

Bertha Dudde ThemeBooklet 037

Sequence of the Catastrophe

God Himself reveals to us the signs and progression of
the forthcoming great natural catastrophe

A selection of Revelations from God,
received through the 'Inner Word'
by Bertha Dudde

Sequence of the Catastrophe

This booklet contains a selection of Divine Revelations, received through the Inner Word by Bertha Dudde as promised by John 14.21: ``Whoever has My commands and obeys them, he is the one who loves Me. He who loves Me will be loved by My Father, and I too will love him and show Myself to him."

* * * * *

The revelations are non-denominational, they do not intend to attract members of any Christian religious affiliation nor to recruit members into any Christian religious affiliation.
The only purpose of these revelations is to make God's Word accessible to all people, as it is God's Will.

Only complete and unaltered messages with references may be copied and translated.

Published by friends of the New Revelation
www.bertha-dudde.info

On the internet you find reference addresses to obtain hardcover themebooklets and books at:
<http://www.bertha-dudde.info/english/eadress.html>

Contents

God Himself reveals to us the signs and progression of the forthcoming great natural catastrophe	1
BD 6388 Indication of natural events	1
BD 6970 Calm before the storm Illusion of peace	3
BD 6770 The natural event is the last admonition before the end	5
BD 5678a Fulfilment of predictions Preceding disaster I.	6
BD 5678b Fulfilment of predictions Preceding disaster II.	8
BD 5879 The raging of natural forces	9
BD 4359 Luminous phenomenon before the catastrophe	10
BD 3776 Announcement of the catastrophe	11
BD 7405 Announcement of a star	12
BD 7421 Revelation 16, 18 A star	14
BD 7423 Only God is Lord of Creation Star	15
BD 8908 Task	17
BD 4940 Prediction of a natural disaster Dead sections	18
BD 8014 Renewed reference to the natural event	20
BD 7609 The end will come unexpectedly	22
BD 4441 The magnitude of the work of destruction	23
BD 1538 Sequence of the catastrophic event	25
BD 7151 Natural disaster before the end	26
BD 3209 Signs of the last days Battle of faith Chaos	28
BD 8876 Renewed reference to the end	30
BD 8311 Unleashed elements of nature	32
BD 8542 Earthly flourishing Swift decline	34
BD 5798 Disbelief regarding the announcements	36

BD 7643	Natural event and chaos	37
BD 8345	New redemption period	39
BD 5259	God requires many labourers in the time before the end	41
	Who was Bertha Dudde?	42

God Himself reveals to us the signs and progression of the forthcoming great natural catastrophe

BD 6388

received 30.10.1955

Indication of natural events

I send My Word everywhere, and I also know the right ways and means so that willing people will gain possession of spiritual knowledge which originates from Me. For I know who is willing to listen to Me and truly, everything is possible for Me, even that I address them Myself in a way that is beneficial for them. But I also consider those who are completely devoid, who have not yet felt the desire for My Word, who go along without thinking of Me, who only see the world and its commodities I convey My Word to them as well, they, too, are addressed by Me time and again, yet so unobtrusively that they indeed can but do not have to hear Me First their will has to be aroused to hear something from different spheres than their own; but time and again such incentives occur through conversations, books, world events or personal adversity and misfortunes. Then the human being will be able to turn his thoughts into the right direction, into infinity, towards Me, into spiritual spheres and depending on his will he shall also be nourished

Thus do not believe that I will deny My loving help to anyone, do not believe that any human being will have to survive without My gift of grace. I take care of everyone, yet the result is the affair of the human being's own free will. But My Word will be heard all over the world, since I only ever need a willing earthly child with an open heart which can receive the truth directly from Me And then it will also pass this truth on, because I know which people are receptive and will bring My earthly children together wherever a small improvement can be expected. And messengers of light will always distribute the truth wherever they are And they will all proclaim the same truth because they are My missionaries who will appear everywhere and in all nations during the last days. No famished soul will have to remain without strength and no longing heart will need

to stay empty And I direct everything, I govern heaven and earth after My will, and I take care of every single living creation and provide it with every possibility to become happy I awaken true preachers everywhere to whom My spirit imparts what to say and who are so sincerely devoted to Me that I Am also able to work through My spirit Success can be noted everywhere but there will also be people everywhere who will deny every access to their hearts, who will indeed also hear My Words but reject them completely and will therefore be unable to experience any effect.

Yet they, too, have been addressed and will continue to be addressed until the end of their life, because I will try until their hour of death that their souls shall still find Me during their earthly life. Indeed, countless people are still distant from Me and won't try to reduce this distance either, yet I love and care for them to the same extent, because I want to regain all My living creations and thus won't give up on any of them until their last hour has come Yet I will not infringe upon their freedom of will Nevertheless, what My gentle efforts cannot achieve, what My Word is unable to accomplish, can still be possible through unusual natural events, where people will have no other option but to give themselves up or to take refuge in a Power which is so great that it can help The acknowledgement of this Power is already a step forward, and the call of a person in need will be heard by Me and he will be saved from eternal ruin My voice rings out everywhere, it can be heard gently and aloud, and everyone can feel himself addressed by Me, everyone can receive blessings and awaken to life by just being willing and taking notice of My voice For My love wants to redeem, it wants to give itself away and bestow life on all who are still subject to death

Amen

Calm before the storm

Illusion of peace

And even if it seems to you as if you are approaching a period of peace, you should not let yourselves be deceived it is only the calm before the storm and sooner than you think there will be changes in the face of those who speak of peace but start to throw the torch amongst the nations of this earth. The lull is dangerous for you because you get drowsy and in this state only value your earthly existence Therefore, I will continue to disturb people from their tranquillity in order to keep them awake. And thus much more will happen still, time and again people's attention will be drawn to accidents and disasters of all kinds. In addition to the apparent progress and earthly prosperity people will also have to take part in such events where human strength does not suffice to avoid them. They should learn to realise that no-one is safe from such blows of fate, no matter how secure his earthly life appears to be.

Do not be fooled by the world situation which seems to calm down, for they are all deceptive machinations, and you might get a rude awakening if you trust this calm and ignore every caution that points to the end. The change will come suddenly, and then you all should be prepared and thus **believe** that the turning point will come. You will be able to observe many signs of the last days, but at the same time My adversary will throw sand into your eyes too For he does not want you to believe in an end, to take serious stock of yourselves and change. For this reason he also influences **his** servants to make people believe that they are approaching a new, glorious future in peace and joy. And he succeeds, for people will always rather believe what they can observe themselves than what is proclaimed to them from the spiritual kingdom. In any case, they rather **want** to believe in a beautiful and happy future for themselves in an earthly sense than in an end of this earth.

But I will not stop warning and cautioning you, for it does not merely concern the few years of your earthly life but it concerns **eternity** And My admonitions will become increasingly more urgent the more an evident 'calm' spreads across the earth the more people accept a

seemingly peaceful existence and forget their good intentions, which they might perhaps have already taken due to the constant references to the approaching end. By using the world My adversary will once more extend his tentacles to people, and it requires a strong faith not to fall prey to his power.

For this reason I will draw your attention time and again to what still awaits you Don't let yourselves be deceived My Word is truth and will come to pass, and My Word tells you of an approaching end, which is preceded by a distinct intervention by Me, a natural disaster on an huge scale And this catastrophe will surprise the believers of peace, and even then they could still turn around and take the short path until the end in constant striving for perfection

But this catastrophe will cost untold human lives And how do you know whether you are not amongst them? Whether it is not already too late for you, who live indifferently and with future hope and allowed yourselves to be dazzled by the prince of this world? Therefore you should always remember My Word when you hear about people's sudden death, about misfortunes and all kinds of human suffering. I thereby want to remind you all of a sudden end, I want to turn your attention to the Power Which can destroy everything you fabricate, and Which can ruin all your plans Unite yourselves more with this Power find the path to Me, entrust yourselves to Me and appeal to Me for right guidance, for protection and mercy, and believe that there is only peace in unity with Me that you will be deceived when earthly peace is promised to you. For humanity no longer lives such that it can have a peaceful earthly existence, it no longer strives for spiritual development and therefore has also lost the right to live on this earth

Amen

The natural event is the last admonition before the end

You are repeatedly advised to remember the end which is approaching the whole human race but which can also be encountered by each one of you beforehand already, because no person can protect himself when I recall him from this earth. Time and again you will be admonished and warned, time and again you will be reminded of previous predictions by seers and prophets which likewise refer to the end of this earth, and time and again you will also be made aware of death by the events surrounding yourselves. Yet only if you seriously consider such thoughts will you also give account to yourselves, you will be sincerely critical of your way of life and make an effort to still gain spiritual benefit on this earth. If, however, all these indications and the admonitions and warnings leave no impression on you, then the end will take you by surprise and you will fall prey to it entirely unprepared. When people inform you of it on My instructions you laugh at them and mock them and deem yourselves spiritually far superior to them And thus there only remains one way in order to instruct you more credibly that the forces of nature will remind you of an end I have to use this means for the sake of the many unbelieving people who carry on as if they will live on earth forever. What My Word cannot achieve can still be accomplished by this natural event: inner reflection and also a conscious turning to Me; although people can also fight even harder to stay alive and mentally still oppose Me Yet the power Which they refuse to acknowledge must give evidence of Itself, and this is why the natural disaster will have immense consequences, because I want to address people everywhere and direct their thoughts towards their end And thus all people shall receive knowledge of My intervention, even though it will still be limited, hence not affecting the whole earth. Yet it will not be possible to ignore My voice since it is, after all, a final warning of the end of this earth, which can be expected soon afterwards.

