

The PLAIN TRUTH

A magazine of Understanding

VOL. V. No. 1. ** Published by HERBERT W. ARMSTRONG, Eugene, Oregon ** MARCH, 1940

WHAT IS Prophesied from NOW ON!

CAN Hitler conquer the Allies---all Europe---and then America?

Are the Allies absolutely certain to win, as many believe? Or do the Nazis hold the advantage, merely awaiting the psychological moment to strike with a terrific "blitzkrieg"?

What will come of all the present world turmoil? Will a world-Dictator emerge?

What is prophesied in the BIBLE?

Two opposite pictures are painted from censor-ridden dispatches.

The first, most often heard and believed, is the picture of a certain Nazi defeat. French defenses have immobilized Hitler's legions. The British blockade is beginning to starve Germany. Allied production of planes and war materials,

coupled with shipments from the United States, gradually is catching up with that of the Reich, and in one year will outstrip it. Then the allies will be superior in the air, as well as on the sea, while land forces remain deadlocked. This view says Germany MUST capitulate in surrender by the summer of next year.

The other side of the picture says all this is a mirage. . . that German industries are roaring day and night, and allied production cannot catch up with Germany in aviation equipment for years to come, unless they can obtain a hundred times the shipments from America they are now receiving. . . Germany has sufficient food, with abundant harvests planted by

German order soon to be available from Rumania, Hungary, and Poland. Vast armies of workers are laying new transport facilities between Germany and Rumania and the Ukraine, guaranteeing ample supplies of oil, wheat, and other needed materials within a year. Germany's back door is open, consequently Germany cannot

be starved into submission. . . German military power is far greater than the allies suppose, and the German high command has had plans all along to launch a terrific attack this Spring---probably this month, March, ---perhaps before this paper is printed and in your hands! Germany will drive thru Holland and Belgium, for North Sea coast and channel ports, accompanied by

unbelievably furious bombardments from the air, in which London, Paris, and other cities will be blown to bits. Simultaneously MUSSOLINI will jump in, at Hitler's side, driving thru the southern foothills of the Alps into France. Japan will strike at Dutch overseas possessions of Borneo, Sumatra, and other islands. All this is expected to bring about the sudden collapse of Anglo-Saxon world power THIS SPRING! With all Europe conquered---with the British and French fleets in his power,---Hitler, according to this picture, will then conquer AMERICA, striking thru South America first, then from Mexico and Canada into the United States!

Now what actually WILL HAPPEN? What

WHO Will win the war? What will RUS-SIA do? What will MUSSOLINI do? Will the United States be drawn in?

HERE is a summary of events, as prophesied in the Bible, from now until the coming of Christ!