

The PLAIN TRUTH

A magazine of understanding

Vol. VII — No. 2

Published by THE RADIO CHURCH OF GOD

August-September, 1942

The JAP PLAN to Conquer the United States

FEW know that the Nazi Plan for a "New World Order" to be ruled by Hitler is a comparative INFANT in the political plots for world rule!

Few have known the astounding fact that JAPAN has a Plan for world rule, and that the Japanese plan has been in process of development for the past *three hundred and fifty years*—in fact that it began with a document dated May 18th, 1592!

On that date *began* the political plot in Japan that was to lead directly to PEARL HARBOR on December 7, 1941!

Very few Americans have any conception at all of the Japanese mind, the Japanese philosophy, attitude and religion. It is necessary that we understand these, in order to UNDERSTAND why we were attacked by Japan—to UNDERSTAND just what this nation is fighting against now. And so, very simply and briefly, we give you here the amazing facts.

The TANAKA MEMORIAL

The Japanese in this war are carrying out, to the letter, a national policy called "The TANAKA MEMORIAL," first presented to the Emperor of Japan on July 25th, 1927. It was drawn up and presented by Baron Tanaka, then Premier of Japan.

It is the JAPANESE "Mein Kampf." The writer first heard of it in 1932, when he wrote a newspaper editorial on the subject warning that it meant WAR with the United States before many years had passed! Naturally no one heeded the warning then. It seemed too fantastic to believe that weak little Japan would ever dare attack the United States!

HEREIN are revealed the astonishing facts of the Japanese "Mein Kampf,"—the Tanaka Memorial—the JAP Plan to conquer the United States and rule the world.

Every American should read about this amazing plot, and how Bible prophecy shows we have gullibly permitted them to launch it—indeed, even aided them unwittingly in preparing for this attack!

But before disclosing the astounding actual statements of the Memorial itself, let us briefly see what led up to it.

How It Started, 350 Years Ago!

You must first understand the main point in the Japanese religion. They believe that their emperor is the direct descendant of the Mother of Heaven, that he

is, therefore the SON OF HEAVEN, and of divine origin. Their Emperor, then, is their God. Not only THEIR god, but to them, he is *the* god—the ONLY true god, and therefore HE IS DESTINED TO RULE THE WORLD, else he could not BE god. This religion leads to the firm belief in Japan that the whole world rightfully BELONGS TO JAPAN, by virtue of the fact that their emperor is god. They believe that they are divinely appointed to conquer and to rule over all other nations.

Way back in the 16th century, Hideyoshi, the great national hero of Japan, conquered, after a seven-year war, Korea. For 350 years he has been the outstanding national hero of Japan. In invading Korea he attempted to place the Mikado on the throne of the world. His great plan for world Empire is set forth in a document dated May 18th, 1592, just 350 years ago. Hideyoshi was never able to found his great world empire. But his exploits have been glorified in Japanese song and story in all the years since. Every Japanese school boy has been brought up in the belief that the unfulfilled ambition of Hideyoshi would some day be achieved by Japan. As an inspiring ideal, every Japanese soldier has been imbued with the idea that he might become another Hideyoshi. Every Jap soldier has been taught from childhood that his emperor is an omnipotent god, and that any other nation or foreigner who refuses to accept the rule of the Mikado is a rebel against divine authority. The highest honor that can come to a Japanese soldier is to DIE in battle for his emperor-god. That is

RADIO BROADCASTS

"The WORLD Tomorrow"
Every Sunday

KMTR, Los Angeles, 570 kcys. 9:30 a. m.
KFMB, San Diego, 1450 kcys. 9:30 a. m.
KRSC, Seattle, 1150 kcys. 8:00 a.m.
KWJJ, Portland 1080 kcys. 5:30 p.m.
KGA, Spokane, 1510 kcys. 8.00 a.m.
KORE, Eugene, 1450 kcys. 9:15 a.m.

hard for US to understand, but it explains why we so underestimated the Japs—why they fight as inspired fiends!

Before Hideyoshi, Japan was a barbarous and rude country. It still is a feudal, barbarous people. But he started a new era of progress that opened visions of a world of which the Japs, until then, had known little.

Jap Isolation Ended

It was Commodore Perry, with a powerful U.S. Fleet, who caused the Japanese to open their country to foreign trade. That ended Japanese isolation and provincialism. So, since Japan was compelled to have economic intercourse with other nations, she began then to set herself to the task of becoming strong enough to DOMINATE them. Japan accepted trade relations with other nations only with the thought that this might be used as a means of placing the emperor in the position of world ruler, where he rightfully belonged. Any other theory of world relationship would be incompatible with the Japanese national religion. However, they remained subtle about it, and their policy always has been to keep their real aims as secret as possible, resorting to deception, trickery, and hypocrisy. Many official Japanese documents which have come to light bring out these methods of secret trickery and deception in dealing with other nations.

When the U.S. annexed Hawaii, the Japanese looked upon it as definite interference with their program of expansion and eventual world rule. They RESENTED it bitterly. The event we now call "PEARL HARBOR" was really planned from that day! Japan was the ONLY country to protest the U.S. occupation of Hawaii.

Japanese Militarism

More than a hundred Japanese statesmen and leaders, down through the years, have publicly expressed, (in Japan), the same idea of expansion—of control of Asia, and eventual rule of the world. This is the view that has been held by all the fanatical militarists of Japan. They have denounced as TRAITORS all who disagreed with this policy—have never hesitated to ASSASSINATE those who opposed this Japanese program.

But it seems the attention of the world was not drawn to these grandiose Japanese plans until Baron TANAKA, who became PREMIER of Japan as leader of the MILITARY party, sent his now-famous TANAKA MEMORIAL to the emperor on July 25th, 1927. It seems a Chinese servant, employed in service during the conference which framed this Memorial, obtained a copy of it, and it was first published to the world in China.

The Japs, of course, officially DENIED the existence of the document, and claimed it as a forgery. But EVERY OFFICIAL ACT OF JAPAN IN CHINA AND IN RELATION WITH THE REST OF THE WORLD FOR THE PAST TEN YEARS HAS FOLLOWED EXACTLY THE PLAN OF THE TANAKA MEMORIAL!

Quotations from Memorial

So now we quote just a few brief and interesting portions of the Memorial itself. Gen. Tanaka is the writer:

"Upon my appointment as premier, I was instructed to . . . watch for opportunities for further expansion. . . . In order that we may lay plans for the colonization of the Far East and the development of OUR NEW CONTINENTAL EMPIRE, a special conference was held from June 27th to July 7th, . . . resulting in the following resolutions." Then follows the document.

An interesting sentence is this, speaking of Tanaka's return from America and Europe. "At the wharf there a Chinese attempted to take my life . . . But I escaped by the divine protection of my emperors of the past."

A pertinent paragraph is this: "In the future if we want to control China, WE MUST FIRST CRUSH THE UNITED STATES just as in the past we had to fight in the Russo-Japanese War. But in order to conquer China we must first conquer Manchuria and Mongolia. In order to CONQUER THE WORLD, we must first conquer China. If we succeed in conquering China the rest of the Asiatic countries and the South Sea countries will fear us and SURRENDER TO US. Then the world will realize that Eastern Asia is OURS and will not dare to violate our rights. This is the plan left to us by Emperor Meiji," (1868-1912).

To Conquer INDIA

"The way to gain actual rights in Manchuria and Mongolia is to use this region as a base and under the PRETENSE of trade and commerce penetrate the rest of China. . . . Having China's entire resources at our disposal we shall proceed to conquer INDIA, the Archipelago, Asia Minor, Central Asia and even EUROPE."

In another article, this number it is explained how Hitler has the world divided up into EIGHT divisions, or provinces of the Reich, in HIS plan to rule the world. In the Hitler Plan, Division EIGHT of the Greater German REICH includes Asia and JAPAN. But now we see that all along—and even BEFORE Hitler rose to power, the JAPS have planned to conquer and rule all EUROPE, which includes GERMANY. These axis partners have craftily planned to double-cross each other when the time comes, and each is using the other merely as a tool or stepping-stone to that end!

Again, further over in this TANAKA MEMORIAL, a plan is outlined for inducing American capital to be invested in Asiatic enterprises in such a way that the Japs could gain control and take all this wealth AWAY from our American investors at the right time. This sentence appears in this portion of the document: "By inviting international participation in the South Manchurian Railway, WE CAN BLIND THE EYES OF THE WORLD." Here is another little official piece of evidence of JAPANESE TRICKERY, DE-

CEPTION, and DISHONEST DUPLICITY.

Now can you understand why a Japanese special envoy and her ambassador were in Washington cunningly talking PEACE at the very moment, and even AFTER the Jap planes had begun their hellish destruction at PEARL HARBOR?

Again, quoting from this official document that is now the Japanese NATIONAL POLICY—"Such HIDDEN methods would enable us to build the new Continental Empire with ease and efficiency."

And we could continue on and on quoting much more.

The Jap Plan

The Tanaka Memorial proposed taking, first, Manchuria. This the Japs did in defiance of the Nine-Power treaty and the League of Nations.

It was THEY who taught Mussolini and Hitler that world honor and decency could be defied. They set up the puppet government of Manchukuo. Then they invaded China. Then Pearl Harbor, the Philippines, on south through Malaya, Thailand, on to SINGAPORE, the Dutch East Indies, BURMA, and NOW they are all set to invade INDIA, as the Tanaka Memorial specifically plans for them to do. They are following that plan to the letter.

And yet, we can assure you that they shall never complete it. Their little ridiculous human god is a FALSE god, and the true Eternal CREATOR God is now just about to make Himself KNOWN to mankind, and utterly to destroy all false gods from the face of the earth!

No man—no news analyst—no commentator, can UNDERSTAND this war, its real MEANING, and how it shall ultimately come out, and ignore Bible prophecy.

