

Prophecy Required: Apostasy First... World Government Later

Excerpt from [The Coming Epic Judgment Downfall of Jehovah's Witnesses in Prophecy](#) Draft, January 2020

Related to [JW Downfall First](#).

PDF Version February 2020

Apostate Judgment Precedes the Next World Power ([Table](#))

Apostasy Repeats Before the Whole Final Prophecy Cycle REPEATS, in the future

This is because apostasy attempts to divert God's purpose outlined in prophecy to become reality, and it recurs and repeats over time.

1. Apostasy repeats with the same crimes and effects regardless when they occur.
2. And the prophecy describing and warning of these things also repeats as the apostasy repeats because it leads to a known judgment of God, in time. (1Pet4:17; Dan8:13-14; Rev8)

It must have been forewarned of "to his own people" before it actually manifests, in all cases since the 8th century BCE.

It is not because Christendom or Jehovah's witnesses are "totally false", but because both have been the vehicles of threads of truthful prophecy progress at times in their history as one whole "Christian development". Regardless of the many failures both emulate, prophecy progress proceeds anyways. In fact, the apostasy of the time fits the then activating prophecy of the time.

Some people have emulated Jesus Christ, as best they could, who is no failure but the eternal winner, regardless of their "religious affiliation" mumbo-jumbo. The apostates and "weeds" (impostors), slither into the reigns of "religious" "governance" to help the Devil discredit the whole thing as aided by religious corporate authority. (2Thess2:1-4) Those "some people" trying to obey Christ, are actually the target of the apostasy.

The point is apostasy repeats. There is a reason why it repeats.

And, **apostasy is now [repeating] in Jehovah's witnesses as a prophecy**. And apostasy always develops into a fully stalled "well healed" corporate organism by means of corrupted leadership "gradually given over" in the same principle as in Daniel 8:12. The "wolves" steal much of the flock for a little while.

That leadership among Jehovah's witnesses today, is just as "slipped in" as in Jude 1:4 as warned of at that time, the "operation of error" also repeats in its own time.

(Jude 1:4) My reason is that certain men have slipped in who have long ago been appointed by the Scriptures to this judgment, ungodly men, turning the undeserved kindness of our God into an excuse for loose conduct and proving false to our only Owner and Lord, Jesus Christ.

All the apostasy principles in the Bible are now perfectly fitting apostate Jehovah's witnesses apostate GB Subversion today. The WTBS UN NGO, is an example of Jehovah's witnesses misled into "loose conduct".

Jehovah's witnesses are just like a Catholic Papal "Mini Me", same thing, same old story, new timeframe, new camouflage techniques, and new terms of disguise, it is what it is.

This is because there is truth in the former IBSA-to-Jehovah's witnesses ministry, and it must be discredited by the current temporary "powers that be" even within the "Christian congregation" as Jehovah's witnesses now worship the "Kings of Warwick" on their "1 Kings" drive in honor of the first "kingly" demon liars they serve. (Dan11:32a; Dan8:12)

In time, the apostates impede Christian progress as first occurred under the horrendous Dark Ages tyranny of the Catholic Papal System. But that apostasy also helped catalyze the 'Reformation Reaction'. God [always] will "react" to an apostate stronghold and demolish its grip.

In the Reformation era, even secular rulers became disgusted with "Catholic Church" atrocities and the deleterious effect it was having on all Europe as "no more religious atrocities" became the main slogan to bless the Renaissance "era of enlightenment". Due to the Reformation and the questionings it inspired, much of all Europe was to be freed from the Papal Darkness, as their "divine authority" was to be exposed as a permanent joke.

The Catholic Popes were out to "rule the world" now. Just like the Governing Body "WT Pontifex Maximus" of Jehovah's witnesses.

In the Renaissance era, anyone with a smidge of decency, tolerance, smarts, and open mindedness, was considered a beacon of hope and light when compared to the "Dark Ages" religious leaders which governed the apostate Catholic Regime which put the very

"Dark" into ["The Dark Ages"](#) itself.

But in time, "worldly people" aided those "waking up" in the Christian faith, as that first step out of an illegal attempted "monopoly of the faith" was made.

In reality, Bible truth progress has been a "team effort" with parts of the whole world, even if it did not recognize it at the time. The "earth" comes to the "woman's aid" in principle this whole time, and that principle will also repeat in the future.

(Revelation 12:15-17) And the serpent disgorged water like a river from its mouth after the woman, to cause her to be drowned by the river. 16 But [the earth came to the woman's help](#), and the earth opened its mouth and swallowed up the river that the dragon disgorged from its mouth. 17 And the dragon grew wrathful at the woman, and went off to wage war with the remaining ones of her seed, who observe the commandments of God and have the work of bearing witness to Jesus.

As you can also see, Satan will continue to try to impede Christian progress as well. Jehovah's witnesses are our latest nasty example of this resistance. (Zech3:1-3)

Even in the time of Luther, the "earth" helped the new budding Christian "prison break", for a time non-religious", in that historic breakthrough being effected at that time. Without it, we certainly would not have had the early 1900s "International Bible Students" who were also strictly non-religious at first, and for a little while as Jehovah's witnesses. (The book: [Religion](#); Rutherford, 1940, as obviously of a TOTALLY anti and non-religious flavor.)

As to the "earth" helping out some Christians making the jail-break, it is [no secret](#) Martin Luther was aided by German Princes and "abducted" to the Wartburg Castle for his own safety. That probably prevented Luther from walking into his own "burning at the stake" after his final scheduled meeting with the Catholic self-appointed authority at Worms Germany at the ["Diet of Worms" of 1521](#), who promised him "safe conduct".

A "worldly" prince had more foresight in what they planned and that their "safe conduct" would be unhonored and unsafe in what they really planned to do with Luther. A "worldly prince" had more wisdom in this matter than Luther himself some historians claim. I guess that is why they called him ["Frederick the Wise"](#).

In time, the Bible got slapped on the Gutenberg Printing Press, as a result of that "earth aided" deliverance of Luther to his friends. They also would like to "read the Bible", it turns out.

In time, that Bible printing "technologically aided" global tidal wave tsunami, which followed, produced God's Word for all people in their own languages for the first time out of the Catholic Dungeon and the archaic Latin tongue they performed their rituals in.

Worldly princes of Germany and progressive human printing technologies helped make Bible printing for all people a reality that never was curtailed again!

Do we really think ALMIGHTY GOD had "nothing to do" with that huge Bible volcano raining over Earth?

Now, [the Bible](#) is the "Guinness World Record" [number ONE book](#) in the world!

From the dungeon of Papal imprisonment the Bible came from to be the number one read book of the world; do we really think that is some "bizarre accident"? No. G-O-D had enough of Papal blas-phem-y.

Regardless of what "Protestantism" later became in a religionized sense, and if every Catholic error was not rectified in one weekend, the "Protestant Reformation" is why we can now discuss this without being burned at the stake and with full resources from God's Word the Bible now in many useful translations and versions.

The Reformation was OBVIOUSLY a God driven critical "small step" forward out of darkness for an eventual huge leap for Christians. What if Luther had just "put up and shut up" like many of today's Jehovah's witnesses?