However, prior to that I can only ever announce an end as well as this natural disaster through My Word. And therefore My servants will time and again mention what humanity can expect. And extraordinary suffering and a time of need, which every human being will have to endure, shall support

these servants and demand attention to their words For every person shall experience that he can be victorious if he has faith and calls upon Me in his distress. In view of people's low spiritual level My intervention no longer signifies compulsory faith either, for they try to explain everything rationally and even then will still not acknowledge a Power Which is in command of life and death. But they shall be offered every opportunity to change their thinking, and that can only be brought about by a natural disaster on this scale. This is why I will still use this last resort while leaving the free decision to every individual person, thus not forcibly affecting him Consider your own end if you are incapable of believing in an end of this earth. For there is not much time left until the hour will come when that which I constantly announce to you will happen, because I love you and want to save you, because I want to protect you from renewed banishment into hard matter For each one of you can still change himself for the better if it is his will

Amen

BD 5678a

received 17.05.1953

Fulfilment of predictions

Preceding disaster I.

The time is fulfilled, everything points to the end yet only the people who strive towards Me can see the signs, for their eyes are turned heavenwards, and thus they also receive enlightenment from above and don't doubt that now will come to pass what seers and prophets have foretold on My instructions. What seems self-evident to them is completely implausible to the worldly person, they look at things with different eyes than those who only see the world and therefore also only live for the world and its pleasures, and whose spirit will grow progressively darker the closer it gets to the end. And for all these people an event will still happen before the end which certainly could change their thoughts, which could make them stop and think, if only they had a little good will! I still want to reveal Myself in advance, although even then they still won't have to recognise Me Once again they shall lose that which they greedily aspire to, their earthly possessions shall be destroyed and taken away from them again, yet

by a power which they cannot hold accountable for it I want to manifest Myself through the elements of nature in order to save them Where there is still a spark of faith in a person there is also an opportunity for salvation, for he can still turn his thoughts to Me in the last hour and call upon Me for help and even if he loses his mortal life this call will be heard and his faith will be rewarded to him in the kingdom of the beyond, where he will find help I only want to see an acknowledging thought and My hand will extend itself to everyone, in order to demonstrate Myself to him at last. I truly make it easy for you to believe in Me if only you would put it to the test by calling upon Me in spirit and in truth. And therefore I will make a final attempt to save them, to save those who have not yet entirely fallen prey to My adversary.

I will let the earth tremble and every hope of earthly rescue vanish And where no help is possible anymore I alone can still provide rescue, for nothing is impossible for Me And anyone who, in utmost crisis, remembers his childlike faith, who makes this final attempt to call upon Me, will truly not regret it He will be saved for time and eternity, since losing his earthly life will then only be a blessing if the soul still ascends in the spiritual kingdom. Although the forces of nature are not always regarded as an expression of My power and strength, yet mortal fear occasionally gives rise to different thoughts than the human being would otherwise have, he can recognise Me in an instant and therefore also call upon Me for help. Yet this never applies to the word which is merely voiced by the mouth, if the heart is not involved The time is fulfilled, but prior to this will come to pass what I proclaimed to you and repeatedly proclaim again an unusual natural event, which is intended to remind you of the end that will follow soon afterwards. I constantly admonish and caution you to take notice of My Words, and I draw your attention to the signs of the time, yet I cannot force you to accept My Words as truth however, commit them to your memory, so that they will remind you of the One Who speaks to you and Who truly only wants what is best for you, Who wants to rescue you from the abyss towards which those of you, who are completely devoid of faith, are heading

Amen

*Fulfilment of predictions**Preceding disaster II.*

Hence the last Judgment is preceded by a serious admonition, an indication of the near end and at the same time the evidence of it, because My proclamation fulfils itself and thus you human can equally assuredly expect the end, which not long afterwards is intended to come upon this earth and its inhabitants. Humanity's fate is an irrevocably deep abyss, regardless of whether they stay alive for just a short or a very long time, for they are in a completely dark spiritual state and do nothing of their own accord in order to remedy it. This is why I will have to disturb their tranquillity Something has to happen which is so inconceivable to them, which horrifies them and makes their bodily death clear to them Only death scares unbelieving people and thus I will bring death home to them, yet only with the intention of motivating them into calling upon Me in greatest fear, Who alone can keep them alive when earthly rescue no longer seems possible. Such a call can still result in the person's salvation such a call can bring him closer to Me again if it arises from the heart and then surely will also be granted by Me. People have no idea of the event with which I want to remind them of My existence again

All elements will rage against each other, it will be as if all hell was let loose against people, and there will be no escape for them until I Myself command the elements and end the hour of dread and terror Nothing is impossible for Me, and this belief in My omnipotence, love and wisdom will truly have a miraculous effect in these fearful hours. For My Own will emerge unharmed from this experience, openly praising My grace and strength and My love And those who found Me in their adversity will join them in their praises, they will support their fellow human beings by helping and comforting them in realisation of the strength of faith, which they want to pass on to them as well. I have announced this event in advance and time and again will refer you humans to it Learn to believe and call upon Me if you thus recognise Me, and then also believe that My last proclamation will fulfil itself, that the end will come and with it the last Judgment And make use of this last time of grace, catch up on what you

have neglected, don't let the last day arrive and find yourselves unprepared, for then there will be no more salvation for those who have as yet not found Me then people will remain in sin and be destroyed because they ignored My admonitions and warnings and thus will be unable to find mercy once the end has come

Amen

BD 5879

received 17.02.1954

The raging of natural forces

You will hear My voice loudly and powerfully, and all of you who don't want to comply with My gentle call will be terrified when it resounds, when the raging of the natural forces reminds you of Me, Whom you have constantly opposed and Whom you nevertheless have to acknowledge in view of the expression of the elements of nature. Admittedly, you won't accept that there is a relationship between this and your activities in the world Yet only the latter prompts Me to express Myself visibly, for your activities demonstrate that you don't acknowledge Me as your God and Creator to Whom you will have to be answerable one day. You don't believe it and therefore don't live your earthly life according to My will And that is why My voice will resound, so that you will consider Me and change, so that you will recognise Me and accept My will as your own I speak to you, admonishing you at first gently and full of love to turn around in order to then raise My voice increasingly until it worries and frightens you because you will then fear for your lives. And many will lose their earthly life, yet if they still find Me in the last hour their physical death will be no loss for them it is merely a blessing, for they were in danger of descending completely, and then I can recall them the instant they recognise Me Myself, the instant of the awakening of faith, which facilitates the entry into the kingdom of the beyond and is the beginning of the soul's path of ascent.

I want to make Myself distinctly recognisable through the fury of nature Where human will is active faith in Me is only rarely to be expected, but where people are hopelessly exposed to the natural elements they are more inclined to remember their Creator and call upon Him And there is still hope that souls will be saved from the darkness of unbelief, that

they acknowledge Me and then allow themselves to be guided by Me on earth as well as in the kingdom of the beyond. What earthly happenings cannot achieve can still be accomplished by a natural disaster on a huge scale that the God and Creator of eternity will be remembered and that a human being's heart will establish the connection with Him by way of sincerely appealing to Him for salvation from utmost adversity. And what is apparently an enormous work of destruction can signify a rescue mission for many souls which thereby escape eternal ruin and awaken to life, even if they suffer physical death. I will do whatever it takes to save those who still close their ears to My gentle and loving Words and whom I nevertheless don't want to let fall I want to call to them with a loud voice again and blessed are those who then will remember Me, blessed are those from whose hearts I have not yet been completely displaced and who call upon Me before it is too late

Amen

BD 4359

received 01.07.1948

Luminous phenomenon before the catastrophe

My intervention will be preceded by a major spiritual campaign, which will be intended to fortify the faith of My Own and will be a final indication of the forthcoming natural event. My heavenly messengers will be instructed to show themselves to My Own in the shape of luminous phenomena which clearly and distinctly can be seen in the firmament so that all self-deception is excluded, and My Own will detect the same phenomenon whereas unbelievers will see nothing and ridicule all references to them as fantasies.

