

Transcript – Part A

The Watchman's Cry

News from the Wall Program #13A

By Nathan Leal - March 4, 2013

(Note some portions of this transcript have been edited for clarity.)

The Pillars Have Fallen . . . Lament for America!

The audio for this program can be found here:

http://www.watchmancry.com/audio_news13.html

Transcript begins -----

Hello, my friends. I am Nathan Leal. And you're listening to the Watchman's Cry - *News from the Wall*, the program where we examine reality through the lens of truth and dissect the lies through the heart of discernment. If you are taking notes, the website is [watchmancry.com](http://www.watchmancry.com).

Well, folks, the end time signs are continuing to unfold before our eyes. Historical events are in the making and the dismantling of America is continuing, which is evolving her into a new creature with a theme.

It is not a theme that can be denied, nor is it one that should be ignored. Because right now, as I speak, the theme is making itself heard "***loud and clear***" for those that have the ears to hear.

It is also a theme that will answer the question that most people are too afraid to ask and too preoccupied to think about. It is a theme that will speak with a sad and lonely voice. A voice that will say to all people, *"Sorry, but you have been betrayed!"*

The theme is going to play out in lives trying to endure, survive, and overcome.

My friends, the scheme is underway. The plans of hell's regime are gathering momentum and traction. Eventually, their betrayal will vindicate the voices of warning. But still, after that, how many will listen?

How many will awaken?

The gears are turning, folks!

The pace of the New World Order scheme is becoming swift. Obama 2.0 is in motion.

The art department of Homeland Security is creating the new logos and images for their coming propaganda campaign with advertisements that could say things like:

Or, perhaps they are working on ads that say things like:

Or how about this, folks?

And then ...

(Now of course, I allowed my creativity to create these mock ups. But I expect no less from them!)

You see, ladies and gentlemen, their theme is in full order. Their theme has a voice, but it is a voice that will seek to hypnotize with the music of betrayal and deception. For those who are awake, their music will be the mythology of the 21st century but for those who are sleeping, their deceiving music will be a sweet lullaby.

Do you remember *Baghdad Bob*? The Secretary in charge of propaganda for Saddam Hussein in the early years?... Before Iraq was bombed to kingdom come? ... Saddam Hussein's version of Tokyo Rose?

Well, it appears that a version of him has found employment in the regime's press corps of the **United States Death Star**. They have music that they are constantly producing.

And as we heard the Shakespearean words that were quoted during the past Olympic Opening Ceremony, “...***Be not afeared. The isle is full of noise, sounds and sweet airs that give delight and hurt not....***”

Ladies and gentlemen, their poetic words are words of poison and words of death. Their technique is not new because Satan's deception and lies have been his tool for thousands of years. Unfortunately, even though the Scriptures warn us about him, the people do not seem to learn, do they?

And even though history has the paintings and the diaries to prove it, it does not seem to matter. The dangling carrot of lies seems to always win and like a faithful Swiss watch, the revolving door of society's freshman class seems to continually produce a new batch of citizens, who are eager to experience but slow to realize.

Thus, broad is the way that leads to deception and destruction.

There is a destroyer out there, folks.

I am devoted to warning you about his schemes. Our ministry is Watchman's Cry. Our address is Watchman's Cry, P.O. Box 157, Priest River ID 83856.

America's New Phase

Now, let's get started, folks.

Based on what I am observing in the horizon, America has now entered a new phase.

We have entered a new chapter in the timeline. If you have been listening to some of my previous programs, you have heard me talk about the very profound event of the Inauguration Ceremony that just took place with Obama for his second term. You are familiar with the things that I have shared about spiritual gateways that have opened up in America that have allowed evil, demonic creatures to enter into the American landscape who are going to be involved in the new narrative for this country.

In addition to the events that we are going to see in front of us, we are also going to continue to see many prophetic signs and mileposts. In the days to come, in the weeks ahead, in the months that are before us, we are going to see signs in various categories. And these signs are going to paint a picture that are going to signal to us and reveal to those who are awake that, indeed, we are living in very perilous times, ...in the end times!

Signs All Around Us!

Many of these signs are in the prophecies of Scripture. Some of the signs, signals, announcements, billboards and mileposts are being place before us. God desires a goal of waking up more people. He wants to awaken His church to the season in which we are living.