UNDERSTANDING This War

We scoff at the ridiculous religions of the pagan and heathen nations. But we, who are the chosen people of the true Eternal CREATOR God—WE have forsaken our God who is the TRUE God!

AMERICA HAS FORGOTTEN GOD! We boast of the millions of BIBLES we print, yet we seem ashamed to so much as MENTION that Book of all the books, and it is true, as Bruce Barton said, that we are so far from understanding it that it has become the Book that NOBODY knows!

But if you would know the TRUTH, this war, for us, is a JUDGMENT SENT FROM GOD. America has FORGOTTEN God—has become ASHAMED of His holy and sacred Revelation which contains the wisdom of the ages, and the only true explanation and philosophy of LIFE.

Yet that wonderful Book contains hundreds of pages of prophecy which, written 1900 to 2500 years ago, reported faithfully long in advance ALL the chaotic conditions we see in the world at the present time, and reveals to us THEIR MEANING.

The truth is we have forsaken God not
Continue on Page Five

The WAR, at the moment

WE entered the supreme, CRISIS of this war, the first of July. It came with the launching of Hitler's supreme gamble for the Russian Caucasus. And, as this is written, the battle for the Caucasus has reached *its* climax, with every indication Hitler will crash through and take it—perhaps before these lines are printed and before your eyes.

The Situation, at the Moment

The situation is this. We do not *have* to WIN the war this year, but Hitler *does!* Until now the Axis has held the edge. But United States power is mounting fast. The vast resources and industrial capacity of the world's richest nation are beginning to turn out planes, and tanks, and ships and guns with such increasing momentum—and the men are now being trained to use these weapons against the enemy at so rapid a rate—that it is only a matter of perhaps, ten to twelve more weeks, until this nation shall be able to hurl such crushing power against the Axis that, with this power steadily mounting, the ultimate outcome of the war will be assured, with victory for the Democracies.

If we had *now*, the power which we shall have by the end of that ten or twelve weeks, the final result of the war would be SET. Hitler's doom would be sealed. It might, even then, take us until 1945 to end it, but the outcome would be pre-determined.

For Hitler reached the zenith of his productive capacity, as well as of trained man-power in his armed forces, at least a year ago. The Japs hit *their* ceiling. From now on Axis power cannot increase, while allied power will.

But the joker in this very pleasant contemplation is the hard, cold, fact that not less than another ten to twelve weeks remain before Allied power will decisively surpass Axis power. In other words, we are *not yet ready*. The problem, then, is to check, or hold Hitler another two or three months. And checking Hitler is largely up to the Russians.

And so it is a RACE AGAINST TIME.

It is the greatest race, for the greatest stakes, in all history.

The Nazi Objectives

Hitler and his generals well know that unless they accomplish certain definite objectives—tremendous, almost fantastic objectives,—by or before the first of November, the Nazi gamble is LOST. It is what they *might* be able to accomplish during this supreme stage of crisis, between July 1st and November 1st, that gives our people grave cause for anxiety.

The Germans, to win, must win *before* we get set with the power we shall have by approximately November 1st. They must knock Russia out of the war, and cause

China to give up. They must take Suez and drive the British out of the Mediterranean and the Near East. They must take India, cutting the British Empire in half. They must be ready to turn WEST, against the British Isles, without fear of attack from behind, but rather with vast newly-acquired resources, free to hurl their WHOLE power against the British Isles in one supreme, final last-minute attempt, *before* we can launch the much-talked-of OFFENSIVE against Hitler's Europe on a scale great enough to win.

That may sound impossible, fantastic. But it is the "do or die" task Hitler and his generals have set out to accomplish.

And this one final all-out supreme gamble of Hitler began around the first of July when Hitler staked everything on his death-gamble that he could knock out Russia *before* the Allies can open the second European front. He threw nearly all his power against Russia, driving toward the South-East, toward the Caucasus.

The Double-Pincer

As we have analysed it week by week over the air, Hitler has a vast double-pincer move in mind. The smaller pincer consists of the Rommel prong driving from Libya across the Egyptian desert, while another prong drives southward from his main forces on the Russian front, through Turkey and Palestine, the two prongs closing in on the Suez Canal. This would drive the British fleet from the Mediterranean, and Hitler undoubtedly expects to take over the French fleet.

The large pincer consists of a Nazi spearhead driven south-east through the Caucasus, on through Iraq to INDIA, closing in at India with a Jap drive from Burma on the east. The Japs are all poised in Burma ready to spring across into India as soon as Hitler drives his prong through from the Russian front. This great pincer movement would cut off all supply lines from the United States to Russia and China from the South. It would cut the British Empire in two, rending India and its resources from the British.

Hitler also evidently plans to cut off all supply lines to Russia from the North, at Murmansk. There has been growing belief in informed circles that Japan plans to attack Russia from behind, attacking Siberia. Thus the Axis would force Russia to fight on two fronts *before the Allies* can relieve the Russians by forcing Hitler to fight on two fronts in Europe. This, again, is a RACE AGAINST TIME. WHO will force *whom* into a two-front war FIRST?

Japan cannot afford to attack Russia, with whom she is bound by a non-aggression pact, unless or until she is CERTAIN that this attack would succeed in an almost

instantaneous knock-out blow to Russia. Siberia offers too many excellent bases for Russian and American BOMBERS to hop off for the paper-cities of Japan, which will go up in flames like tinder once intensive bombing of them is made possible. And so we have predicted that Japan will attack Russia from behind if, and only when, Hitler has crashed through to the Caucasus and the Russian plight is sufficiently desperate that this added Jap blow would prove the knock-out.

But if that should happen, and Russia sought the best peace she could get from Hitler, China too might be forced to give up.

The Worst That Can Happen

And then we should find ourselves facing a greatly strengthened foe, possessing vast new resources, with no fear of attack from behind, ready to attack Britain and America,—the Germans hurling their all-out full-strength blow against an England cut off from half of her Empire:—the Japs free, then, to send their entire strength across the Pacific, either by way of the Aleutians and Alaska, or by another attempt against Pearl Harbor, or both. And already the Japs have their foothold in the Aleutians, and we do not seem at this writing to have done anything about it!

In such a calamitous eventuality, Britain might conceivably fall. And while this is the WORST that can happen, it COULD happen, and MIGHT happen before winter. Unless it does happen, Hitler probably is licked. And so herein lies the very CRISIS of this whole war.

But since July 1st, the Nazis have been going through the Russians at just about the pace they MUST maintain to keep alive their hope of this supreme objective. The Russians have not been holding Hitler's legions. True, as we predicted over the air the week Rommel was making his fastest gains across Egypt, the British checked his advance before it reached Alexandria, and he has been held there ever since. Bible prophecy shows that if and when the Nazis take Suez, it will be by a drive from the North, through Turkey and Palestine, probably meeting Rommel's prong of the pincer at Suez. But, as this is written, we are still in the very midst of this supreme crisis, and the outcome still is in doubt.

Looking, now, to the future. Bible prophecy shows this war, for us, is a JUDGMENT sent from Almighty God. THE DAY OF RECKENING IS HERE!

With our British cousins, we form the House of JOSEPH, birthright tribes of the HOUSE OF ISRAEL. Because of the obedience of one man, ABRAHAM, the Almighty God has showered upon us the vast

Continue on Page Four

The PLAIN TRUTH

A magazine of understanding.

Vol. VII No. 2

Edited by

HERBERT W. ARMSTRONG

Published in conjunction with the
RADIO CHURCH OF GOD

Box 111, Eugene, Oregon

Sent FREE to all who request it, as the
Lord provides. Address all communi-
cations to the editor.

BROADCASTS EVERY SUNDAY
The WORLD Tomorrow'

KMTR, Los Angeles, 570 kcys, 9:30
a.m.

KFMB, San Diego, 1450 kcys., 9:30
a.m.

KRSC, Seattle, 1150 kcys., 8:00 a.m.

KGA, Spokane, 1510 kcys., 8:00 a.m.

KWJJ, Portland, 1080kcys., 5:30 p.m.

KORE, Eugene, 1540 kcys., 9:15 a.m.

NOTICE: Be sure to notify us imme-
diately of any change in your address. IM-
PORTANT!

♦ ♦ ♦

TO OUR READERS: There was no
May, June or July issue of The PLAIN
TRUTH. This is the first number since the
March-April issue.

A Heart to Heart Talk with the Editor

Do you trust men more than you trust
God? You will answer, quickly, "NO!"
But are you quite sure?

Suppose you are flat "broke," and with-
out a single morsel of food in the house
for your hungry children for breakfast
next morning, and no visible possibility or
hope of obtaining any,

Would you sleep better in this situation
if you should receive a cashier's check
for five dollars, on the strongest bank
in your city or county,—or if you had
absolutely NOTHING to put under your
pillow but the BIBLE, which contains this
promise: "My God shall supply all your
need, according to his riches in glory by
Christ Jesus?" (Phil. 4:19).

The cashier's check is THE WORD OF
MAN. The Bible is THE WORD OF
GOD. In either case, you have merely a
WRITTEN PROMISE—one, from MAN,
the other, from GOD. In this condition,
would you not sleep a little more comfort-
ably with MAN'S promise under your pil-
low, than with GOD'S?

Take another case: Suppose your little

child is suddenly stricken with a strange
new sickness that strikes terror into your
heart. In WHOM will you place your trust
and faith, MAN, by calling a doctor, or
GOD, by obeying this instruction to the
New Testament Church:

"Is any sick among you? let him call
for the elders of the church; and let them
pray over him, anointing him with oil in
the name of the Lord: and the prayer of
faith shall save the sick, and THE LORD
SHALL RAISE HIM UP." (Jas. 5:14,15).

Do you TRUST GOD fully, to DO
what He has promised in His Word? Do
you BELIEVE His Word?

Do you not trust men more than you
trust God?

