

JACK
VAN IMPE
MINISTRIES

JANUARY/FEBRUARY 2013

Perhaps

TODAY

ISLAMIC

SHARIA
LAW

Is it coming
soon to *your* country?

Brand-new video from
Drs. Jack and Rexella Van Impe
**Discover the threat the
media is keeping from you:
Islamic law is
on the march!**

SEND A GIFT OF

\$24⁹⁵

Islamic Sharia Law DVD (DBLV)
Islamic Sharia Law VHS (VBLV)
Total Running Time: 80 minutes

You have heard the horror stories in Muslim nations — Christians (and others) charged with “blasphemy” — they face life in prison or even death! ✨ But did you know that radical Islam’s Sharia law and its evil blasphemy laws are expanding rapidly — and that Islamic leaders even have their sights set on Europe and North America? ✨ This brand-new video teaching from Drs. Jack and Rexella Van Impe exposes the threat and the answers to questions of great importance to our prophetic future like:

Is Sharia law on the horizon for all 57 Muslim countries — and then the whole world? Are Muslims calling for Sharia law in the USA? Could it be part of the one-world religion predicted in Bible prophecy? What Christian leaders are compromising the faith for “Chrislam,” and what is the immediate danger? What are Islam’s plans for Israel, Christianity, and planet earth? Who are the Illuminati, and how are they fueling the fire of radical Islam’s conquest? What is Sharia’s role in prophecy?

Get the video and discover the startling truth about the real threat of Islam and its place in these latter days!

BY DR. JACK VAN IMPE

New light shed on the New World Order

—and its arrival—perhaps *this year!*

After 120,000 hours of Bible study ... after 65 years of ministry ... after devouring 12,000 books in my search for truth ... I was astounded to find that an amazing revelation jumped off the pages of the book of Daniel

and showed me that we are living in what must be the very last moments preceding the coming of the Lord Jesus Christ (Matthew 24:33).

What is this revelation, this “new light,” the Holy Spirit has shed? It is the prophecy of Daniel 7:25, which tells us that when the world leader (Antichrist) comes, he will “change times and laws”! Change the laws? In what way are global laws changing right now? Sharia law, radical Islamic law — and its “blasphemy law” — are being enforced globally at an incredibly rapid rate.

This prophetic sign, the changing of the times and laws, can only be completely fulfilled

after the Rapture of Revelation 4:1 — when Jesus says, “Come up hither!” But clearly, it is already beginning. Signs which occur *after* Christ comes for His own are already in their preliminary stages. This means we must be approaching that wonderful moment when we will be caught up to meet Him in the air!

Look, beloved, at what this means to you and your family: Right now, in these latter days, Sharia law is growing in influence and power. You have seen it in the news: Christians in Muslim nations charged with blasphemy (against Allah, Mohammed, or

Islam) may face life in prison, even death. And Sharia law demands brutal punishments: beheading, stoning, decapitation. Islamic parents have been known

to mutilate their own children for failure to obey Sharia law! Right here in the USA a Muslim father *murdered* his three daughters for dating American boys. These are considered “honor killings” in the Islamic world.

Just think what will happen when Sharia law expands and becomes the law of the land. If you think it can’t happen, just look at Europe.

My family comes from Belgium,

where right now it is said Muslims make up 25% of the population — and 40% of the schoolchildren in Antwerp are said to be Muslims. When Islamic people become a majority voting bloc, what is to stop them from voting democracy out and Sharia law in?

Yet many religious and political leaders in America continue to ignore the truth of Islam’s brutal aims! In fact, some are endorsing and promoting “Chrislam” — the unholy melding of Islam and Christianity, even as the blasphemy laws of radical Islam are expanding and tyrannizing more and more people. Around the world, global media hailed the “Arab Spring” as a chance for renaissance in the Middle East ... THIS IS DELUSION. What has actually happened is not a step toward freedom: in Egypt, for instance, the Muslim Brotherhood has been voted into power and is calling for the implementation of Sharia law.

And they are not alone. Islamic leaders are now calling for Sharia

law in 57 traditionally Muslim nations, and in nations all over the world. They will, of course, want North America to fall under its power as well.

Sharia law is coming. Yes, I believe that the Rapture will take place before its full implementation. You and I will be saved and rescued from its vicious rule, but think of those who are lost, the many who are deceived by Chrislam, and those who are simply unaware of their peril because the mainstream media will not report the truth.

For them, for you, for your family, Rexella and I have rushed into the studio and produced a critical new teaching video to help you understand and share these truths. It illuminates the dangers immediately ahead as Sharia law advances:

Islamic Sharia Law and the One World Religion

I am praying every friend of Jack Van Impe Ministries will want to get at least one copy of this dramatic video — and perhaps even more — to share with family and friends. The video provides the stunning answers to the most important questions that face us about Islam today — questions which *must* be answered because they will certainly be shaping the future of faith and freedom around the world:

- How are Muslim states already changing the world’s political equations?
- How are Muslims pushing for Sharia law in the U.S. and Canada?

- What are the 10 main differences between Christianity and Islam?
- What is the single greatest earthly danger of Chrislam?
- How can we tell if Islam is indeed the coming one-world religion predicted in Scripture?
- What will the “blasphemy law” mean to you as a Christian? How does it differ from “Sharia law”?
- Where in the world is Sharia law already taking over?
- What are Islamic leaders saying about Israel, Christians, and the triumph of Islam? What is their plan for you?
- How should Christians respond to the coming of Sharia law?
- How are Christians being persecuted around the world, and how does this reflect Bible prophecy?
- Who are the Illuminati, and how are they fueling the fire of radical Islam’s conquest?
- What about Christians going along with the Chrislam movement in order to keep peace?
- How will war and a one-world government coincide?
- And many more!

Please look over the details you will find in this issue of *Perhaps Today* for more information about what you can expect from the video, then please, request it today. I have preached for years about the coming of the New World Order, but only now, as I witness the rise of radical Islam and Sharia law, have I received this new light from the Holy Spirit revealing just how near — how at-hand — the return of the Lord truly is! 🌍

Thank you so much for spreading the truth. You are all great and are about the only ones who will tell the truth about Obama. I just said a prayer for you both: stay healthy and keep up the good work. Praise the Lord!

—B.L.

The most fascinating 10-hour prophecy journey you'll ever take!

The entire book of Revelation ... beautifully revealed

As the world hurtles toward the culminating battle of Armageddon, this incredible 11-part audio CD set from Drs. Jack and Rexella Van Impe becomes your astonishing step-by-step travel guide!

This is literally the single most comprehensive verse-by-verse explanation of Revelation ever!

BONUS: With your order you'll also receive the convenient companion book. Use it, with your Bible, to follow along — make notes — and discover how to explain Bible prophecy to others, too.