He wants to awaken His children that times are no longer normal times. Normal were the days behind us, folks!

In the future of 2013, we are going to see some very overwhelming signs.

As these things take place, it is going to take vigilant wisdom. It is going to take getting a hold of the will of God for your life to know what you need to do.

Every one of you that is listening right now needs to be doing something. You need to be working on a plan. You need to be working on a list of prayers and supplications.

For the person that is not getting ready, for the person that is taking these things lightly and dismissing them, they are going to pay a heavy price.

Now, I know that in the natural, when an individual hears the types of warnings that I share on these programs, they can be scary. I know that, folks. I get e-mails from individuals, from some of you. You send me e-mails and you tell me, *“Nathan, I love your program. Thank you for the warnings that you send out, but I am struggling because my wife does not want to listen to it. She does not want to listen to the warnings. They scare her.”*

Or, perhaps it is the other way around. I also get e-mails from wives who tell me that their husbands do not want to think about these things. Or perhaps the husband and the wife are awake but the kids are not, or the parents are not, and it is frustrating.

Why Do People Deny The Warning?

Ladies and gentlemen, I want to tell you to continue to hang in there. Yes, it is frustrating. I know that it is. But please do not give up. One of the reasons that your loved ones do not want to listen to the messages that I share on these programs, or perhaps other remnant type programs or watchman type programs, is because – well, the Bible tells us why.

If you have your Bible, please turn to the book of Psalms 65, verse 8. Or write this reference down and make note of it. Because it explains, why many people do not want to listen to the warning message.

In Psalm 65, verse 8, it says, ***“Those who dwell in the farthest parts are afraid of Your signs.”***

Now what does that mean? If an individual is not walking close to God, they are dwelling far away in the farthest parts. There is a tendency to become afraid when they see His signs.

The signs of God are scary to the person that is not ready spiritually. The signs of God are scary to the person that is not living right. The signs of God are scary to the person that is compromised, to the person that has not forsaken the things of the world.... and you know what, folks? They should be.

This is the reason that God gives them to us; To wake us up, to shake us, to stir us, to make us uncomfortable.

God is not in the business of just making everybody ***hunky-dory***, to sit back in the recliner and ignore vigilance. That is not what this pilgrimage is about.

Our walk on this planet is to be vigilant and aware of the schemes of Satan. Folks, Satan is not taking it easy. Satan wants to destroy you. Satan wants to rob, kill, and destroy you, your loved ones, your marriage, and your relationships.

Ladies and gentlemen, he does not like you. He hates you. He is not on your side. He does not want people to know what time it is.

So he assigns his spirits, his demons, his impy little minions, the demons of fear, to attack people whom God is trying to awaken, and they whisper lies and, deceptive thoughts to God's people.

They say things like;

“You don’t want to listen to him...Nathan is crazy...He is just doom and gloom...That is not what the gospel is about...The gospel is about love...God does not judge...The things that Nathan says are not going to come true... He is just making it up. So, do not listen to it...It will fill you with worry...It will hurt your ulcer. It will make you stress out...That is the last thing you need.... Don’t study Revelation.”

Folks, Satan has been at this thing for so long. He uses the same types of lies.

How often and how sad is it that where **we** are right now – and when I say “**we**,” I mean the United States of America; and “**we**” who are living within the borders, and in the West; in Europe – how crazy is it, that for the person who is wise and lifts up his head and looks around... it’s obvious that things are weird!

It is obvious that the times are perilous. It is obvious that things are about to shake very drastically and violently on this planet. It is obvious that war is coming. It is obvious that the judgment of God is going to plow the land under. It is obvious that there is going to be war, destruction, mayhem, and chaos. It is obvious that the dollar is going to fail. It is going to crash.

The financial systems of this planet are going to topple...Because the foundations of this planet have rejected God.

It is obvious that these things are upon us, but still, there are Christians and spiritual leaders who say, *“Don’t study the end times. It will upset you. Do not read the Book of Revelation. Do not try to figure out prophecy. It will confuse you. Don’t do it.”*

“Blessed are They...”

You know what, folks? The Bible says in the Book of Revelation – I have it right here. Let me just turn to it. In the Book of Revelation, Chapter 1, the third verse...It says ...In that book that the blind ones who call themselves part of the body of Christ tell people not to read.