And this will be the last sign Then you will be able to safely prepare yourselves for the hour of My manifestation through the elements of nature. Then let go of all earthly things and just take care of your souls Then receive My Word with complete devotion, let Me speak to you in the Word and form a deep and heartfelt bond with Me so that I can be present with you in utmost hardship which will befall you very soon afterwards. Then just take care of those around you who fearfully observe the changes in nature, briefly explain it to them and refer them to Me, speak of Me as a

God of love Who looks after every person and excludes no-one who calls to Him for help

And then wait for Me, don't be afraid when My voice resounds with such force that people will tremble Stay calm and collected and know that nothing will happen to you if it is not My will, and that I have promised you My protection if you unite with Me in prayer. Then I will be present with you and you will distinctly feel My closeness And then that which I have proclaimed to you through My spirit will be fulfilled For My Word is and remains eternal truth

Amen

BD 3776

received 20.05.1946

Announcement of the catastrophe

I convey a proclamation to you which is extremely important. You must prepare yourselves for the forthcoming turn of events, for soon I will visibly appear. The time given to you is coming to an end and My Word will fulfil itself, to the joy of a few and the horror of many people who have recognised and shall again recognise Me when I express Myself and demonstrate My will and My power. You are at the final stage in order to then take a path full of deprivations and tribulation, for this is needed for people who shall experience My power in order to reach out and grasp My helping hand. My last teaching method seems to be relentless and cruel to people and yet it is only based on My love, for countless souls will go astray without this final means and I still want to gain a few by using it. Recognise My love in the fact that I have announced and persistently continue to announce the forthcoming event to you in order to make you believe, if you don't want to believe it beforehand

You will all have to experience fearful hours and the survivors must endure most difficult conditions which seem insufferable to them. Yet I promise My strength and help to all who call upon Me in spirit and in truth. I will not take notice of lip prayers but only of the call that rises up to Me from the bottom of your heart This will be granted, and every adversity will be lessened and thus become tolerable for people who believe in Me News will reach you about worldly plans and measures yet they shall be

shattered by My will, you will hear about new danger but should know that a different danger is approaching and that you need not fear the former and should only direct your attention to Me and My kingdom and that you must join Me ever more closely in order to receive more strength for the hours of greatest need I say this to you because My love wants to prepare you for that which is inevitable and will happen according to My eternal plan, because you still require much strength and have to receive it through a sincere will, heartfelt prayer and activity of love. Only take care of your souls and let go of all earthly worries, come to Me in every adversity and difficulty so that you will never distance yourselves from Me, so that you will constantly stay in contact with Me and then also feel My presence when I speak to you humans from above with a voice of thunder so that you will not be afraid of Me but appeal to Me as your Father of eternity for His protection, which He will surely grant you

Amen

BD 7405

received 05.09.1959

Announcement of a star

What you are given through the spirit can be unreservedly accepted by you And thus you shall know that earth's approaching end is already becoming apparent in the universe, that cosmic changes are taking place, because it is God's will that at the conclusion of an earthly period all kinds of signs shall become obvious which cannot be explained by the human being as natural phenomena, which shall prove a Creator's power to him and which thus most clearly point to such a Creator. And these cosmic changes mostly concern the deviations of stars from their normal course, which assume different orbits, and such processes are and will remain inexplicable to people and yet cannot be denied. The closer the end is approaching the more frequently will people detect such phenomena, at first barely perceptible but with rising prominence, so that people can truly say 'the powers of the heavens are being shaken' It won't be related to human will, it shall be entirely an expression of God's will, and therefore all people could believe in God if only they would attentively observe such unusual phenomena. But anyone unwilling to believe cannot be more

plainly convinced either that a God and Creator exists Whom all elements in nature have to obey However, anyone who pays attention to Him will also know what hour has struck

And thus a star will leave its usual orbit and move towards earth. This star takes its course independent of people's will and poses a grave threat to them, yet its path will not be restrained, because earth must endure a tremor for the sake of humanity's detriment as well as its benefit For many people will thereby lose their lives, as it was proclaimed long in advance And the earth will suffer an impact The danger to the entire planet will be inconceivable, yet this natural catastrophe will not result in total destruction but nevertheless be on such an unimaginable scale that it will already be the end for untold people. Yet those who survive will approach the final end soon afterwards an act of destruction brought about by human will, which certainly will be permitted by God but is not His will whereas the former cosmic catastrophe will still have had a redemptive purpose by even now giving unbelievers a final indication of a Power Which controls everything and that nothing happens by chance.

They shall still be given a means of rescue, a final means of attaining faith so as not to go astray. Through this event God Himself speaks to people who disregard His gentle voice, but His loud voice often resounds painfully and thus will claim many victims, that is, many will find their death, but they nevertheless will still have the opportunity in the kingdom of the beyond to catch up with what they had neglected to do on earth. Yet many will also have the grace of surviving the final short period until the end, and then their will to believe is once again decisive, for the unbelievers will not derive any benefit from their experience And in the end they will only reap the fate of a new banishment, from which God in His love would like to protect people. And this is why he admonishes and warns people in advance and draws their attention to all phenomena in the last days and blessed is he who believes and lives his life accordingly on earth He will be led through all difficulties, and whatever happens to him will be beneficial for his soul and his maturing on this earth

Amen

*Revelation 16, 18**A star*

An enormous quake will shake the earth; spiritually as well as physically the earth will face a tremor humans have never experienced as yet, since the beginning of this epoch. But this is prophesied for it is the initiation to the end that will follow not long after that. There is no long period left and your attention to this is pressing more and more because you are to make use of everyday yet to help maturing your soul, for the time is short and you are approaching the very end with giant steps. And there will follow a long night for all who have not made use of the day to work for the well-being of the soul. For there will be just a few to survive this last end and to be allowed to live on the new earth, a few only will stand firm in the last battle on this earth.

Again and again, the signs of the end are being presented to you humans and the last colossal sign is the great quake. The way it will come about you were told already: A star leaves its orbit and heads for the earth with gigantic speed. The reason why you don't know anything about it as yet is due to the great distance this star will have to cover yet until it enters the focus range of those who will notice it. But at that point the excitement will be big because everybody recognizes the danger the star "earth" now is in but nobody can do anything about it to remove the danger. And, since you're aware of it, this last short time you ought to utilize especially well, for none of you knows as to whether or not he will survive the event. None of you knows which part of the earth will be particularly befallen and nobody should count on being spared, for it is the last big reminding-call of God which He still lets sound prior to the end in order to find faith for just this end and a turn around of the few who are not quite enslaved to the adversary altogether as yet.

Do not think lightly about these prophecies, do not let yourselves be disconcerted by the apparent work of building up you can observe from the side of the world, but be aware that the shadows of annihilation are already showing up. There's not much time left to pass by until you will receive word of that disaster approaching you in the form of a star to be

hurled out of its orbit because it is God's will that the earth be stricken by a quake that is meant to, and can possibly save those people who's will is good. There truly won't be a lack of signs for the close end but this one sign has a tremendous effect and many people will lose their life in the course of it. And no one will be able to play deaf, for it is too enormous than that it couldn't possibly touch everybody. Only, the success is different, for people will partly revive their weak faith and again return to God, but also partly lose their weak faith and completely turn to the opponent which will be expressed in chasing after material possessions, mostly in an illegitimate manner. And there will be a great misery amongst people. And that's when the true faith will prove itself, which means help for every person who faithfully submits to God. For He will help all those who want to be His, who in their greatest affliction remember Him Who alone is able to help. And the time will begin where there will have to be performed proper vineyard work for the sake of helping all those who are still weak in the spirit and are to experience a strengthening of their faith. For that's when the time of the last struggle of faith will follow that will still demand a last decision of the believers; yet, whoever will be steadfast until the end shall be blessed.

Amen

BD 7423

received 05.10.1959

*Only God is Lord of Creation
Star*

Since eternity celestial bodies circle the universe on paths specified by the divine Creator and which will also be upheld in the plan of creation according to His will. And it is an impossible beginning wanting to alter the specified course of a celestial body, to divert a star from its course trying to guide it onto a different one than was destined by the divine Creator. And it is equally impossible to stop the course of a star, to limit the duration of its course, thus to prevent it in some form or other from travelling its path This has to be said to all those who believe that they, with their own inventions, will be able to establish a different order in God's work of creation who believe that they will be able to fit human products into

the divine work of creation, who assume that such experiments can be sent into the universe without harmful consequences

I Am still the Lord of the cosmos and I will also reply appropriately to every intention of infiltrating My work. Another attempt will be made, and more will follow as long as people are not stopped And I will allow it to happen, but I will answer when the time is right. For not much damage can be done anymore by people's advance into space because the time has run out which humanity may still reckon with. And all the experiences they still want to gain will no longer be of any use for I will put a stop to it Myself

But I will respond in the same way, for this reply will also come from space which they try to enter, and all their inventions will be unable to repel or redirect the star which will put them into extreme danger themselves. And thus it is up to Me how long I will tolerate humanity's activity, but I will only tolerate it up to a point, I cannot profess to approve of experiments which have no spiritual purpose and only boost people's belief even more to be or to become master of the universe.