This fascinating series spotlights:

- The rise of the Antichrist
- Mideast upheaval: a 200-mile river of blood
- The Rapture of the Church — the Second Coming of Christ
- World government, and "666" — the mystery number!
- Armageddon — 200 million Asian troops! (Revelation 9:14-18)
- The eternal, jewel-bedecked Holy City
- The Great Tribulation
- The Messiah arrives in Jerusalem, and the Millennium begins
- And more!

**Must-Have For Your Prophecy Library!
Every Major Event in Bible Prophecy
Comprehensively Explained!**

Revelation Revealed CDs and book (CDRRP) | Total Running Time: 10 hours

Send a gift of
\$39⁹⁵

A WORLD OUT OF

Sinful attitudes which move us away from a holy God have been with us since the fall of man.

If you read world history, however, you will notice the sins of humankind have become progressively worse — some would say *more creative in their evil*.

The bad news is that tomorrow they become even worse (2 Timothy 3:13). Let us look at the six signs of Christ's imminent return referred to in the above question.

Blasphemy

Blasphemy is a sin against the Lord Jesus Christ. The apostle Paul indicated that he “was before a blasphemer” (1 Timothy 1:13). What had Paul done? He murdered Christians and hated the name of Jesus Christ. Today the physical murder of Christians continues unabated. I recently received two reports of hundreds of Christians who are being persecuted for their faith in the nations of China, India, and in numerous Muslim nations. The name of Jesus is not honored in those places. Pastors are being thrown in jail; individual Christians must worship

CONTROL

in secret, lest they be taken before the authorities. In many places of our world, the name of Jesus is blasphemed, and Christians are suspect. In fact, this would be a good time to pray for Christians throughout the world who serve the Master faithfully in difficult places, even as it puts them in danger.

However, let us keep the issue on our own doorsteps for a moment. Many so-called Christians are equally blasphemous. Scores of our seminaries, for example, are filled with students and professors who mock the doctrine of the Lord Jesus Christ, His virgin birth, and His deity, blood atonement, and bodily resurrection. Intelligent scholars teach a “higher criticism” of the Bible when, in fact, they proclaim the *lowest form* of interpretation possible because, in their disbelief, they blaspheme the Christ of the Scriptures. Surveys indicate that 70 percent of our ministers are infected by this spiritual sickness. God help us if these statistics are accurate. Can there be any doubt that Jesus Christ is coming soon?

Disobedience

There is nothing new about this sin, particularly when it comes to children disobeying their parents. Some young people say that they

love Jesus Christ, yet when their parents make requests, they treat them disrespectfully and are willfully disobedient. Do these alleged Christian youth really believe the message of God’s Word? It makes me wonder. Ephesians 6:1–3 admonishes, “Children, obey your parents in the Lord: for this is right. Honour thy father and mother; which is the first commandment with promise ... and thou mayest live long on the earth.”

I was moved recently as I studied John 19:26-27. These verses portray Jesus Christ hanging on the cross, dying for our sins. As He was about to die, He looked down and saw His mother, Mary, standing beneath the cross. “Woman, behold thy son! Then saith he to the disciple, Behold thy mother!” Even in the last moments of life, as He was dying for the entire world, the Lord Jesus Christ fervently loved His mother. He came to fulfill the law, and He said in Matthew 19:19,

“Honour thy father and thy mother.” The growing numbers of disobedient and disrespectful young people are a sign that Jesus is coming soon. We must remember that freedom is not license to do anything we want; freedom is the privilege God gives us to *do the right thing!* Disobedience to human authority and to God is on the rise; it is one

of the major signs that signal Christ’s return.

Ingratitude

Many people — Christians included — find it difficult to give credit where credit is due. Because they seek their own glory, they refuse to recognize the accomplishments and contributions of others whom God has sent to share in their labor and service. Many simply do not take the time to say, “Thank You, Lord,” for answered prayer. Still others are ashamed to pray in a restaurant. When they do bow their heads, they sit there and scratch their eyebrows for a few seconds so no one will think they are talking to Almighty God. My friend, of what are we afraid? Has the world so squeezed us into its own mold that we are indistinguishable from the world system? Are you thankful? Do you have an attitude of gratitude? Show it!

Unholy

What a graphic picture of our world as we step into a new millennium. During the latter days, godly separation from the world, according to the Bible, will be sneered at as bigotry. When one rails against XXX-rated movies, the lewd lyrics of much of today’s rock music, the cancer-producing effects of tobacco (including smokeless tobacco), the soul-damning habits of drugs and alcohol, some Christians immediately change the subject and say, “Let’s not talk about secondary issues.”

The holiness of God and holy living are not secondary

For millions, the marriage vow has become a cruel joke. For millions, commitment is a word in a foreign tongue.”

During the latter days, godly separation from the world, according to the Bible, will be sneered at as bigotry."

issues. First Thessalonians 4:7 declares, "For God hath not called us unto uncleanness, but unto holiness." First Peter 1:16 teaches, "Be ye holy; for I am holy." Again, this sign indicates that Jesus is coming soon. I encourage you to read God's Word and come to your own conclusions. All the signs in 2 Timothy 3 speak of Christendom and the professing Church in the last days. These final days are now upon us.

Has someone shared a confidence entreating your prayer support? Did you keep it, or did you spread gossip about that person? Promise breaking is a pivotal *latter-day sign* mentioned in the Bible.

"Thou shalt not bear false witness." Do you know what will happen to false accusers? Revelation 21:8 says, "But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with

"Let all bitterness, and wrath, and anger, and clamour, and evil speaking, be put away from you, with all malice: And be ye kind one to another, tenderhearted, forgiving one another, even as God for Christ's sake hath forgiven you."

EPHESIANS 4:31-32

Lack of Love and Broken Promises

The phrase, "Without natural affection" (2 Timothy 3:3) refers to the break-up of families through a lack of love. Look at the divorce rate, the murder of babies through abortion, the stories about parents beating their little ones to death and you will know this sign is being fulfilled. For millions, the marriage vow has become a cruel joke. For millions, *commitment* is a word in a foreign tongue. Broken promises are the order of the day.

While stadiums around the world were filled with promise *keepers*, unfortunately there are more living rooms, boardrooms, and bedrooms filled with promise *breakers*.

Lying

"False accusers" (v. 3) is the term that refers to this sin. Churches in our nation and around the globe are coming apart at the seams because of exaggerated stories (outright lies in many cases) that church members spread about their so-called friends. When a person falsely accuses a brother or sister, he breaks God's ninth commandment. Exodus 20:16 says,

fire and brimstone." You will notice that in this message, I am coming down harder on Christians than on unbelievers. We who say we honor Christ should know better. We are held to a higher standard than those who do not know the Savior. Yes, the latter-day clock is ticking faster and faster; sins of the flesh and the spirit will increase; lying and half-truths will continue unabated. That is why during these perilous times you and I must remain firm, believe what we say we believe, and stand in the gap as we anticipate the return of our Lord in all His glory. 🙏

Why has the USA abandoned Israel—and what are the disastrous consequences?

