

Alfred Navigatori
Gurami Sikharulidze

**THE REFORMER MAN WITH
THE TIE FROM CAUCASUS**

FUTURE WORLD WAR SCENARIO

Other books by Alfred Navigatori
and Gurami Sikharulidze
Eurasia 2050
Are we Live in the End Time?
Armenian Odyssey
Dragon has Waken Up
Eurasia 2066
Origin and Mission of Satan

All scripture quotations are from the
Gideon International Bible
and New American Standard Bible

The book design by Nika Khvedelidze

Published by Dani publishing, LTD
P.O. box 0119 Tbilisi, Georgia

ISBN 978-9941-0-8138-5

Printed in Georgia

THE REFORMER MAN WITH THE TIE FROM CAUCASUS

“What we want is a man of sufficient stature to hold the allegiance of all the people and to life us up out of the economic morass into which we are sinking. Send us such a man, and whether he be God or Devil, we will receive him”

PAUL HENRY SPAAC

First president of the UN General Assembly and founder of the European Economical Community in 1957.

“The world has a death-wish to be dominated by the Antichrist”

Father VINSAT MICELI
The Antichrist (1981)

We are living in the very last days of earth history, the End of Time. People search for their leader and in the last stage of mankind history probably the role of the leader will have played so called “The Caucasian Reformer with the Tie.” He will rule the world politically, economically and religiously for the minimum three-and-half years.

In the early time of his carrier this strong and silver-tongued man did not know his ultimate vocation and mission, but with diligently learning had accumulated gigantic encyclopedic erudition. Gradually he became

politically all of the luminaries in the world. His motto had “never stop searching”. His nature learning every day and night was legendary. Soon his ingenuity knowledge transformed into practical sphere and at the age of 35 he became strategically important one of East European states President. This beefed-up, white, not a black man as USA president Obama, became most prominent Caucasian origin male person and world give him the name, ”The Reformer Man with the Tie from Caucasus.”

In early years “The Reformer” like president Obama, tried not to show in full size his great mantel ability and comprehensive education. Sporadically he made cognitive mistakes which later helped him to use the effects of mistakes as launcher place for next development. Alter defeated into victory was “The Reformer’s” one of the great skill and even profession. By vocation and spiritual awareness this unyielding man into every sphere of activity did everything and always was the first and never the second.

“The Caucasian Reformer with the Tie” partly was romantic. He dreamed transform his homeland into advanced country and tried to connect the “clay - made Georgia” with the “iron states” in Europe. He as early centuries Babylonian King Nimrod, started construction of highest building in the world “The Burj Caucasus,” which will have had two miles high, but by nature lazy and almost degraded and degenerated this Caucasian nation couldn’t withstand temp of his reformer activity. “The Reformer Man with the Tie from Caucasus” was unsatisfied and left this country for a while and found other place. Before his homeland leaving “The Reformer” stepped up his foot on the top of highest mountain of the Caucasus and stated:

“Truly I say to you, no prophet is welcome in his hometown” (Luke 4:24)

Soon “The Man with the Tie from Caucasus” became the leader of the no less degraded Ukraine. This East European state turned into an edge - knife place against Gog-Magog aggression. By Geopolitical and historical consequences this country was Gog’s destiny. Anything less than total victory in the Ukraine will have forever sunk Gog and his country Magogland into swamp.

Magogland (Russia) is unparalleled in the history of the world. This is the first and the last nation on the Earth to proclaim itself as complete atheist. From earliest time men have always worshiped some deity which was higher being than man. But Russia holds no such view for believes herself to it be the ultimate. She became arrogant. At modern time she recognized God’s superiority existence, but it is too late. Magogland is unable to change character. Her days are numbered and her Doomsday close at hand. She is very nervous to meet with God and in the last stage of history became super aggressive. Over the centuries Magogland (Russia) has always consistently moved to gain additional territories in all directions. She almost reached everything, especially in the North hemisphere, but in the heart Russia wants to become “warm waters navel power”. Strategically Russia knows that whoever control the Middle East is good position to control Europe, Asia and Africa. To try arrange this goal will be Magogland’s last jump.

This “jump” many centuries ago predicted Moshe Nostradamus:

“In the years 1999 ...there comes a great King of terror to bring back the great king of Mongols (Genghis Khan), Mars rules triumphantly before and after” (Nostradamus 10-72)

The Biblical name of this Eurasian man is Gog. He is clearly the leading actor in the great drama during the End Times. His name means “high, supreme, a height or a high mountain.” Gog will be a person who come from the ancient land of Magog, or Soviet Union, or Russia Federation. These political unites are descendents of Mongol Empire.

“Gog” probably is not a person’s name, but a symbolic kingly title like Pharaoh, Caesar, Tzar or President. The term “Prince” is also used in reference to Gog. There is growing point of view that Gog is Russia leader’s Putin’s title who ruled Russia-Magogland in the edge of the 20th and 21st centuries.

Putin became Russia president in the last day of 1999 which coincided with Nostradamus prediction. He probably would have ruled Russia till 2026 and his clandestine clone image till 2066 where will be end of the universe. Prince Putin set up his residence in Altay region and would counted himself as Genghis Khans descendent. Putin’s Presidential many million residence erected in the bet place among China, Kazakhstan and Magogland.

Liberal and politically almost “gelded” European community who was descendent of Roman Empire, had not opportunity to find man who would have organized defend operations against Gog (Putinochrist) and “The Caucasian Reformer One with the Tie” will stand up for Europe sternly.

New vigorous man firsthand will have united illegal break away enclave Transistria with Moldova and then integrate Moldova with Rumania and will create United Carpathian States. Then he will get over Ukraine and Unite Carpatia States military commander. Soon “The Reformer Man with the Tie” will strengthen their

position in Turkey, Poland, Baltic countries, United Emirates of Caucasus and conclude seven – years peace covenant with Israel. He will be fervent participator and mostly head of every international meetings, conferences and soon he will become head of the ten East European states military commander. “The Caucasian Reformer Man with the Tie” solemnly stated:

“I have not big hope about West Europe. They betray East European countries many times. Europe is divided. As long as Europe and especially East Europe remains apart it is no match for Magogland. Because of this first of all we must unite East Europe and then whole Europe.”

Prince Gog very well knows who is “The One with the Tie from Caucasus” and tries to restricted his activity. Once in “hot heart” he promised that when he will catch this guy hang him on the balls. He keeps his word.

Soon Magogland’s secret agents can shot down on the Black Sea sky the plane where will be “The Reformer Man with the Tie from Caucasus”. World media spread news about his perish, but in the head deadly wounded “The Reformer“ miraculously was saved. Few days later he get out from the Black Sea waves and step up on the USA destroyer, which patrolling at that time the region. “The Man with the Tie from Caucasus” will truly die and come back to life. He truly Resurrected from the dead and will become the military head of the whole Europe. This stunning event happened at the middle point of seven year Tribulation period. About him Nostradamus said:

“From the aquatic triplicity there is born a man who has the day as his holy day. His power and renown grows by land and Sea, to the East there is a storm brewing”(Nostradamus 12-20)

“The Reformer man with the Tie from Caucasus” firsthand stand up against Gog in the East Europe. It was the pivotal place for the “Great Planet Earth”.

Gog-Putin from Magogland-Russia deeply understands British geographers Halford Makinders brilliant dictum:

“WHO RULES, EAST EUROPE, COMAND THE HEARTLAND. WHO RULES THE HEARTLAND COMAND THE WORLD ISLAND, WHO COMAND THE WORLD ISLAND COMAND THE WORLD.”

Makinder explained that the way to world dominance was clear and understandable, but was difficult to fulfillment. Makinder indicated that the world island was Eurasia and Africa together and Heartland is about 2500 mile length and 2000 mile width central part of Eurasia.

According to Makinder, the Heartland consisted of Sweden, Finland, Baltic states, Poland and part of Balkans, the Ukraine, Turkey, Caucasus, Central Asia, Tibet, Kazakhstan, Mongolia and whole Russia territory till the Arctic Ocean. Precisely marking Heartlands territory is impossible and observed only approximately and most part of which firmly hold Russia-Magogland. In the Heartland is located “Lenaland.” It is so called “Super Heartland.” This gigantic area embraces territory from Yenisei River till Pacific Ocean.

Prince Gog-Putin and his Russia - Magogland Empire were comparatively weak to West Civilization and their military organization NATO. But Putin have key information how to conquer the world. He as his ancestors Lenin, Stalin, Khrushchev, Brezhnev know about “Makinder’s Theory” and his dictum about the way how to conquer the world. The weak in courage is strong in cunning and Gog – Putin begins acting.

German military intellectual Clausewitz stated:

“Every age has its own kind of war, its own limited condition, and its own peculiar prescription.”

Gog his comparatively weakness against West Coalition compensate with new approach to art of war. Some decades early Gog-Putin's military commander Valerius Gerasimov created new war doctrine, which known as “Hybrid War.”

By new “Gerasimov Doctrine” during conflict sides generally not declared the war. Army mobilization did not accrue after a war started. Military unnoticed proceeds long before war already is going in enemy states territory, which focuses opponents weaknesses and avoid direct and overt confrontation.

“Gerasimov Doctrine” contained particular simultaneous to the China's doctrine outlined in “Unrestricted Warfare” published in 1999. The year when Putin began his ruling on Magogland.

By this Gerasimov's opinion the “Method of Conflict” has changed, and now involved the broad use of political, economic, informational, humanitarian, and other non – military measure. All this could be supplemented by fire up the local populations fifth colon. The goal is to create large-scale undeclared war and a permanent operating front against the entire territory of the enemy state.

Now Magogland can subvert and destroy hostile states without direct, overt and long-sealed military intervention. General Gerasimov wrote that the goal of the “Hybrid War” is to show that “a perfectly thriving state can in a matter of month and even day's be transformed into an arena of fierce struggle.” Later this idea unfolded in Georgia and especially in west Ukrainian crises. To reach this goal Russia - Magogland

used special-operating forces - "Little Green Men" and internal opposition.

Modern "Hybrid War" practitioners apply conventional capabilities, irregular tactics and formations, and terrorist acts including indiscriminate violence, coercion and criminal acting simultaneously.

Magoglands political, journalist, supposedly non-governmental organizations, state companies, think tanks, the military, the court, government agencies, and Magogland's Duma (parliament) were all working from the same instructions for the same goal.

Mobilization and focusing in one point every political - economical - humanitarian resource were tactical effectiveness of the totalitarian states and partly compensate Magogland's comparatively weakness against west military. Because of this Gog obtains some advantage in the beginning of the war.

World crises started slowly but accelerated after incidents in the Estonia border city Narva, where majority of population was Russians.

In chilly afternoon of 23 of February ethnic Russians arranged protest in Narva. NATO urged on calm and soon protested dissipate, but Prince Gog from his citadel city Moscow warned of impending genocide.

Protesters activating and after their clashes led to some violence. Surprisingly fast in Narva from Russia appeared far - right radicals and "Little Green Men" which seized the power Estonia belong city Narva. Same scenario arranged in East Ukraine, Crimea, North and South Georgia, North Azerbaijan. "Gerasimov's Doctrine" worked well.

NATO reacted to retake Narve and sent none lethal ammunition to other hot places. Germany bowing fear war voted against any NATO action.

HATO members Serbia, Greece, Bulgaria and Montenegro signs alliance with Russia. HATO was split.

Russia occupied Georgia. The Georgians will not put up any organized resistance due a lack of morals. Georgia will become marionette state of Russia and joint to Magog's North Coalition. Azerbaijan's fight without Georgia will be hopeless and capitulated. Turkey took neutral position.

Narva became a frozen conflict and a breakaway state with close ties with Russia. Same situation were in other "Hot" places.

German votes against large NATO forces to retake Narva.

Russia with Gog-Putin ruling overly invades and quickly seized entire Estonia before USA troops can arrive, but Finish army refuse to surrender but try invades Karelia.

Iran, Syria, Pakistan, India, and North Korea help Russia military. In Ukraine and Georgia were happened uprisings. Turkey took Batumi district. Cuba and Nicaragua took Russia side. Brazil invades Venezuela and Guyana. Argentine had occupied Falkland islands.

Putin hopes to split NATO comes truth. Russia – Magogland deployed a tactical nuclear weapons on the Estonia area. NATO back down under German pressure and Europeans fear of nuclear war. Estonia became frozen conflict.

Prince Gog organized desperate attacks in many directions except the South East Asia. Economically Russia seeks ports for world trade and she need also the oil and minerals in the Middle East.

Estonia's occupation and Euro Communities down were reason of NATO military organizations castration. NATO because of Germany pressing violated &5

about collective defense. NATO did not reacte Estonia occupation and because of this some HATO members fled. HATO became the paper tiger and in many places tear up. Euro Parliament, The Hague Court, International Monetary fund and World Bank were collapsed.

Magogland lodged in East Europe which was important step on the way of worlds dominance. Second step should be whole Europe's occupation. In the Ukraine and Poland rise up partisans movement. Uprising happened in Georgia but it soon quench and country sunk into prostrate hurly burly.

