

For thus saith the LORD of hosts, Yet once, it is a little while, and I will shake the heavens, and the earth, and the sea, and the dry land. And, the Glory of this latter house shall be greater than of the former.

Haggai 2:6, 9

My Dear Precious Friends,

Our gracious Lord and Savior, Jesus Christ says, **In the last days I will shake the Heavens and the Earth**, one last time. The Great Almighty God has purposed to gain mankind's attention through *shaking up* this world in which we live, so that they may *turn to salvation through the sacrifice of Jesus Christ*.

We have witnessed the dramatic changes to our: weather patterns, political changes, clashings of nations and clashings of religions, as well as, economic shakings. **All that man trusts in shall now be shaken.**

In this article, we will take a close look at *Preparing for Global Change*.

As you read, I must remind **each one of you is here** by divine appointment and selection.

Exactly like Queen Esther, who found her divine destiny in life when she was brought to the kingdom to save her people, we too, have been chosen by God **for such a time as this**.

Both young and old have a role to play in these last days, according to Joel 2:28, 29

Noah & Joseph, Being Warned by God, Prepared For Global Change

God revealed to Noah that a severe storm was coming that would change life as he knew it.

By faith Noah, being warned of God of things not seen as yet, moved with fear [honor and respect to the Lord's revelation], **prepared an ark to the saving of his house.** Hebrews 11:7

Sadly, no one believed his reports of the coming global change, and, perished, as Noah entered the ark of God.

Similarly, God gave Pharaoh two dreams about a famine that would soon destroy the entire region's agriculture and economy. And, again the Lord prepared a man to save His people from destruction.

He sent a man before them (Israel), even Joseph, who was sold for a servant. Psalms 105:17

Because Pharaoh believed that Joseph was hearing from God, and, knew how to prepare for this event, he entrusted Joseph with all. And, while the entire populated world of the region suffered, losing everything, the entire nation of Egypt arose and became the greatest & wealthiest empire on earth. Why?

Because God had revealed to Joseph *how to prepare for the coming global changes*.

Jesus Warned His People of Coming Troubles

Before leaving this earth, the Lord Jesus pointed to the great Temple of Jerusalem telling His disciples that it would soon be torn down. By this time they knew that whatever the Lord said, would surely come to pass.

So, they approached Him secretly asking, **Tell us, when shall these things be? And, what shall be the sign of thy coming, and of the end of the world?** Matthew 24:3

With love and concern, Jesus began to detail to them exactly what those days would look like.

My friends, we have now entered those days that Jesus had foretold. And, today, in this article, the Lord Jesus will detail to you and I exactly what changes are coming, AND, how to prepare for them. Shalom.

2014 Dallas, Texas: My Journey into God's Calendar

On 9 May 2014, I sat with God's servant, Dr Paul Dhinakaran, in the conference room of the Jesus Calls Prayer Tower, Dallas Tx. (Watch This is Jesus Calls: <https://youtu.be/gXXOxhAFibU>)

I assumed that he wanted to discuss with me a possible position of employment in Dallas. Not so. Dr Paul looked at me, and, began to reveal the vision he'd recently received from the Lord on 6 April, 2014, at 3:30 in the morning. **Watch Here:** <https://youtu.be/CCJfB6BHe8E>

It was about the war coming between Israel - Iran, and, the global changes to follow.

Yes, the United Nations Security Council, would then force the dividing of Jerusalem. East Jerusalem would be gifted to the Palestinians as their capital, a 'land for peace treaty' agreement.

I began to sober up and get more serious, as I listened carefully to Dr Paul. God was revealing to me the global changes that would SOON take place. Life, was about to change.

Dumbfounded, and, in shock, my only response to this revelation was, "we need to pray!" Quickly, Dr Paul shouted "yes, let's pray", as he slid off the chair and onto his knees. With hands lifted to heaven and tears streaming down his face, Dr Paul, and all in that room, began to pray, pray, pray, for Jerusalem, for Israel and for her leaders. Two hours we cried out to the Lord for His mercies. It was indeed, a very sobering moment.