The Bible calls believers to pray for the peace of Jerusalem and promises to bless those who bless Israel — so what does it mean when America has turned away from our strongest ally in the Middle East?

Drs. Jack and Rexella Van Impe show you how this could lead to a curse for this nation and eventually leads to Armageddon itself! Discover the answers ...

- What is the reward for a nation that is faithful to Israel?
- What is in store for those who abandon her?
- If Israel represents the Chosen People, why have the Jews suffered so much?
- Does Russia's support for a nuclear Iran fulfill a Bible prophecy about Israel? The USA?
- What is Barack Obama's attitude toward Israel and the threat of a nuclear Iran?
- And many more!

Learn the facts about the importance of the city of Jerusalem, and the entire nation of modern Israel, as they appear in Bible prophecies being fulfilled right now. A great addition to your prophecy library.

SEND A GIFT OF
\$24⁹⁵

She laid inside the cage,
listless and still, just waiting.

A Chosen

Friend

DR. REXELLA VAN IMPE

A righteous man regardeth the life of his beast. —Proverbs 12:10

Someone had found her on a street near downtown Detroit and dropped her off at the humane society. The little

gray-striped tabby kitten was badly undernourished and desperately sick with pneumonia, and the veterinarian who'd examined her had decided reluctantly to put her to sleep the next morning.

At breakfast that same morning, Jack said to me, "I think we need to go to the humane society today."

We are supporters of the SPCA and other humane societies because we love animals and believe in the work the organizations do. However, we'd never had occasion to go personally to the animal shelter before that day. "Why do you want to go?" I asked.

"I think the Lord has a kitty for us there."

About six weeks before, our pet and companion, our cat named Fenica, had died as a result of cancer.

We had been greatly saddened by the loss, totally surprised at how much a part of our lives her gentle love had filled. She had known how to coax Jack into playing games with her on the floor ... to snuggle close to my side when I had my daily prayer time ... and to travel comfortably with us in the car or on airplanes as we journeyed to our crusades. (I could go on and on about her.)

At first the pain was so deep we couldn't even think of getting another pet. But after a few weeks or so, we began praying that God would send us another Fenica as He'd sent Fenica 1, who was a stray and simply showed up on our patio one night — abandoned, sick, and starving. Two weeks later, she had become a member of our family!

But although Jack and I looked outside every morning for days, hoping a "new" kitty would show up, no stray kitten came to find us. So on that particular morning, Jack said it was time for us to go find her.

It should have been a simple choice. But Jack and I both were drawn to this poor, sick kitty that so desperately needed our help. Either we chose her ...

or she would die.

The choice

The humane society only had two cats from which to choose that day. One seemed healthy and friendly, staring at us with beautiful, big, curious eyes. The other was a poor, bedraggled ball of gray fur, so weak and sickly it barely opened its eyes when we stopped to look into the cage.

It should have been a simple choice. But Jack and I both were drawn to this poor, sick kitty that so desperately needed our help. Either we chose her ... or she would die. I knew the other kitten was appealing and beautiful enough to have a good chance of being “adopted” into some other home.

While holding our new pet in my arms as we drove home, we knew we would call her Fenica II. Even though she was desperately sick, we could sense she had the same trusting nature and gentleness of her namesake, our Fenica.

That was more than 20 years ago, and she grew up to become the sweetest, most loving animal anywhere. What a joy and a blessing she was in every way.

Some cats have the reputation of being a bit independent and aloof. Not Fenica! She lived to love! All we had to do was simply put our hand down and she purred, then rubbed her soft face against our fingers, seemingly to say, “I’m here.” She was sensitive to our every mood and feeling.

Taking a “love” break

Jack is a scholar, able to immerse himself into research projects and spend hours

engrossed in intense thought. When he’s working on a project — desk covered with Bibles, books, clippings, and notes — I’ve learned to stay away and let him be alone with the Lord.

But Fenica would watch him from across the room for a while, and then go over and jump up on his desk. Getting directly in the middle of everything, she stared up at Jack quietly until he took a moment to notice her. I know she was saying in her language, “Hey, why don’t you pet me? Don’t you know that I’m here and that I love you?”

Usually Jack would pick her up and give her a hug and a few strokes, and then they “talked” for a bit. I was always amazed to see how his face softened and relaxed when Fenica came to whisper in his ear. When he put her down after a while, he was refreshed, and the cat went her way, contentedly making the rest of her rounds.

Jack and I live a very busy life. Producing a weekly television show, heading an international ministry, writing, speaking, making videos, and managing our personal household! You can imagine how busy and full our schedule is each day. Believe me, we love it and would have it no other way. But too often I find myself running out of time, having to dress in a hurry to make it to another appointment.

At my dressing table, putting the last-minute touches on my make-up or hair, Fenica often came to sit by my feet, rubbing her soft fur on my leg. She sensed that I was about to leave and gently

reminded me not to forget to pay her a minute’s attention before I left. When I did, it’s amazing how her calmness made me smile, relax, and regain a composure that sent me out better prepared to face my tasks.

One of Fenica’s regular posts was a window overlooking the patio. She spent hours there, alternately napping and watching the birds play in the back yard. She seemed fascinated at their antics, and I think she must have wondered why she could not fly or sing like they did.

I was amazed at her graceful ability to communicate her needs. Sometimes she would go to the back door and sit there, waiting patiently for me to notice. If I didn’t, she would *meow* politely to get my attention.

And if her food bowl should be empty — which didn’t happen often — she would come rub my leg, then lead me back to feed her.

“I just want to be with you”

But most of the time when she came to us, she only wanted to love us, to be in our presence. Often I looked into her eyes and talked aloud to her, “Fenica, where had you been before Jack and I found you and brought you home?” She listened intently, and purred softly in response.

Sometimes, on nice days, she would invite me to take her on a walk. She sat obediently while I fastened the leash to her collar, and then walked along gracefully at my side. There was never any straining, balking, or choosing to

go her own way. We had a good time strolling along, enjoying the sights and sounds of the outdoors, visiting with neighbors and enjoying one another's company.

I also loved watching Fenica play with her toys. She threw them in the air and ran to catch them; she rolled and stretched with them, stalked and pounced on them triumphantly. Her favorite toy was a soft fabric ball about the size of a golf ball. Sometimes I would toss it to her and she'd bat it back to me with her paw. What fun!