The "finger of God" produced the Reformation, it is what it is.

It really is a ["Great Controversy"](#) and that effect ripples deeply into the human world and at times God moved forward by use of "Christendom" church progress even if Jehovah's witnesses think they can just lump sum condemn the whole thing as useless and "apostate".

Christendom, on the other hand, has never had God's favor, and once it is destroyed during the great tribulation, it will never rise again.

Pure Worship—Restored at Last! Teaching Box 16A

Thus, Jehovah's witnesses are taught to discount all Christian progress before them alone! They even blaspheme all Christian progress itself from the past as they live the blasphemy today!

Therefore, take a good look at whose talking.

And now the GB condemns Christendom as having no part in the progress of the Christian Mission just as they condemn Jehovah's witnesses by diametric claims amidst rampant terminal lawlessness! That is a clue as to the full scope of their blasphemy against all Christians, and especially Jehovah's witnesses now caught in their cauldron of wormwood.

There is actually no such thing as "Christendom" in the Bible. It is a convenient "[Christian world](#)" single term to contain the whole Christian world development in secular or Catholic church histories in these kinds of "Christ Kingdom" manmade branding labels, which would also include the Eastern Orthodox sector, etc.

In reality, the overall development has been individual Christians, non-religious in essence, in the mission of the Kingdom the whole time since after the time of Christ. "Christendom" is a way to distract from that reality to a material reality.

Plenty of those "individual Christians" "had God's approval", and more.

The Christ purpose led to the Revelation 2-3 seven congregations of the one "congregation of the first born" (Heb12:22-24), which was the apostasy-target of all Christian development before and after Revelation 2-3's timeframe. THAT was the [spiritual] "church" beginning of what has led to Jehovah's witnesses apostasy today.

As you can see and will see, no apostasy impedes God's progress for long. (Dan8:13-14)

In reality, as with governments or humans in general, good and bad operate at the same time. We have many brothers and sisters "from and in [so-called] Christendom" in their day and today who developed the ideas which helped give birth to Adventism and Restorationist principles. Once it is corporatized into a "religion", it is dies.

When advancing "Christian truth" first broke free from whatever religious aided apostasy it had sprung, as with Luther, it began non-religiously.

Later, it too was corporatized into a "religion", and it becomes material world identified. That also happened with the International Bible Students purposely "non-religious" ministry.

It was not until later that "Jehovah's witnesses" decided to become "the" "true" "religion", while falling back into the same religion material trap, whether they knew it or not.

***** The Watchtower 1951 3/15 p. 191 Questions From Readers *****

In the past we regarded "religion" as anything that was against God's will. Now many brothers are using the expressions "true religion" and "false religion" to make a distinction. Is this advisable?—D. D., California.

The brothers are correct in using the qualifying adjectives "true" and "false" respecting religion, so as not to be misunderstood, especially by those outside the organization. In the past we have had to do so much needless explanation and extricating of ourselves from embarrassing positions by not being specific on this.

The truth is remaining "non-religious" identified and corporatized under eventually misleading corporate authority, such as a fraud "Governing Body" neo-pope, was not "needless explanation", it was a critical [requirement].

In reality, that was the very first major "error" Jehovah's witnesses leadership, made, to later aid their own "operation of error" (2Thess2:11-12), which later came to include the "divine body" of the "Governing Body" by day one, 1976.

The point is, those past stages of progress merely needed to be refined at the right time to become a simple but truthful basis of the Bible Students ministry.

Now, that same related ministry overall, now the Jehovah's witnesses "brand religious label", is in need of another divine upheaval to free the final prophecy truths, yet again.

But, this time it is to be in the final Revelation 10:5-11 form of the future.

At that time and in the meantime here, important prophecy application was going to have to surpass wars of basic teachings of Christ.

In the time of the IBSA, prophecy fulfillment would have to become the focus it had not been. That diversion from full-time prophecy study and focus was aided by all these controversies, to complete beyond that time, to today.

By the time of the International Bible Students under Joseph Rutherford's guidance, serious prophecy study began to unfold with serious post WW1 "wildbeast image" "League of Nations" events. (Rev13:11-15; Dan12:11 first cycle)

That post Reformation "perfect timing" for truthful "prophecy applications" was no accident.

Today, Jehovah's witnesses are taught to subvert it all (Dan8:12), "throw [all] truth to the earth", and especially by stalling PROPHECY progress.

(Daniel 8:12) And an (JW worldwide) army itself was gradually given over (to 8th King/King North infiltrative control), together with the constant [feature] (laced with profanations), because of transgression; (UN NGO and other sins); and it kept throwing truth to the earth (cover up, WT/JW misinformation), and it acted and had success. (Dan11:30 "act effectively" by the apostate subversion operation deployed through the Governing Body and WTBTs);

Now they also profane the "basic teachings". Jehovah's witnesses now also "lace in" pedophile protection policies and illegal "beatings" of the sheep by their own condemning "Judicial Committee" Watchtower corporate "Inquisition".

But, in time (Dan8:13-14), the apostasy of Jehovah's witnesses will wear the prophecy it actually is. And it will not be able to "damage control" a new lie to divert attention. It will be dissolved as an organization and as the final apostatized ministry (Dan8:13-14), then the truth will come out, again. (Rev10:11)

But, this will be the final time. (REv8 to Rev11:3)

Without that Christian progress of the past since the first century including the Reformation, we would have had no International Bible Students. And thus "Jehovah's witnesses" would be non-existent. It never would have been a once approved and truthful ministry, [in the past]. And, gone are those days.

And, because those apostasies fully discredited the whole Christian mission overall, Jehovah's witnesses also now demonstrate the same repeating apostasy, repetition principle, and effect. Now, Jehovah's witnesses "carry the black torch" of that same apostate darkness, as it matures.

Jehovah's witnesses merely repeat the same apostate technique.

Now, the whole prophecy sets to also repeat in fulfillment in final form! This is because, **APOSTASY, begins the judgment and prophecy cycle (1Pet4:17; Dan8:13-14; Rev8-9), as it always has in Bible history and prophecy.**

An eventually judged and downed apostasy [always] precedes the next world power ascension of prophecy, ALWAYS. (Table)

Tickling the Ears of Jehovah's Witnesses to Deaf

We cannot discount any era of former Christian development as if they are all "loser apostates" and only Jehovah's witnesses are "God's blessed [apostate-proof] winners". First off, that is a lie.

That is what the GB "ear tickling" today implies as part of this JW Grand Delusion Mindset.

(2 Timothy 4:3-5) For there will be a period of time (a repeating principle) when they will not put up with the healthful teaching, but, in accord with their own desires, they will accumulate teachers for themselves (Dan11:32a) to have their ears tickled; 4 and they will turn their ears away from the truth, whereas they will be turned aside to false stories. 5 You, though, keep your senses in all things, suffer evil, do [the] work of an evangelizer, fully accomplish your ministry.

Now that "period of time" is upon Jehovah's witnesses ticklish "ears".