The Greatest Days of the Church & God's Final Harvest of Souls

Everything you are about to read regarding God's EndTimeline of events, is a careful, and, prayerful compilation of visions given to various credible and noteworthy, servants of the Lord. Some are His close friends.

In 1999, The Lord Jesus took Uncle DGS Dhinakaran in vision to see detailed events, before His return:
He saw: the Love of many will grow cold (Watch Here: <https://www.youtube.com/watch?v=03p3rHmSLko>)
He saw: that Lawlessness and love of self (same sex) shall abound
He saw: Final Outpouring of God's Spirit upon ALL flesh, to Bring in the Final Harvest of Souls
He saw: the Outpouring of the Holy Spirit in the Middle East
He saw: the blood of the martyrs must be filled up, according to Revelation 6:9-11.
-- ½ of Islam would turn to Christ BUT the other ½ would reject this great love of God, slaying their own brethren, according to Matthew 10:34-36.
He saw: that Knowledge SHALL increase – to spread the Gospel to all 4 corners of the earth
He saw: the church would be high and lifted up, according to Isaiah 1:1-2. = like a Mountain.
The Mountain = The Rock, Christ Jesus & All people were rushing into it to get saved
He saw: The Mountain has 2 Meanings:
1) The Temple in Jerusalem SHALL be rebuilt (so the Anti Christ can sit inside & deceive nations, he is God)
2) The Church of God built on Rock Christ Jesus, SHALL have superior authority & power = salvation revival
He saw: God's word shall go forth in ALL the world, in the power of the Holy Spirit
He saw: Persecution SHALL come~
Unity of purpose will come, The value of souls will come. People will learn to live together for the sake of the promotion of the Love & Compassion of Jesus Christ.
And, AFTER these events take place, the Lord Jesus SHALL return.

Uncle's 1999 vision, coupled with Dr Paul's [2014](#), 2016 & [2017](#) visions, coupled with the visions of God's servants ([listed below](#)) gives us a simple, crystal-clear TimeLine of Events, that will SOON to take place, globally.

These Servants SAW God's Calendar for the Future (Click on Names): [Uncle DGS Dhinakaran](#), [Dr Paul Dhinakaran](#), [David Wilkerson](#), [Pstr John Kilpatrick](#), [Pstr Shane Warren](#), [Pstr Joe Sweet](#), [Brother Bruce Allen](#), [Prophet Sadhu Sundar Selvaraj](#), [Prophet TB Joshua](#), [Prophet David Owuor](#), [Brother Maurice Sklar](#), [Brother Neville Johnson](#), [Dr Patricia Greene](#), [John Paul Jackson](#), [Nathan](#) (the jewish teenager who died & rose again),
***They saw:** The Economic fail, Israel/ Iran war, Dividing of Jerusalem, God's Judgment on Nations, The New Madrid Earthquake, The Pope & The One World Govt, The Final War, Lord Jesus' return to Jerusalem & more.

In the Mouth of Two or Three Witnesses, Let Every Word be Established~
Deuteronomy 19:15, Matthew 18:16, 2 Corinthians 13:1

God's Plan: Transform His Remnant Church into the Image of His Son, Jesus Christ

Do you recall what happened to Prophet Isaiah in chapter 6, as he encountered the Glory of the Lord? He screamed, "I'm unclean, unclean!" And, the Lord transformed Isaiah with His fire and by His spirit. In the next moment, Isaiah hears a new assignment from the Lord, and, screams again, "Here I am! Send me!" God WILL transform His church, those who want to walk with Him. *Transformation by the Fire & Spirit of God.*

God's Answer for Gross Darkness is... MORE Light!