How are we saved? "By grace are ye
saved, THROUGH FAITH." Faith is BE-
LIEVING God. You do not BELIEVE
God—TRUST God—have FAITH in God
—unless you BELIEVE WHAT GOD
SAYS. And all that you or I know of what
God SAYS is His WORD—the Holy Bi-
ble! If that is God's Word, and you do
not BELIEVE IT, you do not believe God,
you do not TRUST God, and surely you
lack the FAITH that will save you.

If God SAID IT, and cannot, or will
not DO it, then we make Him out a liar!
FAITH is simply BELIEVING God's
Word, and TRUSTING Him to DO that
which He has PROMISED. Without
FAITH it is impossible to please Him, and
whatsoever is not of FAITH is of SIN,
because it implies God lied!

True, lack of trusting God to supply
food, clothing, physical healing, etc., is
merely doubting in MATERIAL, PHYSI-
CAL, EARTHLY things, whereas faith for
salvation means trusting Him for HEAV-
ENLY things.

But Jesus says plainly: "If I have told
you EARTHLY things, and ye believe not,
HOW SHALL YE BELIEVE, if I tell you
of HEAVENLY THINGS?" (John 3:12).

NOTICE

The radio broadcasts are NOT
printed.

We are having so many requests
for printed copies of various broad-
casts, that we make this announce-
ment to all our readers. It is impos-
sible to print all the broadcasts. And
sometimes the SPOKEN message
would not be suitable for a written
article.

We do occasionally have especially-
printed articles, Bible studies, etc.;
and when these are available they are
especially announced over the air.
They are always FREE, but are not
sent automatically to our mailing list,
so you must make special request for
these when you hear them announced
over the air.

The War at the Moment...

Continued from Page Three

wealth and resources the Axis cut-throats
now seek to take from us. We HAVE
these riches only because ABRAHAM
kept God's commandments, lived God's
way. Our forefathers, following the days
of Moses, were DENIED these precious
material possessions of the "Birthright"
for 2520 long years because they REFUSED
to live by the laws and rules of God. But
the promise was UNCONDITIONAL to
Abraham, and so, following the 2520 years
during which they were withheld, we of
today find ourselves the recipients of the
choicest material blessings of earth.

And what our people do not seem to
realize is that God has now KEPT His
promise to faithful Abraham, and, for us,
the DAY OF RECKONING IS HERE!

What have we DONE with these ma-
terial possessions God has bestowed upon
us? We have, as He prophesied, turned
them into other gods before Him! We have
built a civilization of mass machine produc-
tion, based upon the selfish and the com-
petitive principle. We have come to WOR-
SHIP the things our hands and our fac-
tories have made.

A Judgment from God

And so now, God Almighty has per-
mitted our enemies to be PREPARED
(Joel 2:9-10) while we, in our gullibility,
were caught napping! He is permitting our
gentle enemies to come against us with the
sword, as a JUDGMENT FOR OUR
SINS. During the past generation our
SINS in the land have been INCREAS-
ING.

First among the material things which
we have placed as gods in our affections,—
first and most widespread—is the automo-
bile. Now no more automobiles are being
made. The Japs have taken the rubber out
from under them. Gas is being rationed.
In the interests of bigger profits, our sugar
refining industry has sprung up, taking
all nature's health-giving minerals and vit-
amins out of the sugar, stimulating a false
appetite for white sugar which is a poison
rather than a food. Because of excessive
consumption of white sugar, starches, and
greases, and other manufactured denatura-
lized foodless "foods", our people have
fallen victim of dozens of diseases our great
grand-fathers never heard of. And now, in
judgment, our sugar is being rationed.

Women have worshipped at the shrine
of fine clothes. And now comes the news
that women's clothes are to be rationed,
and women will be able to buy only one
or two dresses a year, and those of plain
design and inferior quality. Silk hosiery is
being taken away.

And so it goes. And STILL our people
can't seem to see that this whole thing is
a JUDGMENT SENT FROM ALMIGH-
TY GOD!

But what, one asks, can we DO about

it? What if we HAVE reached the crisis in this war? What if our fate *does* now hang in the balance?

Aren't the army and navy and the government doing all that they can do? What can WE, the people, do about it?

How We Can Win!

The answer is that the army and navy surely are doing all that they can do. And, undoubtedly, so also is the government, except in the case of a certain amount of politics still being played in certain branches of the government. But there still is something WE, the civilian population can DO. And the outcome of this war may now depend far more on what WE DO, and do NOW—before this crisis has passed—than upon what the military organizations are doing.

When a person is very ill, and the best doctors say gravely that the CRISIS has been reached,—that they are doing all they can do, but that a HIGHER POWER will now determine the outcome of this crisis, what do people usually do? They begin then to cry out to Almighty GOD to intervene, and save the life of their loved-one, just as they *should* have been doing long before.

Well this nation is at war, and war surely is a national sickness and disease. We have been attacked from without, by disease GERMANS, and by Japs. The military doctors have sprung to the emergency, and have been doing all that human ability can do. But we now are actually well INTO the crisis. AND HUMAN POWER, *alone*, may not now be ENOUGH! The issue hangs in the balance.

God Almighty says, in the 33rd Psalm, that it is HE, rather than armies, who tilts the balance and determines the outcome of wars. The time has come now for America to cry out to her GOD—*the God America has forgotten*—to confess her sins nationally, and individually, and to plead with God to come to our rescue and SAVE US!

Due to shipping losses at the hands of German submarines in the Atlantic, it is possible the military forces might not be able to launch that second front, on vast enough a scale, IN TIME. It's a race against time.

An Offensive, NOW!

But there IS an OFFENSIVE that America is prepared, now, to launch against Hitler—a great, heart-rending, BELIEVING, national PRAYER-OFFENSIVE! It must come from repentant hearts. It must be poured out to God in deadly earnest. It must come from a people surrendered thoroughly to its GOD.

When our forefathers, Israel of old, were outnumbered or attacked by well-prepared enemies while they were without preparation, when they cried out to God for protection and deliverance, and TRUSTED in Him, the Almighty fought their battles for them, and their enemies were defeated, every time. But when they relied only upon foreign human allies, and failed to trust

in God, they were DEFEATED, no matter how well they were prepared! That is a fact of HISTORY!

And we today are God's ISRAEL, and He is Israel's GOD—the same God as of old, and God will deal with us today exactly as He has always dealt! GOD HELP THIS NATION TO COME TO ITS SENSES, and start the one OFFENSIVE against Hitler we are now prepared and ABLE to start—the great national PRAYER OFFENSIVE!

That is the way you, and 130,000,000 other Americans, can BACK UP THE BOYS IN UNIFORM! That is the way we can now SERVE OUR COUNTRY in her hour of crisis. That is the SURE way we can SAVE our country we all love!

It becomes, now, a patriotic as well as a religious duty. It MAY become a life and death necessity. MUST America learn her lesson the HARD WAY, or will America heed? What are YOU doing about it? Have YOU spent as much as one solid hour on your knees, alone in some private place, with God? Have you? Then don't condemn the 130,000,000 Americans, unless you have. Are you willing to do it? WILL you do it?—NOW? And continue at least this much intensive, heart-rending, deadly-earnest prayer for yourself, your loved-ones, your president, YOUR COUNTRY, *every single day?*

Let it start with YOU! And the time is NOW. There is no time to lose.

The JAP Plan . . .

Continued from Page Two

only, we have forsaken His TRUE and RIGHT way of life which might have made us happy. And so WE HAVE NOT BEEN HAPPY. We have been suffering ill health of body, we have suffered mentally, we have suffered spiritually. And now, because we really ARE God's chosen race of people, ISRAEL, whether we know it or believe it or not, God looks down from high heaven in love and pity and mercy for us, and so He is now sending upon this nation *added* punishment at the hands of foreign military enemies, that we may LEARN OUR LESSON, if necessary, through *suffering*.

Prophecy of Jap Preparedness

WE were not prepared! But in Joel the third chapter is the prophecy saying that the pagan GENTILE nations would be *prepared!*

"Proclaim ye this among the GENTILES," this prophecy proclaims, beginning verse 9—"PREPARE war! Wake UP the mighty men, let all the men of war draw near, . . . beat your plowshares into swords, and your pruninghooks into spears; let the WEAK say, 'I AM STRONG!' ASSEMBLE yourselves."

We have traced enough of Japanese history to show you how the slumbering, backward JAPAN responded to this prophecy and AWAKENED.

Her leaders were AWAKENED! The MEN OF WAR came to the helm in Japan and the MILITARY class has come to rule, as in Italy, Germany, and even Russia. It is significant that the ONLY nations opposing the Axis who have been able to really CHECK their advances in this war are the two GENTILE nations, China and Russia—and RUSSIA was PREPARED!

And for two years gullible America, in the selfish interests of bigger profits in the chase for the almighty DOLLAR, sent ship-load after ship-load of our old scrap—our plowshares and pruninghooks—over to JAPAN, where those men of WAR beat them into *weapons* of WAR.

And NOW WE ARE GETTING OUR OLD SCRAP BACK AGAIN. What blunders we have been!

And so, little slumbering Japan WOKE UP! Puny, weak, yet feudal Japan arms to the teeth by beating *our* plowshares and pruninghooks into swords and spears, according to this prophecy, and says: "I am STRONG — I SHALL CRUSH THE UNITED STATES AND RULE THE WORLD!"

Speaking prophetically of our white, English-speaking people through Hosea, God says: "Ephraim, he hath mixed himself among the people; Ephraim (Britain—but we have the same failing) is a cake not turned. *Strangers* (Gentiles) *have devoured his strength*, and he KNOWETH IT NOT." (Hos. 7:8-9).

Must America Learn the HARD WAY?

Because our SINS have been *increasing* in our land, the Eternal God now sends this judgment upon us! And so UN-prepared America has been suffering. America has a lesson to learn from this war.