Gog says it has right to deploy nuclear weapon in Crimea, Cuba and Kaliningrad destructs. Gog firsthand battlefield nuclear warhead known as "Tactical" weapons. Then he used larger one, city destroying "Strategic" nuclear weapon. It was new word in the nuclear "Hybrid War". The idea was that "Tactical" nuclear strike would signal of Russia's willingness to use full-size nuclear weapon and would force the enemy to immediately end fight rather then risk further nuclear destruction.

"Tactical" and "strategical" nuclear weapons combination and intersubstitution is like atomic gun to the world's head or against heads of the Americans and Europeans. It will be Gog's nuclear policy, which wide-spread mass media. Once Gog announced:

"You better not mess with us (Magoglenders) Russians, or who knows what will we do".

Prince Putin sees himself as the "Defender of the Motherland" and the "The Gatherer" of historical Magogland's territories. Like this blackmails combination with real action was Putin's trump card. He is hoping to compensate his comparatively weakness by express-

ing his willingness to go further, and raise the stake higher than more powerful western nations. His love of brinkmanship perhaps born of Russia weakness.

In the beginning Gog's blackmail worked excellent. Putin's popularity reaches astronomical level. About 99.99 percent of population support Putin's and Magogland's domestic and foreign policy.

After Croatia seizure Gog's so called "Red Army" turn their attention to Turkey. Magogland's Black Sea fleet breakthrough the Turkish navy and land in the South. Soon they besieged Istanbul. Thus neutral position did not help Turkey as well did not help Germany. For predator country neutrality is nothing.

Prince Cog's strike forces attack Schlezving – Holstein to distract the German armies. Magogland's 17th army and spetznaiz brilliantly organized operation "Bagrationi" (by some information operation's name was "Ilia II") and gained control in Berlin and cut off access to the roads.

The Battle of Amsterdam is a disaster for the NATO. Over one million are lost in one week, as three Magogland's armies converge on the city and bombers strike through the nights. Entire French armies are wiped out. Any hope of a victory in Europe seems washed away.

The "Maginot line" finally breaks, and Gog's "Red Army" pour through in a continental attack. In France and Norway happened Revolutions and new regimes switches sides and declares its allegiance to Magogland. Gog's armies invades Island and from Greece landed in the South Italy. Soon Spain and Switzerland are crushed.

Magog declared victory in Europe and offer Britain peace. Britain's refused. Gog prepared for invasion. Gog

– Putin feels very self-confident because his only one serious enemy, USA hesitated and provides permanent meetings in Congress and Senate. Only old lion, senator McCain without stop demanded devastating bombing of Magogland’s capital Moscow. But President of country, who was Nobel Price Laureate demonstrated only good oratorical skill and blamed Gog in aggression. The USA imposed economical sanction against Magogland and announced that “aggression will be costly.” Prince Gog used opportunity.

Gog made deadly combine nuclear strikes toward United States, East and West Europe, Caucasus and Israel.

Soon NORAD detected incoming ICBM from Russia.

USA President calls Putin to ask if NORAD is right. Putin say’s it’s false reading. Putin is lying. After few minutes Russia – Magogland’s first wave of nuclear strikes almost destroy much of the USA. Millions dead. USA got before surrender “disorganized state’s” status because no officials and military staff personal stay alive. United States temporary will stay without leader.

In the same time Gog – Putin launch fast intervention in to Europe and Middle East. Gog- Putin feels pride. Everything effectively works by his plan. The Baltic states had massacred. No more aborigines population live in Baltic. Starts up area totally slavization.

In the beginning of war Prince Gog will have big advantage. His invasion will come by land and Sea. (Daniel 11:40) It happened in the middle of Tribulation period (Ezekiel 38,39) when Gog Magogland (Russia) tank divisions invading through the Caucasus and Italy into Israel and make command military headquarters in Egypt. Soon Egypt Jordan and Syria form South

Confederation. Russia plunder Israel's riches. Gog's allies Arabs devastate almost whole Europe.

Very tension situation formed in the East and the South East Asia. The North Korea with Gog's support invades South Korea. The battles of Korea is claiming millions of life.

Indonesia and Thailand overrun Malaysia. The Philippine's army lands in Borneo and ferments rebellion there. Most prominent moment in the WWII was Indonesia and Australia navies clash in the Battle of Java, and Australia victory.

The USA allow Japan to rearm itself. The Japanese army swell to many times its original size, ostensibly overnight. The Magoglanders invade Northern Hokkaido, but encounter such potent resistance that they abandon the military campaign and retreat to Sakhalin. After the Japanese fleet crushed the Magogland fleet in the battle of Hokkaido. Soon afterward a large detachment of Japanese soldiers with of that times most advanced military equipments disembarked in Sakhalin. Japan in succession win the battles of Sakhalin and battle of Kurile. Soon afterward on the morning 5 of April Japanese warship approached and anchored off the coast of Vladivostok and quickly overran the city.

Vietnam took Magog's side and crush the Kingdom of Cambodia. Millions of men were lost in the Jungle of the South East Asia.

Magogland landed in Alaska, which once was Magogland-Russia colony. The Japan - American flotilla crushes the Magogland Pacific fleet in the battle of Kodiak and Americans land in the South, behind Gog's line.

In this critical moment "The Man with the Tie from Caucasus" becomes General Secretary of the

United Nation's and every one clearly understand who is he: Great Orator, Great Reformer, Great Military Commander and Financier. He will be brave as "Without Flesh Man."

On the UN's General Assembly new General Secretary, also known as "The Reformer Man with the Tie from Caucasus" announced:

"By origin I am from "Prometheus" country. Local people call him Amirani. This hero recommended fire to mankind as gift which made much easy life. This fact defiance great Lord who at that time was known as Zeus. "Prometeus" - "Amirani" symbolized the enlightenment and resistance to the despotic authority.

In our dark time we should remember Prometheus, this "Light Bearer" hero, close proxy of Lucifer. He was symbol of Baltic, Black and Caspian Seas freedom. Prince of Darkness, the leader of Magogland Gog-Putin put his pawn on these places. He want establish there slavery system. This system was good in ancient times but now it is anachronism.

I also want remember great man Josef Pilsudsky who told that "Without Free Ukraine will not be Free Poland." Pilsidsky is the creator and give soul the idea of the "Prometheism," which means to fight for liberation not only own nation but every freedom loved countries.

Marshal Pilsudsky in 1904 in a memorandum to the Japanese government pointed that numerous non-Russian nations that inhabited Baltic, Black and Caspian Seas are bonded. He emphasized that the Polish nation by venture of its history love freedom, and have uncompromized position in this subject. Poland should take a leader place and help work the emancipation of other nations oppressed by Russia.

In 1917-21 the nations of the Baltic, Black and Caspian Sea's basins were freeing themselves from Russia yoke.

The people of Baltic Sea basin - Poland, Finland, Estonia, Latvia, and Lithuania - won and until WWII all kept their independence.

The people of Black and Caspian Sea basins - Ukraine, Don Cossacks, Kuban, Crimea, Georgia, Azerbaijan, Armenia, and North Caucasus- emancipating themselves politically in 1919-1921, but then lost their independence to Soviet Magogland.

Poland was the only country that worked actively together this people. In this efforts Poland met opposition from the Western Coalition. Because of this I once again notes that most healthy part of Europeans live in the East. These people know very well from which side blow wind. In current difficult war against Prince Gog – Putin I will have based first of all on the East Europeans nations and their leader's new super power Poland and then other Europeans. We definitely will win this battle against Gog," finished his fervent speech "The Reformer Man with the Tie from Caucasus."

The UN's General Assembly entirely support his new General Secretary.

Very fast the world will see super productive activity of new General Secretary. He dramatically fast justified every predictions about him.

He will be as intellectual genius (Daniel 8:23)

He will overwhelm and captive the world with his superhuman and powers of perceptions.

He will be an oratorical genius (Daniel7:8; Revelation 13:5)

The whole world will be swayed by the hypnotic spell of his words. By many experts opinion this

man will out-rival orators ancient and modern. They declared that his mouth is “as the mouth of lion” (revelation 13:2)

He will be a political genius (Daniel 19:27; Revelation 17:11-12)

“The Reformer One with the Tie from Caucasus” will emerge from East Europe political obscurity and take the world political scene by storm. He will be great negotiator and virtuous diplomat. He will take over power under the hiding of diplomacy. He will speak on many languages. His negotiations platform will be peace and prosperity. During his ruling all the dreams of United Nations come truth.

“The Reformer One with the Tie from Caucasus” will even temporarily solve the political standoff in the Middle East and got for this Nobel Peace Prize and being anointed Time magazine’s man of years.

He will bring such peace to the Middle East that the Temple Mount area in Jerusalem will return to Jewish sovereignty, but by geopolitical reason UN’s new General Secretary also is known as “The Reformer Man with the Tie from Caucasus” does not permit Jews rebuilt the Solomon Temple. Instead of this he constructed Solomon Temple’s copy in the St. Mountain in Tbilisi.

He will be an economical genius (Daniel 11:43; Revelation 13:16-17)

“The Man with the Tie from Caucasus” will set up interest rates, prices, stock values, and supply levels. He root up every masonic plots against mankind and speculations on the stock exchanges. Because of economical chaos people will be willing to give all power over to one man. The world will turn to him in search of answer for the crushing problems the world

faced. Under his leadership and personal control everything and everyone will be nationalized and internationalized. This man quickly numerate planets every inhabitants and set up for a while ideal order in the planet. During planets recuperation period no one will be able to buy or sell without his permission.

People all over the world will be obliged and stimulated to take his mark 666 in different variations. Every one will receive his personal ID number which will have fixed into one global computer under UN's control. Migration and moving on the world on Sea, Air and ground will have displaced on the global computer without chance to escape. Without ID people announced out of law and were subject of investigation.

Many reputable and solid Bible commentators and prophecy teachers hold to the view that:

Mark of Antichrist is 666

Mark of Divine Perfection is 777

Mark of Jesus is 888.

These three numbers combination will play main role in the End Times drama. Also Numbers will serve a visible indication of persons devotion's to one World Government and provide an economic benefits to those who take it because people will live in one world economy with its accompany cashless society. ID will have been a person's ticket or passport for business. Even though such restriction every one will love "The Reformer".

He will be a military genius (Revelation 6:2;13:2)

When time come the "Man from Caucasus" as UN's General Secretary will be replace civilian reformers post into military post with the sward. He will subjugate the whole world used military and diplomatically methods. No one will be able to stand in the way of his conquest. He will crush everything and everyone before him.

He will create global community government and accumulate in his control whole worlds military potential include nuclear.

To skippe forward we say that he will defeated Magogland, and his prince Gog disappeared, and conclude agreement with China and South East Asia countries. About “Reformer Man with the Tie from Caucasus” people said:

“Who is like him the beast; and who able to wage war with him?” (Revelation 13:4)

He will be a religious genius (Revelation 13:8)

“The Reformer Man with the Tie from Caucasus” will be able to do what no other religious leaders have ever done. He will do what neither Muhammad, nor Zoroaster, Buddha or Christ, nor any Pope or Orthodox spiritual leader has been able to do. He almost “twinkling of an eye” united the world in warship. All the religious of the world will be brought together.

Religious is people’s one of the divider. Religious is frequently a separator of people, but that will all change someday. “The Reformer Man with the Tie from Caucasus” will be man who change the world. His personal reputation reached the cosmic levels and almost became as “The Most High.”

He in the “Holy Mountain” of his former home city Tbilisi was transported or make copy of sacred places and objects of different religious all over the world. He will have established the greatest people ever seen religious museum under the open sky. Visitors have opportunity quickly examine their religious heritage. In the Tbilisi will have gathered thousands of monumental cult structures which were ready for warship. Museum work for people who have religious nostalgia about their past. Among religious artifacts were:

Temple complex at Patenque in Mexico which was the center for Maya.

Copy of of the Second Temple in Jerusalem which was destroyed by Romans.

Copy of Hagis Sophia from Istanbul and Grand Mosque in Damascus.

Copy of Notre Dame in Paris and Peter - Paul Church from Rome.

Copy of Zvartnotz from Armenia and Westminster Abbey in London.

Copy of Christian Scants Center in Boston and Lutheran Church of the Holy Ghost in Jawor.

Copy of the Nabavi Mosque in Medina which is the Prophet Muhammad's final resting place.

Copy of the Golden Temple in Amritsar which is spiritual center of Sikhism.

Copy of the Jain Temple at Ranakpur in India and Dragon roof of a Mausoleum for Confucius.

Copy of Tajh Mahal and Babylonian Temple for Marduk.

Copy of the Chichen Itza placed in Yacatan peninsula and Hephren pyramid from Egypt.

Copy of statue of Christ from Brazil and Spinx from Egypt.

In Tbilisi were built statue of Zoroaster and his guardian angel Fravashis-wing. Also were built sculpture for Lakshmi, Rama, Krishna, Hindu God Siva, Vishnu, Brahma and formidable God Thor from North and Chinese philosopher Laozi.

