

6-12-16

Shatter and Scatter

The Spirit of God says, "The Illuminati and ISIS have merged and are attacking the pulse of this nation, for they are responsible for the list of assassinations. For the New World Order is shaking and quaking, for they will go down in flames a blazing. For they are trying to kill this nation before my chosen one takes office through depopulation, finances, and assassination. My army, my intercessors arise and take the fight to the enemy, stop the assassinations, stop the attacks to the pulse of this nation."

The Spirit of God says, "The Illuminati, I the Lord God shall expose the Illuminati because of who they want to be. They shall say we will be the world leaders like a shot! Not so fast, for I the Lord God will shatter you like a clay pot. Shattered and scattered my wind will send you back to the one who sent you. For you think you are wise craving power, money, and the prize. You so called wise have been fooled by the lust and the lure of the prize to the point that the one who sent you now seeks his payment, and this too you will soon realize. For your days are numbered and short, Woa to you when you have to stand before him and report. For this will be for all to see for when you serve the god of this world it will bring you low, repent or you shall be cast into the fire below."

The Spirit of God says, "Why do the prophets of doom and gloom keep saying that this is the end? For they are misreading the season of time we are in. For those that keep speaking this with words that bend, are aiding the enemy making the people lay down their arms, give up, loose hope, stop fighting and saying we will just ride this out to the end. For you are never to stop fighting or lay down your arms for any reason. Stop listening to those who commit spiritual treason. For life and death are in the power of the tongue, for this treasonous talk is even affecting the young. Stop aiding the enemy and start talking about what I the Lord God and my Army are going to do. Grab the enemy by the throat and make him fluster. Look him in the eyes and say 'Is that all you can muster'? Choose this day whom you will serve, for I have given you the victory and the choice is yours."

Your Supreme Commander, God