But the end is at hand, and during these last days people will still try many things which only demonstrate their godlessness, their spiritual arrogance and their spiritual poverty. Various experiments will still be conducted which will contribute considerably towards the disintegration of the earth, the final work of destruction and thus the end of one period of salvation which has to make place for a new one, if My living creations shall not completely be lost.

But you humans, who voluntarily belong to Me, don't allow yourselves to be impressed by it all no matter what happens Always remember that the Creator of heaven and earth will not let Himself be displaced and that He will clearly show His might without people being able to prevent Him from doing so I watch and wait until the day has come which is predetermined since eternity For the time is limited which My adversary uses such that people because they belong to him will do everything he wants but which they will nevertheless not succeed to achieve

Amen

Task

You still have to accomplish an important task before My intervention occurs, on account of which you will be placed into entirely different circumstances which will make your work for My kingdom more difficult. Yet, prior to this, souls which do not oppose My Word shall still be reached they shall learn what is about to happen to humanity even if they doubt it the huge event will very soon convince them that you have told the truth. Therefore make it known it to everyone, inform them of this intervention which is coming ever closer and will affect everyone, although the affected country will still remain hidden to you I appeal to you to tell all people, to whom you take My Word, about the indication of the immense natural disaster It will be necessary for them to all think about it for once, for them to feel directly spoken to and, depending on their attitude, to be able to draw comfort and strength in the forthcoming time of need. Wherever My Word is proclaimed people shall be informed of it, people everywhere shall be told what is about to happen to them, even if they find it difficult to believe

But when the said event takes place, which will come from above from the cosmos, which therefore will not have been caused by human will, then they will also believe in the closely following end. For I want to speak to people just once more through this disaster, I want to awaken them from their sleep of death and direct their eyes towards Me, towards the One Whom they can reach through heartfelt prayer I want to speak with a **loud** voice because they pay no attention to My gentle Words But I will also take care of **those who then still find Me** And even if they fall victim to the disaster, yet their souls will be saved if they still call upon Me and acknowledge Me as the Power to Which they are subject and have to bow down to. I call on all of you to mention My Words and not to fear that you might worry people, for it is of no avail if they walk blindly into the disaster, which will then take them by surprise and they will be unable to find an explanation for it If, however, you tell them in advance what I intend to achieve by it if you announce it as **certain**, then some of them will feel affected by it and even if they don't believe it will not forget about

it. And then they will already know that it is an event which was sent by My will over humanity, and they will know that My Word is truth and thus also believe in the end Every attempt has to be made to lead people to believe. And this huge natural disaster, too, can still awaken faith in people who are otherwise no longer approachable and whom I nevertheless still want to win over for Me, even if it is in connection with a great calamity.

However, you are facing the danger of renewed banishment, and if I can still pull souls away from it they will be eternally grateful to Me, for the fate of renewed banishment is far more horrendous it will last for eternities, whereas the natural disaster will be over within a night; and although it will be followed by enormous misery every one of you will nevertheless be able to change it into a bearable situation, if only you muster faith in Me. For I Am Lord over life and death, I can also give to you what you need just as I can take from you what you are unwilling to surrender voluntarily. And therefore, don't fail to inform your fellow human beings about the forthcoming event, for no one shall say that he didn't know of it Only, people will not believe that they are so close to the end, otherwise they would also be able to gather from the Scriptures that a catastrophic event will befall humanity But they believe that the time has not yet come when what is written will be fulfilled Yet one day the future will become the present, one day the announcements will come true, and this time is close at hand

Amen

BD 4940

received 21.07.1950

Prediction of a natural disaster

Dead sections

An enormous event will precede the last end that is bound to make people who survive it think. It will be an omen of the end, a devastation on a small scale in comparison to the last work of annihilation of this earth, yet of such an extent never experienced by mankind from the beginning of this earth. It is a natural happening that will throw all people who are affected by it or hear of it into a turmoil, for the consequences of the incidents are too enormous as to go unnoticed. There will be created so-called dead-earth

sections that show no life at all because the transpiration of the earth on those areas choke out every life. There will be a visible influence of natural forces noticed so that this phenomenon will not be traceable back to human influence because I want to reveal Myself by means of the occurrence in order to substantiate the near end, which is continuously announced by seers and prophets on My behalf.

Renewed sorrow is imminent to people and they cannot be spared of this sorrow as long as they still pay their tribute to the world and pay their respect to Me just on-the-way-by. They need to search for Me in order for Me to be found and this can only be accomplished by means of such an event that cannot be brought in context with work of man. They'll have to feel a higher power behind it and to entrust themselves in their earthly distress to this power. But that's why they need to be subject to this power for the sake of taking resort to it on their own. Earthly speaking, they have to be without help in order to visibly feel the help from above. That's why a violent storm will emerge that uproots and jolts up everything. The earth will split open and from above and below people will be at the mercy of the elements against which they won't be able to battle because their strength won't be sufficient. An unbearable heat will already render people unable and dull before and apathetically they watch the first phenomena in nature until they then recognize their grim situation and now nearly brutally fight for their life, which they fear to lose.

And all those who are of good will I will stand by in their need and I will give them knowledge so they will see My ruling and working in all the happenings and from this insight also teach their neighbors and encourage them to turn to Me and to preach to them about My love, wisdom and omnipotence so that they may call upon Me when in danger. And I will be their guide and throughout all of the distress all those who believe in Me and are willing to serve Me in the last time prior to the end shall be saved.

For shortly after these happenings the destruction of the old earth [surface] will follow, as it is written. Yet, people are not to experience this destruction unprepared and that's why I send ahead a shadow as a last indication, to be believed, so that people will not enter their eternal ruin but are able to be saved, if making use of their will in the appropriate manner.

Amen

Renewed reference to the natural event

Once again I want to inform you through the voice of the spirit that you are approaching an event with inconceivable consequences that humanity will experience something the extent of which has never before happened since the beginning of this period of Salvation For I want to shake people out of their dream state; I want them to take stock of themselves and this is only possible through a natural event of such enormous proportions that no-one will be able to remain unaffected by the great tragedy which this event will mean for humanity. The whole world will sympathise with it and people everywhere will fear that the same event might happen to them, for no previous signs existed to anticipate an event such as this, and therefore there will be great unrest amongst humankind. And it will also be very obvious to all people that this event was not caused by human will they will know that it was caused by a power they cannot fight; they will realise that natural elements had burst through, to which people are hopelessly exposed. And that is My intention, for as long as people always hold other people to account for that which happens in the world, nobody will take a look at himself But it is My will that they shall find the path to Me, and since people's low spiritual level has already sunk to the point that they also deny My existence since belief in Me has fallen to a minimum, I must use the last means in order to give evidence of Myself, although even then every individual person can still make up his own mind according to his will. For he will not be forced to believe, he can also give himself any other explanation, and that is to be expected. Once again only a few will understand Me and My voice and be receptive to it, they will call upon Me in greatest adversity and, truly, I will miraculously rush to their aid because I want to win them over to testify to Me, they shall be living advocates of Me when the time has come. I must use quite unusual methods because people are already so insensitive that even the most appalling occurrences mean almost nothing to them anymore they receive such news with their ears only to forget about them again in a short time because it hasn't happened to them personally. And thus an event will have to occur which will frighten all people because they won't know whether it will repeat itself, whether there will have been only partial destruction or whether the whole earth

will finally have been affected They must be placed into this state of fear for people are only interested in their own destiny, and therefore they shall be anxious

And then there will be a possibility that people will find and take the path to Me, and every single person can consider himself fortunate if he had already established contact with Me or is establishing it who prays to Me in spirit and in truth. Time and again I say to you that you will be saved from ruin, from a renewed banishment into matter, if you have found Me, even if your degree of maturity is still very low. You will be able to enter the kingdom of light, you can keep ascending in the beyond and no longer need to fear darkness For as soon as you find Me you will also have recognised Jesus Christ and His act of Salvation and use the **blessings** of the act of Salvation: you appeal to Him for forgiveness of your guilt and thus enter the kingdom of the beyond in a redeemed state or you accept the help of the guides in the beyond without opposition, who will escort you to the divine Redeemer But this always means that you must acknowledge Me Myself during your life on earth, that you accept Me of your own free will, which is proven by every heartfelt prayer to Me. This is why overwhelming adversity will befall the human race, so that this call, which decides your fate in eternity, can come through to Me. You must believe in Me as your God and Creator Who wants to be your Father, hence you must also call upon Me like children to their father. But then you really need not be afraid anymore regardless of what happens to you, for then you will experience My very obvious protection, for the time afterwards will be the final short reprieve during which everyone will be able to work for Me. Then he must be able to stand up for Me **with conviction** and that is what he will do, because he was allowed to experience Me so evidently that he will remain loyally devoted to Me until the end