Tbilisi and in Georgia will built thousand of hotels and skyscrapers. This city transformed as pilgrimage place and overwhelm by meaning as early were Mecca, Jerusalem and Rome together.

“The Man with the Tie from Caucasus” reshape the world and really appeared chance to united whole world for ever:

“authority over every tribe and people and tongue and nation was given to him” (Revelation 13:7)

Even though Tbilisi because of immense number of pilgrimage become unusual rich and comfortable for living, local Orthodox parishioners were unpleasant. They every evening in the corty yard of the Holy Trinity Church, which was residence place of Georgia Orthodox Church’s Cathalicos, were gathered and stated negative opinions and even protesting in the world and in their city existed entire peaceful situation. They sobered about their Orthodox past and eagerly talk with Magogland’s special emissaries not to take participation into world’s population’s numeration. This circumstance sufficiently restricted local inhabitants international perspectives.

Before war and later one of the important role will have played very skillful diplomat and super fast developed China, which convinced Magogland (Russia) to fight together against the USA. China’s leader uttered:

“We, Russia and China will have been the planet Earth’s new masters.”

Such will be China’s main political slogan at that time. China suggest to Russia:

All at Alaska and Northern part of Canada instead of South part of Far East District and Siberia for China favor. In addition China in advance pays many trillion dollar cash. Because of this agreement Russia begin to look only against West civilization and firsthand particular against Ukraine, Polish and Baltic states, the Caucasus and especially Israel.

Soon after war started, Russia which already have owned great part of Eurasia, where located about 75 percent of world's useful minerals, became more richer. Russia will establish political and economical control in Atlantic and Central Europe, the Caucasus, Anatolia peninsula, Persia Gulf, Suez and Nicaragua channels passed naval, ground and air communications. Almost worlds every financial resource will have began concentrated into Russia hand. Daniel have wrote about that time Russia (Magogland) wealth:

“But he (Magogland) shall have power over the treasure of gold and silver, and over all the precious things of Egypt (USA and Europe); and the Libiaans (African Arabs) and Ethiopians (African blacks) shall be at his steps” (Daniel 11:43)

Russia after pillage and control of Europe, the Caucasus, Asia Minor and North Africa began pandering Israel which at that time will be one of the richest country in the world.

At one moment Russia and his coalition will think that they are richest in the world, but:

“...tiding out of the east (the oriental countries military mobilization) and the north (the western Europeans military mobilization) shall trouble him” (Daniel 11:44)

One of the main player in the war, China will betray Magogland, as in the time of WWII Germany betray Russia. History taught that peaceful states coalitions never betray one another, and on the contrary, in the predator union is betray common practice.

Communist China with its great army begins war against Gog and Magogland coalition. It will be the worst war in history. China will not join into European resistance, but move in their own way. Soon China lends

in France belong Normandy province and take half Spain. Russia's activity which already partly controlled this area became slow and let down especially in the land of Basques. This forced the Magogland to take firm measure in retaliation. Unparalleled brutalities perpetrated by Magogland and Arabs special units against local population but this action not change negative tendency for Gog. The Gog slowly beginning leave early occupied territories but still stand good.

All Magogland Central Executive Committee and his chairman Prince Gog will begin hesitating. World calls Putin to stand down. Time will not be on his side. In this divisive moment Gog will have made fatal decision. He ordered to launch a counter attacks with remaining nuclear weapons and second times strike America and Canada. They will be totally destroyed every megalopolis and Florida and California states, Ontario and Quebec provinces. The city of Montreal and New York were totally wiped out from the face of the Earth. It will be benchmark moment in the WWIII.

In this great war people will be completely powerless. The war will last about 1000 days and take place in the second part of the Tribulation which will be known as "Great Tribulation" period.

Mammoth seismic activity, radioactive and climatically eradicate windstorms, tremendous floods, dreadful volcanic eruptions, thermonuclear clouds will be common pictures at that severe time, which were never before experienced on the planet Earth. Environmental and atmosphere damage from the explosion has global consequences lasting years. Huge hail storm smashed from around the world. Electrical storms trigger black-outs all over the world. In many places earth open ups and whole villages even small towns sinks in the ground.

Smoke would block sunlight, heat the atmosphere and erode ozone for many years. Researchers called this situation as “decade without summer.” As rains dried, water deficit and crops failed worldwide, the resulting global famine would kill one billion people.

Because of China’s betray Russia (Magogland) leader Prince Gog get nervous and continued desperate and illogical actions. He forges ahead nuclear strikes not only USA, Mexico and Canada, but they will attack Scandinavian countries, Arctic and Antarctic zones to attempt to change for his favor climate in the world. BBC announced about record cold in Canada, Great Britain and Scandinavia.

Magogland’s strategical aviation will have dropped down ten nuclear bomb in the North Pole area. Soon north ice will began molting, which increase Sea level in the world Ocean. Many port cities on the both sides of the Atlantic, Pacific and Indian Oceans will be covered with water. Naval communications will have paralyzed. Thousands deep water liners can’t find harbors and stay in the open ocean.

Orthodox Muslims, within early happened religious war almost were expelled from Europe. After Gog – Putin Coalition attacks they will take sever revenge, and as Russia agile alliances will attacke France and especially they try to penetrated into Great Britain. Orthodox Islam’s fanatic worriers under Russian Orthodox military instructors ruling will return their previous positions and “enthusiastic” continued Europe’s totally devastation.

Muslim fanatics became super fanatics. Comparatively moderate Muslims entirely turned radicals, and radicals get over extremists. Islam’s “overzealous” fighters killed almost every Catholic and Protestant clerics,

monks, nuns, priest, bishops, cardinals and top of it make immoral nuclear strike on the Vatican - city. Billion Catholic believers were beheaded. Muslims and Magogians killed teachers doctors, politicians, engineers, managers, bankers and simply every normal European citizens.

By unknown for us reason Muslim and Russia origin hunters most targeted individuals were doctors. Searchers without rest hunting, catching and arresting doctors from all over the world. For every European or North American origin doctors conformational execution, perpetrator got generous fund from Damascus and Saint Petersburg based different Muslim or Orthodox Christian organizations.

Most ugly form make kidnapping. Special Muslim brigades search and catch young white Europeans and send them into Russia and Near East located gigantic camps which was full with white color European teens. After diligently sorting they have only one perspective: be Muslims and Orthodox Christian's slaves or death trough beheaded.

Long years of continuous fight had harmful effect on people's and nations mind. Many become mentally unbalanced. The world roads especially in Europe and Africa were full of peoples groups who forever lost mind and transformed from humans into animals. They feel pretty good because there were many unburied corps and their number permanently increased.

Prince Gog especially assiduously "ironing" Caucasus region as home place of the white race and "The Reformer Man from Caucasus." The point is that Gog for a long time guess that something ominous come out from this country, which one and same time attracted and hatred him. Gog and his predecessors for

a long time try root up this nation from this place and now as he finds opportunity damage the Caucasus very much. Only some maintain regions stay safety, others sink into chaos. The Caucasian teenagers were good subject on slavery market. Others were totally slain. This tragical event happened very fast, almost within one night.

Every broadcasting news will tell news of distraction, devastation and terror. Lasers, atomic, chemical and biological weapons and advance genetic devastation technology will be seized in the hands of Magoglanders and Muslims. The main combat instrument will be clone-like flying beings, which do not have conscious and will be operate by Magogland lieutenant-officers as killing machines.

Many small and big nations will be totally frustrated and their identity and dignity will be knock down. Only the Jews and their alliance nations, also Armenians and Gipsy will try to keep a strong spirit. Wise people try find answer in holy books about consequence of the “Great Tribulation”.

Russia who almost destroyed USA's both coastal industrial lines and most part of Europe, will be surprise because of betrayed from China. For Russia also was great astonishment of European Union, which under new, mysterious leader “The Reformer Man with the Tie from Caucasus” began cutting out Gog's and Magogland Confederation's military obstacles.

Suddenly Russia will find that she is fights in numerous war all at once. Also Russia will begin to get serious nuclear answers from gravely wounded USA. Repeated history when Japanese in the begin of WWII almost destroyed Americans but in the final stage of the war American's revenged and f---ked Japanese up.

Magoglad had five front: In Europe, in Africa, in India, in China and United states as they lick their wounded after first strikes.

In European military theater job seems was almost done. Only Great Britain not surrender. Magogland bombard Britannia for three month, but not used nuclear bomb, because by some miracle strong wind permanently blow on Magogland's side. Magog spetznatz disembarked in Scotland, Nothtumberland and Wales. London was besieged. The battle in London is waged. 1.5 million military personnel are lost on both sides. The prince Gog-Putin used poison gas. Because of this British Parliament announced that:

“Slavic race is sub human trash. They are real horse shit”

Even though that most population of London was Asians, they resist Magog – Russia hordes and their Arabian alliances heroically. Every Londoners sing day and night:

“Rule Britannia!

Britannia rule the waves;

Britons never, never, never shall be slaves.”

Kingdom's Caucasian (white) race citizens tried find shelter in a rural area. Only part of Scotland mountain region, Ireland and Island temporary resist Muslims and Magogland hordes. As a result England and its capital London will throw down into lowest level of living standards.

In Africa front South Africa Confederation makes serious successful offensives, winning the battles of Somalia, Ethiopia and Cameroon which early seized Magogland with his alliance Egypt, Libya and Syria.

South African Confederation forces under “The Man with the Tie from Caucasus” ruling used mechanized divisions for franking maneuvers. Several North

Coalitions divisions unknowingly trapped after what will one day be known as greatest franking action in the history of warfare. In one moment Bantu origin special destination unites repeated 300 Spartans Heroism when they stopped Gog-Arabian Coalition's counter attack in the back of South Africa Confederation army. Every Bantu soldier with their brave commander Idelfonse Achebe heroically perished, but enemy was defeated.

Hundreds of thousands Magoglanders and Arabians are taken prison, many die of starvation and disease in South Africa camps.

After victory in South Africa "The Man with the Tie from Caucasus" made serious reconstruction of the West Civilizations forces and pay attention on the Europe military theatre...

Magogland's North Atlantic Fleet anticipated a new D - day. The North Atlantic coast is defended by a wall of men and ships. Under lock were Kallegat and Skagerat straits from Baltic to North Sea and Atlantic Ocean.

Soon international forces, spearheaded by Americans, with tanks, aircrafts, robots and other equipments disembarked in the weakest point of Magogland's defence system in the Southern coast of French region Brittany.

Navy battle of Biscay eventually won by the allies. After this rebellions flare up in Southern France, Basque province, Denmark and Norway against Magogland's rule and their "Communist Economical System" which based on the transition form of Feudalism and wild Capitalism with barter style trade and so called "Black Cash".

Basques played prominent role in this rebellion. Their revived national - liberation organization ETA

begin terrorize Magogland's agents and officials all over the world.

The South Africa Confederation infantry and navy forces join with European – American newly constructed army which in the important battle of Carthage win the naval and ground encounters against Gog and landed in Italy. Magog begins quickly ceded their positions in Europe.

Soon Britannia attack Iceland. West Coalition will defeat Gog – Putin navy in the battle Bergen and lands in Norway. Final Sea battles are accrued in the Baltic Sea. Early Gog locked super important Kallegat and Skagerat straits from the Baltic to the North Sea and the Atlantic Ocean. Now Gog left these straits. Polish – Lithuania fleet will attack St. Petersburg. Gog win and courageously begin massive bomb of alliance military positions in the Central Europe. Magog attack was thwarted. 400.000 die. The allies counterstrike against Magogland “Red Army” positions wanted using remaining ICBM!. But conference in Paris decided not to strike civilian targets. The world was saved. Magog cities are bombing through some nights.

Soon West Civilization's advanced armies landed in Estonia and in 23 of February breaks a Magogland's “Red Army's”defensive line on the Narva from where war starting.

Turkey rejoins the war and offensive Magog's weak positions in Bulgaria. Then Turkey lands in Greece, retakes Batumi district and through Georgia occupies Azerbaijan. Armenia and Azerbaijan took South and East parts of Georgia.

Saudi launched their attack against Iran. Turkey support him. Magogland had enforced to left their positions in Iran and Caucasus,

FROM THE ALFRED NAVIGATORI'S JORNAL

It was 2025 years hot summer evening. As usual Caucasus mountain capital Varskvlaveti - city was full of people. The WWII is ongoing. Planet was suffering. Fighting two military groupings: Great Magoglan with his friend nations and Israel and "House of Israel."

The Earth permanently was shaking. Billions people were perished. Controversy which had started in Estonia city Narva threaten the Earth to totally catastrophe.

Inside Varskvlaveti – city was comparatively quite. By some reason weapons not used in this region. Only air patrol was controlling canyon against illegal emigrants. Around the canyon positions watching Gog but not enter inside the gorge which stretched only 15-17 miles long. Here in numerous mountain hotels and caravansaries were sheltered about 100.000 man.

