


SIGNS OF THE END (GLOBAL)


Wars and rumors of wars


Matthew 24:6; Mark 13:7

Heart failure
Luke 21:26


Earthquakes increase

Matthew 24:7; Luke 21:11


Immorality

Luke 17:28-30; II Timothy 3:2-4


Poverty, famine, and pestilence

Matthew 24:7; Luke 21:11


Pleasure seeking

II Timothy 3:1-4


Knowledge increases

Daniel 12:4

SIGNS OF THE END (RELIGIOUS)

Apostasy and worldliness

Matthew 24:12;
II Thessalonians 2:3;
II Timothy 4:3-4


THE WORLD HAS HAD enough...
OF HUNGER, INJUSTICE, WAR,
IN ANSWER TO OUR CALL FOR HELP,
AS WORLD TEACHER FOR ALL HUMANITY,
THE CHRIST IS NOW HERE.

HOW WILL WE RECOGNIZE HIM?

Look for a modern man concerned with modern problems—political, economic, and social. Since July, 1977, the Christ has been emerging as a spokesman for a group or community in a well-known modern country. He is not a religious leader, but an educator in the broadest sense of the word—pointing the way out of our present crisis.

WHO IS THE CHRIST?

Throughout history, humanity's evolution has been guided by a group of enlightened men, the Masters of Wisdom. They have remained largely in the remote desert and mountain places of earth, working mainly through their disciples who live openly in the world.

This message of the Christ's reappearance has been given primarily by such a disciple trained for his task for over 20 years.

At the center of this "Spiritual Hierarchy" stands the World Teacher, Lord Maitreya known by Christians as the Christ. And as Christians await the Second Coming, so the Jews await the Messiah, the Buddhists the fifth Buddha, the Muslims the Imam Mahdi, and the Hindus await Krishna. These are all names for one individual.

His presence in the world guarantees there will be no third World War.

WHAT IS HE SAYING?

"My task will be to show you how to live together peacefully as brothers. This is simpler than you imagine. My friends, for it requires only the acceptance of sharing."
"How can you be content with the mode within which you now live when millions starve and die in squalor when the rich parade their wealth before the poor when each man is his neighbor's enemy when no man trusts his brother?"
"Allow me to show you the way forward into a simpler life where no man lacks where no two days are alike where the joy of Brotherhood manifests through all men." "Take your brother's need as the measure for your action and solve the problems of the world."

WHEN WILL WE SEE HIM?

He has not as yet declared His true status, and His location is known to only a very few disciples. One of these has announced that soon the Christ will acknowledge His identity and within the next two months will speak to humanity through a worldwide television and radio broadcast. His message will be heard inevitably, telepathically, by all people in their own language.


From that time, with His help, we will build a new world.

WITHOUT SHAME THERE CAN BE NO JUSTICE,
WITHOUT LOVE THERE CAN BE NO PEACE,
WITHOUT FAITH THERE CAN BE NO FUTURE.


False Christs and cults

Matthew 24:11, 24


Witchcraft


I Timothy 4:1

Expansion and Revival!

Matthew 24:14;
Mark 13:10;
Acts 2:17-18


SIGNS OF THE END (ISRAEL)


THE BEGINNING OF GENTILE KINGDOMS

Daniel 2:1-45; 7:1-28

Gold
(Babylon)

Silver
(Media-Persia)

Brass
(Greece)

Iron
(Rome)

Stone smites
Image

Feet of Iron
and Clay

European Union Market


THE "BEAST" AND HIS SYSTEM


Antichrist reigns in
Jerusalem

Revelation 13:1-18;
II Thessalonians 2:3-10

New Age
movement


European
Union
and
money
system


Computers and
Satellites


Initiation rite
Revelation 13:16-18


Refusal to
worship
the Beast
results in
death.

Revelation 13:15; 20:4


THE RAPTURE OF THE CHURCH

I Thessalonians 4:13-18 - 5:2; I Corinthians 15:51-52;
Revelation 3:10; 4:1-2


JESUS OUTLINED EVENTS OF LAST GENERATION


Matthew 24:3-35; Mark 13:1-31; Luke 21:5-33


False Christs, deception
Matthew 24:4-5


Wars, famines, earthquakes
Matthew 24:6-8


Persecution because of gospel
Matthew 24:9-13


Gospel preached in all the world
Matthew 24:14


Antichrist persecutes Jews
Matthew 24:15-28


Darkness, heavens shaken
Matthew 24:29


Hailstones, earthquakes, lightning
Matthew 16:17-21

God's wrath awaits those who take the "mark."

Revelation 14:9-11


Seven seals Revelation 5:1 - 8:1


Seven angels with trumpets

Revelation 8:2 - 11:19


Seven angels with vials of wrath

Revelation 16:1-21


Grievous sores
Revelation 16:1-2


Sea becomes as blood.
Revelation 16:3


Rivers and fountains become blood.
Revelation 16:4-6


Sun scorches men with fire.
Revelation 16:8-9


Beast's kingdom full of darkness.
Revelation 16:10-11


Euphrates River dries up.
Revelation 16:12


Christ appears in clouds.
Revelation 24:30-31

THE BATTLE OF ARMAGEDDON

Revelation 16:13-16; 17:12-14; Zechariah 12:2-5, 8-14; 14:1-5; Colossians 3:4; Jude 14-15


Nations will gather:

- Gog, Meshech, Tubal (Russia)
 - Persia (Iran)
 - Ethiopia (black African nations)
 - Libya
 - Gomer (Germany, and communistic Slavic countries)
 - Togarmah (Turkey)
 - Kings of East (Asiatic and Oriental nations)
- Ezekiel 38:1-6; Revelation 16:12

Fowls will eat flesh


Revelation 19:17-21


Christ Returns

Zechariah 14:3-4


Judgment of living nations

Matthew 25:31-46;
Zechariah 14:16

Antichrist and False Prophet destroyed

II Thessalonians 2:8;
Revelation 19:20

Satan bound 1,000 years

Revelation 20:1-3