Now, "ear tickled" Jehovah's witnesses promote, as final apostasy agents, that "suffer evil" that many now have to experience due to the stubborn lawlessness of the apostate Jehovah's witnesses ministry and harmful organization.

Now, Jehovah's witnesses have many "false stories" "sugar plums" to believe as "ear candy", from their central controlling "Divine Governing Body" mythology-factory, as a cover for a [foretold] Mundane WTBS Corporate CEO-Cabal of Evil. (Dan8:11-14; Dan11:30-35; Zech3:1-5)

The Reformation led to the Protestant "Escape Hatch" and that eventually led to the Adventist progress (as well documented historically in Ellen White's CHRISTIAN CLASSIC "[The Great Controversy](#)") and that led to the Bible Students and others and then "Jehovah's Christian Witnesses".

Now, no way is the **Apostate JW RoadKill Disaster** of today where it shall remain—stalled, enslaved, reproaching, discrediting, and apostate once again. They are the Devil's final attempt to bury the final prophecy. But, that will also fail as have all the others. (Dan8:13-14)

But this is all "good news" really.

Jehovah's witnesses "final fail" is a picture of the final freeing from all failed religion for good in time. (Rev14:6-8; Rev17:12-17)

The final ministry of the 1260 days future "last witness" requirement (Rev10:11; Rev11:3), can also rectify and honor the participation of ALL CHRISTIANS for this whole post-Christ timeframe for the reality of truth progress it is.

ALL CHRISTIANS, of all time, whoever attempted to "make disciples", or become a disciple, and teach the truth of the Kingdom of God and Christ have to be viewed in the non-religious reality they are and have been, as [only God] judges and knows, but there are some there from the start.

Manmade "Religion" has always been the captor of "Christians" which it has no ownership of, and no authority over. It is a human manmade corporatized institution of governmental legal design—period, end of story. (Rev17:15-17) It is the "Babylon the Great" "harlot" totality.

That is where the JW Apostate Catastrophe is leading to as well, first: freedom once again. (Matt24:15 now, Matt22:1-14 later)

It is also leading to what the future Jehovah's witnesses apostasy downfall is to signal for the future—the global warning to all corrupted religion worldwide, of what is coming for that "Babylon the Great" complex under World Government. (Rev17:8-17; Rev18; Rev11:13; Rev16:17-20)

First God Bull's Eye: Apostasy in His House, First

In fact, as with Israel of old, what is coming (Dan8:13-14), is a judgment on the real "house of God", for the final round **start up** (Rev8), of the final prophecy cycle. (1Pet4:17)

(1 Peter 4:17) For it is the appointed time (Dan8:14) for the judgment to start with the house of God.

It is no surprise the "house of God" is constantly devolving into apostasy.

And that judgment target in "God's house, first", is also first in the future judgment priority and in the continuum to follow, as usual.

And eventually, that wakes up many from the apostate heroin overdose of the time. (Matt25:1-13; Hag2:7)

But, in the post Reformation ANYONE could splinter off a new Christian teaching, it was free, in spite of all its errors. But reasonably, the "Protestant Reformation" did not instantly purge all Catholic error.

That "splinter off" happened in 1914-1919 from the International Bible Students, as the Adventist branch of the Reformation Movement was still focusing on the "Catholic Heresy".

That "splinter off" effect actually crystallized into an "apostate exposure" of all Christendom, as the national-based "7th King" and globalist-based "8th King" "image", both emerged in that same time period of 1914 to 1919.

Christendom, since Luther's time, had "re-apostatized" into the same Catholic error and teachings merely streamlined for Protestantism use as aided by "religious" corporatism.

For its time the Reformation effect, also gave people some religious freedom for once in their lives, from that time of Papal spiritual tyranny.

And even that took a few more centuries even after the 1500s. Even [Isaac Newton](#) (1642-1727) was fearing be accused of being a "heretic" (and maybe worse) by the Catholic Papacy. It got "so free" we have today over [30,000](#) Christian "denominations".

Thus, approached the truly freer times as the Catholic "Authority" was then truly nearing its death-rattle mode of spiritual insignificance but as the greatest single organized monumental "heresy" itself.

Think about it.

THAT is the same apostate route and direction Jehovah's witnesses "religion stranglehold" on the final truth is now also headed in; but worse and far more complete will be its judgment outcome (Dan8:13-14; matt22:1-14), due to its smaller scale, signal importance, and critical obstructions. (Isa66:6; Matt22:1-14; Dan8:13-14; Rev8-9)

By the time the [Bible Students](#) fully activated in the early 1900s there was then enough freedom and new prophetic evidence to complete the first timed witnessing of 1914-1918 (Rev11:3, Dan12:7 first cycle), and eventually launch into the Jehovah's witnesses ministry by early 1930s.

That early ministry continued the Reformation theme as it was tasked with further exposure of the failings of that "house" of "Christendom". It basically completed the divine indictment of Christendom by 1919, which the Reformation was the beginning of as its own "Christ religions" splinters also fell into the tar pit of apostasy in time. As has the IBSA rooted ministry now also accomplished for "the final apostasy", by means of the Jehovah's witnesses apostasy emergence to terminal modern form.

See how it all keeps repeating?

Uniquely Stupefied Jehovah's Witnesses Today

Had "Christendom" "always been a lie" (like JWs now claim), then how could it "apostatize"?

Thus, Jehovah's witnesses are so dumbed-down they allow any illogical lie to be printed and taught to millions of people by their mundane "Christian corporation".

Had Christendom always been in error, there would have been no Reformation to attempt to rectify that apostasy.

There would have been no "protest", there would be no Adventism, there would have been no IBSA, there would have been no Jehovah's witnesses, there would be no future 1260 days final ministry (Rev11:3), there would be nothing but more "Dark Ages".

The real truth is, the Protestant Reformation was [definitely] the original "God Bomb" on Christian Organized Apostasy, which will indeed complete in the future final 1260 days ministry!

And had there been no truth in the Bible there would have been no reason to erect the Catholic-System Papal Tyrants to try to control and murder anyone who would not abide by their apostasy and "shut up and put up" with it, as they "dungeonized" the Bible under lock and key for over ONE THOUSAND YEARS!

Yet, earlier "they", "[them \[early\] 'Catholics'](#)" also helped in the final "canonical" definition of which compiled scripture was to be included in the "Bible Canon" and there is no way God was not involved with the assembly of HIS own "Word". "They" were not actually "they", "they" were autonomous Christians known by God later reproached by the "Catholic" "they" identity. It is an illusion.

Thus, "wheat and weeds" have been present for centuries in Christian development and thus "in Christendom" even today. (Rev18:4)

And even if a divinely aided "weed removal" resulted in much "wheat progress", even before but into the Bible Students and then Jehovah's witnesses, there was still plenty of "weed seed" taking root amongst them to this day, such as seen today in Jehovah's witnesses whitewashed weedy wheat patch.

The Governing Body of Wormwood

(Revelation 8:10-11) And the third angel blew his trumpet. And a great star burning as a lamp fell from heaven, and it fell upon a third of the rivers and upon the fountains of waters. 11 And the name of the star is called **Wormwood. And a third of the waters turned into wormwood, and many of the men died from the waters, because these had been made bitter.**

This is now plainly obvious in the "[Locoweed](#) Governing Body" and their poisonous "wormwood" spiritual effects now bubbling over in the Jehovah's witnesses "water supply".