This is not just another war it is not an ordinary war. It is a totally *different* war. And until we recognize it for what it is—a JUDGMENT SENT FROM ALMIGHTY GOD—and conform to His terms and conditions, America must now keep on suffering more and more and more, until it DOES learn its lesson!

The only way we can WIN this time is to REPENT of our sins before God! We do not mean just the government in Washington—we mean this WHOLE PEOPLE!

If we can SEE the handwriting on the wall, this is a great world revolution—the LAST world revolution prophesied in the Bible:—"for the Eternal hath a controversy with the nations, He will *plead* with all flesh; He will give them that are wicked to the sword, saith the Eternal. Thus saith the Eternal of hosts, Behold evil shall go forth from nation to nation, and a great WHIRLWIND (world war) shall be raised up from the coasts of the earth . . . and the peacable habitations are cut down because of the fierce anger of the Eternal!" (Jer. 25:30-37).

Yes, the world as we have known it is GONE!

WHY love this doomed civilization
Please continue on Page Twelve

WHAT *it's* ALL ABOUT!

PRESIDENT ROOSEVELT told the nation, in one of his speeches, that this is not "just another war."

Everyone senses that this war is *different!*

Something is definitely **WRONG** with the world today. What is it?

What's the **REAL MEANING** of this war? Have we grasped it?

Prime Minister Churchill said before the American congress: "He must indeed be a blind soul who cannot see that **SOME GREAT PURPOSE AND DESIGN** is being worked out here below, for which we have the honor to be the faithful servants." "**Some Great Purpose and Design**"

When Mr. Churchill said "being worked out here below," he implied that a Higher Power, **ABOVE**, is *doing* the working out.

Just what *is* that **PURPOSE**, and **DESIGN**? Is this war a *part* of the great **PLAN** of Almighty God? The answer is, that God does have a **PLAN**, and this war and present world conditions are all a vital part in the working out of that **Plan!**

And so it is *vital* that we understand it. All these terrific world events of today are **PROPHESIED**. But **WHY?** What is their **PURPOSE** in working out God's **Plan?**

The **CURSE**—and **NEED OF REDEMPTION**

Let us begin at the beginning.

On the sixth day of this world's first week, "God said, Let us make man in our image, after our likeness, . . . So God created man in His own image . . . and said unto them, Be fruitful and multiply, and replenish the earth . . . And God saw everything that He had made, *and behold it was VERY GOOD.*" (Gen. 1:26-31).

All was perfection and beauty. A **MATERIAL** creation, all made of material substance, but perfect and beautiful none the less.

After completing the *material creation* in six days, God rested the seventh day of the world's first week. And it must have been on the very first Sabbath, which Jesus said was made for man (Mark 2:27), and therefore made **WHEN** man was made, that the Lord appeared unto the man and his wife and preached to them the first sermon—laying before them the fundamental spiritual law designed to regulate their relationship with God and with man—the way of **RIGHT**, of peace, happiness, joy, and success—the way to life eternal. Sin is the transgression of the law (I John 3:4), and in that very first sermon the Eternal explained that the wages of sin would be **DEATH**, but that the gift of God, which the man could freely have if he chose, was **eternal life.** (Gen. 2:16-17; Rom. 6:23).

But Satan appeared and denied **GOD'S LOVE** in giving His Commandments, in-

duced our first parents to disobey what God had said. He also denied that the wages of sin is **DEATH**, introducing the doctrine of the immortality of man: "Ye shall not surely die," he cunningly answered.

Eve was deceived, but Adam broke God's Commandments deliberately. And when he obeyed the devil instead of God, he broke the first Commandment, placing another god before Him. When he permitted such inordinate desire for the forbidden fruit to take root in his mind, he broke the 10th command against coveting. And when he reached forth and actually took what belonged to God and was forbidden to him, he became a thief and broke the 8th Commandment. And so "by one man **SIN** entered into the world, and **DEATH** by sin; and so death passed upon all men, for that all have sinned." (Rom. 5:12).

And so it is recorded that when Adam sinned, God drove him out from the beautiful garden of Eden. A *curse* came upon the earth. "Cursed is the ground . . . thorns and thistles shall it bring forth to thee." (Gen. 3:17-18). Then God said, "*Let* he put forth his hand, and take also of the tree of life, and eat, *and live forever*; therefore the Lord sent him forth from the garden . . . and he placed at the east of the garden of Eden Cherubims and a flaming sword which turned every way, *to keep the way of the tree of life.*" (Gen. 3:22-24).

Driven out *lest* he gain immortality and live forever! Adam never received immortal life! None of his descendants has been born with it. He had sinned and **ALL** have sinned—bringing **DEATH** upon the human race! And so here was man—mortal, doomed and hopeless!

The Purpose of Redemption

But **GOD HAS A PLAN!** "God so loved the world that He gave his only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life."

Yet *God will give eternal life ONLY* to those who are willing to live it in peace, happiness, joy—the way of **HIS COMMANDMENTS!** **WHY** did God impose the death penalty for disobedience? Because God is **LOVE**, and God loved the man too much to permit him to live immortally in the misery brought on by sin.

Let us understand it. God's fundamental law for man was designed to bring man happiness. To keep him in his right relationship with God and with neighbor. The Law is **SPIRITUAL** (Rom. 7:14), **HOLY, JUST, and GOOD**, (Rom. 7:12), **PERFECT**, (Psalm 19:7), established **FOREVER and EVER** (Ps. 111:7-8). This law is **LOVE**—to God and neighbor, a be-

stowal of **GOD'S LOVE** upon man. It is the true way of life, the only way to peace, happiness and joy.

But Adam chose a different way, and all have followed his false way of transgression. Thus unhappiness, poverty, anguish and woe has come to the human race. **SIN** is man's enemy. **SIN** has made humanity miserable, and so **GOD HATES SIN!** For God is **LOVE**, and God's hatred for **SIN** merely manifests His **LOVE** for the sinner! A God of **LOVE** could not give eternal life to one who chose to live it in the ever increasing misery imposed by transgression of His **PERFECT** law!

And so *redemption was made necessary only because man was in rebellion against the happy joyous way of God's Commandments!* The whole object and purpose of His **PLAN** is to **REDEEM** man from his false way of transgression with its attendant penalty, and, with his own consent, to **RESTORE** mankind, with eternal life, into the way of His perfect law!

But, Oh, how the Devil would blind **YOUR** eyes to that glorious eternal **TRUTH**, even as he blinded the eyes of Eve! How he would blind you to the **LOVE** in God's Commandments!

But now what about the process by which this **PLAN** operates? Just what do these prophesied events, now so rapidly occurring, have to do with it?

2500 Years of Rebellion

Now let us pick up the thread of the story—the story of the **PLAN'S** application.

Before the days of Moses there was no nation known peculiarly as **GOD'S NATION** upon earth. There was **NO BIBLE!** No written revelation from God. God spoke orally with Adam. He communicated with those patriarchs whose hearts were willing. But **HOW MANY** of all earth's millions from Adam to Moses—the first 2,500 years of world history—do you suppose were even **WILLING** to walk God's way?

Abel knew God's **PLAN** and accepted it (Heb. 11:4). But, so far as is recorded, we read of only one other man between Adam and the Flood who was willing to walk with God—Enoch. Men rejected God's way, flouted His law, went the ways of human reason, gratified the desires of pride and of the flesh. "And God saw that the wickedness of man was great in the earth, and that every imagination of the thought of his heart was only evil continually," (Gen. 6:5),—and so, finding **ONE MAN** in all the earth who would listen and obey. God brought destruction to all living except Noah and his family—eight souls—in the Flood!

One would think those *eight survivors*

and their descendants should have learned their lesson. But as soon as men began once more to multiply upon the earth we find them at the tower of Babel! And not another righteous man appears in the record until we come to Abraham!

And "BECAUSE that Abraham obeyed my voice, and kept my charge, my commandments, my statutes, and my laws," (Gen. 26:5), God made an unconditional, unalterable COVENANT with him, selecting Abraham to be the FATHER of a NATION to be God's peculiar nation on earth.

Men had now multiplied into NATIONS, all walking their own ways, building civilizations according to the thoughts of their hearts, CONTRARY to the fundamental principles of God's law.

The Call of a Nation

GOD'S ways must be vindicated! Man's ways must stand condemned, and in the light of human experience under every conceivable trial and test! So God now purposed to build a NATION giving that nation every material help and advantage.

From Abraham sprung the twelve tribes of ISRAEL. In 430 years they multiplied into millions. (Ex. 12:37). And Moses was prepared in a very special way to lead this people out of Egypt, and on to the promised land we now call Palestine.

At Mount Sinai God made Israel a proposition. IF they would obey HIS VOICE, and KEEP HIS COMMANDMENTS (Ex. 19:5-6),—that is, build a civilization based on the principles of God's fundamental spiritual law—on the principles of LOVE to God and LOVE to neighbor — the principle of GIVE, instead of the selfish human principle of GET—then God agreed to give them prosperity and power to dominate the world—"ABOVE all nations." (Ex. 19:5). And of course the people glibly promised.

After 400 long years of Egyptian servitude under taskmasters, without written Scriptures, without opportunity for worship or religious assembly or instruction, Israelites—as well as Gentiles—had forgotten God's law. And so at Mount Sinai God appeared before the entire vast congregation of Israel, and WITH HIS OWN VOICE, delivered direct to all the people (not by or through Moses) the TEN POINTS of His eternal spiritual Law. Then God wrote these basic words with His own finger on enduring tables of stone. (Ex. 20. Deut. 5:1-22).

Afterward the Eternal gave this nation other laws—CIVIL statutes and judgments for the governing of the NATION—and a CEREMONIAL or ritualistic law known as the Law of Moses.

And so now consider! Here was a nation—God's nation—started out by the Almighty to build a civilization on His fundamental eternal law of LOVE.

Why the Time of the Gentiles?