In the center of Varskvlaveti – city, in front of the famous mountain "Mkinvarcveri" under open sky was located Restoration "Caucasus eye." It was popular place for locals and guests. Here beneath the apple trees around their favorite table in the corner squatted two men. One with bald head and shouldering have big hands and foot and other was comparatively thin, gray-haired and smart. It was difficult to say the age of these men. Sometime they looked pretty young, sometimes middle ages and even elders.

"Bring for us two more bottle of wine," said Amirani Melia to approaching restaurant attendant. Amirani was World government's economical departments representative in Caucasus.

"Also bring your best-loved stewed meat with onions please," added thin Alfred Navigatori.

These two men know each other for a long time and spent many hours around the table for drinking and debating.

“So “Devdoraki Glacier” about ten years ago began moving and hit the canyon and created one million cubic feet avalanche,” continued early beginning conversation Amirani Melia and drank the wine.

“Yeas! Just so,” agreed Alfred.

“At present time what situation is on the glacier?” asked Amirani.

”Our disciples check the top of the glacier and find a lot of splits. One split is alarming. His heights is twenty – stored buildings long. From there come out permanent racket. Even here ground trembling gently. It’s seems that “Devdoraki Glacier” going to break.”

“How possible that glacier will strike on the canyons passed communications?” again asked Amirani.

“More than possible,” specify Alfred regretfully.

“In this case how big will be the avalanche mass?” deepen in to question Amirani and filled up glass.

“By our estimated fallen mass of avalanche will be 34-50 million cubic feet equivalent,” said Alfred softly

“Does the dropped “Devdoraki” able to reach the Varskvlaveti – city?”

“Absolutely impossible. “Devdoraki Glacier” will have only one way - North. Avalanche first of all will strike Dangoberts land and their capital.”

“When you awaiting “Devdoraki Glacier’s” next drop?” interested Amirani.

“ Any second,” was the answer.

“It will be great catastrophe. Many people can’t guess, why they die” said Amirani.

“That’s truth that it is great tragedy. The space will be filled the waking dead’s.”

“Why?” asked Amirani.

“Because in death’s last moment if your eyes are opened guardian angel will say in what dimension you will go, but in the case your eyes are closed or will be closed by fear, you will go unknown place. That is why, it’s necessary keep eyes open and don’t afraid of the last second, otherwise in the moment of death you will transform into walking dead,” said Alfred.

“Horrendous perspective! Why did not gave notification Dangoberts?” again deepen Amirani.

“They know everything about “Devdoraki” and have their representatives for monitoring.”

“If it is so lets prey that this war finished soon and “Devdoraki” not be dropped down,” – said Amirani and look up on the sky.

After this conversation passed only two days and canyon will be shaken by Richter scale magnitude eight earthquake. Every old and new constructions withstand. Pride of Varskvlaveti – city, “Heraklion” observatory stand unshakeable. Only “Devdoraki Glacier” launched and rapidly beginning running 80 m/h. Glacier first strike Varskvlaveti-city’s border terminal, then power station and monastery complex. Soon canyon was filled up 600 feet mixture mass avalanche and cut the River Tergi way. Tergi was starting waters doomsday gradual accumulation.

One hour later “Devdoraki” passed the canyon and striked the Dandobert’s capital which was located just in front of Darialy canyon. “Devdoraki” cover 2/3 part of Dangobertians land and about 350.000 inhabitants interred alive. Then through Roki tunnel “Devdoraki” reach the Caucasus South and will cover the territory which early was occupied Magogland, strike Gori and reached the Mtskheta. After two month Tergi second

time will have stroked North Caucasus and devastated it.

After these events Magogland's leader seizes his activity in Caucasus and begin to defend operations around Moscow.

* * *

Afghanistan lands into Central Asia. Uzbekistan cut the Kazakhstan's Caspian coast territory and together with Afghans go ahead. They push up through Siberia, preventing Magogland's retreat further East to avoid situation which had happened during WWII, when Stalin transporting Russia military potential from West to East and saved country.

Magogland's famous capital Moscow city is turned into a massive fortress. The reminding forces are gathered there, and civilians arm themselves what ever they can find. Gog issued a decree declaring: "The Socialist fatherland is in danger!" It said: "The enemy wants to seize Moscow, the heart of Communist Magogland! (Russia) Rise to defend Moscow! Destroy the enemy! Forward, comrades!" In some Western countries Gog had sympathizers. Especially among Magogland origin Western citizens. They organized meetings of solidarity. "Hands off Communist Russia!" "Magogland'd friends of all countries, united!" demanded they, but they were drop on the Ocean.

Magoglander workers and peasants quickly formed Red Partisan Army units. Insurgent groups fight on from hidden bunkers in Ural, Selikhard and and Altay area for months afterwords.

All-Magogland Central Executive Committee, and of the Conceal of Peoples Commissars proclaimed order of a "Red Terror" campaign. They stated:

“All persons involved in West Bandits organizations, plots and revolts are subject to execution by shooting...”

Immediately was created All-Magogland Extraordinary Commission. Monstrous executions and crimes were perpetrated by this very active commission, which only March executed 5.5 million “Political Criminals.”

West Confederation forces, Japan and China with other friend countries from South - East and Central Asia, and South Africa Confederation with Australia and Oceania fighting synchronously under UN' General Secretary's ruling and do not give Magogland Empire an interval of rest and relief.

A unique feature of the entire course of final phase of the WWIII will be the vast size of the theater of military activity. When Coalition forces retake Narva back the front lines against Magogland extended over 7000 miles. The line of the Eastern Front alone stretched for over 1300 miles from the forested North Urals to the Trans-Volga steppes in the South.

Alongside the regular fronts circling Central Magogland to the North, South, East and West many local fronts sprang up in the course of the war, particularly in the Central Asia and Kazakhstan, Siberia and Far East. Thus soon after Narva the Trans-Caspian, the Western Trans-Baikal and Eastern Trans-Amur Fronts emerged.

Battles were fought in a great variety of conditions - in mountain canyons of the Caucasus and Central Asia, Turkestan deserts, the steppes of the Ukraine, the Volga region and North Caucasus, in the Siberia taiga, forests of Belarus and Arkhangelsk region and around the West European Plateau. Battles continued to rage in the frost of Yakutia and in the scorch heat of the Kara Kum desert.

The Magogland forces conduct several long and stubborn defence operations and periodically organized counter attacks. They 17 times will hit the Japanese Archipelago by nuke bombs, but only one will reach Tokyo. Other 16 were intercepted by Coalitions forces. Same happened against China. From 419 nuke attack target reach only 11. We remind that By Paris agreement against Gog will not be used nuclear weapons.

Defence of Crimea was crucial moment during the war. Coalition forces easily take peninsula but Gog tries to return it back. Moscow and other cities streets were full of placards: "The Crimea must be taken at all cost!" Gog arranged heroic storming of the Crimea by the Southern Front forces. Gog advance spetsnaz entrenched behind Perecop fortifications but was foiled by Coalition forces.

Magogland (Russia) Perimeter "Dead Hand" system triggered. This Russia Doomsday Device can automatically trigger the launch of Russia Intercontinental Ballistic Missiles if a nuclear strike is detected by seismic, light, radioactivity and overpressure sensors. Russia called it the "Dead Hand"/

Russia difficult predicted Daniel 26 centuries ago in this form:

"But rumors from the East (China) and from the North (North America) will disturb him, and he will go forth with great wrath to destroy and annihilation many. He will pitch the tents (military headquarter) of his royal pavilion between the seas and the beautiful Holy Mountain; yet he will come to his end, and no one will help him" (Daniel 11:44-45)

China backed down his forces from Normandy and Spain and with Japan, Australia and Korea will move to annihilate prince Gog and his alliance units in Siberia.

Attack have will arranged from the Amur River area, which will be known as operation “Golden Dragon”.

Perhaps China (East coalition) got ironclad promise from Euro Union and UN’s new General Secretary about huge land in Siberia and Lena River basin as a price for their loyalty.

At that time many unusual and strange things happened in the world. The supposed black horse was caught on video flying in the sky, as thunder and lightning struck the city in the Kingdom of Saudi Arabia. Due to the popularity of the video not only on the face book but on the you tube and tweeter, some citizens commented that video was real and it is one of the sign of the End Time.

UFO recorded in the flying sky of the strategically important places. There appearances became so common as helicopters fly. TV evangelists like Jack Van Impe and Billy Graham permanently repeated in their Sunday service: “Seek Jesus today, no one is promised tomorrow” and truly people see face of Jesus in the clouds, devastating tornadoes, firing smokes and even their chicken soup diner.

Once in You tube appeared video where Moon with Jesus face announced with fire letters:

“Do not think that I have come to bring peace on the earth;

I did not come to bring peace, but a sword.”

For I came to set a man against his father, and doughtier against her mother, and a doughtier in law against her mother in law.

And man’s enemies will be members of his household” (Genesis 10:34-36)

Many people beloved that it was valid video. Some Bible prophecy researchers announced that

“Jesus already is on the way.” World’s new leader, “The Reformer Man with the Tie from Caucasus” come out from circumstance will have begin to hint that may be Moon like Jesus words is not truth. He reminded to common churchgoers, Jesus words about End times :

“...Many will come saying... I am the Christ, and will mislead many” (Matthew 24:5)

“The Reformer” declared to people “Hold fast to all things” and clued that may be he is truth Jesus Christ himself. He announced that Jesus is not individual but “Obligation and Cognitive Operation.” “The Reformer” said that Individual who will have successfully performed Jesus role, probably will be Jesus. He also said that now it is the decisive moment in the war. North Coalition under Prince Gog’s leadership should be destroy. He remember Pope John Paul II and said:

“We are now stand in the face of the greatest historical confrontation humanity has ever experienced. We are now facing the final confrontation between the church and the antichurch, between the gospel and the antigospel, between Christ and the antichrist. This confrontation lies within the plans of Divine Providence. It is therefor in God’s plan.”

He repeated Joel’s immortals words that:

”Beat your plowshares into a swards, and your plunghooks into spears: Let the weak say, I am strong” (Joel 3:10)

“Every freedom love individual should say to himself. The fate of the world is in my hand. It is not time be idler and smoke weed. It is a time of decision makers,” declared “The Caucasian Man with the Tie”

This new man will demonstrate astounding personal brave and great organizational creativeness. His legendary physical condition (tension times not sleep

24 hours) permit him to make multiple and important conclusions each days. This mystical man will take every possible measures and shortest possible time will rebuild doctor's class and will organize very advance health care system for world's entire population.

World's new leader, "The Reformer Man with the Tie from Caucasus" with his brilliant doctor - surgery wife were many - profile medicine workers. Early years they together have worked in London based life extension hospital - institute were they got great experiences and success. Now these respectful couple will have moved without rest between world's ten prominent medical academies and taught students Hippocratic profession. These intelligent and heroic couple will have operated thousand deadly wounded hospitalized persons and recover their health. Their lecturer skills, subjects verbal explanation, and medical art's visual demonstrations will be astoundingly easy and understandable for viewers.

Soon will spread rumors which later many times conformed that these family union can be revived even dead patients and used only them known ancient Sumarian-Akkadian surgery method. Under "The Reformer Man with the Tie from Caucasus" personal ruling death rate in the world will decrease from 25 to 10 percent.

"The Reformer Man with the Tie from Caucasus" any second awaiting Jesus Christ "Glorious Reappearances" which will be the End Times last accord. Therefor he just in case will raise Christian flag as union flag for every religious and set up wormiest relation with Israel.

Before "The Reformer Man with the Tie from Caucasus" world fate have been solving in four world capitals: Moscow, Brussels, Washington and Beijing. He

broke this order and announced Jerusalem as world's new capital and UN's home place. This act will be great geopolitical changes in the world.

Decisive natural event during the war will happen after darkness on the planet Earth. It will be a sign of the beginning of the Russia destroy:

“The sun and the moon shall be darkened, and stars shall withdraw their shining” (Joel 3:15)

It is notable that in the fateful phase of the war “The Reformer Man with the Tie from Caucasus” announced that he will use against “Lilliput” Gog’s Coalition secret weapon and hope that God will support progressive mankind to destroy Magogland’s so called “Evil North Coalition.” “The Caucasian Reformer” have intent to use against Russia, weapon which will paralysis the opposite sides computer system and military staffs memory.

Soon mysterious flaring ball will blast lights up Magoglands night sky. “North Coalition’s” leader Gog – Putin will have disappeared without trace. Every Russia and his allies military service members and even inhabitants temporary loose mind, which was enough for Russia and the “North Coalition’s” completely capitulation.

The world will enter into final stage of his development. Victory was won, but at the coast of an estimate 230.000.000 lives. This people die only during military operations. A world in ruins. And a three years nuclear winter would devastate crop yields around the world. The ensuing famine would result in the death of another 500.000.000 lives.

During this war God will strike Magogland(Russia) and temporary take West Civilization’s and Israel’s side. God’s Judgment will be certain and fast. Russia will drive out from the Middle East and Europe to barren

and desolate land into North Siberia where will have had heavy battles against China, Japanese and Korea union to survive.