For, behold, the darkness shall cover the earth, and gross darkness the people;
But, the LORD shall arise upon thee, and His glory shall be seen upon thee.
And the Gentiles shall come to thy light, and kings to the brightness of thy rising. Isaiah 60: 2, 3

Many servants have seen that we will at times look like Moses, with God's Glory shining out from us, just like Moses, and, just like Jesus did on the mountain top. Millions will come to Christ through this 'sign' alone. Yes, God's answer for darkness in these last days, is LIGHT... the fullness of His Glory upon us and in us.

A Secret revealed: Yes, BOTH the anointing & mantles of Old testament & New testament saints, shall be granted to this Last Days Church. The mightiest miracles will be done by God's church, and, witnessed by all.

The 7 Spirits of God RESERVED for this final hour

The 7 Spirits of God: Is ANOTHER mystery that the Lord has planned to release in FULLNESS upon His children who Love Him and want to partake in this last move to win souls. (Isaiah 11:2, Rev 1:4,3:1, 4:5, 5:6) This has been reserved "for such a time as this."

But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love Him. 1 Corin 2:9.

Two Storms that WILL Bring about Global Change

2 MAJOR STORMS VERY SOON!

Sin has reached the throne of God, and, He must now respond. First, in mercy, then, in judgment.

When the Lord informed Noah of the coming storm, God didn't sugar coat it at all. He revealed the storm, why it's coming AND how to prepare, all at once.

God is Raising up Joseph's & Josephines

I believe that the Lord has prepared your heart to receive His word AND act upon it, just like Noah and just like Joseph. **God has a plan to use us, as Joseph's** and Josephine's, in these last days - Bringing His provision to the hungry, His miracles to the hurting, and, lead Millions of Souls into His ark of Salvation, the Lord Jesus Christ.

We are chosen for this last & greatest move of God. Please know this today.

In God's Wisdom, The Purpose of these 2 Storms is Three-Fold:

- 1) To Awaken His Church into a deeper Communion & Surrender to Himself
- 2) To Bring Humbling & Repentance to His Covenant Nations, Israel & America
- 3) To Help the Lost in Every Nation to Look Up for Salvation thru Jesus Christ, Alone.

Storm #1: The Global Economic Collapse & How to Prepare

God is about to take away EVERYTHING that man trusts in, to help him look up to God for help. The first is, his money. Therefore, a global economic collapse will soon be a world-wide reality.

In 1973, The Lord God revealed to **Brother David Wilkerson** the sequence of this collapse:
1st the Euro, then, the Japanese Yen, then, the United States & Canada currencies.
All other currencies will fail, as well (No Country is Exempt)

Pstr Shane Warren's Vision of the 2 Storms

A SID ROTH SHANE WARREN AMERICA DIVIDED DOLLAR COLLAPSE

A few years ago, The Lord gave **Pastor Shane Warren** a Vision of judgment coming to America, as seen on the show, It's Supernatural, hosted by Sid Roth.

* **Watch Here:** <https://youtu.be/Dq5HoBFaTq0t>

Multiple Conservative Leaders in the Church have Seen the Coming Economic Collapse

In June of 2017, I sat with **Dr. Paul Dhinakaran** in Jerusalem. The Lord had shown him what will happen to various countries during the course of the year. First, he saw **the American economy WILL rise** [David Wilkerson saw the same in 1973) **THEN** the **HP Super Dome banking servers, would crash. The US dollar would be shaken.** The collapse would commence. When will this happen? It is VERY Soon, my friends.

Watch Here: https://youtu.be/Hv7vt_O_0-Y

WHAT Will A Currency Collapse Look Like?

Simple. Just like the 1929 Crash, **but, worse.** They will close the banks. They will confiscate all valuables in the bank, and, when they re-open, the paper currency will be de-valued, worthless. Many will be broke & broken.

(Please Google: **The 1929 Depression** or the recent **Venezuela Crisis**)

Next Up: A New One World Currency

When the banks close & paper currencies de-value, a One World Currency WILL start to be promoted.