She had two favorite places to ride in the car when we went traveling. One was curled around Jack's neck while he drove! She watched in fascination, safe and secure, as the scenery whizzed

...we gave her 20 years of life and love that she would not have known. And she gave us 20 years of love in return.

by. When she became tired of her perch on his shoulders, she came over into my arms, purring gently until she fell asleep. She was perfectly relaxed because she was very trusting.

Jack and I are so thankful that God gave us another beautiful, gentle, loving creature to have in our home. At times when she expressed her love, it almost seemed she was saying, "Thank you for saving my life. Thank you for taking me out of that cage. Thank you for not putting me back out on the streets of Detroit." Caring for Fenica was a privilege, and we got back so much more than we gave. Her presence enhanced our life at home a great deal.

To everything there is a season

Five years ago she became very ill; she would not eat at all and lost nearly half of her body weight. We took her to the vet who offered a grim diagnosis — there was no hope, we would have the weekend to say goodbye, and the following Tuesday she was to be put to sleep.

Our hearts were heavy as we drove home, we remembered how we had lost Fenica 1, and those feelings rushed back over us. When we arrived at our house, Jack turned to me and said, "Rexella, there is something that I feel led to do." He went to his study, took a vial of oil, and anointed her head and prayed that if it were God's will she would be restored to health.

Jack would be the first to say that he is not a healer, but there have been a few times when he has felt led to anoint a person with oil and pray for their healing. And God has answered those prayers in miraculous ways. That very next day she started to lick the gravy from the canned food and was soon eating well and back to her normal weight.

Over the years we have had a colony of feral cats in our neighborhood. One mama cat in particular had several litters of kittens. This year, one caught our eye, a beautiful black and white kitten. Over the course of a year I was able to win her trust and slowly brought her into our house. We named her Angel, and she has been true to that name.

We were cautious as we introduced Angel to our home, wondering how Fenica would respond. And while they never fought, Fenica made sure that Angel knew who the Top Cat was. One of

Fenica's favorite places to sit was by the railing upstairs looking out over the living room below.

Since Jack had his knees replaced several years ago, he has been able to walk three miles a day for exercise with no difficulty. However, he has to go up and down stairs carefully and slowly. Fenica developed arthritis in the last few years and also had to walk the stairs slowly. It always brought a smile to my face to see the two of them side-by-side going up and down the stairs one at a time. Or, if she were sitting upstairs, as soon as she saw Jack's head appear she would come over to the top of the stairs to meet him.

Then this past Fall, she began to lose her appetite again and started losing weight. We took her to the vet who examined her and did various tests and determined that an injection would help to bring her appetite back. The injections would work for two or three weeks and then we would take her back for another one. And while her appetite did increase, she was still losing weight. Then one morning we found a large spot of blood where she went to the bathroom, and we knew that the time had come to let her go.

On Saturday, November 3, 2012, we took her to the vet, held her in our arms and loved her as she quietly and peacefully went to sleep for the last time.

It amazes me that such a small animal can occupy such a large portion of your heart. Jack and I have shed many tears since that Saturday, feeling the loss deeply. Jack calculated that for 7,500 days she was there to greet us in the morning, and share our days with us. We are grateful to realize that because we adopted her, we gave

her 20 years of life and love that she would not have known. And she gave us 20 years of love in return.

We are also thankful that we brought Angel into our house when we did. She has lived up to her name these past few months. That first Saturday, as I sat there weeping, she came up to me and nuzzled close to me giving me a great measure of comfort. While she may not fully realize what has happened, she knows that something is different; she knows that something is missing, and she is there to help fill the void.

Spiritual lessons

Seeing how beautifully Fenica responded to us and how Angel is responding is a reminder of how we all should respond to our Heavenly Father.

How often do we go to the Lord just to be in His presence ... just to love Him? Or do we only spend time with God when we're making a petition — when we need something?

The Bible says: Enter into his gates with thanksgiving, and into his courts with praise (Psalm 100:4). What would it do to the quality of our relationship with the Lord if we showed up more often just to spend time with Him ... just to say, "I love You, Jesus!"

Suppose all of us who are followers of Christ started living our lives by His example, treating all others with gentleness and love? Would it make a difference in how people responded to us ... and to our witness? I think so. The book of Proverbs says that a man who has friends must show himself friendly (18:24), and Jesus himself advised His disciples to be loving and as harmless as doves

(Matthew 10:16).

Wouldn't it be wonderful if we could be as trusting in our Lord as our pets are in us so that He could provide for our needs as we did for Fenica? Or when we ask God to walk with us, shouldn't we be as submissive and willing to accept His leadership and direction as my little cat was when I slipped the leash on her collar and led her to

Suppose all of us who are followers of Christ started living our lives by His example, treating all others with gentleness and love? Would it make a difference?

the outside world?

We all live such busy lives, and it's easy to get swept up in the hustle and bustle of modern-day demands. Even as I had been gently reminded to slow down and pet Fenica, we all need that gentle nudge to remember the important things — loving and spending time with our mates, our children, our family, and friends. When we're too busy to show the special people in our lives how much they mean to us, we're much too busy.

You are chosen!

As I mentioned earlier, it often seems to me that our little kitty was aware — and grateful — that we chose her to be our special friend. She never forgot to express her love and spent her life seeking to please us.

We could well have the same attitude and behavior toward our Lord and Savior, Jesus Christ. His Word reminds us, "Ye have not chosen me, but I have chosen you, and ordained you, that ye should go and bring forth fruit, and that your fruit should remain: that whatsoever ye shall ask of the Father in my name, he may give it to you" (John 15:16).

What a thrill to realize this beautiful, spiritual comparison. One day Jesus went to the "pound" of life where we were imprisoned, waiting to die, and He chose us. He redeemed us — then cleaned us up, healed our wounds, nourished our famished souls, and gave us His welcome to abide in His presence! He took us to be His chosen friends, and gave us the privilege and power and authority to be productive and useful in the Kingdom of God.

Oh, what a Savior! How could we not love Him? 🐾

A word from Dr. Rexella Van Impe is like a drop of water in a parched and dry land. I will cherish her messages always. God bless you.

—L.H.

The Inner Circle of Partners is a dedicated group of friends who stand alongside Drs. Jack and Rexella Van Impe to help proclaim the news that Jesus is coming soon!

When you join the group, with your commitment to give regularly and pray for the Van Impes, you will have the joy of knowing you're helping lost souls come to faith in Christ!

And you'll also receive these thank-you gifts:

- Our powerful DVD teaching, *A Socialist America*. Discover how the current trend toward socialism in the United States could lead this nation to a destruction prophesied in the Bible.

- Your personal FREE subscription to the widely acclaimed *Jack Van Impe Intelligence Briefing* — only available to Partners!

- A beautiful golden "Perhaps Today" lapel pin — a reminder of your vitally important personal role as an Inner Circle Partner with Drs. Jack and Rexella Van Impe!