(Amos 8:11) 'Look! There are days coming,' is the utterance of the Sovereign Lord Jehovah, 'and I will send a famine into the land, a famine, not for bread, and a thirst, not for water, but for hearing the words of Jehovah.

The Governing Body is now becoming increasingly known globally, because they are the modern apostate criminal and poisonous Jehovah's witnesses "fallen lamp" "Wormwood Star" leadership. (Rev8:10-11)

And all that real reproach is by "virtue" of Jehovah's witnesses' own compiled Global Canon of Criminality. This is all now present in the modern Jehovah's witnesses well documented global-history of a veritable [Global Cornucopia of Apostate JW Crimes and Abuses](#).

It is what it is. JW Wormwood...

Crimes against humanity is now an [integral] part of the Jehovah's witnesses global record and reputation.

And the "Governing Body" is who "governed" that criminal global reproach since just 1976. Within the next 15 years, the Governing Body were well aboard the "scarlet wildbeast" in their custom WTBS corporate UN NGO Saddle by 1991-1992.

That UN NGO is so severe, it is termed by a named symbolic term in the temple judgment prophecy of Daniel 8:13-14. The UN NGO is the "**transgression causing desolation**" in the future, to this now fully apostate JW "temple".

(Daniel 8: 13-14) And I got to hear a certain holy one speaking, and another holy one proceeded to say to the particular one who was speaking: "How long will the vision be of the (profaned and subverted) constant [feature] (of JW ministerial offerings) and of **the transgression causing desolation (UN NGO alliance and co-promotions fulfilling Daniel 11:31b), **to make both [the] holy place** (temple "established place"; Dan8:11, "fortress" Daniel 11:31a) **and [the] (JW worldwide) army things to trample on?"** (in a first 8th King "trampling" "attack" aided temple desolation "fire" of Zechariah 3:2 and Revelation 8:3-5 starting the final prophetic cycle in a global tribulation forming); **14 So he said to me: "Until two thousand three hundred evenings [and] mornings; and [the] holy place will certainly be brought into its right condition."** (Temple purification completed in this time period parallel Zechariah 3:4-5, Revelation 8:1-5; 1150 days minimum or 2300 days probable);**

Thus, Jehovah's witnesses secular crimes is just the tip of the iceberg.

The "transgression causing desolation" (Dan8:13), of the "iceberg" of the UN NGO and its globally known WTBS wildbeast copulations, which they teach Jehovah's witnesses now to also perform, is the single worst "iceberg" the JW Organizational Titanic truly "hit" in the early 1990s.

(Matthew 24:15-16) Therefore, when you catch sight of the (JW UN NGO) **disgusting thing that causes desolation, as spoken of through Daniel the prophet (Dan11:31b), **standing in a holy place**, (let the reader use discernment,) **16 then let those in Judea begin fleeing to the mountains.****

Only the GB Circus performance of truly expert media-aided deceptive mastery, and a uniquely stupefied modern GB-Organ Grinding JW Monkey, is why Jehovah's witnesses think anything good is still operating in their ministry. (Zech3:1-3; Dan11:32a)

(Daniel 11:32) And those (Jehovah's witnesses) who are acting wickedly against [the] covenant, [King North] (Globalist-System) will lead into apostasy by means of smooth words. (from the Governing Body "King North" placed apostasy leadership of the WTBS)

It is all an engineered echo of a long gone past is what it is.

To find apostate evidence you have to consult other sources, not the apostates themselves, they live in denial, as usual.

Thus, the global "Worldwide Web technology" of today, like the printing press of the past, is a worldly "earth" technology helping expose the JW apostasy today, and helping some flee from that deathtrap.

Future Immortal Spiritual Temple Completion of Revelation 14:1 Parallel

In realistic retrospect, at one time there was some benefit in Catholicism. But, it was really individuals God could use as even Luther came from Catholicism and all these religions were "team labels" of really zero-relevance to God and His unstoppable and progressive will—God has all the time in the world to do what He does when He purposes to do so, like an abiding Almighty Perfect Immortal Clock and Cosmic Hammer. We do not hear it ticking, we do not see it falling, but we will perceive the time it hits (Dan8:14), and see and feel its effect.

Like with John the Baptist in his own time and mission, God does not need an army (or a manmade "organization") to make the next step in progress, and no "mountain" can stop Him, of course. (Zech4:6-9)

(Zechariah 4:6-9) Accordingly he answered and said to me: "This is the word of Jehovah to Zerubbabel, saying, "Not by a military force, nor by power, but *by my spirit*," Jehovah of armies has said. 7 **Who are you, O great mountain? Before Zerubbabel **[you will become] a level land.** And he will certainly bring forth **the headstone** (temple Christ completion) . (Zech3:6-9) There will be shoutings to it: "How charming! How charming!" (two witnessings; Rev11) 8 **And the word of Jehovah continued to occur to me, saying: 9 "The very hands of Zerubbabel have laid the foundation of this house, and his own hands will finish [it]****

1. That was the promise before the 516 BCE second Jerusalem Temple completion. (70 years as "seven times" after the 586 BCE [Jerusalem and temple real destruction](#), btw)

2. And that is the promise for the future Immortal Jerusalem Temple completion of the future (Rev14:1) ([and its Daniel 4 co-completion](#)), wherein apostate Jehovah's witnesses ministry gets to "be the mountain" to be leveled [for a global signal], soon. (Dan8:13-14)

(Zechariah 3:8-9) Hear, please, O Joshua the high priest, you and your companions who are sitting before you, for they are men [serving] as portents; for here I am bringing in **my servant Sprout! 9 For, look! **the stone** that I have put before Joshua! Upon the one stone there are seven eyes. Here I am engraving its engraving,' is the utterance of Jehovah of armies, 'and I will take away the error of that land in one day.' (Dan8:14; Zech3:4-5)**

Christ was the ultimate "one man army" of God Almighty. Jesus Christ is now well beyond human (Isa9:6), and no one has been able to fully curtail Christ's Christian progress since the day he was born as a perfect human being.

And no one ever will be able to do such a thing even after that. It is just a matter of a little more time is all, not an if, but the when. (Matt5:17-18; Matt24:13; Rev1:1)

As in Revelation 14:6, God and Christ's "good news" is [everlasting](#), especially when THEY bring it home [PERSONALLY] (Rev1:7-8), to planet Earth's "Kingdom of the World". (Rev11:15-19).

(Revelation 14:6-7) And I saw another angel flying in midheaven, and he had [everlasting good news](#) to declare as glad tidings to those who dwell on the earth, and to every nation and tribe and tongue and people, 7 saying in a loud voice: "Fear God and give him glory, because the hour of the judgment by him has arrived, and so worship the One who made the heaven and the earth and sea and fountains of waters."

No human or human ministry of Earth will be able to compare a billion times over, to [the actual appeal of God Almighty and the "Mighty GOD" Jesus Christ](#), and the whole Kingdom of God come that time in Revelation 14 in the future, when Christ himself completes his own ministry, worldwide, 100%.