It will be gold & silver backed. However, it will take approx 3 years BEFORE the one world government makes this mandatory. Your Silver or Gold, in hand, will work as currency, multiplying 100's of times during this period.

1) Psalms 91:1 – Dwelling in the Secret Place

As you may know, it is no longer safe nor wise to run our lives on *AUTOMATIC PILOT* Christianity. It's now time for each one of us to completely surrender our will, our dreams, our plans at His feet, in our prayer closets, and, **learn to SEE and HEAR our Lord Jesus Christ, personally.**

2) Buy Silver: WILL be the next gold – Purchase **PHYSICAL** Silver today, **NOT**, paper Silver (ETF's or BONDS) Silver is the 2nd highest commodity consumed next to Petroleum. Silver **AND** Gold, is real money. Silver has 10,000 industrial uses; There is no more surplus silver in the banks. Turn your paper currency, 401k promises into Silver Today. During the collapse, **Silver & Gold** will multiply in value 100's of times over. **Buy Silver Today.**

3) Get Out of Debt: Banks WILL save themselves by raising interest rates 20%+ on all loans. If you can't get out of debt, consider taking a final loan, **buy silver** as you see the collapse occurring, and, hold on. Once silver skyrockets, pay off your loans, remain debt-free. **Silver is real money.**

4) Keep Cash @ Home: 4 Transition period when Banks/Atm's close. **Silver will be used as currency again.**

5) All Real Estate WILL Become Dirt Cheap: Be prepared to buy property, equipment to print & preach the Gospel during this time period. See Lord for His instructions.

6) Prepare for Extended Power Cuts: There WILL be long power cuts due to massive unemployment. How will you access water(hand pump?) or cook & store food, etc. Solar, diesel generator is a good option.

7) Stock Up Food: For yourself AND for your neighbor.

Whatever food you give out that day, God WILL resupply & multiply to you that night. This WILL be a recurring miracle throughout the next few years, bringing millions to the Lord.

8) Back Yard Chickens & Indoor Farming: Do whatever necessary to provide food naturally; Become self-sufficient and independent, if possible.

9) Prepare for Riots & Lawlessness: Martial Law will be Commonplace

Cities will be the worst place to live. Consider relocating. Ask the Lord His plans for your life.

10) Pray for The Peace of Jerusalem: Psalms 122 : 1-9, Isaiah 2 : 1-3, Isaiah 62 : 1-7

There's a Special Blessing for those who pray for God's people & God's land..

***NOTE:** Even if you have a whole room FULL of silver and a warehouse FULL of food, you STILL need to know from the Lord exactly WHAT to do with it. Therefore, **spend time, in YOUR prayer closet...** at His feet.

Storm #2: The Israel - Iran War: Jerusalem Divided & Earthquakes Released

Israel WILL soon strike Iran, eliminating ALL Nuclear sites, above & below ground.

Iran & Arab nations will retaliate. The fighting will be severe, yet, no one will help Israel.

The United Nations Security Council WILL divide Jerusalem. East Jerusalem WILL be gifted to Palestinians, a "Land for Peace" Treaty, according to Joel 3:2, Amos 7:17.

Multiple Earthquakes Are Coming: "They Have Divided My Land, I Will Divide Their Land" ~ God

23 Dec 2016, Over 70 Nations in the UNSC have already voted to divide Jerusalem, God's land. The Lord WILL send multiple Earthquakes & Tsunamis to divide these nations. Their governments will be hurt and overwhelmed.

Because Former Pres.Obama pushed the UNSC to vote and divide Jerusalem, America WILL experience a Major Earthquake on the New Madrid Fault line, traveling up the Mississippi river. Tsunami waves WILL decimate Florida and the entire East coast, reaching New York. Los Angeles WILL be struck severely, as well. **America... WILL be humbled.**

Millions around the world WILL turn to God, for salvation & help, as God's Church comes alive!
This is the plan of God for these days. Shalom

Pstr Gregory Englert & Wife, Mary ~ Nagaland, India

For 20 years, Pstr G has shared God's love & Compassion throughout India & Beyond.