Just use the envelope attached to say you will pray and give \$20 or more each month and become a part of the Inner Circle.

Thank you for helping the Van Impes continue to proclaim the truth that Jesus is coming soon!

STONING. BEHEADING. MUTILATION.

This is the future under “Sharia!”

Sgypt’s Muslim Brotherhood is now that nation’s ruling power — and they say Sharia’s blasphemy laws must be enforced in their once “moderate” nation!

Islamic leaders are calling for brutal Sharia law to be enforced in all 57 traditionally Muslim nations.

And now European countries with huge numbers of Muslim immigrants are also at risk — 40% of Amsterdam’s population is said to be Muslim ... how long until they begin voting Sharia law into place?

It’s time for believers to get the facts about radical Islam and its plans for the entire world! In this powerful new teaching from Drs. Jack and Rexella Van Impe, you’ll get answers to questions like:

- Could Islam be the coming one-world religion predicted in Scripture?
- Does the rise of Islamic blasphemy laws signal the return of Christ?
- Should Christians fear the coming of Sharia law?

- What about “Chrislam” — the unholy blending of Christianity and Islam?
- What Christian leaders are embracing Chrislam? What deadly peril are they placing believers in?
- Who are the Illuminati, and how are they fueling the fire of radical Islam’s conquest?
- What are radical Islam’s plans for Israel, Christianity, and all of planet earth?
- What Old Testament prophet predicted Antichrist power that would *change the laws*?
- How is Sharia law a reflection of that prophecy?
- What is happening right now in Russia — and how does that play into the scenario of Bible prophecy?
- How can you know for sure that you’ll be ready when Jesus comes?
- And many more!

Protect yourself and your family in these critical times! Request the new video now!

ISLAMIC
SHARIA
LAW

AND THE

ONE WORLD
RELIGION

DRS. JACK & REXELLA VAN IMPE

Islamic Sharia Law
DVD (DBLV)

Islamic Sharia Law
VHS (VBLV)

Total
Running Time:
80 minutes

SEND A GIFT OF

\$24⁹⁵

Islam threatens YOU!

Even after the U.S. elections, Islam marches on — through the U.N.!

How has America's own President advanced the cause of radical Islam — putting every Christian in danger? Drs. Jack and Rexella Van Impe have prepared an important video teaching you'll want to share with your friends, family, and church — with shocking answers to crucial questions about the future of North America and Christianity itself!

- Why have 50% of Americans questioned President Obama's Christianity?
- How has President Obama's support for a United Nations "hate law" that favors Islam placed Christians at risk?
- How could this hate law pave the way for a "one-world government" and the U.N.'s final role in Bible prophecy?
- What does Barack Obama believe about the Bible, Christ, heaven, and hell?
- Why has this Administration forbidden the use of terms such as *Islamic terrorist* after the horrific acts of terrorism perpetrated by Islamic individuals and groups within our nation?
- Why did President Obama show his preference for Islam over Christianity by canceling Billy Graham's son as chairman and speaker at America's Day of Prayer after Franklin Graham

- spoke out against the massacre of 3,000 innocent victims on 9/11?
- Why has President Obama been silent concerning the persecution and slaughter of Christians in most Muslim nations?
- Why has the President repeatedly insisted that we are *not* at war with Islam, and never will be?
- Why was he quiet about the teaching of Islam concerning their prophet Jesus?
- What did Barack Obama learn in Islamic schools in Muslim Indonesia in his childhood?
- Which world leader believes Jesus will convert to Islam and serve as second-in-command under a Muslim sovereign? Does President Obama agree?
- How much danger are we in today because of the march toward the embrace of Islam in Washington, D.C., and at the United Nations?
- And more!

SEND A GIFT OF
\$24⁹⁵

Attack on Christian America DVD (DCAV)
Attack on Christian America VHS (VCAV)
Running Time: 85 minutes CC

Letters *we Love*

I cannot wait to read the JVI Ministries newsletter I receive. I have been watching Dr. Van Impe and his beautiful wife for 28 years, and I cannot get enough!

Dr. Van Impe saved me the first time I turned on the TV and watched your program. I prayed your prayer — and that was more than 28 years ago. And I still pray with him every week.

I watch the program from my computer, as I live in a rural community and there are not many shows.

Thank you for all your continuing hard work in bringing the truth to this troubled world. My family

thinks I am crazy, but I keep praying for them to see what is going on in the world and what wonderful things are to come to us who believe in our Savior, Jesus Christ.

I love you both from the bottom of my heart. Bless you both and your staff and Chuck, and keep up the good work as the good stewards you both are.

—P.V.

I want to thank you both for your wonderful and truth-inspiring videos. I have shown them to family members and they were both inspired to find the Lord Jesus as personal Lord and Savior. This is a great blessing.

May God continue to hold you in His care as you both go about doing the Lord's work in these trying times.

—J.A.

I just wanted you to know I stand with you both on God's powerful Word.

I pray the Lord would continue to use you mightily in these last days for His glory.

I am so glad we are sealed with the Holy Spirit of promise, and nothing in all creation can separate us from God's love which is in Christ Jesus.

Continue to stand strong, Jack and Rexella. There are so few who are not ashamed of the Gospel. Keep standing strong. The Lord stands with you. He will never leave us nor forsake us or fail us. You will both shine like stars of heaven one day for turning many to righteousness.

God bless you both for your courage, faith, and patience in Jesus. Never

give up. The best is yet to come.

—R.A.

We love your show and watch every week! It's an inspiration to us.

We prayed with you during the show for salvation.

Thank you very much, and peace to you!

—J.S.

I want to thank you both for your prayers and service to Jesus, God, and the Holy Spirit. I love your messages each week and always telling us the truth! I have a special thank-you in the following true story.

I used to leave out tracks and your DVDs around the house. I did it for my husband to get the hint for an inspiration from God. He used to get upset with me for

doing that.

Now, here's the good news!

I was reading the pamphlet on the "President of Change" and your letter that I had received with it. All of a sudden, he asked to see the pamphlet. After reading it, his first words were: "I want you to order this DVD." I saw his eyes light up.

Oh! How long I had prayed to hear those words from his lips! It was more exciting for me than an "I love you." God bless you both!

—M.C.

I just love you and Rexella.

About 25 years ago, I ran into both of you at a restaurant where my husband and sister went to eat after church. You were both so nice and such a beautiful couple. Your knowledge of Scripture verses (by memory) simply *amazes* me! Surely, it is a gift from God, in addition to your many, many hours of study.

Jack, I totally agree with you — my blood absolutely boils when I hear "preachers" who won't talk about sin or hell. The worst offender is Joel Osteen at the huge Lakeside Church in

Texas. I never watch him at all anymore....