Verse 3 -

“Blessed is he who reads and those who hear the words of this prophecy.”

Let me say that again.

“Blessed is he and blessed are those who hear the words of this prophecy and keep those things which are written in it, for the time is near.”

Blessed are those who read the Book of Revelation. What does that mean, folks?

Simple!...It means **blessed** are those who read the Book of Revelation. **Blessed folks!**

There is a special blessing that is available for those that are willing to seek the things of God, to seek out the treasures of His word, to seek out the mysteries and the secrets of the end times. There is a blessing.

Why? Because the secrets are there. The secrets of how to make it. The secrets of how to endure and make it to the end.

The images of the events that are coming are written in Revelation.

So, for the person that may say, *“You shouldn’t be reading Revelation.”* Or, *“We do not encourage people to read Revelation.”*

If perchance someone that says that is listening to these words right now, my brother or my sister, let me ask you a question. *“Are you serious?”*

Are you telling us that we are supposed to throw down our Bible and listen to you? Is that what you are saying? Just rip those pages out of our Bible and listen to you? Are you really encouraging people to ignore the admonition that is written in the Bible?

If so, if this might be you, let me say this, *“Shame on you for leading people astray and for keeping them asleep and for being a tool of Satan...For being a tool to make people not ready, To be a tool to disarm the children of God....Shame on you!”*

Who will Endure?

Ladies and gentlemen, the days are coming where those who do not have the knowledge and the understanding of what is happening around us and who do not have a proper hold of the ***Sword of the Spirit***, of the Word of God, those people are going to perish! Plain and simple!

If that is not clear enough, let me paint the picture in a more defined manner. For those that do not do these things, they are going to perish, which means they are going to die! They are going to be a part of the statistics, the body count, a part of those who failed, of those who were not ready, of those who did not have oil in the lamps, of those trying to walk in darkness without a light, a part of those who dug a pit of denial on their own path and fell in.

The days of soft words are beginning to expire. We are arriving. We are finding ourselves now in the area of spiritual 911. When we are in the area of spiritual 911 that means we need to start shouting the warning a little bit louder. That means that pretty soon it's going to be time to pick up bricks and throw them through the window of the sleeping and say, ***“Hey, wake up!...Wake up!”***

My friends, this thing is going down!

The signs are all around us. Over the past several months, I have been warning about the spiritual invasion of the dark forces that are going to overshadow America.

It is not going to be little impy minions here and there. I am talking about an impending storm. These entities are going to be very powerful.

They are going to raid the leadership of the United States of America: The governmental leadership from the federal level to the state level to the local level.

The Pit Will Be Opened!

The Bible tells us in the Book of Revelation, that the bottomless pit will be opened at the end of time and demonic entities are going to pour out like smoke from a fire, like mad hornets, like rabid bats fluttering about with an appetite and a thirst for blood.

A spiritual takeover of the United States is happening right now, folks.

These minions of hell are going to bring evil, dark, malicious influence. They are going to bring demonic spiritual possession to some of the leaders who do not honor God, who do not know God, who do not fear God.

As this happens, Satan's minions are going to be conducting a spiritual coup of the United States. They are going to influence the leadership to come up with laws that are very, very clever that are going to destroy the freedoms of the Constitution.

They are not going to do it in a way that is easy to discern.

Folks, have you noticed that over the past few months, every week there is a different headline; a different category of news.

The Ministry of Propaganda

One week the major topic is the Second Amendment – guns....*They are going to take away the guns!* Then the topic fades away.

Then a new headline topic arrives - Sequestration is coming...If the people in Washington cannot figure it out and come to terms with an economic remedy...austerity is coming to America. The budget cuts are going to be here! They are going to start chipping away and hacking away at a lot of programs in different categories.

Then we hear that some states are passing back door legislation to disarm their residents.

Then another week goes by and we hear about how, through very clever Executive Orders, individuals are going to begin receiving letter in the mail that they are no longer mentally capable of owning a firearm. The reasons may be that they have been through some sort of traumatic stress; post trauma, depression, or because of a deceptive report from a doctor, counselor or someone on the governmental payroll.

