

Dear Harvest Partner,

Some of the most perilous times lie just ahead. This has been one of the most awesome and unusual weather years. Most of the country, especially the East Coast has been under severe cold weather. The western part of the U.S.A. is in severe drought. These are the prophecies that Brother Frisby wrote and spoke about in the Scrolls. **As I write this letter two major eclipses that I wrote about are happening. A total solar eclipse (March 20, 2015) as well as the third blood moon, a total lunar eclipse, on April 4, 2015, which is also on the Jewish Passover.** All of these amazing events are happening at this most strategic time. **Here is one of the most amazing prophecies seen in a vision by William Branham in 1933. He saw four people sitting in a car facing each other and the car was driving itself; a driverless car.** In the vision it was shown to him to be near or at the end of time. Brother Neal Frisby was born in 1933. He wrote **“Shape of Things to Come – Computerized Cars”** and saw the same type of event in a driverless car looking like a teardrop. Low and behold President Reagan stepped out of a car described by Brother Frisby as a teardrop. There was no driver. An experimental car going down the California highway, video taped and on the world news. It is now being announced that a driverless car is being created some think in less than 2 years. Major companies are involved in this such as Google and Apple and several major auto companies for the total technology that will be needed. **Technology is advancing for total control of the earth and it's people. Brother Frisby wrote and spoke that the digital age is the final chapter leading to Armageddon.** It will totally take over the minds of the people, especially the youth. They've adapted to this technology and are unable to function without it. – **Watchman, watchman, what of the night? These are previews of the things to come and happening as we speak!**

Brother Frisby wrote and I quote: “The nations will be in a major inflationary recession world wide, all over the continents economists agree on one thing – the good old days of lower prices are vanishing! Economic collapse is coming on a worldwide basis, threatening France, Great Britain, South America, Africa, Greece, Spain, Asia, and the U.S.A., etc. **Who will listen and watch?**” “The world as a whole will not listen, neither will many of the lukewarm systems, but those who are called out into the elect will listen and they are doing so now especially those on my list! – All of my partners tell me how excited and encouraged they are about the anointed literature and how it really lifts them up and helps them in the miraculous; to build faith and to reveal what's ahead!” – **“Besides bringing salvation and deliverance to the people today, the most important message is to reveal the soon return of the Lord Jesus and to be also ready!”**

“Jesus said, I will come again! – Paul predicted the Lord Himself shall descend! (I Thess. 4:16) – The heavenly angels cried out, this same Jesus shall come! (Acts 1:11) – And God's Word declared it over and over! He will definitely come again!” – “A person today can take the Bible and the Scrolls in one hand, and the Newspaper and daily reports in the other hand and can certainly see that everything forecast is falling into place exactly as has been revealed years and even thousand of years in advance!” – “God's Word (the Book of Revelation) closes with these futuristic statements about to occur now! – The Word concludes with a three fold message, **Behold, I come quickly!** Repeated 3 times. (Rev. 22:7, 12, 20) ending with, surely I come quickly. It means definitely!”

“There are ever so many prophecies pointing to this event. Let us consider a few!” – “Not until today's modern technology could a universal monetary system be instituted world-wide! – A computer system involving an International mark is being completed, and is projected for use in the very near future! – The Scriptures declared that it would be so. Men once thought this impossible to mark and control all the earth, but now with new technology it can easily be seen as so!”

“An unmistakable prophecy is the erratic weather at the end of the age brings about the coldest winters and the harshest summers in decades! – **Severe droughts in parts of the world, floods, famine and plagues in other parts! – Tornadoes, hurricanes and huge earthquakes are increasing in volume as well as in destruction!**” – **“Fire also seems to be devouring parts of the earth as volcanoes are erupting world-wide!** The continental shelves are gradually moving, bringing minor and major quakes until finally the cities of the nations shall fall! (Rev. 16:19) – And all is gradually fulfilling, and heavenly signs are all around us pointing to His return!”

“Jesus' coming will be very sudden and unexpected, as He said, ‘in an hour that ye think not.’ – It would be like a thief in the night!” (I Thess. 5:2) – **“As a flash of lightning; in a moment; in a twinkling of an eye!”** (I Cor. 15:52) – Prophecy declares that it would be at a time of boom and bust cycles! – In other words the time of recession, depression, prosperity and etc. – As rich men heaped their treasures together in a one-world system. . . . And it was to occur in the latter times!” (James 5:3) – Verses 7-8 says, “at the time of Jesus' return! And then of course a world leader will bring for a short period, a streak of tremendous prosperity! (Dan. 8:25) – Besides these events you will find many more events of the future on the prophetic Scrolls!” End quote. – What a wonderful prophetic letter that the Lord Jesus gave to Brother Neal Frisby to confirm all of the prophets.

This month I am releasing a book called **“The Beast Prince, His Strange God!” (Daniel Series Part 4)** and also a DVD, “The Spectacular.” – Good news! Brother Neal Frisby's web site is now loaded with more inspiring information. Those who help will receive the most wisdom and knowledge and the greatest blessings. I appreciate everything you have done for the ministry.

Your Brother in Christ,

All three new CD's or Cassettes, \$15.00 donation:

“A Shaky World!”

“At the End It Shall Speak”

“Awakening Faith”

DVD release: “The Spectacular”

Also available: “Hell – A Place”

(\$20.00 donation each)

www.NealFrisby.com

P.O. Box 20707
Phoenix, AZ 85036
Tele: (602) 996-3187