Amen

The end will come unexpectedly

And unusual intervention by God will take place when the time is right This has been announced to you over and over again, yet you doubt it, because the time I still grant to you as a reprieve seems too long for you; however, you fail to consider that I regard time differently, that a short extension of time is irrelevant in view of the magnitude of My intervention, in view of the overwhelming act of destruction which this intervention as well as the forthcoming end will mean to humanity. You forget the fact that you were nevertheless only granted a short time of grace but that even the longest period of time will one day come to an end and that you should, therefore, expect every day that My announcements will fulfil themselves. And this is how you should also look at your life, always thinking that every day could be the last day for you. One day, when you no longer live on earth in the flesh, you will realise how short your whole lifetime on earth has been. And then you will also understand the urgency of My admonitions and warnings, for only then will you realise that your concept of time on earth is different from that in the spiritual realm. However, you should already recognise this while you are living on earth and therefore accept My admonitions and warnings, you should not doubt even if you think it takes a long time until My intervention will take place. It will nevertheless come unexpectedly and cause tremendous adversity to those people who are not yet so united with Me that, in their distress, they simply take refuge with Me.

The day will come unexpectedly, like all big natural disasters of a similar kind, which you humans are unable to prevent or evaluate in advance Even so, it will come without fail I will repeat this time and again with all urgency, because it is necessary for you to prepare yourselves for it, for you to believe and always live your life in view of this natural event. For no human being will know whether he will belong to the survivors, no-one will know where the event will take place and which countries will be affected by it. You all should count on it and be thankful to Me if it passes you by. For in that case you will still have to fulfil the task of carrying out labours of love for those affected unfortunate people and of showing

them the path to Me, so that I can comfort and uplift them and lead them out of all adversity. For truly, nothing is impossible for Me, and an intimate prayer can avert much suffering and hardship, wherever it may be. This is why I repeatedly come in the Word to you, so that you can draw strength from it in advance and calmly face whatever will affect you. And time and again I say to you: take care that you belong to My Own, who will find refuge and protection with Me, whom I will strengthen over and over again and to whom I will impart extraordinary strength to work for Me and My name. And then the end will not be far away anymore. And you should all prepare yourselves for this end and learn to believe ever more firmly what is proclaimed to you through My Word For everything will come to pass when the time is right

Amen

BD 4441

received 24.09.1948

The magnitude of the work of destruction

You people cannot yet imagine the extent of the act of destruction by the will of God to take place, for it will outdo everything that there happened, ever. Countries and oceans will change, rivers will leave their shores and thus there are scenes created according to which people assume to be moved into other areas and by that an indescribable chaos arises already because people can't find each other anymore. Restlessly they will wander around until strong-willed people show up, trying to create order and look after the weak people. The misery will be so big that love only will bear it and wherever one will intercede for the other there will soon an ease and help be felt that will obviously be granted from above.

Whoever now turns to God and calls upon Him with all of one's heart, help shall be granted to the one, for now God with His love and omnipotence shows Himself so clearly to the point that it will be easy for the weak believer to attain a solid faith and this time is a time of grace for the unbeliever where, in light of the phenomena that are based on the strength of faith, one can still easily change. These phenomena will make everybody think but only the one willing to believe will reap the benefits from it whereas the others always just talk about an accident and bitterly face the severe

misery, decline a Creator or condemn His actions. The size of the disaster cannot bring them to their senses, they try to find a natural explanation for everything and spiritual connections they reject altogether. In respect to the experiences of the neighbor they remain hard and insensitive and are not afraid to improve the condition for themselves at cost of the neighbors who are too weak to defend themselves.

Distress will be everywhere where God has spoken and He will speak wherever there is a most severe spiritual need so that the survivors will receive a warning signal for the purpose of utilizing the time until the end and also that people of the countries not concerned come to their senses in view of the catastrophe that is too enormous to be left without attention. For all mankind will get into the grip of fear the natural disaster might repeat itself and cause a complete destruction of the earth. Well, actually, this is going to happen but not immediately after the natural disaster.

Fear from that is but salutary for many since, in fact, the thought of a sudden passing away and the life after death becomes vivid and might bring about a change of one's life style. The world will want to intervene with help yet won't be able to do so to the extent that would be required. Nevertheless, every one person willing to love and to help will be blessed by God because the great misery comes upon people for the purpose of softening their hearts and to do justice to their proper task, to act in love on earth for the sake of gaining maturity of one's soul. As long as people just seek supply for themselves they remain in self-love and don't get ahead spiritually. The need of their neighbors, however, can let their actions in love become active and that's when they fulfill the will of God and their earthly duty as well. And then the most severe need is a blessing and it fulfills its purpose.

Amen

Sequence of the catastrophic event

The teachers in the beyond always try to help you in the same way and seek to make you more receptive, yet your heart is not always willing to receive, creating obstacles which make the reception more difficult. Undivided attention has to be paid to the gifts of heaven and all earthly thoughts avoided, then the thoughts of the friends in the beyond will find easier access.

Divine love sends messengers to you who shall reinforce your willingness to receive. They bring you a revelation that describes in an understandable way the sequence of the catastrophes which shall decide the life and death of each individual person.

Only few people take notice of the signs of the coming time. They are indeed surprised about obvious changes or irregularities in nature but nevertheless dismiss it carelessly. They don't recognise therein an expression of God's will but merely put it down as a coincidence. And thus, to begin with they do not pay any attention to these manifestations when the natural event approaches. People will first be made aware of the advancing tempest by whirlwinds. This will happen so suddenly that men and animals will find themselves in great difficulty for they will barely be able to manage against the violent storm, and this will be the start

Every now and then violent earth tremors will be felt and the sky will grow dark, a thunderous roar will be heard which will be so dreadful that it sends people and animals alike into panic so that they try to save themselves by escaping. Yet the darkness will stop them and as their distress becomes intense, the roaring grows ever louder, and the earthly tremors ever more violent, the earth will open up and huge masses of water will break through from within the earth. And as far as the eye can see water and darkness and an indescribable chaos amongst people who realise their horrendous situation with utmost distress. The days before will be so glorious that people are to some extent light-hearted and the change will come so suddenly that no one can take earthly precautions, which will be entirely pointless anyway for no earthly power can defend against these elements. Only the devout person will feel the divine omnipotence now

and entrusts himself to his Creator And although his heart will tremble and know fear when he sees the raging of the elements he will nevertheless wait patiently until help arrives, for he will continue to send his thoughts up to Him above.

Anyone who has grasped the meaning and purpose of life knows that now the time of decision has come for every individual person. And he will try to administer spiritual help wherever possible, he will comfort those who are miserable and refer them to God, he will help by kindling a small light in utter darkness For God will give them the opportunity to work for Him Those who have recognised Him and offer themselves to be of service to Him will be assigned a rich field of activity, and the seed will fall on good ground, for God spares those who look up to Him or find Him in greatest adversity

Amen

BD 7151

received 22.06.1958

Natural disaster before the end

The earth will be shaken in its very foundations, because people shall be very clearly reminded of the end just once more, so that the thought of death will arise in them when they see themselves at the mercy of forces over which they have no control. Many people will in fact wonder how these earthly tremors came about but the rapidly succeeding events will not give them time for an answer For then detonations of huge proportions in different areas of the world will follow which make people incapable of thought, these will then be accompanied by a raging of the natural elements with inconceivable consequences, the extent of which can only be assessed by the survivors after the event. They will be inclined to believe that people's scientific experiments had been the cause of this incredibly enormous work of destruction. However, they will be mistaken It is My voice which will and must resound forcefully, because people no longer listen to My gentle voice, and for their own sake a last rescue mission before the shortly ensuing end is still needed. Countless people will thus lose their lives, good and evil people will fall prey to the work of destruction but it can still be beneficial for the survivors if they learn their lessons from it, if

they learn to recognise Me and henceforth walk their path together with Me I have long announced this event in advance yet meet with little belief, because people are unable to imagine a natural disaster on such a huge scale and because nothing of the kind has ever been experienced since the start of this earthly period Yet it has always been mentioned, and if people only had a shred of belief in My Word they would also expect one day what was announced to them a long time before. In the last days, however, all faith has vanished and even My Own find it difficult to take these proclamations seriously although they are willing and always united with Me by love.