You tell

it like it is — bless you. You don't care if people get offended. You'd rather save their souls. I love you both so much. I ordered your CDs on Revelation and can't wait to get them. My older sister lives in Houston. She is an agnostic. For years I've prayed for her, mailed her different material on salvation, told her about my experiences since I got saved 40 years ago at 27 years of age. I can't believe she is so resistant to the truth. Satan has hardened her heart. After I have listened to all of the CDs, I'm going to mail them to her. I don't want her to go through the horrible Tribulation.

Please pray for her. My heart is heavy.

—J.M.

I want to thank you for your ministry. Years ago, my brother had introduced me to your ministry although after years of skepticism (due to other TV evangelists) I didn't put too much belief in others.

I believe in the Lord Jesus Christ as my personal Savior. He is and always will be my Lord. I start to listen to your teaching of the Holy Bible about the coming of our Lord Jesus, and I do have to tell you I am excited. I bought your DVD on the "President of Change," and I have to say, you good people have hit the nail on the head. We must continue to spread the Gospel of Jesus. I have been watching the way the world has been going for years, and the "end" is near.

I know we may not meet you in person, but we will definitely see you in heaven. Praise GOD!

Always in Christ's name,
—P.C.

First of all, I would like to thank you and Rexella for your many years of service to our Lord and Savior Jesus Christ. Not so many left anymore who teach and preach the Bible as it is. Also, I like the way you tackle the tough subjects that others stay clear of.

I'm an old decorated veteran who had his tracks covered by a four-star general for the protection of my extended family. Having been around for seven decades, I no longer recognize America. A country founded on Christian values, which made it great, but didn't have the sense to hold on to it. Also, I know firsthand what it cost!

With the election, I have noticed more than ever a disturbing trend among so-called Christians. Millions of them have voted Obama back into office!

Now, my Bible states: choose you this day whom you will serve. How can a Christian vote for the agenda the devil has for planet earth and then when they die expect God to welcome them into His forever family in heaven? Do they think God will notice their allegiance to the devil?

Jack, you've been the only one with enough grit to address this problem.

—T.K.

Greetings! It's a privilege to write you, for you have been faithful in Christ and putting Jesus first in your teachings and your living.

The Lord has a message that he wants me to give you. For a little over three years, you and Rexella had been guiding me and teaching me the Scriptures. And, Jack, they call you the Walking

Bible, but the Lord wants you to know more that is heading your way. Do you understand the Lord has chosen you for two reasons? He trusts you, and so do I. You are the only ones I trust and no others. All your hard work has paid off. Please don't disregard this letter. Ever since you've started learning, you've always wanted to know more.

—B.C.

You two are the ledge our great Lord provided to stop my backsliding.

I praise Jesus for your ministry. I am back in His grace, back where I belong, and looking forward to meeting you nearly as much as Him.

—S.M.

I just want to thank you, Rexella, for the way you sign off on the program. It is so sweet and gentle. My dad used to put us to bed — I usually fell asleep while he read Grimm's Fairy Tales. Well, your sign-off makes me feel like I was just tucked in by a mother. It makes me feel all warm and cozy inside. Everyone in the house KNOWS to be quiet as you do that so as not to disturb that little treat for me. Anyway, I'm a grown woman, but it makes me feel like a beloved child again.

Thank you so much. And please, don't ever stop doing that.

In His love,
—L.P.

I have been watching your program for a long time. Your love for the Lord Jesus is wonderful. I am Catholic. I made my

communion and was confirmed when I was young. I am 64 now, and I had stopped going to church years ago. I'm going now, but not as much as I should be.

I believe in Jesus with all my heart, and I always have, and nothing can take that from me. I pray the prayer with you every time I watch you. Catholics don't believe that you can pray to God yourself and ask forgiveness — that you have to go to the priest. I had told a priest that I prayed to God and asked forgiveness when I was in the hospital with cancer. He looked at me funny and left my room. I believe I can pray to God and ask forgiveness and He will forgive me, although I'm not saying something bad about them....

I don't go to church to please people, only God. Jesus said if you confess with your mouth and believe in your heart that I am who I say I am, you will be forgiven. I love my Lord Jesus with all my heart, and I have always known He was with me. He will never leave me.

I am a sinner, and I have done all the sins that you can name, but I know I am forgiven by the blood of Jesus. He died for my sins.

Thank you for your boldness. We have to wake up and hear the truth. God bless you for your love and caring.

—K.T.

I received Jesus in my heart
June 20th 22 years ago watching

your program on TV. Thank you!
—L.A.

God has blessed me so very abundantly through Jack and Rexella Van Impe's ministry. I feel so blessed to have the two of you in this world. I thank God for both of you.

Had it not been for this ministry, I would not have been saved. Your job is so vital to Christians and the "lost." I'm sure your faith and commitment to saving souls will bring you great favor and blessings in heaven. You are amazingly uplifting — angels from heaven. Thank you, Jesus, for Jack and Rexella Van Impe

—J.W.

I want to tell you that my granddaughter was saved and delivered from drugs! Praise God!

I cannot thank you enough for your weekly newsletter and television service. I have changed so much in the last few years after coming to Christ. Today has been a trying day, and your newsletter brought me back from angry thoughts. I know and believe that the Rapture is near, and my 11-year-old daughter has given herself to Christ. Without you and your honest and loving words, I feel I would have been lost. Thank you so much.

—S.B.

YOUR HEAVENLY HOME

custom-made for
you by Christ Himself

The Bible gives a startling amount of beautiful description of our eternal destination, heaven.

And as *this* could be the day we hear the joyful cry, "Come up hither!" of Revelation 4:1, you should learn all you can about the wonderful place you will spend eternity!

Drs. Jack and Rexella Van Impe have created an amazing video teaching showing you what the Bible has to say about your eternal home ... **Will you recognize and be reunited with friends and family? Will there be laughter in heaven? What will you eat and drink? Where is heaven — past, present, and future? Does the holy city contain billions of mansions? Is Christ Himself preparing one especially for you? And much more!**

This video will be a blessing to anyone wondering about life after death ... and a special comfort to the elderly. Request it now.

SEND A GIFT OF
\$24⁹⁵

The Truth About Heaven DVD (DHVV)

The Truth About Heaven VHS (VHW)

Running Time: 110 minutes CC

Tell a friend...*change* a life!

Share *Jack Van Impe Presents* with someone you love!

It's every week. It's fast-paced. It's timely. It's global.

Jack Van Impe Presents is a riveting Bible prophecy newscast — and one of the most watched Christian television programs in the world!

This is not only the latest news — it's news that you and your family urgently need, in these days of rapidly unfolding prophetic events.