The map of the world was redraw yet again.

England gave Scotland and wales independence, but these nations peeper live in confederation state.

In referendum Wallonia joined to France.

Northern Belgium and southern Holland become the new nation of Flanders.

Basque and Catalans states were established.

Italy got control on Corsica and Nitza.

In a referendum Austria as federal unit joined to Germany.

Lithuania greatly expended. She took Magog's former Kalingrad district and north part of Ukraine.

Poland ceded to Germany regions to the West, in favor of the more polish territory on the East.

Estonia took St. Peterburg.

Finland gain control on Karelia.

Instead of Kazakhsatan created China proxy state Zungaria

“Great Azerbaijan” established.

“Great Kurdistan” established.

Georgia seized existence.

Armenians in former West Georgia will built three mile's height “Burj of Great Armenia”.

Hungary return Carpatia.

Magogland divided into three parts: Moskovia, Cossackia and Norlandia.

Magogland's descendent announced Cossakia with his capital Zaporozie.

A stronger UN was established. Having its own Armed service, Navy and Air forces, created recruits from all over the world. And most important all nuclear

potency will be under UN's General Secretary's control. It has real power as a peace – keeping force and does everything in its might to prevent war from occurring. UN's General Secretary, same the “Reformer Man with the Tie from Caucasus” quickly set up world's Cosmic forces, with his many unites. Even though big financial and ecological problems “The Reformer” establish “Cosmic patrol.” Young and ambitious astronauts day and night search cosmic space and destroy every suspect objects near the Earth orbits. Soon “Earth Cosmic Patrol” will have created their bases on the Moon and the Mars.

During WWII Magogland's leader Gog made many attempts to assassinate “The Reformer man with the Tie from Caucasus.” This operation makes easy “The Reformers” behavior. Because he mostly without security guard walking and fly all over the Globe. It seems that God always protectes him, but once when war will be end one Magogland origin virulent super-killer arranged sophisticate operation and second time deadly wounded UN's triumph General Secretary.

Attack against UN's General Secretary was clearly predicted in Revelation. This benchmark event happened in Rome, Vatican – city during celebration ceremony. “The Reformer” with almost original accuracy rebuilt Vatican – city and Peter – Paul Church, which Gog – Putin early destroyed when used “Tactical” nuclear weapon.

UN's General Secretary had been shot by “stinger” and “javelin” when he talk with new elected Roman Catholic Pope. As a result “The Reformer” lost one six part of his head and one eight part of his body. “The Reformer from Caucasus” knows very well about Bible prediction but could not avoid this.

Several days UN General Secretary's life was hanging on balance. This circumstance will be the main news for one month."The Reformer's" brilliant wife and surgery per day made some fundamental operations but there is not hope. Coma stand as cliff.

Scribes notes that one evening in the Caucasus, where in clandestine laboratory - hospital was curing "The Reformer Man" had happened gigantic electric discharge and at last "The Reformer Man with the Tie from Caucasus" will one more time have overwhelmed the death and win. He will have survived and announced about establishment of a new political and economical order in the planet Earth. Only after this fact the Bible experts figure it out the world's new leaders and Antichrists identity, which in Bible's mentioned 11 times.

The UN's General Secretary announced that during his dictatorship which will lasts three and half years or 42 month or 1260 days mankind will live in a totally democratic world. World government will be obedient and flexible if nation's even very small group wants to put veto against any decision of the UN's Security Counsel, which soon will be transformed into "Tribulation Court".

The planet will begin to heal it's wounds after WWII. The Earth was full of corps. In Ukraine, former Georgia territory and Latvia Russia extermination camps were found.

WWIII will be our planets great examination. The dirty environment will reach a critical level. As rains dried and crops failed worldwide the resulting global famine would kill one billion people.

"I will give into Gog a place there of graves in Israel... And seven month shall the house of Israel be burning

them; That they may cleans the land” (Ezekiel 39:11,12)

The winners during seven years burning of Russia weapons. Smog cover the sky.

”They shall take no wood out of the field, neither cut down any out of the forest; For they burn the weapons with fire” Ezekiel 39:10)

All a long this war mankind will lost one-third part of it’s population.

“By these three was the third part of men was killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouth”(Revelation9:18)

In other words every countries entire territory equal 56.886.581 square mile. One-third part of this territory – 18.963.194 square mile in the end of WWIII will be totally destroyed.

Countries which fight on the Gog-Magogland alliances side will lose 5/6 part of their inhabitant. So great loses mean only one. In this war attackers lost not only troops, but a great part of their civilians too.

West Civilizations and Israels victory against North aggressors are logically. Members of North Aggressors by their vocations were destroyers. They were professional plunderers and looters. About this indicated Sheba, Dedan and merchant of Taishih in there answer to Gog-Magogland coalition’s invitation take participation in there expedition against Israel and “House of Israel.” Thus North and South Confederations are alliances of destroyers. Opposite kind coalition is Israel and “House of Israel’s.” They were united in West Coalition. God’s sympathy is on their side.

Planet’s Treasure belongs to God. If any nation is owner planets special wealth, they by God’s permission hold and control it temporary. Their duty and responsibility is to keep this material or mineral

resource and rightly share it among other nations. Because of this God appointed this nation as “Watcher Nation” of this treasures.

By unknown for us reason which is understandable only for Him, our great Lord appointed Prince Gog and his citizens as “Watchers” in the Magogland located lot of possessions. Even though Gog and his ancestress were continued plundering and looting of neighbours God for a while supports them. But when Gog began to use energy resources as political instrument and blackmailed other nations who were enforced to import it from Magogland, God stopped their support to Magogland, because every thing have time and limit.

If any nation does not fulfilled “Watcher’s” obligations God brushes aside this nation. More terrible will be punishment if the “Watcher Nation” will be so degenerate that begin sitting on the treasure and don’t use it for himself as well as not share it for others.

Every nation who watch and keep the planets treasure are special nations, but they have higher-up supervisor control. “Watcher Nations” are dozens. “Supervisor Nation” is one, may be two and their representatives live among “Watcher Nations”.

Many “Watcher Nation” don’t like “Supervisor Nation’s” activity. For them they are enemy. Throughout centuries many “Watcher Nation” had wiped out from their territory “Supervisor Nation’s” representative, but in vain. “Supervisor’s” always had returned back and sternly continued monitoring, because they fulfilled God’s plan. They as God’s chosen and consecration nation’s representatives survived from many Holocaust but stay as God’s devoted servants. Their duty is ruling “Watcher Nations” occupation and periodically reported to God how given “Watcher Nation” carry out their duty.

There is not nation in the world which flows so much blood to fulfill their duty as “Supervisor Nation” as Jews. They find God and his assistant angels. They find Satan and antichrist. And at last they find Jesus as Messiah but still think about his validity. They are so called in watchful awaiting and active monitoring programs about Jesus.

Prince Gog, his country Magogland, not justified “Watcher Nations” high title and into most brutal form eradicated Jews from their society. Same made Magogland assistant and follower countries and because of this “deserve” God’s wreath and was been totally destroyed for ever.

Thus “The Reformer Man with the Tie from Caucasus” probably had been Antichrist. He was courageous, wise and supernatural capability powered individual. He appeared in the world political arena before WWII when he found fantastic victory against Gog Magogland coalition. Before WWII he from small Caucasus republic’s leader became European Union’s and then General Secretary of UN and a leader of the World Government. After WWII he will have established new peaceful political dictatorship on the planet.

The world’s second mighty pole and forces were and will be China. Their leader will be wise as Confucian, military capable as Genghis Khan and organizer as Mao Dze Dung.

China arosed as a super giant power and it was supported by “The Reformer Man with the Tie from Caucasus”. The point is that “The Reformer” man as World Government’s leader agreed to UN’s General Assembly proposal to give China early Russia (Magogland) belongs Siberia and Lenaland.

Thus the UN's General Secretary also known as "The Reformer Man with the Tie from Caucasus" finds common ground with another "Supervisor Nation" and "Superpower" China and whole planet begins totally construction of South Siberia, Lenaland, and Eurasia Far East District. This area will be covered up with instants constructed cities dens web. This region became the planets main economical center and living in the Earth became interesting and easy.

China announced that they want to construct so called "China Dream" - country which will be example of imitation for planets progressive inhabitants. "China Dream" was similar to the "American Dream", but with only one difference. If American dream was more for the individual, China's dream was more of a national, collective goal. It was path of socialism with China character.

The Planets leader "The Reformer" man support China's aspiration and tries ruling this great country into peaceful track. By his plan West Civilization - China harmony relation will be password to enter and live into ideal surrounding of the "New World's Kingdom - Community". This union of nation should be established only in our planet and will be real, physical Kingdom, instead of God's plan about illusion Heavenly Kingdom.

"The Reformer Man's with the Tie from Caucasus" loyal relation with China was against Daniel prophecy. It was also against John Revelator's prophecy where China should be main aggressor state against Israel and West Civilization.

We remind that prophecy is history which was written in advance. Many Bible prophesy tellers passed the tests and their predictions come truth. We have

lot of facts about it. God's plan about Earth future had showed in many famous prophesies. By this plan the planet Earth should be destroyed. World's new leader know about this, but believe that it is possible avert world catastrophe. He does and takes every possible measure avoid this tragedy, coordinate political proses and decrease tension with China and his friend countries.

Despite "The Reformer's" political maneuvers, the situation became from bad to worse and reach under the worst possible circumstance because the predictions from Revelation continued their evil marsh.

The Jesus Christ as the perpetrator of God's will with other high rank God's special destination angels, by God's personal indication permanently have broken seals which is full with unimaginable misfortunes. They rumbling and blasting disastrous trumpets and pour bowls full with abominable abhorrent which is in dilates described into 10th chapter of Apostle John's Revelation.

It is notable that in the Revelation mentioned famous white, red, pale and black horse riders could be only one heavenly individual, Jesus Christ and no other.

Thus by Revelation, the main actor who began to fight against mankind and the planet Earth is Jesus Christ. With him are seven angels as God's special messengers, which permanently bombarding the Earth with most disastrous misfortunes.

The planet had been filled with corps. Surprisingly for everyone during Tribulation period the death rate among Jews was most low and birth rate was most high comparison to other nations. The point is that nation of Israel had most advance health care system in the world.

Every second doctor in the world was Jewish origin and in this deal the role of “The Reformer Man with the Tie from Caucasus” was outstanding. He and his wife personally shared their medicine experience to Jews.

European Confederation, with Israel and USA diligently cleaned planet against many kind of pestilence and troubles. Same makes China, which had the highest death rate and lowest birth proportion in the world. Slowly situation turned uncontrollable. In the beginning and during few times later damages coming from pestilence and plagues and rescue operations efficiency were balancing and fulfilled one another. However step by step quantity of misfortunes overtake rescue operations efficiency. These circumstance make disorganization and frustration among malty-million rescue brigades which heroically resistance from the Heaven coming down troubles.

Unfortunately God’s plan about mankind will not be simple. Many Earth inhabitants not rightly understand the reason from the Heaven coming cataclysms. Sufficient number of people were very happy and rejoiced for any information about new tragedy. They jumping and crying in ecstasy:

“Jesus, the God of love is coming... fear not... rejoice” But majority of people request Lord in one moment finishing with the Earth and avoid loathsom sore... which great Lord promised them:

“The Lord will afflict your knees and legs with painful boil that cannot be cures” (Deuteronomy 28:27,35)

“Loathsom sore” was one of the form how God punishing unbelievers.

On the Earth created unbearable situation. Leader of China and Antichrist begin to abuse one another

because of uncorrected and mistaken rescue operations for planets cleaning.

“The Man with the Tie from Caucasus” demanded and implemented from World Government to take decision create one command center which will coordinate fight against from the sky coming permanent disaster and catastrophes. The chief of this headquarter would have been appointed by UN’s General Secretary.

China didn’t obey World Governments verdict which sufficiently cut their sovereignty. For China leader was unacceptable to lose control on their over the millions rescue service members.

Soon from the Heaven renewed the Earth bombarding with early unknown calamity and devastation. The planets negative catastrophically results quickly increased, especially in Africa and some of the Central and South America area.

The situation in low longitudes was worth then high longitudes. In the both sides of equator about half territory from equator and South and North Poles were covered with million’s and millions perished people corps. The cleaning brigades simply couldn’t have time to bury or burn down the dead people which bodies stay on the surface of ground. The intense heat was the reason of fast spread of pandemic. The sanitation groups covered chaos.

Much better and safety people feel in the high longitudes, peculiarly near South and North Poles. There lived very sparse population. It was people from “Elite Class” who comfortably lived into early built underground living spaces.

In the very deep under Antarctica ice located clandestine super energy resourceful UFO stations and no one knows who was their boss and what role they

play in the End Times devastation. They periodically fly over the Globe and check the rate of damages. They especially often visited Tibet, Himalaya, Caucasus, Hindy-Kush, Alps, North and South Poles regions.