And once again a major prophetic apostasy is now fully terminal at a critical crossroads stall in the world sovereign trek in that prophecy continuum. Jehovah's witnesses apostasy now attempts to subvert the final Christian mission requirements in its own prophecy progress. (Rev10:11) Now, it is the final "operation of error" virus now plaguing Jehovah's witnesses. And as usual, few really see it.

The real questions are:

1. Will God now let the prophecy go down a dead-end with apostasy-promoting Jehovah's witnesses where they have been headed for decades now?

2. Or, will God once again take command, and take the road which exposes from prophecy the final epic global cycle of the culmination of world history for the Adamic Era?

Now God has to make known the final event prophecy continuum as the final sovereign global indications of the "second coming of Jesus Christ" as fully and totally well-mapped, described, and gauged, in Bible prophecy.

And, thereby God will expose the JW apostasy. That reality and judgment becomes "Chapter One" of this final "Little Scroll" prophecy cycle coming up. (Rev10:5-11; 2Thess2:3-4)

3. Were all of God's prophets just fictional writers wasting their time and doodling meaningless daydreams and wild hallucinatory imagery out of sheer boredom and madness like insane fools as Jehovah's witnesses and some people would have us believe?—that the "real universal answer", exists in the "reality" that the whole of Bible prophecy is mere meaninglessness, useless dawdling deception, grand fiction, and a total waste of all our time?

We got another thing coming folks. (Rev1:7-8)

(Revelation 1:1) A revelation by Jesus Christ, which God gave him, *to show his slaves the things that must shortly take place.*

(Revelation 10:5-7) And the angel that I saw standing on the sea and on the earth *raised his right hand to heaven, 6 and by the One who lives forever and ever, who created the heaven and the things in it and the earth and the things in it and the sea and the things in it, he swore: "There will be no delay any longer; 7 but in the days of the sounding of the seventh angel, when he is about to blow his trumpet, the sacred secret of God according to the good news which he declared to his own slaves the prophets is indeed brought to a finish."*

There is the answer.

Jehovah's witnesses will be removed as the latest obstacle against prophecy progress like a bolt of lightning and the thunderous finality must be fully known and [eventually fully] proclaimed this time BEFORE, as, and after, it all happens as that "Storm on Apostate Jerusalem", which Jehovah's witnesses now picture, runs its full course. (Matt24:15; Dan8:13-14)

And that "full course" is one of comprehensive prophetic completion. There is simply not any "end of the world" in prophecy, just "the end of the Jehovah's witnesses' apostate world" is all (Dan8:13-14), and that "just for starters". (Rev8; 1Pet4:17)

It is [the end of the reign of the national-based sovereigns](#) of the "7th King" parallel "King South" system (Dan11:42-43), which falls into "8th King" "King North" World Government final ascension in the future. (Dan11:44-45; Rev17:8-12)

Jehovah's witnesses are just a Dwarf Catholicism Cloned Apostasy. Jehovah's witnesses are merely modded with new "JW pop culture" and fancy props for the latest act in the Glam Apostate Play; the Jehovah's witnesses' apostasy just sets up the apostate-to-judgment center of the [final prophecy cycle](#) apostasy epilog. It is the last one for this age.

In fact, the codified Papal response to their own criticism from within their own former ranks is much like that of the Governing Body of Jehovah's witnesses. Except today, secular rulers are who keep the Governing Body, which is the "[Torquemada](#)" of modern Jehovah's witnesses "Inquisition", from actively and physically "burning people at the stake" because plainly such fanatical fancies are present among some rabid Jehovah's witnesses.

They already sacrifice children to WT Pedophile Molech and its dark Governing Body ugly priesthood .

And "we are doing God's will" is, like in Catholicism of old, the main JW Dope to hyper-fuel the judgmental enthusiasm and the self-righteous delusion that expulsion, abuse and even murder is OK with God *if* you are God's chosen. Some Jehovah's witnesses actually believe ideas like this.

But, let not the fact escape our notice that Jehovah's witnesses do worse than just WT Twisted Policy induced "abuse", "murder" and "rape":

- 1. They condemn people to "Gehenna" (eternal destruction folks!) in spiritual fraud as dictated by their own Apostate GB "Neo-Papal" "Corporate" "Global Inquisition", then they ostracize them and continue to slander them afterwards;**
- 2. They psychologically torture individuals, families and abused-children, covering up crimes, silencing victims, and condemning and expelling critical whistle-blowers to protect their own reputation and that of their "glistening" "spotless" "organization" while using a pretense of being concerned with "reproaching Jehovah God".**

Thus, they use "concern for Jehovah" as the covering skill to run this "damage control by denial" con.

Now, proof and news of all their covered-up crimes are exploding globally all over the media. And that has created a record condition of now well publicized details for a Jehovah's witnesses' mega-reproach, further exposing them as also fanatical and vain deluded hypocrites and criminal communal perps. It has also created a record number mass-exodus from that rotted ministry. (Matt24:15; Dan11:32-35)

Now Jehovah's Reproach Witnesses "Global Reproach on Jehovah Complex" is Globally Volcanic in erupting "blowback" ramifications.

With "friends of the temple" like that, who needs enemies?

Jehovah's witnesses Criminal Empire is now a full blown global-scale volcanic eruption of reproach on God and Christ in flowing rivers of the "lava" of JW septic-swirl. Now the pyroclastic ashes and soot of dead sheep fill the Jehovah's witnesses' air, as the river of magma floods through the global press and media, and the ashes of the JW-abused rain down on the whole world!

Am I really lying and making this all up? Or are Jehovah's witnesses and especially their leadership those "found to be liars" as in Revelation 2:2?

(Revelation 2:2) 'I know your deeds, and your labor and endurance, and that you cannot bear bad men, and *that you put those to the test who say they are apostles, but they are not, and you found them liars.*

3. Jehovah's Reproach Witnesses dance around like God's Chosen in irreversible and INFALLIBLE "DIVINE APPROVAL" in spite of the massive global expose' and records of their crimes.

God already stated what He uses for any "divine warning".

(Genesis 6:9) **Noah was a righteous man.** He proved himself faultless among his contemporaries. Noah walked with the [true] God.

Jehovah's witnesses own criminal reputation [and corrupted organizational reality] now globally known, now nullifies any "divine warning" they may imagine they are delivering!

They are the greatest religious hypocrisy the world HAS EVER SEEN! They themselves are their own "worst enemy".

The real divine warning "first bell ring" will come with their own apostate downfall. (1Pet4:17; Isa28; Dan8:12; Zech11; Rev8:7)

But, can that all be accidental and simply meaning they have been a "total lie from inception"?

Isn't total discredited doubt in the entire prophecy of God really the goal of the apostasy?

Does that make the whole Reformation a total lie as well, since Jehovah's witnesses are the modern "DNA" of the Catholic Apostasy as their Governing Body plays the "Pope of JW's"?

No, it is the same ages old virus of apostasy, now infecting the last known point of Christian prophecy truth.