IF this nation would continue to build a civilization upon the unselfish principles of LOVE—IF they would walk in God's

ways and keep His commandments, they had the promise of untold wealth and dominance over the nations of the earth. (Lev. 26:1-13).

But if Israel refused, rejected God's RIGHT ways, reverted to Gentile ways of human reason, God promised them a SEVEN TIMES punishment (Lev. 26: 14-18, 21, 24, 28). This, we now understand, as they then understood—and as we have brought out in former articles on this specific subject—involved a duration of 2520 long years! 2520 years of national punishment, dominated by Gentiles!

God's PLAN was to give a specially-generated, specially-chosen, sanctified, and instructed race every possible material advantage to build a perfect civilization.

God's PURPOSE was to demonstrate through human experience that "the heart is deceitful above all things, and desperately wicked,"—and that with every material advantage still man's heart will turn from God and to his own selfish devices! And God has demonstrated, too, that the ways of men must FAIL, and that they cannot produce happiness or anything permanently worth while.

For a while, Israel remained faithful to God's principles—after a fashion. And so long as they did, the nation prospered and grew. They conquered in battle—they increased in wealth and in numbers and in power. But soon they wanted a MAN for their king, like the Gentile nations around them (I Sam. 8:4-9). Gradually this Hebrew race drifted more and more into the man-devised ways of the Gentiles—politically, socially, economically, religiously. Soon they had sinned as grievously as that fallen son of the heaven could wish!

And so God true to His promise, drove them into national slavery and punishment. First the House of Israel—the Ten Tribes—were carried to Assyria about 721 B. C. After their captivity, Judah sinned worse even than Israel, and so the Jews were taken captive to Babylon, 604-585 B. C.

The complete dominance over the nations of the earth God had promised for obedience never was achieved! Israel had disobeyed. And at this juncture Almighty God turned the reins of world dominance over to a succession of Gentile kingdoms, starting with Nebuchadnezzar of Babylon. In the strange dream that came to this king, God revealed, through Daniel, that starting with him four successive great Gentile kingdoms were to dominate the world during the Times of Israel's punishment. (Daniel 2nd chapter).

And so the "TIMES OF THE GENTILES" have run through their 2520 years—and the prophesied four kingdoms ruled as God had said. Babylon was succeeded by the Persian Empire, which in turn was conquered by Alexander and followed by the four divisions of his kingdom, and these eventually were swallowed up by the mighty ROMAN empire. Out of Rome, since her fall in 476 A. D., has arisen 10 successive smaller kingdoms or governments,

continuing the Roman system to this day. And now we find, as prophesied, this once mighty Empire being once more revived by Hitler, for a last final effort to make the GENTILE way succeed!

Israel had refused to follow through on God's principles of life. And so, to demonstrate for all-time, by the actual results of human experience over 2520 long years, that Gentile ways are WRONG ways—that Gentile civilization cannot bring happiness, prosperity, or lasting power, God gave these Gentile kingdoms an unmolested free hand to dominate the earth—to stand or fall on their own merit!

Where Are We Today?

Now where are we, today, in the unfolding of God's PLAN?

The 2520 years of Gentile rule are nearly finished. The Gentiles have had their chance.

A Gentile civilization has been established, based on principles exactly CONTRARY to God's law. Instead of the generous principle of GIVE—of LOVE to God and LOVE to neighbor,—the world is engulfed in a civilization based upon "GET." A man's success is gaged, not on how well he can serve, or how much he can contribute to humanity, but on how much he can GET. Men have learned to love money, and the love of money is the root of all evil. The accumulation of money—often at the cost of his neighbors' welfare—has become the standard by which a man's success is gaged.

The Gentile nations have sought national wealth and growth, not by producing it out of the ground, but by conquest and armed aggression—taking it away from smaller and weaker nations. Every phase of this civilization—political, economic, social, religious—has been based on the SELFISH motive. The desire to gain for SELF is the inspiring motive that arouses ambition, stimulates incentive to succeed. Competition has become the life of trade. Even our social life is largely a competition to the gratification of vanity. And in our religious teaching, we have become saturated with the Devil's delusion that God's LAW is contrary to us—something harsh, and to be avoided! Thus Satan hides God's Love.

The octopus of gentile civilization stretched its ugly tentacles into the religious, as well as every other phase of human life. And so today "the inhabitants of the earth have been made drunk with the wine of her fornication," (Rev. 17:2), and "ALL NATIONS," including our beloved United States, "have drunk" of this false and paganized teaching, (Rev. 18:3), until today we are IN BABYLON!

Where are we today? What has the 2520 years of Gentile civilization produced?

Look about you over the world! Everywhere poverty, suffering, anguish and woe! Everywhere restless discontent, unhappiness, strife! Look at modern industrial and economic progress! Strife, strikes, labor wars, trouble everywhere! The economic

structure of every nation has collapsed. The world has gone through the most terrible "depression", or economic catastrophe since the days of Adam. Socially, we have degenerated to moral decay. Politics full of corruption, rottenness and graft. Crime is rampant, lawlessness stalks the land! Our prisons, our poor-farms, our insane asylums are filled to overflowing. Racketeering and unnecessary taxes rob nearly half of every pay-check. Joy has fled from the hearts of men! The young man of today stares a hopeless future in the face. People are discouraged, bewildered, perplexed! Where are we to turn now? What is ahead, but collapse, total disintegration, and decay? A hopeless situation, indeed.

And now, as a smashing grand climax, the most destructive world-war of all history, threatening to destroy civilization from off the earth! And in an age of SCIENCE—of knowledge—of PROGRESS!—so we are told.

Yes, progress,—but in what direction? The knowledge of organized science in this modern machine civilization is now bending its every effort to produce, in every nation, more terrible engines of DESTRUCTION on a vaster scale than its enemies can produce.

And so we behold vast, wholesale world-wide destruction of cities and property, of human lives and human institutions. Millions are being slaughtered on the battlefields of war. Human blood runs like rivers, famine and starvation follow in the wake of war, and pestilence and disease follow on the heels of famine. Whole nations are being reduced to slavery amid starvation, disease, and FEAR!

And *that* is the crowning achievement of 2520 years of GENTILE CIVILIZATION—of life in all its political, economic, social and religious phases built CONTRARY to God's fundamental spiritual LAW! And still the paganized modern preachers assure us "The LAW is done away!" Yes, that's what Satan has been assuring the world, ever since he deceived Eve in the Garden of Eden!

Yet Men Will Not Confess It!

But will man acknowledge his colossal failure? Not the deceitful and wicked heart of man! With the evidence on every hand, in every phase of life today, still the average man utterly REFUSES to admit the lesson of experience! He still insists we are headed upward on the bright highway to ultimate success. He still preaches his false doctrine of PROGRESS! He still deludes himself into believing man is improving—getting continually better and better.

This doctrine is being taught college students in the guise of HIGHER LEARNING! Our modern colleges and universities turn out ATHEISTS by the thousands as the finished product of an advanced and intelligent age! What a mockery!

The politicians insist there is a way out, and each has his own pet plan or scheme. The business man thinks we will somehow somehow, emerge out of this economic

chaos—but no one knows exactly HOW! Those who love our pagan society still defend it, love it, cling to it unto the DEATH that now is yawning! The preachers who have lulled the people to sleep with their soft and smooth things and their deceits will not acknowledge their errors, nor set the people right. But with the energy of a zealot, they attack God's LAW, and anyone who dares uphold it!

No, with the most tremendous evidence ever to confront the world everywhere before him, the man of today REFUSES to acknowledge the TRUTH, and tries to deceive himself and others into believing we can yet save this worthless, hopeless wreckage of a Gentile civilization! He refuses to turn FROM his false ways that have damned the human race!

Why the Day of the Lord?

And so now God is about to FORCE men to see and acknowledge the result of human folly. Now God must plead with mankind in a LANGUAGE HE WILL UNDERSTAND! Men will not listen to the PREACHING of the very FEW who have courage to preach and to write the TRUTH.

God is now about to PUNISH! The DAY OF THE LORD is at hand! And as a DESTRUCTION shall it come, FROM the ALMIGHTY! For 2520 long years, God gave the Gentiles every chance and opportunity to demonstrate the results of their ways—without supernatural interference from Him. But now God is about to interfere, He is about to send a DESTRUCTION. He is about to visit this world with PLAGUES, terrible, swift, decisive!

Those who refuse to turn to God, and acknowledge the truth about His Commandments and His ways, coming to Him by Jesus Christ, will soon cry out for the rocks to fall on them and hide them from God's face! Soon men will be gnawing their tongues for pain, literally scorched with great heat (Rev. 16:9-10); they shall desire to die, but shall not be able (Rev. 9:6). Just as any right-minded loving father finally will resort to physical punishment when a child defiantly refuses to respond to gentler treatment, so now GOD IS ABOUT TO PUNISH the world for its evil. (Zeph. 1:14-17; Isa 13:6, 11). And THUS will He PLEAD with all flesh. (Jer. 25:31).

Between now and the end of these PLAGUES, every phase of modern civilization will COMPLETELY crash! Destruction will be swift and complete! All will end in UTTER RUIN!—and that in the immediate future—during this very PRESENT generation! The present civilization is DOOMED! Government, industry, society, religion, as now organized, is DOOMED!

God is now about to FORCE men to see, and to acknowledge, the cruel lesson of human experience.

Then the Second Coming of Christ!

Then at ARMAGEDDON—at the time of the seven last plagues—the same Jesus who once trod this earth and was seen taken

up into heaven, shall so come in like manner as they saw Him go into heaven! He left us the blessed assurance—"If I go, I WILL COME AGAIN"—and He is soon coming! HE is our ONLY HOPE!

He has gone to a far country—heaven—to get Himself a KINGDOM, and to return. (Like 19:11-15). And when He returns He will establish His KINGDOM—a GOVERNMENT, which shall rule the world! It shall shatter to pieces all the forms and systems of government now bringing such misery and unhappiness to the people (Dan. 2:35, 44) Jesus will be the KING of earth's king, and He will rule the world with a stern ROD OF IRON.