However, suddenly and unexpectedly the first signs will become apparent, cosmic changes will manifest themselves and everything seems to leave its lawful order; strange observations will be made regarding the movements of the stars and for short periods of time alarming eclipses occur, but time and again an apparent period of calm will follow until the elements of nature are so suddenly and dreadfully unleashed that no-one will have time for considerations, and then the only help available will be to mentally call upon Me for protection in greatest peril and danger All people who had previously accepted the information even if it didn't seem credible to them will be greatly blessed because they will know about this only way and need only call upon Me in spirit and in truth. But many of them will be incapable of thought and I can only advise them to turn to Me beforehand already by appealing to Me for protection and I will accept this request, because it also demonstrates their faith in Me which I then clearly want to strengthen How the event will come to pass need not be explained to you humans since it would not benefit you; but you can believe the fact that it will happen and that it will exceed the hardship and misery which has occurred until now. And you can also inform your fellow human beings of it with inner conviction, for it can only be a blessing to know that everything is predetermined by your God and Creator, however, not in order to cause you harm but only to help your souls which are in extreme danger of going astray. For soon afterwards the end of this earth will occur, however, this will not be precipitated by Me but caused by human will which I nevertheless won't prevent from accomplishing all-destructive experiments, because the time has come for the unspiritual human race when a separation of the

spirits will have to take place because all that which had left the divine order shall be led into order again, so that the faltered higher development can continue to progress on a new earth, which My love, wisdom and might will let arise again corresponding to My eternal plan of Salvation

Amen

BD 3209

received 01.08.1944

Signs of the last days

Battle of faith

Chaos

To specify (know?) the moment of spiritual change would not benefit humanity since the precise knowledge is an interference with free will, because at the approach of the predicted time the human being would feel obliged to change his way of life. But it is not God's will that people shall receive knowledge of the day and hour when He sits in judgment over them, they shall only know that the end is near and by the signs of the time become aware of this end. However, if devout human beings ask Him for clarification He will answer them in a manner that is helpful for the salvation of their soul

The Last Judgment is preceded by the last days, which last just a few months and are characterized by an exceptionally rigorous battle of faith. As soon as this battle of faith is carried out quite openly, as soon as all secrecy is ignored and all spiritual aspirations are bluntly and recklessly attacked, as soon as laws and decrees are endorsed which prohibit people's spiritual pursuits, as soon as all divine commandments are no longer observed, as soon as all believers are persecuted and have no more rights, the last days have entered into their final phase and the Last Judgment can be expected daily and hourly However, before this battle of faith flares up, humanity will find itself in a spiritual and worldly chaos; there will be noticeable regression in every respect. And this regression will be initiated by people who are dominated by Satan. He will show himself in earthly devastation and destruction, in heartless laws, in a God- opposing way of life, in civil disobedience and rebellion against the governing powers and in brutal

oppression by the latter, in restriction of freedom and in evasion of law and justice.

These conditions will ensue after a huge earthly tremor, which takes place in accordance with God's will in order to terminate a conflict between nations that human will fails to end. For the people who are affected by this earthly tremor it will denote a change of their accustomed way of life, it will be a time of greatest deprivation and most difficult living conditions, and although this time will be favourable for the spreading of the divine Word it will not signify a revival of a worldly-clerical power. People will indeed eagerly strive to improve their earthly living conditions but these efforts will not be compatible with spiritual aspirations, with the belief in an Authority Which holds them to account and with the divine commandments that require love. And that is why everything that interferes with the return to the former good living standard comes under attack. Thus the battle of faith will start soon after the divine intervention which turns global affairs into a different direction. The events will follow each other quickly as they are hastened by people's low spirit, and this spiritual low shows itself in people's heartless actions, in their thinking, which shows extreme depravity and which prepares deeds that can only be called satanic. And thereby you can identify the moment in time when God's intervention can be anticipated. The global affairs themselves shall be a timetable to you, by the actions people are capable of doing you can see that they have totally distanced themselves from God and this clearly contradicts the opinion that this human race can still expect a spiritual renaissance.

The people who faithfully remain with God will indeed intensify their intimate relationship with Him, they will be in truth His Church which will stand firm amid misery and affliction, but it is just a small group. The world, however, denies God, it is hostile towards all who support God, and this spiritual need signifies that the end is near Therefore pay attention to the signs of the time, pay attention to humanity's conduct, to their desertion of God and their preference of the world, when people are evidently influenced by Satan, when they are enslaved by him and do everything to disobey the divine commandments, when nothing is sacred to them any longer, neither the life of their fellow human beings nor their possessions; when lies triumph and the truth is treated with hostility you

know that the end is not far. Then you can watch the events unfold as they are revealed to you, because it will all take place during the lifetime of a man who, in a manner of speaking, hastens the disintegration, who pays homage to the destructive principle, who is not constructively but destructively active. And this man's end is also the end of the world, i.e. the end of the world in its present form and the end of those people who presently inhabit the earth, which are separate from those who belong to God. And now you know that there is not much time, that you are not given a long period of time and that the end is upon you shortly. And for this reason you have to prepare yourselves, you have to live as if every day is your last because you don't know when you will be called back and whether you will live to see the end of the earth. If, however, you are needed as defenders of God during the time of battle before the end, God will also guide your thoughts correctly and you will know when the time has come ... the time of the divine intervention by means of unleashing the forces of nature, the time of the battle of faith and the time of the Last Judgment It is God's will that you make people aware, thus He will also enlighten your spirit and guide your thoughts in a manner that you understand correctly and only voice and reveal to your fellow human beings what you have understood properly

Amen

BD 8876

received 29.10.1964

Renewed reference to the end

How often has the near end been pointed out to you already, how often have you been admonished not to live your life on earth complacently and to eagerly work at improving your soul, yet you do nothing in order to avoid the dreadful fate of a renewed banishment You don't believe these references until one day it will come upon you with force and then you will no longer be able to change your thinking and intentions. For the time I determined for it will be adhered to and the last day will come like a thief in the night Yet beforehand you will still be seriously shaken out of your sleep for all great events cast their shadows before them And this, too, will seem inconceivable to you, for the elements of nature will

so violently manifest themselves that it will take many people's lives and cause great lamentation And yet, this natural event will only result in the fact that people will acknowledge it as the reign of a higher Power less than ever, that it will only add to their doubt in this Power because a God of love cannot be recognised in an event where countless people will have to sacrifice themselves But how shall I give you a sign of My power and might? You, who are unable to believe in this Power although you are at Its mercy? If I speak quietly to you, you don't listen to Me, for you close your ears and eyes and are unable to see the gentle light shining for you And since you don't pay attention to My quiet voice I must speak louder so loud that no-one can deny this voice anymore. Yet you will all make up excuses so as not to have to admit that you are being addressed by God for your own good. But those who recognise this wake-up call, who recognise Me Myself in the raging of the natural elements and take refuge in Me will indeed be saved, for even if they lose their earthly life they will nevertheless enter into eternity with the realisation of a God and will be able to continue their ascent.

But the end will come soon after this intervention no matter how implausible it seems to you This end has been planned from the start and nothing will persuade Me to stop it, for I do not only consider the human being who fails his last test of will but all creations are close to My heart whose development is still **below** the human stage but which are also My beings to whom I grant My mercy and whom I want to lead to ascent. And for this purpose the earth will have to renew itself, the earth's surface must go through a total transformation, and the day is firmly predetermined. And you humans have to be told that you should pay attention to the sign of the times that I said to you `it will be just like it was at the time of the Flood'People will enjoy life to the fullest, they will not be able to stop sinning anymore because they will only love themselves, and this wrong love will allow them to do whatever they like And this will result in confused thinking, for no-one will pay attention to the divine Word any longer which clearly points His will out to them And then only the short time of the battle of faith lies ahead of you, which is the last phase before the destruction, it is the time when My Own will have to prove themselves, when they must profess Me as their Lord and

God, as their Redeemer in order to then be able to enter the paradise of the new earth The hour of Judgment is very near and, yet, people refuse to listen, they continue to live their life on earth with indifference and unscrupulousness, and regardless of how many people mention it, they are lacking faith and without faith they won't change their way of life But the day will come like a thief in the night, and blessed are those who give credence to My Words and live in such a way that this day cannot frighten them who will therefore also prevail until the end