Now you can see how ongoing repeating apostasy discredits the prophecy and the entire Christian progress of a millennium plus, *and reproaches* God and Christ at the same time, and it keeps springing up with new viral epidemics.

Jehovah's witnesses, are now carriers of that [final strain] of the same apostate virus.

They are merely clothed in new corporate buzzwords and spiffy corporate wardrobe as if the Catholic and Jehovah's Witnesses Inquisitions are not related to the same goal of the Devil. They both effectively discredit God, Christ and Bible prophecy while trying to murder and abuse as many "sheep" and "little ones" as possible.

Do not be fooled by labels, THEY ARE THE SAME THING OVERALL, it is the same virus of apostasy! That is how the WTBS "clergy" and Governing 'Body' [complete] the "man of lawlessness" meaning, and [complete] the whole Christian apostasy development as the last one of prophecy!

Whatever demons were running the Catholic Apostate Inquisition, as the Papacy tried to stave off their own exposure and condemnation, are also now within the Jehovah's witnesses religious corporatocracy. That is why for the own times, both have the exact same "organized" raping, murderous and lying procedures, and characteristic nature, merely modified for the modern world, in the case of Jehovah's witnesses. (2Thess2:9; Matt22:1-14)

Jehovah's witnesses have merely fallen right back into the older larger "Christendom" apostasy which now envelops them as foretold, as well, for one whole finally fully fermented lump-o-leaven.

What that means is, God has to now use Jehovah's witnesses for a catastrophic global "temple judgment", as "the end of *their world*" (Rev8:7 JW "earth"), of criminal "organized" corporate-guided apostasy comes, while the world remains.

"The world" just proceeds through a final "sword stroke" cycle (Rev13:3), to peacefully resolve (1Thess5:1-3), into "8th King" World Government (Rev17:8-12), as shown fully in prophecy (Dan8:25; Dan11:44-45), to be examined next.

This is the globalism system prophecy (Rev16:13-16; Dan8:23-25; Dan11:40-45), which Jehovah's witnesses now fully and actively CONCEAL as prophecy (Dan8:12b), as part of their own apostate devolution. (Dan11:32a)

And you can bet your life every needed detail is in God's prophecy and has been there the whole time!

And because it has unfolded from God over centuries for the future epic period, to mark all the main temple and sovereign features and the master pattern for the final cycle of the prophecy it is, it also will be reducible to the simplest outline of all time, as well. (Matt11:25)

It is to become the complete summary in every detail required at every level, before it manifests over several final years. (Rev10:5-7)

This is because all of the prophecy features will be active in a final sequence as one whole for these final years.

And the final "open salvation offer", which is a very positive provable feature in that "final witnessing" completion of the fair warning, must become more and more believable as it runs its full complete global course.

This is because by that progressive faith building, even the least knowledgeable person can walk into not just salvation, but everlasting life, under the Messianic Kingdom completion process to full universal and global rule, of the future. (Rev14:6-7)

The reality is, all this seemingly random and at times confusing and erratic Christian prophecy progress for centuries will equate to a clear final summary as true "everlasting good news" (Rev14:6), even for "ignorant ones" (Rom2:12-16; Matt25:31-40), and those who are "[God's] my people" (Rev18:4), about to be freed from the global-corporate religious complex into salvation, as "Babylon the Great" is outlawed and completely deposed under 8th King World Government

as a requirement of God Himself. (Rev18:8)

And for those this future ministry misses by incompleteness and human limitations (Matt10:23), GOD AND CHRIST THEMSELVES IN FULL KINGDOM PRESENCE, will PERSONALLY INFORM AS LIBERATORS, EVERYONE who was missed by the physical ministry, in addition to everyone else by default, worldwide.

That is because as then crowned King of kings, King-Priest, AND THE PRINCE OF PEACE, King Christ on behalf of the Kingdom of God must offer the Messianic Kingdom backed and guaranteed true world peace offer of Revelation 14:6-7, via the entire 1290 days of Daniel, 12:11.

(Revelation 14:6-8) And I saw another angel flying in midheaven, and he had everlasting good news to declare as glad tidings to those who dwell on the earth ("those who dwell on the Earth" is EVERYTHING alive here at that time), and to every nation and tribe and tongue and people, 7 saying in a loud voice: "Fear God and give him glory, because the hour of the judgment by him has arrived, and so worship the One who made the heaven and the earth and sea and fountains of waters." (Rev5:13)

Babylon the Great Religion Downfall Aids Global Open Salvation Sweep of Christ in Revelation 14

(Isaiah 49:22) This is what the Sovereign Lord Jehovah has said: "Look! I shall raise up my hand even to the nations, and to the peoples I shall lift up my signal.

The truth is the destruction of global-corporate "religion" as a Judgment of God (Rev18:8), is actually great news.

(Isaiah 49:24-25) Can those already taken be taken from a mighty man himself, or can the body of captives of the tyrant make their escape? 25 But this is what Jehovah has said: "Even the body of captives of the mighty man will be taken away, and those already taken by the tyrant himself will make their escape.

Jehovah's witnesses have taught the "fall of Babylon the Great", as originally the first chapter of their "end of the world" delusional myth of much doomsday hype and talk, is a horribly negative event. True, it will not be pretty for global religion but for those enslaved by it will be a great liberation event. (Rev14:8)

The fact remains, the real fall of Babylon in 539-537 BCE was a greatly freeing event [for many nations] from the Medo-Persian Cyrus the Great forces, not just Israel.

And due to Cyrus "The Great", and his fair, innovative, and open-minded tolerance protocols now known in history, it meant many nations of that time, *not just Israel*, were freed fully **and permanently** from Babylonian control and slavery.

Those many peoples celebrated for weeks! It was the party of parties. (Rev19:1-9)

And so it will become when the world is freed from "religion", the hypocrite corporate entity that defines the "harlot" in Bible prophecy in Revelation 17 and Revelation 18.

And with that Babylon downfall came the benefits of such truly "miraculous" newly found freedom "in one day" to all in the region instantiated to liberty by that foretold Cyrus the Great liberation event event, in the past.

(Isaiah 45:1-2) This is what Jehovah has said to his anointed one, to Cyrus, whose right hand I have taken hold of, to subdue before him nations, so that I may ungird even the hips of kings; to open before him the two-leaved doors, so that even the gates will not be shut: 2 "Before you I myself shall go, and the swells of land I shall straighten out. The copper doors I shall break in pieces, and the iron bars I shall cut down.

As Cyrus "subdued nations" as a symbol of Christ "the anointed one", he also freed them from the Babylonian period of bondage.

That is why Cyrus was "anointed" of God and pictures Jesus Christ and was even named by name in the prophecy. (Rev16:12)

That is why "faith in religion", "faith in Babylon", is unwise. That needs to be distinguished from "faith in God".