Some angelic sources informed that Jesus Christ made serious preparation for his final attract on the Earth. By prophecy main battles should happened in the territory of Israel, near the town Armageddon located valley. His final may be 14th appearances on the planet Earth Jesus should make in the Jerusalem's Mount of Olive, where he once ascended in the sky. It should be not simple appearance but "Glorious Appearance," which often known as "Jesus Christ Second Coming".

For this so great, faithful and ending operation is necessary some kind of justification and rational motive. Also no less needful is to keep consequences of prophecy announced events.

As we noted early Antichrist's, which is son of Lucifer, role in the End Time will have played "The Reformer Man with the Tie from Caucasus." By prophecy Antichrist before Jesus Christ's "Glorious Appearances" in Jerusalem should rebuilt the Temple of Solomon, establish global peace in the Middle East, be in the most friendly alliances with Israel and in many cases be guaranty of his safety existence.

After this only God knows reason "The Reformer Man with the Tie from Caucasus" also knows as Antichrist, in the middle of the "Tribulation" period and particular after his famous victory in the WWIII changed his mind and their relation with Israel. He will be beginning desecration of the Solomon Temple, which should been built by his order. He took inside of "Holy Holes"-Tample's Sanctuary, greatest pig in the world, which wight should be no less three tones. This action

must outrage Jewish and other nations. Following this son of Lucifer, Antichrist should announced himself as God, higher than Father - Great Lord Jehovah Sabbath and set up his great idol-status in Jerusalem. Status of Antichrist can speak, listen and take decisions.

EVERYTHING ABOVE MENTIONED AND ALSO HEAVENLY PLAN OF OUR FATHER WILL BE MOST HEAVY PRETEXT OF JESUS INTERFERENCE INTO EARTH AFFAIRS.

Jesus global plan will demolish and destroy what he called "Satanic world." The reason of Jesus "Glorious Appearance" should be Antichrist's arrogant behavior and desecration of Solomon Temple. That would pretense for interference in Armageddon war on Israel's side.

In this final war participants must be two military blocks - representatives of "House of Israel" and China. By prophecy China should be transported his 200 million soldiers in Israel located Magido (Armageddon) area, through Euphrates River and the Caucasus.

So every thing will be focused around Armageddon.

One of the educated, motivated, omnipotent and omniscience Earth born being in human society, wise Antichrist as great vatesinator knows very well every Bible prophecies, predictions and many others things. He knows that when he violated agreement with Israel about guaranty of his security and will begin desecration of the Jerusalem's rebuilt Solomon Temple, will give Jesus motive immediately attack him to protect Israel. It is clearly written in scripture that God compulsory would protect His chosen and consecration nation, despite they reject Jesus as Messiah.

Because of this "The Reformer man with the Tie from Caucasus" circumscribed himself and will

not have entered in Jerusalem for rebuilt Temple of Solomon and then desecrated it.

“Why rebuilt Temple and then desecrate it? No Temple, no profanation and no reason for Jesus aggression and “Second Coming,” Antichrist and members of his staff were thinking.

After some times The Antichrist – Reformer made unusual diplomatic visit into the capital of Caucasus confederation, which located on the divided line among Asia and Europe. Here in the beginning his carrier he had been as President. Because of location this city gain very important meaning. Here also was located one of the Lucifer residence.

The “Caucasian Man with the Tie” got from Caucasus Confederation and the state of Israel leaders concord and fantastically short time built in “Mtacminda” - “Holy Mountain” copy of Solution’s Temple. It was fulfillment of Bible prophecy about End Time, but did not gave Jesus Christ direct motivated pretext to attack the planet Earth, which should happen after Temple’s desecration in Jerusalem. Now Temple had been rebuilt outside of Israel and was not desecrated.

At that times Georgians, as nation which capital was Tbilisi, were almost extincted, because during the WWIII they as Orthodox Christians had been on the Orthodox Magogland’s side and have been severely defeated by West Civilization forces. Now instead of Georgians in this area lived combine nation include remnant of local Caucasian race, especially Chechens, who always had been Magogland’s enemy. After WWIII they will gain some privileges and respectfully will take Caucasus leader nation’s role. Also here peacefully will live Jew, Turkic and some Iranian tribes. They will live in tolerances and demonstrated

big loyalty to the World Government leader and to the one religious.

“The Reformer Man with the Tie from Caucasus” had two fathers: Heavenly and Earthly. He as Earth born being unlike Jesus, honor his Earthly parents and obedient them. In young years he had not communication with Heavenly Father but always felt great support from him. Now in current critical situation when he awaited China and Jesus simultaneously attacks he decided take consultation with his Heavenly father Lucifer and make practical steps in this directions..

As for China, this country doesn't know closely Jesus Christ. Even though in China property lived more Christians then in any other other Christian countries (about 400 million Christians lived in China) but their influence on China life was almost zero because of huge population. China has not spiritual contact with Jesus. This country has their own life style. They have many ancient teachers and their state symbol was Golden Dragon and because of this Jesus have not influential place among them.

Soon situation begins changing dramatically. As scribes fixed in their Earth Chronicles before the End Time into China leaders body moved in Attila, Tamerlane, Genghis Khan and Mao Dze Duing's souls. After this China became very self-centered and self confident. By unknown for everyone reason China's leader was starting throw into Magido area two million troops. China did not clearly determine why she doing this. Does she use this troops against Israel and their friend nations or against someone else. By prophecy China should of used 200 million military service members, but in reality two million solders were quite enough for this final mission.

China and Israel are wonders in the world history. Their legacy determine whole planets future. Doubtless will be symbolical if in the final war God's chosen nation and China meet. It would be symbolical second battle among David and Goliath. These two countries have become #1 political event in the Tribulation period. Every one talked about China and Israel and about everyday misfortunes which happened in the Earth.

China knows fight but tried to avoid it. He follows Motto "Every battle is won or lost before it is ever fought". Truly! why need war, ruins and bloodshed in Armageddon war if the same effects you can get without war? Why fight against Israel and "House of Israel" when you can take their territory without war? To reach this goal are necessary only good knowledge of English, economical development and cultural expansion.

Factually in about 2050-2066 years China will be the biggest country in the world by territory, economy and population and happened that almost without war.

By Bible prophecy on the Armageddon war victory will be on the Israel's side, but winner will not use the fruit of victory. Whole planet will be destroyed by Jesus, include Israel and China.

Because of this the Armageddon war absolutely was not in China's interest. In the same time Israel's victory without Jesus help and support will be Antichrist's victory, which also was not written in Bible prophecy. And on the contrary, Israel's and his friend countries victory over China with Jesus Christ participation and support for ever destroy the planet Earth. So Jesus interference will not be Israel's as well as China's interest.

Only one side who need Armageddon war and planet's inhabitants totally inhalation is Jesus Christ.

Without the Earth celestial body's destroy will not be Heavenly Jerusalem, will not be New Earth and New Heaven, will not be dreams about bless future and many Biblical doctrines lost sense.

In this critical moment in the arena of history once again will have appeared Lucifer and make special statement to China leader. Lucifer proposed him to meet and talk about planets future. During some daytimes Lucifer was ready and waiting signal from China's leader about meet but not got it.

After some days Lucifer, who has been by God's himself appointed as planet Earth Governor, will make uppermost important visit in China and in the capital of Tibet Lhasa met with China leader who at that time changed name and became Godory Khan.

Lucifer's visit was suddenly, unofficial and shocking.

"In Heaven's name, who are you," said bewilder Godory Khan when he saw unknown and strange individual appeared in his bad room just before sleep.

"I AM WHO I AM" was the short answer and China's leader immediately recognized who stand before him.

"Don't wary. No explanation. And don't wary about punishment, about tomorrow. I will think instead of you. I am not come to harm you but help," said Lucifer.

"Thank you my Lord! Permit me invite you in the meeting room," said Godoty Khan and soon they beginning negotiations.

During several daytimes Lucifer in the "Roof of Planet" will have talked with Godory Khan. It was one of the culmination of mankind history. Super educated and brave Godory Khan unfortunately not deeply understand Bible prophesy's pharisees nuances and contradictions. He was unable properly separate so

called “Bible Wheat” from “Bible Chaff” Lucifer explain Godory Khan that fight against his son who also known as “The Reformer Man with the Tie from Caucasus,” and was “House of Israel’s” and World Government’s leader will be the planet Earth capitulation against menace which will come from Heaven within and after Armageddon war.

“Half a billion or more had Raptured seven years ago, half the reminder population was killed during the seal and trumpet judgments. Many more were lost during the bowl judgment. Probably one forth part who were left after the Rapture gathered together in Magiddo to fight against one another. If planet Earth’s rulers want to save home planet they should not fight against one another. United we will stand and divide we will fall. That is why I have asked to see you, rebuilt a war-torn planet,” emphasized Lucifer.

Lucifer will have begun talk with Godory Khan in connection with scripture and analysis chapter 11 from Geneses just about story of the Tower of Babel.

“What I tell you is not your examination my well done, good and faithful friend,” said Lucifer.

“Muster! I am at your disposal, What is your plan?” humble asked Godory Khan.

“After flood in the Earth was one language and speech. And people in the land of Shi’nar said one another:

“Lets us built a city and tower, whose top may reach the heaven; and lets us make name and show the God that we are worthy to named man. They truly construct this tower which reached the heaven. And the lord came down and see the city and tower and he said: Behold the people is one, and they have all one language; and this they began to do. And nothing will be impossible

for them, which they imagine to do. Let us go down and confound their language that they may not understand one another speech. So Lord scattered then the people abroad from thence upon the face of the earth; and they left off to built the city and tower.” (Genesis 11:6-8)

“It was god’s act against human race and progress whole,” said Lucifer.

“That’s truth,” – agreed Godory Khan

“He want to avoid consolidation of human race. Why this things are concern him? Because if they continued united, in due time, “nothing will impossible for them!” even squeeze the blood out of turnip,” stress Lucifer.

“Right!”

“I merely follow ordinary procedure, try explain uppermost importance of subject which trouble us,” said Lucifer.

“I am ready to listen you my Potentate,” Godory Khan replied.

“One of the explanation of Adams and Eves expel from the Garden of Eden was to eat fruit from the “Tree of Knowledge”. The next step would be to eat the fruit from the other forbidden “Tree of Live”. Forbidden fruit tastes the sweetest. It is human nature. After these two, theoretically anti-god action Adam and Eve should became immortals. The point is that in the universe which was created with the intention by our Lord’s every thing has outcomes and their function are under law, never mind is it animate or inanimate thing. That means that if somebody include earthbornes have immortal status, that means that they are immortals. Immortal always stay immortal and no one able to kill him even God. If God permit someone even once destroy this act that would be destroy every order in the

universe. In the time of Adam and Eve in the Garden of Eden was created situation that the first couple would have chance to ate pomegranate, the second forbidden fruit from the “Tree of Life”. From the “Tree of Knowledge” they already ate forbidden apple and became vaticinators. They can change position and got the status of immortals, the members of divine family. They can became “one of them” which was not in God’s plan and Creator rapidly expel the first couple of humans from the Garden of Eden. And now in the time of Nimrod, God notes that if humans are united even though they are mortals among them immediately were arosed megalomania and they will try to rich God’s level, because “nothing will impossible for them!” And God confound languages and disorganized human race,” narrated Lucifer.

“Notes that humans consolidation is not God’s purposes. And on the contrary, humans aspiration is integration. God and humans have different plans. We should know about this. And in the last day mankind will fulfill all the requirements of the prophesy and they will be united in every form of humans life,” Lucifer spoke peremptorily.

“Thus, Nimrod’s attempt united mankind around the one main idea was failed. God put a stop this act. It was first rebellion against God’s dictatorship. The second great rebellion happened not on the Earth but in the Heaven among me and God. Time went by and now after thousand years of Nimrod’s activity will once again will have established political, religious and economical union under the rule of Antichrist.”

“So what does that means,” asked Lucifer to Godory Khan, who carefully listen the Earth Governor.

“Something so bad. God always tie-up peoples

aspiration to united. God stop Babylon Tower construction. God destroyed my uprising. And He always comes to standstill everything which directly challenge God's absolutely power;" conclude Lucifer.

"Human - God contradiction reach culmination at present time. Third great rebellion will have launched on the place called Armageddon. We should not fight against one another. Take in known. Fight is God's plan. Result will be human race potentials limitation which many times occurred in the past. We should gather human race armies at Armageddon in order to give battle against God Almighty, because of this I talk with you" emphasized Lucifer.

The "Book of Revelation" often call me and my son as "beast". Using this word Christians try make obey human race. John the revelator wrote:

"And I saw (Apostle John) the "beast" (Antichrist or his father)) and the kings of the earth and their armies assemble to make war against Him who sat on the horse and against His army" (Revelation 19:19)

"Shortly speaking the kings of the Earth are plotting against one "who sat on the horse..." who is this one? No one other but Jesus Christ himself, Notes! If Jesus Christ invasion is predicted in Christians written Revelation from NT, but by OT mankind's defend operation also was predicted. Go to trail yourself," declared Lucifer to China leader.