Amen

BD 8311

received 27.10.1962

Unleashed elements of nature

I will always and forever care for you, who are still very distant from Me and refuse to take the path back to Me, and full of compassion I look upon humanity which makes no attempt to turn to Me and to renounce My adversary for good. The end of this earth comes constantly closer, which decides all its inhabitants' future fates I let My admonishing voice sound ever more urgently, and an extent of suffering and adversity goes across earth which could truly suffice to change people's minds, yet most of them remain indifferent as long as they are not affected themselves, and their selfish love grows ever stronger so that they reward themselves with worldly pleasures and barely consider their unfortunate neighbours And although more and more accidents and disasters will happen, they even increase the adversities and suffering with their own machinations and thereby drive people into serious difficulties, sin gets out of hand and irresponsible are the actions of the individual person towards his fellow man They are so distant from Me that My voice can barely reach them, and thus it will prompt Me to resound loudly from above so that they will also experience extreme adversity through the elements of nature, so that they will no longer be able to hold their fellow human beings accountable for that which afflicts them but that they will have to acknowledge that a Power is manifesting Itself Which they themselves cannot oppose. I have to use this last means of force, although even this will not compel them to believe, because people will give themselves all kinds of explanations apart

from the one that their God and Creator wants to express Himself in order to be heard by them The presence of faith in a God is extremely weak, and even this weak faith will be relinquished by many people in view of the work of destruction caused by the unleashed elements of nature And yet I will use this last means because individual people will still find Me when they, in extreme danger, take the path to Me and send a prayer in spirit and in truth to Me They will receive help in miraculous ways and then will never want to leave Me again, because they have received My obvious help, but this can only be given to those who call upon Me in spirit and in truth

Countless people will lose their lives and will have to replace the earth with the kingdom of the beyond, but they will still have the opportunity to ascend, for the gates to the spiritual kingdom are not closed as yet and for many people it is still a blessing to be recalled from earth. And I truly know the state of their souls, to which extent they are still capable of being taught in the kingdom of the beyond However, the survivors on earth will be faced by a time of need which will only be endurable by making use of My strength and help For there will be incalculable chaos which you humans will be unable to master on your own, and then it will be shown that My Own will be led through all tribulation because My help for them will be evident ... And they will be able to offer comfort and strength to their fellow human beings too by also referring them to Me, Who alone can improve their situation but Who also wants to be called upon from the bottom of their hearts. This last intervention of Mine before the end will be a greater than great blessing as well, although most people will doubt My love, indeed, even openly deny a God Who lets such a disaster befall humanity. Yet there is not much time left until the end Hence everything must be done in advance to spare people the fate of a renewed banishment in the creations of the new earth, because this fate is so appalling that you humans can't possibly imagine it And if I want to protect you from this I will therefore continue to use those means prior to it which still promise a little success, even if you doubt them to be the work of a living God Who is love within Himself My only concern is that people will remember Me in their distress, that they will take the path to Me, that they will acknowledge Me in their heart and then not go astray if they are

being recalled, for then their ascent in the kingdom of the beyond will also be assured to them. And if they survive the huge natural event they will not relinquish Me anymore, and everyone will still be granted a time of grace until the end during which they can make a decision if they are still undecided. The time is approaching the end, and humanity still has to face many difficulties Yet those who believe in Me can calmly await even this time, for they will always receive My help, and this adversity, too, will pass by once it has served its purpose For soon I Myself will come and fetch My Own from this earth when the last day has arrived, as it is intended in My plan of eternity

Amen

BD 8542

received 28.06.1963

Earthly flourishing

Swift decline

From a worldly point of view you are able to observe continuous thriving, for people strive overzealously for earthly improvements and prosperity, all their thoughts and intentions are purely earthly minded and they seem to bring everything under control to better their living conditions. And yet, from a spiritual point of view, it is a constant decline, for people keep moving away from God, they lose their faith in Him and therefore also every connection, and that means that God's adversary takes complete possession of them, that he is most successful with those people who only pay attention to his domain and are therefore also enslaved by him People's goals are earthly prosperity, honour and fame, spiritual goals are unknown to them, and neither do they feel the bleakness and emptiness in their hearts because these are completely filled by earthly thoughts and earthly plans And only rarely can their experiences unsettle or change their present thinking only rarely will people get tired of their earthly activity and look for another goal to support Then destiny must come down hard on them and people's thinking must be forcibly turned into a different direction when they themselves are incapable of averting this fate and thus will also have to fight Then they might dwell on the futility of their earthly life they will recognise a higher Power above themselves

which is stronger than their will to live and makes people aware of their own weakness. But every severe stroke of fate is only a means to shake people out of their tranquil earthly existence This is a means I use in order to achieve a change of attitude, which is indeed possible when they, through suffering or illness or other difficult situations, have to recognise the futility of their earthly endeavours and start to reflect on their own inadequacy and weakness to have control over such strokes, that they are dependent on a higher Power. Only then might their thinking change, and then they will also strive for another goal than the one they had before And there will only ever be a few who turn their way of life around, who will be able to detach themselves from the world and its possessions and then no longer allow themselves to be deceived by worldly flourishing and achievements.

Nevertheless, worldly accomplishments will become increasingly more amazing, for it is a sign of the end that ever greater plans will be pursued and also undertaken which, however, will more and more divert from that which God demands from people and which is of value for eternity Wherever earthly matter is given priority that is where God's adversary is involved, for people who only chase after material goods and only make plans to improve their prosperity already belong to him. And these people will also be willing servants to him, they will get ever more enchained by matter and therefore also determine their later fate themselves For even if you humans can observe constant thriving and steady progress around you you will only be able to enjoy it for a short time, for soon everything will fall prey to destruction and you will lose all earthly acquired possessions because God Himself wants to prove to you the fleeting nature of all that which occupies your thoughts and yet is completely worthless Therefore you, who are already on the right path, should not let yourselves be deceived Don't let your thoughts be misled by believing that the earth can still count on a long existence in view of the fact that so many human plans are being accomplished, which denote worldly progress and a high living standard Everything progresses in a worldly way, sooner than you think it will come to an end and people will experience living conditions which you cannot possibly imagine For a divine intervention through the forces of nature will give rise to a complete

change to which people will have to resign themselves and will only be able to do so if they are in close contact with God and pray for strength, which they then will certainly receive, so that all those will surely be helped who find and take the path to Him Only then will you humans realise the transience of earthly matter, and good for him who draws the right conclusions from this realisation, who will be able to detach himself from worldly things and only seeks to gain spiritual wealth He can always expect God's blessing and support, he will hand himself over to Him and be guided through all adversity

Amen

BD 5798

received 29.10.1953

Disbelief regarding the announcements

You humans give no credence to references regarding the end you live in the world and don't want to accept that which is readying itself outside of the material world and which will, with certainty, come to pass in the time designated by Me. I cannot plant the belief into you, it has to emerge in you yourselves; I can only ever help you by directing your eyes to the events of the time which should truly make you attentive. For I announced the signs of the last days through seers and prophets, who only proclaimed in My will what they saw happening in the last days. And even now I can only ever draw your attention to it, I can only ever admonish you again to take notice of what happens around you And then you will certainly recognise the hour you live in. For I will not let you experience the end without warning, it will not come upon you without being announced; yet as soon as you don't give credence to these proclamations it will take you by surprise, because My Word fulfils itself because it is the only truth. Even if progress is promised to you on the part of humans it will not prevent the end either, and it will only become clearly apparent where no faith exists anymore, where only the world in which My adversary has gained the upper hand will be taken notice of. And that, too, is a sign of the approaching end

For it will be as in the time of Noah People will live in sin, they will only indulge themselves and try to get what they can out of the world but

they will pay no more attention to Me. And if only you observe people's attitude towards Me, towards your God and Creator of eternity, then you will also be able to discover therein a sign of the last days The reason why people no longer have faith is due to their lack of love Love has grown cold amongst people and, therefore, faith has died away as well, for even those who call themselves religious, who don't entirely deny a God and Creator, have no living faith, otherwise they would prepare themselves for the end, otherwise they would unhesitatingly believe the indications of the end... All admonitions and warning are in vain for those to whom they are addressed And even if I knock very loudly and clearly at the door of their heart, even if I scare them through unexpected events in their lives or their surroundings, they will only look at them in a worldly sense and won't recognise My voice, even if it clearly speaks to them And the more the end approaches the more determinedly they reject the references, the fact that a higher power will intervene seems ever more improbable to them but the more ready people will be for their downfall And everything will come to pass as I proclaimed

Amen

BD 7643

received 08.07.1960

Natural event and chaos

There will be unprecedented chaos after My intervention during which you will have to prove yourselves. Yet regardless of what will happen, you can always count on My help. Life will be bearable for you if you live it with Me, if you keep hold of My hand and walk every step with Me But the fact that there will be chaos is certain, even if it seems incredible to you at this moment in time, even if you cannot imagine its nature and magnitude. For it is the time of the end, it is My very last wake-up call, you will still have to experience the final great upheaval so that those of you humans who still walk different paths take the path to Me so that you still make good use of the short time which will then still be granted to you before the end. The chaos after My intervention through natural forces will be indescribable and you will need much strength in order to persevere. However, you can always appeal to Me for this strength, you can make sure

to receive it through kind-hearted activity, you will never be helplessly left to your fate if only you are willing to help your fellow human beings and ask for My help to do so. I let this natural disaster befall you for the sake of your spiritual hardship, it is intended to make you think about the value of earthly life if it is lived in a purely worldly way.

