the knock-on effects with respect to food security and conflict and new viruses like the Zika virus or whatever – you realize that the only way we’re going to be able to deal with these trends is by getting out ahead of them and focusing on reducing disaster risk.’
 Failure to plan properly by factoring in the effects of climate change, he added, would result in a steep rise in the vulnerability of those people already most exposed to natural hazards. He also predicted a rise in the number of simultaneous disasters. `As the odds of any one event go up, the odds of two happening at the same time are more likely. We’ll see much more examples of cascading crises, where one event triggers another event, which triggers another event.’ "

 Of course, he’d know what’s coming, at least in part. The Elite just haven’t figured on “the Yahushua Factor.” He’s going to ruin their plans totally!

 Before I left for Israel last September, I was riding along with my daughter in our area, and I saw a church bulletin board, which said:

Time is short

Hell is hot

The King is coming

Are you ready?

I like that! Very succinct! Let us all apply the message!

 The final plea of the Creator is to just acknowledge that He created the heavens and the earth, the seas and all that is in them. But, by the time this final message is given, no one on earth will repent, or can repent. We learn from Revelation 14:9-11 that the “mark” of identification with the Beast, causes men to be damned eternally. I believe Tom Horn and others have said it correctly, that there is something in the under-the-skin “etching” that will alter DNA, so that a person is no longer human. That is a very realistic understanding.

 Fortify your faith! Possess your eternal life! (Luke 8:17-18) I highly recommend Derek Townsend’s book “For the Love of Truth – Possessing Your Eternal Life” to understand what that means. It is now available on Amazon Kindle, and in paperback Book form through Amazon.

 Let us boldly call for Yahushua to come and redeem Earth, to rule and reign over it. Use the many Scriptures in the Word that bring praise and honor to Yahuwah and Yahushua. Share the Good News of salvation and the return of Messiah, so that others might know Yahuwah and Yahushua!
Shalom, in His love,
Yedidah

May 24, 2016[image: image24]
PAGE
19