5 years ago, The Lord interrupted & sent him to various nations to inform & prepare God's people, for Global Change. They are graced with 3 children who love the Lord.

For More Information, Visit:

www.dani.org.in

*** A FINAL OVERVIEW: So, What WILL the Next '7 Years of Change' Look Like?**

ONCE THE WAR STARTS:

*** Jerusalem WILL BE Divided, By The UNSC (UN Security Council)**

*** A World –Wide Hatred & Persecution Against the Jews, from many nations, WILL Commence & Rise Quickly**

God WILL release meteors to strike the nations/ fault lines of those who voted to divide Jerusalem.

* The Pope WILL be Instrumental in Promoting: A One-World Unity & Government

Watch Pope Video: <https://www.youtube.com/watch?v=aRww7R9BL9E>

The Pope is Inviting National & Religious leaders 14 May 2019 to Sign a Global Pact for a New Humanness

* The Pope WILL be Instrumental in Promoting: A One-World Religion of Peace

Watch Pope Video: <https://youtu.be/-6FfTxwTX34> "We (All Religions) are All The Children of God"

* The Pope WILL be Instrumental in Promoting: A One-World Political Leader

* The Pope WILL be Instrumental in Promoting: A One-World Currency

* A One-World Government Agenda WILL BE Enthusiastically Pushed Forward

* The Pope WILL be Instrumental in Promoting: The One-World Government & Identity System (RFID Chip)

* Like in India, and, their AADHAAR identity card, Every Country will screen their people & Unique Identification Code Numbers WILL BE imposed. Everyone WILL have a Chip Card : Banking, Medical, Passport/ Visas will soon be secured this way.

* In Every Country, Microchip Chips WILL be inserted into hand, Replacing Chip Cards

Christians are warned NOT to take this MicroChip = the Mark of the Beast

And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, unless he that had the mark...

Rev 13:16,17

Rev 14:9 And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive **his mark in his forehead, or in his hand,**

Rev 14:10 The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb:

Rev 14:11 And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and **whosoever receiveth the mark** of his name.

Rev 14:12 Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus.

* The TWO WITNESSES: Will Declare & Demonstrate The Kingdom of Messiah Lord Jesus Christ

The 2 prophets, Moses & Elijah, WILL turn many nations to the True Messiah, Jesus Christ.

After 3 ½ years, the secular minded Jews wanting to “keep peace” with other countries, will kill them & let their bodies decay in the streets for 3 days.

After 3 days, they will rise up from the dead.

* God's Anointed & Transformed Church WILL Arise, Demonstrating God's Kingdom & Leading Millions to Christ

Rom 8:19 For all creation, gazing eagerly as if with outstretched neck, is waiting and longing to see the manifestation of the sons of God. God's Church WILL mature demonstrating unprecedented power.

PLUS, We will be busy Feeding The Hungry & Clothing the Naked

* The Pope WILL be Instrumental in Promoting: The Re-Building of The Temple in Jerusalem

One WILL Sit in The Temple & Declare, **"I AM YOUR MESSIAH"**, Demanding Worship of All Nations

* A World –Wide Persecution Against Christians, WILL Rise: **"You Shall Be Hated of ALL Nations"** ~ Jesus

PERSECUTION

* A UNITED NATIONS, Led By Gog (A World Leader), WILL Move 70 Nations to Destroy Israel

Zechariah 14:3-5, cf. Matthew 24:15

Then the Lord will go out and fight against those nations...

*The Messiah & Lord, Jesus Christ, WILL Return to Destroy His Enemies & Start His 1,000 Year Reign on Earth