For you will lose all possessions, you will be forced into situations in which you will need a lot of help and will only be able to find this help with Me, for earthly assistance will be impossible. But I can and will help you as soon as you call upon Me in spirit and in truth, as soon as you merely send sincerely pleading thoughts up to Me to take care of you in your adversity. And the less selfish your prayers are the more you will experience My help. And then I will expect of My Own to speak on My behalf and also to refer their fellow human beings to Me, to try and strengthen their faith in My infinite Fatherly love and thus to work for Me and My kingdom, for then they will find receptive ears and hearts, although the majority of people will not listen to them But it is necessary to still win the few people for whose sake I let the disaster come upon earth. For every single soul is important to Me, I don't want a single soul to go astray if it can still be saved, and I will also enable My servants to speak fluently so that they can be successful labourers in My vineyard. You must all gather much strength in advance because the hardship will be severe, but I assure you that you will be able to prevail if only you hold on to Me, and I will imbue every person with strength who thinks of Me in hours of greatest adversity With faith and trust in My help you will all be strong and conquer all earthly adversity. For you should only take the path to Me That is the sole purpose of My intervention, so that you do not go astray again for an infinitely long time when the end has come

Amen

New redemption period

No major spiritual advancement can be expected on this earth any longer, only a few more people will find and walk the right path which leads to Me back to the Father's house. There will certainly be people everywhere making every effort to work for Me and My kingdom, supporting the doctrines of the various ecclesiastical organisations with sincere dedication for Me They will have the good will to guide the human being into truth and are successful too when My spirit can work through them as soon as they preach for Me and My kingdom.

But only few people take the development of their soul seriously, whose faith in Me also includes the belief that they have a responsibility towards Me and who therefore consciously live their earthly life. However, most people are and remain indifferent, even if they are confronted by the most powerful speaker They simply dismiss everything spiritual with a superior smile, because people consider it a fantasy and unreal and are therefore not captivated by it either. But for the sake of the few the work shall still be done eagerly, because to have saved only one soul from its downfall, to have prevented it from a repeated progress through the earth's creations, is such a tremendous accomplishment that no effort should be spared, since every soul will eternally thank its saviour to have guided it onto the right path.

Many people apparently revert back to faith But greater still is the number of those who fall away and carelessly sacrifice their faith in Me and who do not acknowledge Jesus Christ's act of Salvation as an act of atonement for the whole of humanity either And precisely because the belief in Jesus Christ is increasingly declining, spiritual hardship is getting progressively worse. This will finally lead to the disintegration of the earth so as to prevent an even deeper descent into darkness, which shall be accomplished by releasing the spirits which belong to My adversary and confining them again in the material creation.

Time and again I tell you that this earth cannot expect a spiritual change for the better, that a new period of redemption will start and that this, at the same time, will be a spiritual as well as an earthly turning point, because

nothing which lives and exists on, in and above the earth will remain, but everything will be transformed, a new earth will emerge, and this new earth will start again in lawful order, so that the development of all spiritual substances thereon will be safeguarded and the process of return within this lawful order will continue.

My eternal plan does not depend on whether you humans believe this or not, but those of you who do not believe My statements will be surprised how soon the day will dawn when the first revelations fulfil themselves: when you may yet witness a last sign from Me which shall confirm all revelations of this nature Especially those people who deem themselves intellectually superior to their fellow human beings deny such last day revelations and thus also doubt the truth of My Word, which is transmitted to earth directly from above Yet who else could make such a specific prediction but He Who has every power at His disposal and Who is Lord of all the forces of heaven and earth?

You can indeed accept His Word to be true and certain, for I do not merely speak but also substantiate every event to be inflicted on you by My love, wisdom and power, because this is necessary for your souls which should still call for Me in the last hour before the end. My predictions are not intended to achieve anything but to stimulate your sense of responsibility, by believing that you are soon approaching the end and by asking yourselves whether and how you can stand before the eyes of your God and Creator You should not believe those who deny an end, who want to awaken in you humans the expectation of changes for the better for a spiritual renaissance on this very earth that only requires a different human generation which observes My will On this earth no such human generation will be found anymore, because the decline of spirituality is continuing, and this alone will result in the end of this earth's era.

For the earth is meant to be a school for the spirit, but people's thoughts are dominated by matter and therefore they themselves will become matter again too, which they desire above all else. By doing so they completely forget God Who gave them their earthly life for the sake of a specific purpose And people do not fulfil this purpose, even the earth itself does not fulfil this purpose any more, because divine order has been completely

reversed, the earth has become My adversary's kingdom who wants to prevent the higher development of all spiritual substances

And you, who still believe in humanity's spiritual turning point on this earth, are spiritually deluded, you have no inner enlightenment, you are merely directed by your human intellect to make accusations and to deny divine revelations and to portray them as an expression of the opposing spirit. Otherwise you would know yourselves which level humanity has arrived at, and you would do better to be quiet, if you yourselves cannot believe in an end than to expose your lack of awareness by allegations which oppose My predictions Because you too will have to be answerable for this, since you are, after all, preventing people from evaluating their failed life and thus from a return to Me, which will have to take place before the end if the soul is to be saved from the appalling fate of repeated captivity in the creations of the earth

Amen

BD 5259

received 25.11.1951

God requires many labourers in the time before the end

I will take all of you who are willing into My service, for I require many co-workers during the last days before the end who shall do redeeming work. If you declare your willingness to Me then your destiny will also proceed according to your will, that is, you will always have the opportunity to work for Me and My kingdom according to My will. You will feel My instruction in your heart and, once you have offered your service to Me, will sensitively represent Me to your fellow human beings, you will feel inwardly impelled to speak on behalf of Me and My name and proclaim My teaching to all those who cross your path, with whom you will be able to have spiritual discussions and who require your help, or I would not send them on your way. The work for Me and My kingdom need not be externally recognisable as missionary work, it can be carried out in everyday life, unobtrusively and yet beneficially, for precisely those people shall be won over who have no religious connections whatsoever, who are not affiliated to any church organisations or still belong to them as a mere formality. My Gospel shall especially be made accessible to these people, and this is far more effective

during an exchange of ideas where everyone can express their own point of view.

Once people are stimulated to think about it success is more likely to be expected, this is why My representatives, My labourers on earth who want to serve Me, must be convinced of Me and My teaching themselves, so that they will also be able to speak with conviction to their fellow human beings. Anyone who has accepted the truth himself is also permeated by it, and he is a suitable co-worker in the last days before the end, for he will always and forever feel urged to offer the truth where it is missing. This is why you won't need any particular instructions from Me, because I will tell you through your heart what you ought to do and this heartfelt expression will be felt as your own will, as an inner urge Therefore act according to your inner impulse once you have informed Me that you want to work for Me and My kingdom. I accept all of you and give you My blessing for this work, because the immense spiritual hardship necessitates much help and this has to be brought through a human mouth if fellow human beings are to keep their free will but nevertheless be shown a way which leads out of the great hardship. I bless every good will which applies to your fellow human beings'souls and help you to accomplish it

Amen

Who was Bertha Dudde?

Bertha Dudde was born on 1. April 1891, as the second oldest daughter of a painter, in Liegnitz, Silesia. She became a dressmaker and began to receive pronouncements from God through the 'Inner Word'on 15. June 1937.

“In a clear dream I was moved to write down my thoughts after devout prayer. Understandably this often gave way to doubt and inner conflicts until I was convinced that I was, myself, by no means the initiator of these exquisitely gracious words; but instead it was the spirit within me, in other words, the love of the Heavenly Father was obviously responsible for them and introduced me to the truth”.

“I was given knowledge of the spiritual world which far exceeded my elementary school education. I received and receive this knowledge as a

dictation in a state of complete consciousness; I write down everything I am told in shorthand, in order to then transfer it word for word to clean copy. The procedure does not take place in a state of compulsion, for example in a state of trance or ecstasy, but in an absolutely level-headed frame of mind. However, I have to want it to happen and then I can receive these dictations voluntarily; they are neither bound by time nor place.

“Now I only have one wish, which is to be able to make these gifts of grace accessible to many more people and in accordance with the will of God Himself to be allowed to do much more work in His vineyard.”

(Quotations from an autobiography from 1959).

Bertha Dudde died on 18. September 1965 in Leverkusen, Germany.