"The kings of the earth take their stand

And the rulers take counsel together

Against the Lord and against His anointed, saying,

"Lets us tear their fetters apart

And cast away their cords from us!" (The psalms 2:2,3)

"Notes once again! To whom the rulers plot against? They don't plot against each other. They plot against

“The Lord and his anointed one,” accented Lucifer.

“Who is the “His anointed one?” Jesus Christ. The armies of the world actually plot against the “Prince of Peace” Himself.” explained “light bearer” - Lucifer.

“God can do what he wants, right?” Godory Khan said.

“Exactly.”

“Does He gonna kill a bunch of people who will be against him?”

“I am afraid He does, if they are working for Antichrist, but there is one hopeful circumstance. It is written that the power of Antichrist will not broken by humans (Daniel 8:25). Only commander of the Heavenly armies Jesus Christ can able do this.”

“Are we able to resist Jesus aggression?” asked Godory Khan.

“Difficult task because Jesus announced:

“There is one God and one Mediator between God and men, I, the man Messiah Jesus, the Alfa and Omega, the First and the Last, the Beginning and the End, the Almighty, I am He who lives, and was dead, and behold, I am alive forevermore. Amen. And I have the key of Hades and death.”

“Jesus is perpetrator of God’s plan for mankind which had vaticinated our planets destroy and creation “New Jerusalem and New Earth.” Soon the Megiddo (Armageddon) sky will have opened and on clouds solemnly appeared Jesus Himself. I should promptly talk with him and try removed him on our side. We have chance to do this. So ultimate purposes of Armageddon is emancipation of the human race from God’s and Jesus tyrannic authority,” - reason out Lucifer.

“This situation is a dilemma for you,” said Lucifer to Godory Khan again.

“Are you ready to fight against my son “The

Reformer Man with the Tie from Caucasus” or ready to united with him and together resist against God and his advance commander Jesus Christ? Do you fully understand situation My faithful friend Godory Khan?” said Lucifer.

“Yes my Potentate! You convinced me and we together will have fought to save our planet and his inhabitants,” replayed Godory Khan.

Happy Lucifer call for his son who was awaiting results of this talk and treaty ratification with Godory Khan in Tbilisi and give him several advises how to arrange defend operations together with China’s leader to save planet Earth where earthquake and volcano eruptions intensify and disasters falling down from the heaven.

About this culmination Nostradamus indicated:

“The two great leaders (Antichrist and Godory Khan) will become allies, their great power will be increased: The new nation will be at the peak of its power... (Nostradamus 2-89)

So the new union of nations resistance against Jesus Christ’s devastating Second Coming.

FROM THE ALFRED NAVIGATOR’S JOURNAL

Thus accrued uppermost and suddenly meeting between Governor of the Earth Lucifer and China leader Godory Khan. This meeting was arranged by Lucifer’s initiative. He has convinced Godory Khan not to fight against his son “The Reformer Man with the Tie from Caucasus” and retaking he over on his side and united with him. Thus instead of Israel – China war was formed one confederated front against Jesus Christ probably cosmic attacks.

When Lucifer convinced Godory Khan to stand on Israel's and his friend countries side disappeared reason of Jesus Christ cosmic forces intrusion on the Earth. It was great tactical changes in the world's antagonistic forces final arrangement, but was not enough for final victory.

We remind that reason of Jesus intrusion on the Earth was to protect Israel against China and Antichrist's dishonest attacks on the state of Israel for discredited and forever eliminated Israel as state, as God's chosen nation and totally destroyed Solomon's freshly reconstructed Temple.

To protect – rebuilt Israel and united this nation on the Jesus side is cornerstone of NT. If Godory Khan and Antichrist stood on one side, in this case Jesus, which moving by God's indication, will have lost cause to attack and destroy this land.

Now Lucifer's great task is without war retake Jesus on the side of the Earth as he can do early with Godory Khan. Lucifer tried unite Israel and his friend countries, Godory Khan and Jesus Christ cosmic forces on the one side against Sky Tyrant.

Lucifer – Jesus negotiation was the Planet Earth's many centuries historical culmination, his highest point and untie of mystic knot. And happened this dialogue in the Caucasus, which located in the divided line between Europe and Asia. Here in the mountain city Varskvlaveti, in the Lucifer's sternly followers Alfred Navigatori's house, with 12 dead and life witness company resently finished many ours conversation between Lucifer and Jesus.

* * *

Here is last part of this talk:

“When Your first time appeared in the world political and religious tension increased. Soon wartime was starting. In the first were torched your followers. Before you in the Rome Empire was unusual quietness. Rome Empire was later appeared the USA matched country. Whole Mediterranean Sea area was blossomed. Life was boiling. Every corner of Rome Empire connected with one another with perfect roads, post communications. Country was full of Hotels, restaurants, merchant houses, bordellos, schools and administrative buildings. No criminals. Everyone had comfort opportunity for trade. Empires every citizen got pension and till their last days have social benefits. Everyone felt they had perspective and country took care about them. Your appearance bring rebel. Rebel transformed in to Blood. Blood born more blood. Soon as you predicted Jerusalem had destroyed and as you said your fathers house Solomon Temple too. It was begin of the end. If we skipped forward on the historical events notes that for many centuries Mathematician sea basin was throw down onto the most low level of living standards. It become the barbarian Tribes and pirates living place and only after Renaissance return their old bright.

Truly you founded strong movement. Your followers demonstrated astounding spiritual strength and don't fear torment. Early Christians were legendary people. They were subject of imitation but when they took ruling bridles on the contraries they were beginning torch opponents. Christian faith people killed many opponent.,They totally destroyed before Christian religious and culture. For example only during Inquisition period by some estimated they kill

from 600. 000 till 9 million man, mostly woman.” said Lucifer.

“I am always been on the women emancipation side,” noted Jesus.

“That’s right!” Lucifer agreed. “And about this exist lot of facts, but most negative events happened after you and by your name.”

“Thus come out almost always into most part of cases,” said promptly Jesus.

“Sure! Remember Dominican monks Heinrich Kramer and James Sprenger wrote may be most famous book ever written. It served as guide book for inquisitors during the inquisition and was handbook how to correctly suffer person. Books name was “Malleum Maleficarum”(Hammer of Witches) the name of executors, who kill millions of people. It was professional guide book, how to kill millions of people. This ugly notion more high organized level will have reached in the time of German fascists, Russia and China Communists.

Followers of very educated and brilliant mind inquisitor Ignasio Loiola began to kill old women, midwives, Jews, Pocts, Gypsies. Everyone who did not fit with the contemporary view of pious Christians, were suspect. Every suspected individual trapped into “Witch” category. They were Pre-Christian religious far representatives. Christians “root up” what was before them, cut developing cultural heritage and factually you and your fervent followers become “progress restraints.” You announced scientists as heretics. Most notable among them was Galileo Galilei, whose theories on the nature of planet announced as religious outcast. You and your followers fell down dignity and respectfulness, arose and reach into government level

eavesdropping, rottenness among people relation. Anybody with a grudge or suspicious could accused anyone in witchcraft. Anyone who want someones property or wife could accuse them. Any loner, any old person living alone, anyone with a deformity, physical or mental problems was likely accused, which mostly finished with death penalty, burns alive at the stake.

Soon disappeared bountiful legends about Gnomes, Fairies, Elves, Gremlins, Hobbits, Dwarfs, Pixies, Leprechauns and Brownies. Instead of them comes your followers, which even your heritage refashion and formed other religious ideology where you have place where they lodged you, and if you decided change situation they immediately would reject you as heretic.

“When we cut down trees small parts flow a sides, it is low of nature,” specified Jesus.

“It is good answer, but our meeting approaching to the end and permit me tell you more my opinion about people and time,” said Lucifer with little bit sad voice.

“Speak faster and kipping close to subject,” encouraged Jesus.

“Thanks, “Great Mind” that you so deeply understand situation. I only remind you that we, You and I are almost into the one and the same situation and play on the one and the same stage. We are one nations actors. We are Jewish nations primary books, Holy Scripture’s main performers. But You are visible and I am invisible,” yawned Lucifer.

“Probably soon you will be very visible,” expressed opinion Jesus.

“The Holy Bible is the particular book of a definite nationality – The Children of Israel. It is history from Genesis to Revelation of one nations. Other nations are mentioned only insofar as they come into contact with Israel.”

“Who are Israelites; to whom pertain the adoption, and the glory, and the covenant, and the giving of the law, and the service of God, and the promises” (Romans 9:4)

“It is vividly clear that everything include covenant with God belong solely to Israel. The Bible is an Israelites book eminently of and for the Israelites nationality, inspired by their God through their prophets and their Messiahs. You are one of the Jewish Messiah, which was rejected by them, but may be temporary.” said Lucifer and continued:

“Every Jewish prophets predictions completed with very high probability. But we want avoid last prediction about our planet’s end. Because of this I think with you; Have Israel and our planet the same fate? Every sacred writings in Bible should be fulfilled precisely just?” questioned Lucifer.

“Who knows, who knows,” said Jesus.

“Now we definitely live in the End Time. Before final catastrophe should be accomplished some Jewish predictions. Most important among them are: Restoration the state of Israel and Solomon Temple, millions of Christians should have elevated into Heaven in the time of so called “Rapture” operation, Religious and ethnic clash, WWIII, appeared the Antichrist, established the world peace and world’s one united religious, created the world’s one government and united economical system, common ID for everyone, which will be based on the number “666”. About Number Bible indicated:

“...the number of the man, and his number is six hundred threecorn and six” (Revaluation 13:18)

This number should be have every city dweller and villager. Number must fixed on the neck, forehead, or on the upper part of right hand.

“So that no one can buy or sell unless he has the mark, that is, the name of the beast or number of its name” (Revelation 13:17 ESV)

There are lot of details about origin of this sign. There is many speculative versions but truth is one. The number “666” represents the creation and perfection of the world. The world was created in six days, and there are six cardinal directions: North, South, East, West, Up and Down,” added Lucifer. He made little pause and then went head

“God’s and your intrusion’s one of the reason is to stop violence. You spread rumors that If anyone not were this number this individual will have killed by Antichrist and his so called “Great Tribulation Eliminate Forces.” Against this will be acted Jesus, who organized their safety operation and then bestow to rescue people his alternative number “888.” It is not correct opinion. We are not killing people. There is not example in the Bible that I am or any my follower kill people. If we remember Job’s family tragedy it was happened by Most High’s direct indications and not mine. I only tested Job and not kill his household. And on the contrary God kill by himself and by his indications lot of people, more then 31 million. Same we can say about my son Antichrist, whose mother as your mother honor Mary were virgin girl. My son not kill anyone. He successfully do his job without blood. He envisage Bible predictions and not give you pretext to invasion on the Earth.

Antichrist as UN’s General Secretary and world’s government’s leader established total peace on the world. Every individual have right were numbers what they wish, but world computer matrix based on the number “666”. In the same time people with other numbers will not have restriction. In the whole some

people will live with ID and some without ID, but they will not gain social benefits,”said Lucifer and followed the topic vehemently:

“My Brother! We talk for a long time and at last we have right to say that your program for mankind wasn’t work good. Your almost 2000 years activity make clear many things. Now we understand what people want, we are able to read their minds,” Lucifer said sedately

“People and souls are equal. They have one purposes, through suffering find their Heavenly Perfection!” declared Jesus shortly.

“That Gautama Buddha said and you learn his creative works during your famous travel in India and Tibet. The point is right, but we want avoid suffering and enter into physical and mental perfection in our world not illusion others,” said Lucifer patiently.

“Suffering and prostration need tenderhearted and compassionate. Our world is construct on the suffering and compassionate. It is God’s plan for mankind” said Jesus bluntly.

“By my opinion picture is other.” said Lucifer dryly, “Go to trail by yourself”:

“Only one present of world’s population is advanced and cleaver. The rest 99 present of population is mass. They need rulers. Like this ruler are you as top executive manager of Jehovah Sabbath Administration. I have stayed one present’s ruler. May be some times figures were changed but tendency stayed the same old. In some nation prudent inhabitants number was more, in other nation less. By my opinion most clever and motivated nation is God’s chosen Jews, which receive Chaldeans and Nifilims cultural heritage. Next are Chines, Armenians and Anglo-Saks. In the large measure clever is nation which organically, without

acceleration and violence able to accumulated other nation's cultural heritage, transform it into own "Psyche Oven" and did not lose own roots and strength national potency. Nations as well as individuals are by nature questionings, investigators and ordinary, common, so called mass, which have not able be special. First are few and second are legion. Observation show that most part of humanity unable to handling freedom, or taking care about this, making moral decision and keep the peace. Freedom for them is slippery, not hold into hand, drop down on the ground and they don't know how to used this. For them it is difficult to united with freedom. This is hard job for them and they don't know perfect feel of responsibility. The smallest part of mankind have this feel, in compere that any member of "Mass Class" absolutely have not feel of responsibility.