When He comes, those whom God has CALLED during this dispensation, who have been CHOSEN, and remained FAITHFUL acknowledging the way of God's law, overcoming sin through God's power,—(CHRIST'S CHURCH)—shall be resurrected or changed to immortal life—and shall have power to RULE the nations of earth, under Christ the KING. (Rev. 2:26-27: 3:21).

A New-Type Civilization

And BEFORE Christ, as He finally sits upon the throne of His glory, shall be gathered ALL NATIONS; and He shall separate them as a shepherd divides his sheep from the goats (Mat. 25:32).

CHRIST THEN WILL SET UP A NEWTYPE CIVILIZATION UPON EARTH—GOD'S TYPE OF CIVILIZATION—with government, business, society, religion all based upon the principles of God's fundamental spiritual law, the TEN COMMANDMENTS! The LAW shall then go forth from Zion (Micah 4:2), and nations will then seek to learn HIS ways! Christ shall judge among many people, and rebuke strong nations afar off; neither shall they learn war any more—(verse 3). False teaching will be eradicated, the earth will be FULL of the true knowledge of the Lord, (Isa. 11:9). Satan will be chained (Rev. 20: 1-3). God will set His hand again the SECOND time to recover the remnant of His people—lost, blinded ISRAEL (Isa. 11:11), and so ALL ISRAEL (who are willing), shall be saved (Rom. 11:26). The GENTILE NATIONS who have not heard Christ's name will then hear, and have their chances (Isa. 66:19; Micah 4:1-2; Zech. 14:16-19).

The world, then at last, will be governed by a THEOCRACY, receiving its just laws from God. Christ will rule sternly, yet justly, righteously (Isa. 11:4-5). Then the mortal humans of this earth will be FORCED to live under a civilization of God's building, based on the eternal spiritual principles of LOVE to GOD, and LOVE to NEIGHBOR! And this government will be administered to mortals, BY those IMMORTALS who endure to the END in *this* time!

If you can see it, the whole object and purpose of this present dispensation is to fit Spirit-filled and Spirit-led Christians,

Please continue on Page Twelve

HITLER'S Thousand-Year Plan

ADOLPH HITLER has a "THOUSAND YEAR PLAN"—his "New World Order"—which *he* says he is commissioned by destiny to establish upon earth. Time and again, Hitler said it will settle the fate of the world for a THOUSAND YEARS TO COME!

It is the most amazing plan for WORLD RULE ever envisioned by man!

You may be surprised to know that Hitler's SUPER-GOVERNMENT OF THE WORLD already is *fully organized*—already FUNCTIONING—a grim political reality! And in a way few realize, it is even organized **HERE IN THE UNITED STATES!**

The A. O. Already Functioning Here!

Hitler's Super Government of the World is called the "Auslands-Organization der N. S. D. A. P.," usually designated, simply, as the "A.O." And it is not war-mongering propaganda, as the Nazis would like you to believe—but a true fact, that the PURPOSE of Hitler's "A.O." is to remake, and reshape the political and economic systems of all the earth.

Today the "A.O." is the most elaborate government institution in Hitler's Reich. Its tentacles reach out into every nation. It divides the world into eight main divisions, each regarded as, and to become, a Province of the Reich!

Division 6 is NORTH AMERICA! South America is Province number 7.

The rest of the world is divided up in these divisions: Division number 1, Northern and Eastern Europe; Division 2, Western Europe; Division 3, Southeastern Europe and the Near East; Division 4, Italy, Switzerland and Hungary; Division 5, Africa; 6 is North America; 7 South America; and Division 8 the Far East (Asia), Australia, Great Britain and Ireland. Yes, Division 8 includes Hitler's ally JAPAN. Just as Hitler used his so-called "partnership" with Mussolini to bring Mussolini fully into his control, so he plans, when the time comes, to double-cross his Jap allies, and rule over them—and the Japs are fully expecting to do this same identical thing to HITLER, as revealed on page 1. Each of the Axis members is merely using the other as a tool to his own selfish ends!

The work of Division 7 in Hitler's "A.O."—the U. S.—already was far advanced by the time this country was plunged into the war. The Germans boasted that this Fifth Column work in the U.S. was the *easiest* in their program! . . . for Hitler's "A.O." directs, controls—actually IS his Fifth-Column Organization. It is said to be very clever, very efficient. But is has learned before now that there is a very

YOU'VE heard many times of Hitler's "NEW WORLD ORDER,"—but do you know exactly what it is?

Few realize the amazing nature of it—that it is a diabolical counterfeit, in reverse, of the prophesied new world order of Almighty God, soon to be set up on earth!

This article appeared first in the May - June, 1941 number of The PLAIN TRUTH. But since the United States has entered the war it takes on new significance. So partly for the benefit of the thousands of new readers of The PLAIN TRUTH, we reprint, in slightly abbreviated form, this amazing article.

The astonishing facts revealed in this article are the result of careful and painstaking research, and are based upon Hitler's book, "Mein Kampf," and authentic reports from leading European correspondents, and are believed to be accurate and reliable—the more so in view of the striking comparison, in every detail, by contrast, with the New World Order of Bible prophecy!

efficient F.B.I. in this country that knows all about them!

The famous Gestapo is merely the policing organization of the A.O. This world super-government, now functioning in the free world as Fifth-Columnists—now actually GOVERNING all conquered countries—is the most systematic and thorough and efficient effort of history to gain control over the political destinies of the peoples of the world.

Its supreme leader under Hitler, is a man little known outside the Reich. His name is Wilhelm Bohle. He is responsible to no one but Adolph Hitler himself. Next to Hitler and Goering, he is said to be the most powerful official in the Reich.

The Nazi "A.O." is well entrenched, thoroughly organized, in Mexico and throughout South America—in fact, in EVERY country. Its first function is to act as the Fifth Column of the German Army, and once a nation is conquered, it becomes the *government* by which that nation is ruled!

What the New World Order Is

Just HOW, then, does Hitler propose to RULE all the nations of the world through his A.O. Super-government?

In brief, the Nazi Thousand-Year Plan—Hitler's "New World Order"—proposes to harness on the world a single *gigantic union of nations in bondage*. Hitler conceives the German, or Aryan, race to be

chosen by destiny to rule the world with national Socialism for the next thousand years.

The next thousand years, Hitler has declared, shall see a world of conquered, subjugated, SLAVE nations ruled by a nation of SUPER-MEN, in which no man of different blood would dare look a German in the face as an equal! The Germans, Hitler proposes, will rule all nations with German efficiency, thoroughness, and *discipline!*

Hitler proposes to divide the nations of the earth into highly specialized occupations. England, for instance, is to become Greater Germany's shipyard, Sweden and Norway are to supply Germany's ores and timbers. Denmark its dairy products and eggs, Poland is to specialize in cattle and textiles. ALL PEOPLE EXCEPT ARYANS ARE TO EXIST SOLELY TO SATISFY THE NEEDS, THE WHIMS, THE GREED OF THE GERMAN RACE!

And now we come to an important part of the plan. There are to be THREE CLASSES. The GERMANS will be the ruling, the executive, the wealthy class, in every nation. The Germans, also, will be the only military class.

Next under them will be a middle class, granted more privileges than the slave class, and made up of those nations whom Hitler accepts as the "Junior Partners" of the Reich. Already he has taken in a number of these "junior partners." Probably Hitler himself does not know, yet, how many "junior partners" he will have, but it is fore-told in Bible prophecy that the number will be TEN.

Germany will maintain military power over even these ten under-partner nations, but, as rapidly as the German propaganda machine can "convert" them sufficiently to Nazi ways of thought and life, they are to be granted a certain measure of liberty and material possessions. All other nations—the *third* class, including America and the British, are to be reduced to the status of SLAVES. We are to become the working class, doing all the labor under severe German direction and supervision. We are to enjoy NO liberties, NO economic benefits whatsoever!

Only One Armed Nation

In 1918 the allies enforced a harsh peace upon Germany.

But Adolph Hitler has said, Versailles was not too severe; it was too lenient!—the peace I shall make will not be too lenient, for no one is going to get in my way when I crush the enemy! That is HITLER'S quotation!

Germany has risen from the treaty of

Versailles to conquer France and all Europe. Hitler has said: "For me there is no such thing as a negotiated peace;"—Those are Hitler's exact words as he spoke them to a famous writer who published them—"for me there is only the physical and psychological extermination of the enemy. There must be only ONE armed nation and we are that nation."

Hitler's "New World Order," much talked about, but little understood, plans just what its name implies—a complete NEW world order.

The whole world will be completely reorganized according to German genius for organization and efficiency. Germans will be placed in control of every government, not only—but IN every country, GERMANS will manage and direct every bank, every factory, every business. Hitler does not propose to PERMIT any other nation to accomplish what HE accomplished in Germany—to rise up and arm and prepare to THROW OFF the yoke! No, in HIS plan, whole populations are to be uprooted from their homes, and moved to other parts of the earth! Races and nations are thus to be scattered, mixed, fused, that there will be NO OPPORTUNITY for any anti-Hitler LEADERSHIP to get started.

Listen further to the very words of Hitler himself, as authoritatively published: "Today science puts at our disposal the means to DESTROY a people physically and psychologically, and we have the technical equipment to scatter whole peoples throughout the world and thereby DIS-INTEGRATE them. . . . If you compel a people for fifty years to stick at humble tasks and remove every possibility and every memory of self-defense and the use of arms, then it acquires the habits and the way of thought of a SLAVE."

And there you have it—Hitler's NEW WORLD ORDER — his THOUSAND-YEAR PLAN to conquer and rule this earth.

And still SOME here in America ask, "What are we fighting for?"