And for some people, it will require the "live and real-time" destruction of their religion under World Government to clearly then see that truth in the future—and that they can be saved by aid of it—as many final "sheep" and God's "my people" (Rev18:4), must come into salvation by means of that deep future cycle event. (Rev16:12; Rev16:17-19; Rev17:15-17)

(Revelation 11:13) And in that hour (Rev17:12 world government) a great earthquake occurred, and a tenth of the city fell (religion deposed, many saved); and seven thousand persons were killed by the earthquake (complete spiritual savable symbol), and the rest (complete total savable symbol) became frightened and gave glory to the God of heaven. ("worship the One" of Rev14:7b)

That is why that "destruction of Babylon the Great" event is part of the global-context of the "everlasting good news" "glad tidings" prophecy of the open salvation offer of Revelation 14:6-8 which is then to become globally active.

(Revelation 14:6-8) And I saw another angel flying in midheaven, and he had everlasting good news to declare as glad tidings to those who dwell on the earth, and to every nation and tribe and tongue and people, 7 saying in a loud voice: "Fear God and give him glory, because the hour of the judgment by him has arrived, and so worship the One who made

the heaven and the earth and sea and fountains of waters.” 8 And another, a second angel, followed, saying: “She has fallen! **Babylon the Great has fallen, she who made all the nations drink of the wine of the anger of her fornication!**”

That global salvation offer, for ANYONE willing, regardless of their past, must be active [as world government is ruling], while Babylon the Great is being deposed at global scale (Rev17:15-17), for the finality of the event to be heralded [in finality] as “**Babylon the Great has fallen**” in Revelation 14:8.

And Daniel 12:11 is the realistic timeframe of that Christ arrival “salvation parousia” period, indicating that downfall is not as “overnight”, as was that of ancient Babylon.

But it's announcement of outlawed condemnation by World Government, will occur fast. This is because the religion downfall is the final credibility event to reinforce the global believability of their final "world peace" world government mantra of 1 Thessalonians 5:1-3.

The fall of "Babylon the Great" under world government, is also the absolute last divine signal. This is because world government precedes Christ, but Christ precedes the downfall of religion, as the seated Messianic judge of it.

Babylon the Great downfall “frees up” some final sheep.

(Matthew 25:31-33) When the Son of man arrives in his glory, and all the angels with him, then he will sit down on his glorious throne. 32 And all the nations will be gathered before him, and he will separate people one from another, just as a shepherd separates the sheep from the goats. 33 And he will put the sheep on his right hand, but the goats on his left.

After being outlawed that global- religion-destruction event, to mature to finality, would take some time. Just as the aftermath of the freedom afforded from the fall of Babylon in ancient times, also unfolded for a while.

But, it is to be heralded in Revelation 14:8, by the same astral angelic Kingdom liberation agency in that “everlasting good news” Kingdom salvation mission. The Kingdom and its *immortal spirit liberation warriors* is who offers the “open salvation opportunity” to all people willing of Earth as Revelation 14:6-7.

(Revelation 14:6-8) And I saw another angel flying in midheaven, and he had everlasting good news to declare as glad tidings to those who dwell on the earth, and to every nation and tribe and tongue and people, 7 saying in a loud voice: “Fear God and give him glory, because the hour of the judgment by him has arrived, and so worship the One who made the heaven and the earth and sea and fountains of waters.” 8 And another, a second angel, followed, saying: “She has fallen! Babylon the Great has fallen, she who made all the nations drink of the wine of the anger of her fornication!”

That is the Kingdom [Angelic Declaration](#), not human aided any longer.

Obviously, with Christ in "144,000" complete Messianic Kingdom completion power in Revelation 14:1, that KINGDOM heralded "angelic declaration" will be global and to all people of planet Earth.

(Zechariah 14:6-7) “And it must occur in that day [that] there will prove to be no precious light—things will be congealed. 7 And it must become one day that is known as belonging to Jehovah. It will not be day, neither will it be night; and it must occur [that] at evening time it will become light.

In Revelation 14 it is stated explicitly in that Christ "second coming" prophecy, that globally, it is to become as clear as day to all savable humans [worldwide]; CLEARER than the sun in the Arizona sky at noon in July, at that time.

It is the true DIRECT KINGDOM ANNOUNCED "everlasting good news" of that "everlasting" "Independence Day" event of the "Kingdom of the Heavens", as they always have "run the Universe", the "heavens".

In prophecy, there is no doubt the current Jehovah's witnesses ministry will not “prance into paradise” as “the world ends” in “doomsday” as they claim. (2Thess2:1-2) Instead, that final apostasy will now “reap what it [really] has sown” in a “desolation trampling”. (Dan8:13) And that SIGNAL EVENT, will ignite the rest of the prophecy fuse to world government and the Christ arrival it shall trigger.

Awakening by Judgment Inception

And its river of tears, which we [as Jehovah's [supposed] witnesses], so eagerly made run from the eyes of others, and even “little ones”, far more innocent than the GB-Drunken-Zombie-Gargoyles we now see in today's so-called “Jehovah's witnesses” (Hos1:4-7), will come back like a karma-tsunami to *account* and wash away the apostate Jehovah's witnesses' ministry by a true divine judgment.

(Isaiah 28:18-22) And your covenant with Death will certainly be dissolved, and that vision of yours with Sheol will not stand. **The overflowing flash flood, when it passes through—you must also become for it a trampling place. 19 As often as it passes through, it will take you men away, because morning by morning it will pass through, during the day and during the night; and it must become nothing but a reason for quaking **to make [others] understand** what has been heard.” 20 For the couch has proved too short for stretching oneself on, and the woven sheet itself is [too] narrow when wrapping oneself up. 21 For Jehovah will rise up just as at Mount Perazim, he will be agitated just as in the low plain near Gibeon, that he may do his deed—his deed is strange—and that he may work his work—his work is unusual. 22 And now**

do not show yourselves scoffers, in order that your bands may not grow strong, for there is an extermination, even something decided upon, that I have heard of from the Sovereign Lord, Jehovah of armies, for all the land.

That "strange and unusual" work of judgment is what comes on Jehovah's witnesses apostasy, first. (1Pet4:17; Dan8:13-14; Rev8) But, an enlightening recovery and a chance for all to repent, including Jehovah's witnesses, is why it occurs before the final 1260 days ministry can be deployed by God.

(Revelation 10:11) And they say to me: "You must prophesy AGAIN (1260 days more), with regard to peoples and nations and tongues and many kings."

(Revelation 11:3) And I will cause my two witnesses to prophesy a thousand two hundred and sixty days dressed in sackcloth."

Apostate Tragedy First, Final Enlightenment Next

It is actually the "same old story". But, this time it is the final "old story" of apostasy chapter.

That is, this temple judgment on this final apostasy now in Jehovah's witnesses is for a great final purpose of God to clarify the final 1260 days "little scroll" message [before] it can be deployed, guaranteed. It is not the end, but for the apostasy run.

Now we know why [the principle] that the apostasy [of the time] must be revealed first. And in time, it is aided by a real prophetic divine judgment which well precedes the actual Christ gathering as highly detailed in Revelation 14 for good reason.

(2 Thessalonians 2:3-5) Let no one seduce you in any manner, because it will not come unless the apostasy comes first and the man of lawlessness gets revealed, the son of destruction. 4 He is set in opposition and lifts himself up over everyone who is called "god" or an object of reverence, so that he sits down (final form) in the temple of The God, (globally) publicly showing himself to be a god. (as the GB did in 2012-2013 as the world's only "faithful slave" authorities, self-appointed by "newlight", mind you.) 5 Do you not remember that, while I was yet with you, I used to tell you these things?