How does it happen? Dr. Jack Van Impe diligently reviews hundreds of news sources amidst hours of Bible study and prayer. Then in the studio, the power-combination of Drs. Jack and Rexella Van Impe bring you a hard-hitting report of the most crucial

events of the week.

Here's what you'll experience as you tune in:

- The latest prophecies being fulfilled at the moment
- Where we're at on the timeline of Bible prophecy
- Insightful analysis as the day's news stories point to biblical predictions
- How Scripture references the Rapture, the Tribulation, the Second Coming, and other prophetic events
- Encouragement and comfort for your daily life in these trying times

- A clear presentation of the Gospel for your family and friends
- Inspiring commentary
- Valuable resource offers
- And much more!

If ever there was a weekly newscast that you and your family need — this is it!

Check your local listings to find the program, and be sure to set your TiVo or DVR to catch every dynamic program!

***Jack Van Impe Presents
Tune in this week
and every week!***

Recorded LIVE at World Harvest Church, Columbus, Ohio

Dr. Jack Van Impe as you've never seen him before!

Incredible evangelistic event reveals astonishing answers:

- Who is already planning to implant a microchip under the skin of every human being? How soon will it happen?
- How is a new world government, predicted in Scripture, coming about right now?
- Who has divided the nations of the world into 10 sectors? What does it mean in light of Bible prophecy?
- What are the final signs pointing to Christ's return?
- How do Israel, and especially Jerusalem, fit into Bible prophecy?
- How will Russia, China, and Iran fulfill end-of-the-age prophecies?
- What else must happen before Christ returns?
...and many more!

Send a gift of
\$24⁹⁵

God's Prophetic Plan Revealed DVD (DPCV) | Running Time: 90 minutes CC

DO NOT BE DECEIVED!

As prophesied in Scripture, in these latter days, unsound doctrine has entered even the halls of the church as some pastors try to focus on unity and feel-good philosophy over devotion to Christ alone! In modern Christian churches, some abominable heresies are being taught, such as:

- *Everyone goes to heaven*
- *All faiths lead to the same God*
- *There is no such thing as sin*

The astonishing teaching video by Drs. Jack and Rexella Van Impe will protect you, your family, and your church from the onslaught of this kind of unsound doctrine in the USA today.

Who in your life has been deceived? How sure are you that your church or pastor is not falling away from sound doctrine? You must be able to understand, avoid, and give biblical answers to this current apostasy ... and this video will help you!

Send a gift of
\$24⁹⁵

Christianity Seduced DVD (DOPV)

Christianity Seduced VHS (VOPV)

Running Time: 70 minutes CC

HERE COMES ARMAGEDDON

*How will
America
prepare?*

Powerful video
teaching from
Drs. Jack and
Rexella Van Impe

AWAKE AMERICA!

THE WORLD'S FINAL WARNING

11:59

DRS. JACK & REXELLA VAN IMPE

As America sleeps, the latter days rush toward us! *How can you and your loved ones be ready?* Drs. Jack and Rexella Van Impe bring you this powerful video teaching to answer the most crucial questions of this prophetic hour:

- Is World War III on the horizon?
- Do Muslims really want to take over America?
- What do all these natural disasters mean — and will there be more?
- What does Revelation have to say about one world government?
- And much more!

NONE CAUGHT SLEEPING — Share this video — Sound the alarm — Awaken America!

Send a gift of

\$24⁹⁵

Awake America! The World's Final Warning DVD (DUSA)

Awake America! The World's Final Warning VHS (VUSA)

Running Time: 105 minutes CC

"Plans are being laid ... The infamous Antichrist and his irreligious cohort, the blasphemous false prophet, are standing by to incite wars and rumors of wars, Armageddon, famines, and pestilential plagues. Don't be caught sleeping as these events crescendo!"

WORLD Report

SAUDI KING URGES UN ACTION AGAINST RELIGIOUS INSULTS

AFP reports: “Saudi King Abdullah bin Abdulaziz demanded a UN resolution condemning insults on monotheistic religions after a low-budget film produced in the US sparked deadly protests...

‘I demand a UN resolution that condemns any country or group that insults religions and prophets,’ he said during a meeting at his palace with religious figures and heads of hajj delegations in the Mina valley where pilgrims were performing final rituals of hajj.

‘It is our duty and that of every Muslim to protect Islam and defend the prophets.’

A low-budget film produced in the US, *Innocence of Muslims*, triggered a wave of deadly anti-American violence across the Muslim world targeting US symbols ranging from embassies and schools to fast food chains.

Saudi Arabia had threatened to block YouTube in the kingdom if Google did not respond to a request to deny access to the video footage of the film. YouTube then extended its restrictions on the video to Saudi Arabia.

The king also called for the ‘unity of the Islamic nation (and) rejecting division to face the nation’s enemies’ as he urged for dialogue among Muslims.

‘Dialogue strengthens moderation and ends reasons of conflict and extremism,’ he said....” **(From 2002 until 2011, the UN attempted to pass this law globally, but it only favors Islam. Our President, whose early education was in a Wahhabite school, Bin Laden’s denomination, favored it while Hillary Clinton firmly opposed it. In 2011, the annual vote was discontinued. But in 2012, a battle has been brewing to reinstate it through the UN in the near future by Islamic fanatics and even apostate Christian leaders. Isn’t it strange that under the Antichrist this blasphemer will change the times and laws [Sharia]? Daniel 7:25.)**

PUTIN CONTEMPLATES FIREFIGHT WITH U.S.

WND.com reports: “A recent annual military exercise that Russia held, called Kavkaz-2012,

or Caucasus-2012, apparently assumed that Russian battalions would be going up against U.S. Marines who had landed on a Black Sea coast, according to a report *from Joseph Farah’s G2 Bulletin*.

Without saying which coast, analysts believe such a likely scenario would have been Georgia, which until recently had frigid relations with Moscow and was the subject of a Russian invasion in 2008.

According to regional sources, Russian President Vladimir Putin had visited a military training exercise at the training ground Rayevsky near the port city of Novorossiysk.

The military was simulating an attack from U.S. Marines who

**It was decided
that weapons
would be sent
into Judea
and Samaria
through Sinai in
order to carry
out deadly
attacks against
Israel, with the
cooperation
of other terror
groups.**

had presumed to have landed at a Russian Black Sea port. The exercise had the simulated Marine force penetrate deep into Russian territory with armor and air support to take over possible natural gas and oil pipeline terminals, and even one of the many residences Putin has at his disposal.