We are fighting for our very LIVES—for every FREEDOM and RIGHT that makes life worth while—THAT'S what America is fighting for! We go daily about our work, our pleasure-seeking, our self-interests, little realizing just how seriously this Nazi monster is threatening our VERY LIVES!

The following is quoted from a newspaper editorial based on authentic reports from inside Germany by the correspondent of one of the largest American newspapers:

"The Germans are using the conquered Poles as SLAVES on their (the Germans') farms; the Dutch and Czechs are factory fodder, and they are now enjoying many of the first fruits of victory." And unless our American people do AWAKE to the PERIL we are in, and prepare TOTAL Defense, which includes the whole armor of the living GOD and assures us of the supernatural help and protection of the Eternal

Almighty Creator, IT CAN HAPPEN HERE!

Hitler Exactly on Schedule

Hitler's bold plan is clearly revealed in a German MAP, discovered just prior to Hitler's entry into Czechoslovakia, in a raid on Nazi Party headquarters in that country. This map shows Hitler's TIMETABLE for conquering Europe, before taking America and the rest of the world.

The editor HAS BEEN IN POSSESSION OF A COPY OF THIS MAP SINCE THE SUMMER OF 1939—prior to the outbreak of the war.

As scheduled in this map, various countries were to be taken over by power diplomacy OR war, as follows;

1938, Spring, Austria; Fall, Czechoslovakia. That happened.

1939, Spring, Hungary; Fall, Poland THAT HAPPENED, on schedule.

1940, Spring, Jugoslavia; Fall, Rumania, Bulgaria.

1941, Spring, France, Switzerland, Belgium, Holland, Denmark; Fall, Russian Ukraine.

The declaration of war by Britain forced Hitler to REVERSE the schedule of those two years—1940 and 1941, invading France FIRST—but by the end of last year he was again right ON SCHEDULE. This chart was published in The PLAIN TRUTH in May of last year, BEFORE this schedule had been completed. At that time few thought Hitler would invade Russia last summer and Fall—but he DID, as we had predicted from his map!

This World Order of Adolph Hitler is all the more AMAZING—and it is not exaggerating to say AMAZING—when it is realized that in the Bible are the prophecies of a New World Order—the new world order of ALMIGHTY GOD, of which Hitler's Plan is the DIABOLICAL COUNTERFEIT. Hitler's proposed New Order is simply God's Plan for the next thousand years IN REVERSE. It is the COUNTERFEIT of the prophesied coming order of God—counterfeited IN REVERSE—in its every detail! It is an ASTOUNDING comparison, by contrast.

God's New World Order

For make no mistake about it, ALMIGHTY GOD HAS A NEW WORLD ORDER—yes, a THOUSAND YEAR PLAN that shall rule this earth for the next thousand odd years. There is space only for a most brief summary of it in the present article.

It will astonish some, but the truth is that the six thousand years of human history so far on earth have NOT constituted the period in GOD'S PLAN set aside for saving the whole world. Rather, the Almighty turned over to Satan ONE WEEK—a millennial week of seven thousand years—in which to prove, or disprove, his philosophy which rebels against God's law—his way of SELF, instead of LOVE—of COMPETITION, STRIFE, of GETTING, instead of GIVING, HELPING, SERVING.

And so the six thousand years so far, actually are the six WORKING DAYS, if you please, of Satan's millennial week—during which God has PERMITTED Satan to pursue his LABOR of attempting to DECEIVE the world—to DECEIVE the world as to God's LOVE and God's LAW and God's WAY to happiness, joy, and ETERNAL LIFE for man.

To Satan, God said, in effect, "SIX days shalt thou labor, and do all thy work, but the SEVENTH DAY"—this coming thousand years—the seventh MILLENNIAL day—"is the Sabbath of the Lord thy God. In it thou shalt not do ANY work." Praise God, that day shall now soon arrive!

In the coming thousand years, Satan shall be restrained. He shall rule by deception no longer. Instead, CHRIST shall return to earth and rule! And so, as the sun goes down rapidly now on the sixth millennial day of the present world order, with all its selfishness, its competition, and strife and greed—with the resulting unhappiness, anguish and death—the Almighty GOD is just about to step in and supernaturally to INTERVENE!

In Acts 3:21, we read the heavens have received Jesus Christ "UNTIL the Times of RESTITUTION of all things." When He comes, He will find this world in ruins, the victim of its own false ways in opposition to God's Law. With His glorious advent shall begin God's Thousand Year Plan for this earth!

A KING Over All the Earth

Christ's appearing on earth will END the present conflagration of war. So let us notice the prophesied description of His coming. The language is symbolic yet simple and easy to comprehend.

"And I saw heaven opened, and behold a white horse; and He that sat upon him was called Faithful and True, and in righteousness he doth judge and make war

On His head were many crowns . . . and out of His mouth goeth a sharp sword" (His WORDS—the "sword of the Spirit, which is the Word of God;"—not a material sword of steel) "that with it He should smite the nations; and He shall rule them with a rod of iron . . . And He hath on His vesture and on His thigh a name written, KING OF KINGS, AND LORD OF LORDS," (Revelation 19:11-16)

Verse 19 shows the battle, at Armageddon, where the Roman Axis hordes will contest Christ's right to rule the earth. Verse 20 shows, briefly, the horrible supernatural END of Adolph Hitler, or his successor.

And, continuing in the 20th chapter, the devil himself is imprisoned, restrained, in the symbolic "bottomless pit," for a duration of ONE THOUSAND YEARS. He would never rest voluntarily from his labor of deceiving the world. He shall be forcibly restrained during this millennial Sabbath, from activity.

"And I saw thrones, and they sat upon them, and judgment was given unto them:"—here comes a NEW ORDER on earth, and it is not Hitler's Order!—"and I saw

the souls of them that were beheaded for the witness of Jesus, and for the Word of God, . . . and they lived and reigned with Christ A THOUSAND YEARS! . . . Blessed is he that hath part in the first RESURRECTION . . . they shall be Priests of God and of Christ, and shall reign with Him A THOUSAND YEARS!" (Rev. 20:4-6).

And so it stands revealed that Hitler's "New World Order" is only the Devil's counterfeit of the Thousand Year Reign of Christ!

GOD'S New World Order

Let us, before closing, take a brief glimpse into God's New World Order.

We learn a little of the administration of justice under Christ's rule in the eleventh chapter of Isaiah.

As King of kings, ruler of the earth, Christ will not judge as men do now "after the sight of the eyes," or "after the hearing of the ears." (Verse 3). Gross injustice has resulted from this kind of circumstantial evidence, and the perjuring testimony of dishonest witnesses. Christ shall rule justly, with power to read men's minds and know their hearts. "With RIGHTEOUSNESS shall He judge the poor, and reprove with equity the meek of the earth." (Verse 4). The Gentiles will then seek and find Him (Verse 10), "and He shall set up an ensign for the nations, and shall assemble the outcasts of Israel, and gather together the dispersed of Judah from the four corners of the earth." (Verse 12).

"And many nations shall come, and say, 'Come, and let us go up to the mountain of the Lord, and to the House of the God of Jacob; and He will teach us of HIS ways, and we will walk in His paths:' for THE LAW SHALL GO FORTH OF ZION, and the Word of the Lord from Jerusalem. And He shall judge among many people, and rebuke strong nations afar off; and they shall beat their swords into plowshares, and their spears into pruninghooks: nation shall not lift up sword against nation, NEITHER SHALL THEY LEARN WAR ANYMORE . . . And the Lord shall reign over them in Mount Zion from henceforth, even forever." (Micah 4:1-7).

Notice in the above passage it is only when GOD'S LAW goes forth, and His Word from Jerusalem, that peace can descend upon this war-weary earth? What a shame we have to listen to Satan's ministers today, saying "THE LAW IS DONE AWAY!" Why should men hate and despise the perfect spiritual rules of God?

But Christ will not do all the ruling alone. There shall be other kings. The fact that should bring joy to the hearts of all true Christians is that the saints shall rule with Christ! Not every one that professes Christ, however! But ONLY those who keep His Father's Commandments (Mat. 7:21; Rev. 22:14). Those who follow traditions of men, in place of the Commandments of God worship Christ *in vain!* (Mark 7:7-9).

"To him that OVERCOMETH," says

Jesus, "will I grant to sit with me in my throne." (Rev. 3:21). "And he that OVERCOMETH, and keepeth my works unto the end, to him will I give power over the nations: and he shall rule them with a rod of iron." (Rev. 2:25-27).

World To Be Ruled by One Nation

Hitler's counterfeit millennium envisions Hitler as the world's great "Führer." His plan provides for ONE NATION to rule over all the others. Germans are to rule over every other nation. A German is to be placed as local ruler in every city, town and hamlet. How remarkably this Satan-inspired plan counterfeits the Kingdom of God!

For the saints, then to rule the world with Christ for the next thousand years, shall themselves form A NATION which is called "The KINGDOM OF GOD." It shall be a kingdom of converted *immortals*. "Flesh and blood," writes the inspired Paul, "cannot inherit the Kingdom of God." (I Cor. 15:50). "Except a man be BORN AGAIN," said Jesus, "he cannot enter into the Kingdom of God." (John 3:3-5). At the coming of Christ, "the dead in Christ shall rise first," (I Thes. 4:16) and "WE"—the true saints—"shall be CHANGED, in a moment, in the twinkling of an eye . . . for this mortal must put on IMMORTALITY." (I Cor. 15:51-53). Both the living and the dead *in Christ* then shall be converted into SPIRIT BEINGS (I Cor. 15:44). And they, the converted, from all past ages, in the immortal spiritual state, shall form and constitute THE KINGDOM OF GOD. And this kingdom—this nation—shall RULE THE WORLD! Some will be civil rulers. Some will be ministers of salvation. "And hast made us unto our God kings AND priests: and we shall reign ON THE EARTH!" (Rev. 5:10).