And we know why the fake "Christ gathering" delusion comes with the apostasy cover-up and diversion, it helps distract attention from the apostasy "in the temple" itself.

(2 Thessalonians 2:1-2) However, brothers, respecting the presence of our Lord Jesus Christ and our being gathered together to him, we request of you 2 not to be quickly shaken from your reason nor to be excited either through an inspired expression or through a verbal message or through a letter as though from us, to the effect that the day of Jehovah is here. (prematurely)

And who makes this same apostate-earmark claim, and has this exact fake Christ arrival and "end of the world" claim today?

The WTBTS Watchtower and Jehovah's witnesses.

Watchtower July 15, 2015 pg. 16, par. 9

This will not be the time to preach the "good news of the Kingdom." That time will have passed. The time for "the end" will have come! (Matthew 24:14) No doubt God's people will proclaim a hard-hitting judgment message. This may well involve a declaration announcing that Satan's wicked world is about to come to its complete end.

Only problem is, that is not the truth.

The prophecy truth is, 8th King World government complete, functional (Dan11:45, Rev17:8-18) and "world peace" stated (1Thess5:1-3; Dan12:11), triggers Christ's arrival, not before, but AFTER it completes. That takes several more years.

Due to the shock and apostasy reality of all this, especially for one awakened by the judgment itself (Matt25:1:1-3; Rev1:1; Zech4:1), that is what puts the later emergent "two witnesses" into bereaved "sackcloth" "bitterness".

(Revelation 11:3) And I will cause my two witnesses to prophesy a thousand two hundred and sixty days dressed in sackcloth."

But, at the same time the "little scroll" message is "sweet" (Rev10:8-11), in amazing reality of who it is, that all of this resistance is now leading to in all certainty.

(Revelation 1:7-8) Look! He is coming with the clouds, and every eye will see him, and those who pierced him; and all the tribes of the earth will beat themselves in grief because of him. Yes, Amen. 8 "I am the Alpha and the Omega," says Jehovah God, "the One who is and who was and who is coming, the Almighty."

THAT is why the temple "right condition" of the Daniel 8:14 (Zech3:4-5), temple cleansing, must precede the final warning:

1. To cleanse the final ministry,
2. To determine the anointed approvals by God by judgment (Matt25:1-13),
3. And to furnish the "little scroll" with its "chapter one" timed prophecy verification by huge globally seen events;

4. Which will form the final "chain reaction" outline in prophecy of the future.

And that then active final seven "trumpets and plagues" are the final global indications of the Christ arrival true final evidence, all the way to the future "8th King" World Government, all which precedes the Christ "second coming". The Daniel 12 final timed prophecy periods parallel along [in sequence], with the final seven trumpets and plagues respective spiritual and world context continuums to world government and the Christ arrival it shall trigger. (Rev8-11; Rev15-16)

Apostasy judged and revealed comes with the new world power then in emergence; (see table below). That is also why the temple judgment always has been such a signal event required first in the prophecy manifestations.

This time, after Jehovah's witnesses go down as judged in Daniel 8:13-14, it will now be leading to the "8th King" complete "scarlet wildbeast" of the final rival World Government against Christ. (Rev14:9-11; Rev13:15-18; Rev17:8-17; Dan11:44-45; Dan8:25; Dan7:23-26; Eze38)

That "8th King" "King North" "King Fierce" is the final new "world power" of all prophecy and history, which this final apostasy judgment "leads to", again in principle but this is the final time.

Reference Table

Apostasy Precedes the New World Power in All Bible Prophecy Foretold Judgments

Temple Judgments with New World Power Emergence Basic				
Judgment Period	Prophecy "King"	Apostate Target	Power Transition	Date
1. Assyrian Ascension	2nd King	Israel/Samaria	Egyptian to Assyrian	720 BCE
Description				
Assyria Sacks Apostate Israel				
Prophecy				
Isaiah, Hosea, Amos, Micah				
2. Babylon Ascension	3rd King	Judea/Jerusalem	Assyrian to Babylonian	586 BCE
Description				
Babylon Sacks Apostate Jerusalem				
Prophecy				
Jeremiah, Ezekiel				
3. Roman Ascension	6th King	Judea/Jerusalem	Greek to Roman	70 CE
Description				
Rome Sacks Apostate Jerusalem				
Prophecy				
Matthew 24:15				
Daniel 9:26				
Modern Period				
4. Anglo-American Ascension	7th King	Christendom	Anglo-American National	1919 CE
Description				
Christendom Warned of Eventual Destruction				
Prophecy				
Revelation				
Future—World Government:				
5. World Government Ascension	8th King	Jehovah's Witnesses	Globalized Government	Future
Description				
Globalists Sack Apostate Jehovah's Witnesses				
Prophecy				
Daniel 8:11-14; Zech3:1-9				
Daniel 11:30-35				
Daniel 11:41				
Revelation 8				
Matthew 24:15; 2Thess2:1-12; 1Pet4:17				

Christian Sovereign Prophecy Status
Wildbeast Continuum (Revelation 17)

Symbol/Nation	Globalist	Date	Clergy	IBSA	JW	Future
King/Head 1						
Egypt		1500 BCE				
King/Head 2						
Assyria		800 BCE				
King/Head 3						
Babylon		600 BCE				
King/Head 4						
Medo-Persia		500 BCE				
King/Head 5						
Greece		300 BCE				
King/Head 6						
Rome		1 BCE	Stall			
King/Head 7						Reaffirm
Anglo-America		1914 CE				Reaffirm
Rev13:11-15; Dan12:11	UN1	1919 CE		>>>		Reaffirm
Rev 17:8-11	UN2	1945 CE			Stall	Reaffirm
Dan11:31b; Dan8:23	UN3	1990 CE				New
Rev17:8-17; Dan12:11	UN4	Future				New
King 8/Entire	World Government	Future				New
Christ Arrival						New

Notes:

Christendom "clergy" never have explained an entire prophecy continuum with any modern finality or completeness. But that academic stagnation have stalled all Daniel prophecy with Greek and Roman fantasy "applications" for now a couple centuries minimum. The Revelation is just a Quagmire of Useless Fluff in Christendom Academia, absolutely useless as far as any modern time reality.

Jehovah's witnesses are the latest detour to undermine the point of furthest Christian prophecy progress since after 1945. The Apostate JW Coma is now several decades active, but it is also foretold. (Dan1 1:30-35; Dan8:11-14)

After that nap, JW's devolved into a Corporate GB Cult Worship Group who now cover-up globalization and world government prophecy as globally-known UN NGO "Wildbeast's Little Helpers", as cult-worshippers in obedience to their Corporate Babel CEOs. JW's are now also absolutely useless.

https://jwupdate.files.wordpress.com/2020/01/add-kn-revelation-14_the_everlasting_good_news_part1-7-hm.pdf

[God's Comprehensive Immortality Purpose and the Final Human Immortality of Revelation 22:14](#)