At the end of the exercise, sources say, the Russians succeeded in defeating the simulated U.S. Marine force with their traditional conventional force of aircraft, tanks, helicopters and anti-aircraft missiles....” **(President Obama’s nonproliferation treaty which brought great praise to him for world peace has collapsed. In a pledge he made to Medvedev, Putin’s puppet, Obama gave extra promises to Russia after he, Obama, was reelected. Unfortunately, an open mike revealed this compromise. Russia, in October 2012, canceled the treaty and is moving ahead angrily for what I believe to be Armageddon — Revelation 16:16. See Ezekiel 38:1-2,8,16; 39:1-2,6,12-13; Joel 2:3,20,30. World War III is obviously being planned.)**

HAMAS ‘PLANNING SUICIDE ATTACKS FROM JUDEA AND SAMARIA’

Israel National News reports: “According to websites associated with the Fatah movement, Hamas is planning to carry out suicide attacks against Israel from Judea and Samaria, in order to bring

down the wrath of the IDF on the Arabs in that region and topple the Fatah-led Palestinian Authority there.

The websites have published a document summarizing the contents of a meeting allegedly held early this year by top Hamas officials, in which the plan is finalized. There has been no independent verification of the document’s authenticity.

According to the document, the meeting was attended by top Hamas officials Halil al-Haya and Mahmoud Zahar, as well as the commanders of the Izzedine al-Kassam ‘military wing’ of Hamas.

It was decided that weapons would be sent into Judea and Samaria through Sinai in order to carry out deadly attacks against Israel, with the cooperation of other terror groups. The purpose of the attacks would be to weaken the PA and bring about its fall, when Israel responds militarily to the attacks....” **(Satan hates Israel and Jews — I Chronicles 21:1. Iran and Islam will soon attempt to rid the world of Jews — Psalm 83:3-7. Jeremiah 30:7 states: “Alas, for that day is great [Armageddon] so that none is like it: it is even the time of Jacob’s trouble [that’s Israel — II Kings 17:34].” During Armageddon, Yahweh God will come to the defense of Israel — Ezekiel 39:6 — and the armies of Russia, China, and the Arab confederation will be destroyed — Ezekiel 39:1-2,6,12-13.)** 🌐

Your Faith Tragically BETRAYED

We are witnessing an unprecedented season of blasphemy — heresy — with supposedly Christian leaders turning their backs on the Word of God ... and leading multitudes into deception.

What does this horrific falling away from the faith signify for your prophetic future? Now Drs. Jack and Rexella Van Impe offer the amazing answers:

- Will there be nuclear war?
- Why did President Obama really decide to help Israel with Iran?
- Why are Christian leaders silent about anti-Christian persecution in today's world?
- Why are American churches declining? Why does it matter?
- What's the true story behind President Obama praying with Billy Graham?
- What's behind the great blasphemy of Wycliffe Bible Translators?
- What outrageous claim have Louis Farrakhan, Spike Lee, and Jesse Jackson Jr. made about President Obama?
- What kinds of persecution are going on around the world today? Will they continue?
- What is the "blasphemy law"? What are our U.S. leaders doing about it?
- What is President Obama's real view of Christianity in America?
- What is *apostasy*? Where is it happening today?
- What does the word *Gospel* really mean?
- What does the Bible say about terrorism?
- What did the late great Southern Baptist leader Adrian Rogers say about terrorism? Was he correct?
- What did Ted Koppel predict about an attack on the American embassy in Iraq?
- How should any leader respond when referred to as a deity?
- How does global anti-Christian persecution point to the Lord's return?
- How do we know President Obama is an anti-Israel president?
- How can we know if someone is truly a Christian?
- Damage to mosques — what does President Obama think should be done about it?
- And much more!

Send a gift of
\$24⁹⁵

The Betrayal of Christianity: Ravenous Wolves in Sheep's Clothing DVD (DBCV)

The Betrayal of Christianity: Ravenous Wolves in Sheep's Clothing VHS (VBCV)

Running Time: 75 minutes CC

SHOCKING NEW VIDEO

From Drs. Jack and Rexella Van Impe

Whether or not you wanted CHANGE

**Your life
and world
have been
changed
forever!**

- *The incredible truth about Barack Obama*
- *The facts, finally revealed, about his anti-Christian, anti-Jewish bias*
- *Chilling documentation of secret deals, brazen hostility, and more!*

Has the U.S. President who was elected on a platform of *change* brought the drastic changes predicted in Bible prophecy?

Drs. Jack and Rexella Van Impe examine the dramatic impact of the Obama administration and help give you the answers to critical questions such as ...

- Who did the Communist Party endorse for President?
- How is America being reshaped into a socialist state?
- Who are Barack Obama's radical allies? What has he learned from them?
- What does the Islamic Koran say about Jesus, and about people who believe in Him?
- How many ways are there to heaven? How can we know for sure?
- How is the New Age plan for the world being accomplished in Washington, D.C., today?
- Which Bible translators have changed God's name to avoid offending Muslims?
- What progress is being made right now toward establishment of one world government and one world religion?
- What is the sign of Jesus' soon return that has developed faster than any other sign, ever?
- What are America's prospects for a new and far more cataclysmic Middle East war under this President?
- What does the Bible say about the greatest revival in history, yet to come? Why isn't it happening yet?
- And many more!

Time is short! You need to know the truth about President Barack Obama, and many of the facts presented here CANNOT BE BROADCAST on TV!

Make sure you get and share this information ASAP — your understanding of these facts is crucial!

Send a gift of
\$24⁹⁵

The President of Change Shortchanges America DVD (DPRES)

The President of Change Shortchanges America VHS (VPRES)

Running Time: 100 minutes

Contact JACK VAN IMPE MINISTRIES® at Box 7004, Troy, Michigan 48007.
In Canada: JACK VAN IMPE MINISTRIES OF CANADA® Box 1717, Postal Station A,
Windsor, ON N9A 6Y1. For immediate attention, call us at (248) 852-5225 or fax
(248) 852-2692. Thank you for your love and generosity ... and God bless you!

Non-Profit
U.S. POSTAGE
PAID
Jack Van Impe
Ministries

Visit our Web Address at:
www.jvim.com

If you
could own
only one
Bible ...

The Jack Van Impe Prophecy Bible

is the **single best source in the world** for understanding Bible prophecy, God's latter-day agenda, and much more.

Ideal for daily devotional use ... yet also perfect for in-depth study!

Absolutely incredible features!

- All prophetic events coded with carrying symbols for easy reference
- A-Z index of Bible prophecy
- Dr. Jack Van Impe's own personal Bible memorization plan
- Explanation of the entire timeline and major events of latter-day prophecy
- A verse-by-verse explanation of the entire book of Revelation
- Fascinating in-depth commentary on the book of Daniel
 - Majestic King James Version of the Bible
 - Beautiful bonded leather cover
 - Ribbon bookmark
 - Words of Christ in red
 - Attractive presentation page for gift-giving
 - Inspiring introduction from the heart of Dr. Jack Van Impe
- And much more!

Send a gift of
\$59⁹⁵

Jack Van Impe
Prophecy Bible (BIB4)