What of all other people? They will be as they are now—mortal flesh and blood beings. Reigned over, taught, brought to God's TRUTH, by the immortals of the world-ruling KINGDOM OF GOD. The saint who now qualifies by multiplying ten times what God gives him at his first conversion shall then reign over ten cities. The one who increases his spiritual stock-in-trade five times shall reign over five cities then. The one who does not grow in grace and in knowledge—who tries to retain his salvation without any spiritual growth—shall have taken away from him the salvation he thought he had (Luke 19:11-24). The CHRISTIAN LIFE, now is the very training ground for our calling—to be a priest or a king in God's kingdom under Christ! "Know ye not," Paul asked, "that the saints shall JUDGE the WORLD." (I Cor. 6:2).

O, how few Christians today really SEE, and comprehend, and practice, their high calling? How many are making their calling and election SURE? Are YOU?

The Similarity . . . In Contrast

Notice one further similarity between Hitler's counterfeit and God's Plan for the next thousand years. Hitler plans to take in "junior partners,"—the prophecies reveal

the number is to be TEN—who are to be given privileges above all other nations. But in God's Plan, the TEN TRIBES of the House of Israel are to be restored, united with Judah, in their native land of Palestine. They, like the Gentile nations, will be MORTAL, ruled over by the Immortal Kingdom of God. But they shall enjoy a higher economic status and the Germans, and other Gentile nations that have thought to conquer and rule over *our* people, shall then serve us. For a brief span before the coming of Christ, they shall take us captive. But listen! Of our people, God says:

"They that devour thee shall be devoured; and all thine adversaries, every one of them, shall go into captivity; and they that spoil thee shall be for a spoil." (Jer. 30:16). "And the sons of strangers (Gentiles) shall build up thy walls, and their kings shall minister unto thee: for in my wrath I smote thee . . . For the nation and the kingdom that will not serve thee shall perish; yea, those nations shall be utterly wasted." (Isa. 60:10-12).

What a clever counterfeit thousand-year plan the devil seeks to put over through Hitler! What a comparison, *by contrast!*

The OBJECT of Hitler's New World Order is to make Germans the Masters of the world—to extract wealth and ease and luxury from the toil and sweat of others. But under God's millennial order, the ruling immortals will SERVE, helping those they rule.

Hitler proposes a rule by FORCE, based upon hate and greed. God will usher in rule by the power of LOVE—a greater power than force!

Hitler's proposed Order would result in the enslavement of all except Germans—continually deceived by Nazi lying propaganda. But Christ's Kingdom shall make men FREE! "Ye shall know the TRUTH," He said, "and the TRUTH shall make you FREE."

Hitler contemplates a poverty-stricken, down-trodden, slave-driven majority, whipped and cowed into submission to the ruling Nazis. But, praise God!—instead Christ is coming to liberate men, to provide peace, prosperity, equity, for ALL!

Can we see, now, that it is only when, under Christ's personal rule, the nations begin to seek GOD'S ways, and to obey HIS LAW, that PEACE at last shall come?

Just THINK of that glad time, when men at last begin to love their neighbors as themselves! Think of the JOY of that time when people begin to think and plan for their neighbors' happiness, and their neighbors are contributing to theirs!

"Living waters" shall go out from Jerusalem (Zech. 14:8). Salvation shall come to the millions. "The Lord shall be king over all the earth, . . . the land shall be INHABITED, . . . and men shall dwell in it" (verses 9-11). All the people of the earth shall come to KNOW the Eternal God. "The earth shall be FULL of the knowledge of the Lord, as the waters cover

the sea." (Isa. 11:9). In world-wide peace, prosperity equality and justice, men shall find happiness, in LOVE—and with it ETERNAL LIFE!

What a picture—and it is REAL! Soon to dawn upon this earth!

No wonder Jesus taught us to pray, "THY KINGDOM COME! Thy will be done on earth, as it is in heaven!" Yes, let us PRAY!

The JAP Plan . . .

Continued from Page Five

with its false ways and customs and ideas, all CONTRARY to God's ways that would bring happiness?

The civilization we have loved is a MATERIALISTIC civilization, actuated by the SELFISH motive, inspired by PRIDE and VANITY, lived by the COMPETITIVE system of strife. We have blindly supposed it is more blessed to GET than to give. In seeking to reach out and GRASP happiness, we have driven it far from us, until we are blind and wretched and discouraged and miserable. Happiness is something you HAVE only by GIVING IT AWAY! It comes from practising Jesus' saying, "It is more blessed to GIVE than to receive."

It comes from LOVE, and love is on the GIVING side. And true love always attracts a return of love, and only thus can we be happy, What blind, deluded fools we have been!

But a NEW ORDER is coming! Not rule by a Jap mikado posing as a god! Not Hitler's fantastic Order of imposed international slavery and bondage, thank God!—but rule by the true CREATOR GOD, who shall soon now send JESUS CHRIST to rule this whole earth as KING of kings and Lord of lords!

God speed the day!

But in the meantime, God grant our American people may see, and understand, and HEED the handwriting on the wall. The DAY OF RECKONING IS HERE! God help us to learn our lesson now, before we have to suffer more and more, until we find ourselves defeated, to be rescued only by CHRIST'S COMING!

It COULD happen here!

And the solemn, grim warning to you who read these lines is that prophecy says it will, UNLESS AMERICA REPENTS, TURNS TO GOD'S RIGHT WAYS OF LIFE, and CRIES OUT TO THE ALMIGHTY FOR PROTECTION AND DELIVERANCE!

When Swords Become Plowshares Again!

But, even if we must learn our lesson the HARD WAY, our people, God's chosen, SHALL LEARN! And out of this present mess shall emerge the bright and glorious KINGDOM OF GOD!

Then, "MANY nations shall come, and say, 'Come, and let us go up to the mountain (kingdom) of the Eternal, and to the house of God of Jacob, and He will teach us of HIS WAYS, and we shall walk in HIS PATHS ; for THE LAW SHALL GO FORTH FROM ZION, and the Word of the Eternal from Jerusalem. And He (Christ) shall judge among many people, and rebuke strong nations afar off; AND THEY SHALL BEAT THEIR SWORDS INTO PLOWSHARES, and their spears into pruninghooks. Nation shall not lift up sword against nation, NEITHER SHALL THEY LEARN WAR ANY MORE!" (Micah 4:2-3).

The United States in Prophecy

OUR ISRAELITISH IDENTITY

TO OUR READERS: With this number we are discontinuing the articles which have been appearing serially on "The UNITED STATES IN PROPHECY," proving our national identity as the HOUSE OF ISRAEL.

Instead, we are issuing, in the near future, the entire series of fascinating articles, completed, in separate booklet form,

We realize that our mailing list has grown so rapidly that most of our present readers have not read the early chapters of this series. Consequently, we believe, it will prove more acceptable to our readers to permit you to read the entire series complete in one booklet, rather than to publish the final two installments in The PLAIN TRUTH.

This booklet, "The UNITED STATES IN PROPHECY," will be off the press within a week or two. It will be sent free, without charge, to all who request it for themselves.

It is, we believe, the most interesting, fascinating story ever told. It is *stranger* than fiction. It is astounding—yet it's all TRUE, and it's all PROVED. It is the story of the Bible, from an astonishing, yet refreshing new viewpoint. Until you understand it, you can't understand the Bible. It is a KEY which unlocks the doors of Bible prophecy.

If you have not read the true story of our amazing national identity in Bible history and prophecy, this booklet will hold you spellbound from the first paragraph to the end. You'll want to pass your copy on to your friends.

Write the editor, today, to reserve a copy for you. Sent only upon special request.

What It's All About . . .

Continued from Page Eight

through trial and test, through development of Christian character according to the principles of God's law, for a position as king or priest in the KINGDOM! (Rev. 5:10; 20:4, 6).

But God cannot set up His KINGDOM upon earth until every plan and device of man has had full opportunity to DEMONSTRATE, through every conceivable test, its utter failure. Over thousands of years of time, God is permitting man to put his every idea and theory to every possible test. Only thus will the deceitful, selfish heart of man ever be brought to acknowledge that God's ways are RIGHT ways, and only thus can God's perfect LAW ever stand vindicated in man's eyes!

And when God's Kingdom finally rules the world, brings PEACE and JOY to human hearts, RESTORING all things as God first created them,—men will be forced to look back upon the wreckage of every human effort in opposition to God. What a colossal RUIN! What CHAOS. What utter, complete, total FAILURE!

Man must be forced to learn his own entire helplessness—his utter DEPENDENCE upon God. How dependent we are upon Him—for understanding, as well for power! But with God's KINGDOM will come PEACE—HAPPINESS—PROSPERITY—and then JOY will spring from the human heart! War, strife, competition, will be but a memory of the folly of the past. LOVE will rule, and achievement and success will be gaged by SERVICE and LOVE, not in terms of dollars. There will be PLENTY, then, for all! God speed the day!

And, in the meantime, let us COME OUT OF BABYLON, that we receive not of her plagues, and that we come under the divine protection during the soon-coming terrible DAY OF THE LORD. (Rev. 18:4). Let us accept GOD'S WAYS now, while we may, and escape these dreadful things shortly to come to pass! (Luke 21:36).

Today we are so bound up into a Gentile civilization, so steeped in the false religious teachings that have emanated from paganized Rome—from BABYLON!—that it is difficult, indeed, for many to realize they have been deceived, misled, and have grown up as a part of this false system. But all who oppose GOD'S LAW—His SPIRITUAL LAW, the TEN COMMANDMENTS— are most certainly IN BABYLON, and it is UPON THEM that the wrath of God's PLAGUES will soon fall. And so, we plead,—DO NOT BE OFFENDED! God helping us, we know of no one else who is warning you—and someone must have the boldness, the COURAGE to warn you, before it is finally too late! Do not hate us for it—HEED the warning, and COME OUT!

Let us pray, "THY KINGDOM COME!"

Even so, Lord Jesus, COME!