Other situation is among one percent of society. This is "Elite Class" which doing basic material value and comfort for entire mankind. They also instead of mass make moral decisions. They also take responsibility what will happen in the future. That is price to be in "Elite Class". In following of this humanistic missions special person from one percent group must watchdogs foe in any member of ten thousand groups. They connected people by their interests, capabilities and value, because "Mass Class" unable see differences among value one-on-one. Accordingly in the name of humanitarian mission and greater good, for greater number of "Mass Class", special person from elite group in proper time and in proper place must be brutal, even killed millions hesitated members of "Mass Class" for domestic and international tranquility and keep common good.

"Jesus! God's may be the most chosen Son, One of my brother, probably the most great contender be God!

You know that hostility among brothers are most strong hostility. Even though I want in front of you open every hidden cards,” said tall and slim Lucifer.

“Open!” shortly answered ebony colored Jesus and bow down tails full head.

“Such was picture of human society before was starting “Tribulation” period. As calamity beginning from “Mass Class” you into Heaven elevated millions of your followers, because in “Elite Class” did not found even one individual who would be your follower. Besides millions of Christians were destroyed by your organized Heavenly bombing with pestilence and other epidemic disease. These misfortunes you sent on the Earth during religious and ethnic clash, WWII, which not long ago ending with Magogland’s failure and now we approached to the Armageddon War. Consequently from “Mass Class” perished millions of souls and “Elite Class” percentage increase, because “Mass Class” number decrease.” said Lucifer.

“Jesus! You gave account to yourself that during your arranged everyday bombing mostly dead “Mass Class” representatives. “Elite Class” at that time lived in safety area into underground cities and in the high mountain lodged shelters. There they keep cultural treasury of whole mankind.

“Jesus! lets be realists and try somehow made influence on the Creator’s plan whose main perpetrator are you. You promised “Mass Class” to live into “Heavenly Jerusalem,” where they will be live without problems and with great pleasure. This is “Mass Class” totally Dybbukism,” emphasized Lucifer.

“I keep my class interests. They want to live into our planet, which is most beautiful in all over the universe. Now you see picture and let’s not hit any more on

the Earth. Take mercy about us. Not quest any more your followers hear. I promise you that we take care about your rest “Mass Class” representatives. Some of their children will get appropriate education and will attract into “Elite Class”. They will be one of us. Stop zombify people. Don’t turbulence anymore their souls. Don’t promise them illusions. Don’t deceive them. Return them into natural back. When time come they must meet death as animals meet death, quietly and respectfully. Your people in the grave find but death. This is a condition nonexistence and nothing. Under no circumstances don’t allure them about tales like “First Death”, “Second Death”, “Eternal Life”, “Resurrection” and its. It is disinformation and nothing more,” said Lucifer. He seemed disappointed.

“What do you want with me?” demanded Jesus and explained:

“It is Our great Father’s plan, I am only perpetrator of this plan” conclude He.

“Surely! But you’re not seriously presenting an analogy of that nature,” was the brusque replay of Lucifer. There was a awkward pause and he continued:

“Now we live in 21th century. About 2000 years people waits for you. And today they ready and waiting for you. Let’s pretend that you suddenly appeared on the clouds, slowly descended on the unseen ladder and approached to them. Even your present times your dark skin they immediately recognized you and you recognize them, you as Shepard know every your sheep. You look them with gentle smile and infinite compassionate. People follow you, kiss your robe and path. Periodically you with nonchalant, but with tender humor cure some blind Christians and they with grate emotion begin to see the world. You stand on the top of

the fountain stream, walk on the flowers, resurrected from death some passed away individuals with magic words: "Maiden arise" or "Hey baddy you sleep to much, it is a time go to work" and said to people: "why sobering? No womana cry!"

May be brave reporter approach to you and with trembling voice asked:

"Are you Jesus?"

And You with companion smile responded:

"You said that"

Reporter fainted. People overjoyed. Dream come truth, but after all what will be next day?

"Right now whole power in the Earth focusing in my hands. It is Most Highest order. This situation will be till Armageddon War, during which China should fight against Israel and his friendly countries. I already dispensed my power among my son Antichrist and China Leader Godory Khan. Because of this Your so called Second Coming with his awful consequences not necessary. What better you can give planets inhabitants? will you promise them Freedom? From whom? People their freedom already put at our feet and said:

"Make us your slaves, but feed us!"

"Basic needs, take moral responsibility of consequences or living with differences they can't and don't want. They also categorically don't want think about aspiration. They don't know what is it. They unable make something new and be special, leader, be unusual social animal. I got this information, studding human behavior from the beginning of history," said Lucifer and continued:

"I also indicate that part of people did not do good job of providing for basic necessities. There is permanent fight for food. Lack of food make this part

of peoples life obedience from the beginning. I mean life from outside of Garden of Eden until present. Tribulation time for millions and millions of people are harsh and genuine struggle for existence. In this struggle only small minority made their life good and life for most was extremely difficult. I believe that there is a comparatively small group of people who are different by nature. They able to handle responsibility and sense of right and wrong and not only live in differences, but even created it. That show human history,” declared Lucifer with arms akimbo.

“You narrated very plainly, manifestly and considerably. I listen you very seriously. Go head my friend and explain what “Mass” people by your opinion want,” said Jesus candidly.

“O key,” said Lucifer and shrugged.

“As above mentioned people from “Mass Class” can’t feed properly himself and family members, they invite reasons which hinder them to rich their goal. There are lot of reasons which restrict “Mass Class” go forward. Human history is filled with various appeals to transcendence events, necessity, magicians and occultism, evil forces like Satan and demons or human powers like Kings early and now Presidents, Prime ministers, oligarchs and tycoons, army commanders, occupants, economical crises, bankers, all of whom they claimed to have been, the reason why people did what they did. Also natural disasters, storms, earthquakes, floods, droughts, Tornadoes, sickness, explained of why things were what they were. These people watch on the elite people who are tens thousands with great hope. They need from them indications and support, because individually not able solve personal problems, and this kind of people are multitude throngs, that is

absolutely majority of human population.

“Mankind history is permanently wars history,” emphasized Lucifer.

“Unfortunately that is bitterly truth,” said carefully Jesus.

“From the very beginning had happened more than 16.000 big and small wars. Its start because of one side thoughts that adversary not his kind. Representatives of “Elite Class” coordinate their activity with one another and split among them happened seldom, but if they split, immediately began wars. They easily found reason of war. Like claimed that people worshiped wrong God or opponents live in wrong family life, presented wrong social activity and its. “Elite Class” demonstrated the ability to achieve material good living level, take moral responsibility and understand masses philosophy for stable planet. Such was and is situation among “Mass Class,” concluded Lucifer and added:

“The most part of “Elite Class” love people and understand their problems, their periodically repeated great sufferings, anxiety and constant wars. “Elite Class” took initiative for getting things done. They are my followers and we together try how to save every living beings on our planet. Don’t make intrusion Jesus. Stand on our side. Why don’t you come down to Earth for a spell and get a new point of view?” spoke Lucifer finally, slowly turned away and glowered in silence.

Cautiously listened Lucifer’s wise soul’s conversation, his sometimes sharp and sometimes kind requests to Jesus and more and more convinced that decisive moment approaching. In my heart feel of hope and disheartens changeovers. When I sighted Lucifer’s high, white forehead, noble crooked nose and till shoulders dropped blond hairs in the soul appeared hope. It’s seemed impossible to defeat like this creator. But when

I looked at the Jesus ebony black smaller body and dark face covered with pony tails in the soul appeared feeling of desperation. Also not real seemed defeated so self-confident, little mockery looked owner creator.

I was witness of the world's culmination. When two so grandiose and omnipotence creators meet, always is chance that everything gonna be Okay. Even though that in Bible prophesies not written Jesus and Lucifer's final encounter this meeting already happened. Occurred It before Armageddon War in Caucasus located city Varskvlaveti, in my house and I have been witness of this.

Jesus and Lucifer four times met each other. About three previous meets Lucifer have already talked in my house. The forth meet continuing right now. One more meeting without direct contact have happened 21 centuries ago in next form:

“From that time forth began Jesus to show unto his disciples, how that he must go unto Jerusalem, and suffer many things of the elders and chief priest and scribes, and be killed, and risen the third day. Then peter took him, and begin to rebuke him, saying, Be it far from thee, Lord; This shall not be unto thee but he turned, and said unto Peter, Get thee behind me, Satan; you are a stumbling block unto me; For are not setting your mind on the things of God, but on the things of man. Then said jesus unto his disciples, if any man will come after me, let him deny himself, and take up his cross, and follow me(Matthew 16:21-24)

In this moment into Peter entered Lucifer and Jesus very clear notes this and said to Peter “Get thee behind me, Satan.” It was Jesus-Satan unattended encounter. No more they will meet one another.

Later after Crucification Jesus left the planet Earth and Lucifer as Governor stay here. There is talk that

Lucifer attended at the Jesus Crucifixion – capital punishment, but no one knows in this time he mockery or supported him.

And now happened uppermost important meeting among Jesus and Lucifer. It happened by Lucifer's initiative. There was fatally approaching the End Time. Lucifer early could convinced China leader Godory Khan stand on his side and instead of Israel-China war unite the in one front against Jesus Christ cosmic attack. Now Lucifer diligently tried took Jesus on Earth forces side.

Suddenly weak, but gradually intensify sound of buzz came down from the Heaven. Lucifer stilled standstill and gazed on Jesus who calm in upright position was in front of the fireplace and with interest watched on the fire. I caught anxious and slowly stood up from the coach and in band , humble manner enter into the adjacent room, then go on the balcony and though the stairway went down on the yard.

At that time my mountain city Varskvlaveti was crowded place. As we early notes in the time of “Tribulation” and especially the “Great Tribulation” period almost world's every places were destroyed. Ices on the Poles and main mountains were melted, Oceans level sufficiently elevated, many great coastal cities sunk into water. But Varskvlaveti avoid cataclysms. No intercontinental missiles fall here down. No fire, pandemic decease, flood, avalanche or war happened here. Every this common misfortunes avoid this settlement. It was miracle and because of this part of inhabitants, especially who were Varskvlaveti origin beginning to come back into their homeland. It was comparatively safety place and many wanted live here, but special destination Alpine forces, which monitoring

nearby mountain communications and crossings restricted this activity.

Now when I came down on the yard saw that many cities byways and crossroads were full of people.

Every one come out from their houses and hotels. They hold cameras and smart phones. Dogs were barking, cattle mowing. Birds and many domestic animals disappeared. Was totally noising.

Not far from me stand tall Lucifer, near was short Jesus. They watched on the morning sky. I also watched up.

The sky in Varskvlaveti is one of the beautiful sky in the world. It stand in Himalaya, Tian Shan, Hindu Kush, Alps and Andes line. Crystal clean spectacular air was ideal place to watch on to far located planets and stars.

It was early morning and sun had not risen yet. Sky was covered with light blue haze. From sky with buzzer came down fire comets with narrow, long cloud-mixture trace. They were thousands and the distance among them were few. It was astounding picture and many passerby stood and shooting this unforgettable view, which kaleidoscopically fast changes with red, blue, yellow and other colors.

Again watched on the Lucifer's side. Jesus had already disappeared.

"As thief he came, as thief he gone," said Lucifer warmly and hinted me came to closer.

Where early stand Jesus on the ground lay down diamond inlay handle whip. Lucifer pick it up and slash in the air. Galvanic charge combusted the whip.

"It is Doomsday," said Lucifer.

"Very good planet was," precised then.

"Permitted to speak my mind my Potentate!" said I

“Go ahead!” was the answer

“Will be New Jerusalem?”

“Truly say to you Alfred!” tell me Lucifer and went on

“The New Jerusalem will not be. It is illusion. Jesus invited and Apostle John the Revelator wrote it down. But it is good illusion, beautiful, but fake. Why Jesus needs it is long story and I not able tell you now.”

“Where is Jesus now?” interested I.

“That is why I hesitated. If he moved in our side he diffidently will be in the Armageddon valley, but if he stayed on the aged fathers side no one tell where he is”

“It seems that He is on the Armageddon valley,” show faith I.

“And I think so, I have hope,” suggest Lucifer.

Again watched on the sky. Fire bolidies passed half way. Few minute and they will have reached the Earth surface. Heavenly buzz transformed into heavenly melody. The lid is covering. The “Great Tribulation” putting the dot.

“I will do my best my Potentate! What can I do? Can I hold a hope?” asked I.

“My dear fellow! Now I am going into Armageddon valley. Fear not. I will stand in the top of the resistance. Antichrist, Jesus and Godory Khan should be there. If they get together we can restrict God’s current attack and set up new order. One third part of God’s council and entire angels are on our side,” said Lucifer and hanged Jesus whip on the fence.

Again watch on the sky, which has almost covered up on the Earth. And then turned in to the left side and diligently watched toward the “Devdoraki Glacier” ridge. I tried to avoid Lucifer’s disappearance. It sometimes pulled inside.

CHARLESTON SC 2013

