B.D. 4371

July 11, 1948

SIGNS BEFORE THE CATASTROPHE

Great agitation will beset mankind shortly before I appear through the forces of nature. The catastrophe will announce itself in such a way, that both, man and animal will feel a keen awareness that something momentous is about to happen. Strange behavior among animals will become particularly apparent. They will attempt to flee in a given direction and as suddenly turn back, as though driven by an invisible power. Such behavior will instigate fear among the people who will feel that there is something strange happening against which they cannot protect themselves. All things will wait in fear for that which is coming.

You MY servants on earth use this time zealously for there is yet a short period of grace in which your words may still be listened to by those attempting to find an answer to the strange behavior patterns felt by man and animal. Call attention to MY Word, prepare them for MY appearance and refer them to ME that they may take shelter with ME when the hour comes in which I shall speak! Then also, join yourselves in thought with ME that you may be a strong support to those who are unbelieving or to those of little faith. You must save yourselvesand will be able to do so if you call to ME before, as well as in the hour of greatest need.

I call your attention to the signs. I give you opportunity to observe your immediate environment in which everything that I have told you will come to pass; and when you notice the restlessness and great strain upon your fellowmen, you will know the reason, and will be able to speak with much effect. You will experience that the man who lives in Love will believe you, whereas, men without Love will listen to you, but see no gain in it for themselves before the hour is upon them in which MY voice will manifest itself.

There will be tossing and raging! No one will concern himself about the safety of anyone else, his only intent being to save his own life. All will attempt to escape but will find the same tossing and raging everywhere. Man will be sustained during this time according to his relationship with ME. He will be given his live or be wafted away whichever MY Wisdom has seen fit through all eternity. Even though it is seemingly quiet, and, as yet, there seem to be no signs, do not mistakenly imagine that it will not come, the catastrophe is coming, and the unbeliever will see with his own eyes, if he is fortunate enough to have retained his powers of perception.

I have spoken through MY Spirit to make it known to you, and I will speak to you through the forces of nature in a voice that all must hear. He who would not believe MY first Word will then hear this second voice from above. Even then, he stands free to regard what has happened as a natural play of nature, or to remember MY previous admonitions; and to believe that it was I, showing MYSELF to you who did not believe the voice of MY Spirit. Blessed is he whose life was spared. For him there is still a very short time to make up what he has neglected and to earnestly prepare for the end, which will come very shortly after the catastrophe.

Amen