Satan is a schemer. The powers of darkness have a plan. Part of their plan was to place a man in power in the White House. Folks, they found their guy.

Mr. Barack – Hussein – Sotero – Obama - marionette puppet for the New World Order, who gladly shines, smiles, grins and plays golf every other day: Who sends his wife to the parties of the wealthy and to the gatherings of Hollywood and to the associations of the rich and successful; Satan found his man in that respect.

So for the coming term of Obama 2.0, in the realms of the unseen, invisible demonic creatures have enveloped the White House.

Phases and Waves

These things are underway, folks. These things are going to happen in waves. They are going to happen in phases.

The spiritual assault on the United States is going to occur in waves and in phases.

One thing to keep in mind, ladies and gentlemen, is that these phases and waves will have moments and periods of calm. The waves will come in.

They will pound the beach; they will pound the rocks along the coastlines with another imposing report or with another very disappointing and sobering law. Then there will be a moment of calm where the people go back to sleep.

Folks, this is one of the strategies to be aware of; I have noticed this because in our society we are so stimulated and inundated with constant information.

If you are like me, and you read the daily news, i.e. - if you go on the Internet and get constant updates or a summary of news events, this information can be overwhelming.

Keeping Track

What our brain usually does, since most of us are not supercomputers...our brain will do memory dumps. When a news story gets old, we begin to forget it when it becomes seasoned. And thus a story from three months ago, or six months ago, or a year or two ago, starts to expire and it will become foggy. After a while, it will be placed on the back burner of our mind because something else will take precedence.

And because of this tendency of over-stimulation from news events, most people do not keep a tally or a score of all of the events combined. As a result, there is a tendency to forget the combined news stories and the level of vigilance goes down.

That is why the enemy does it this way. Satan does it slowly!

When we look at history, we can see that this strategy and tactic is the way that most revolutions take place which lead to dictatorships, tyranny, communism and fascism.

They happened slowly. And periodically, other tidal waves of very powerful weather would arrive, followed by a calm. The Bolshevik revolution that changed Russia into communism did not happen overnight. It took years. It happened slowly.

When Hitler became the Chancellor in 1933, he had been working on building the Nazi party for years. Then after he became the Chancellor, he began his takeover in waves; *The Reichstag Decree, the Enabling Act*. Then there would be moments of calm.

This is the way that Satan is going to take over America. He is going to dismantle America piece by piece.

The powers of darkness took out an Exacto blade and they cut the landscape of America into giant puzzle pieces. And one by one, they are removing the pieces. Or one by one, they are changing the pieces, or repainting the pieces.

It is not happening all at once.

Folks, I know that I say this from time to time on these programs, but let me say it again. Here we are. It is 2013. But, if we looked back to 2008 when the financial collapse started, America is not recognizable.

A lot of America has fallen into disrepair in the last five years. If we can see the dry rot that has inundated America up to this point, in that short period of 2008 to now, what's going to happen in the next year or two?... Or the next three years?... Or four years?

How is America going to look then? Is it going to be the same, folks? Is everything standing still? Without improvements, things break. The second law of thermodynamics says so. Things go from a complex structure to a more simpler form. They break, they rot, and they deteriorate. They evaporate. They vaporize!

When we look at the United States, and when we look at just the roads; Let's examine the highway infrastructure. The funds are not there to fix the roads or the potholes. Oh sure, here and there the Obama money has accomplished a few minor projects in some locales, but when I'm driving around my town, in my area, I'm not seeing a lot of improvement. Instead, I am seeing withering asphalt. I am seeing crumbling sidewalks, crumbling concrete. I am seeing buildings that are in disrepair. The paint is peeling on America right now.

The paving stones of America are disintegrating!

Why is this happening? It is because God Almighty has determined that America has crossed beyond the divine threshold; the line in the sand.

The line that said, *“America, please don’t go any further. Please stop. This is for your own good. Please, America, repent. Humble yourself.”*

God raised up voices and the voices cried out!

But they annoyed the sleepers!

The voices of the messengers brought misery to those who were comfortable ...and blind.

And in spite of the echo from the voices of warning, the blind ones stood in their valley of decision and denied God with unbelief.

Hey God...

I Dare You!

“God’s not going to do that! Who do you think you are? God is love! You are intolerant!”

The statutes and the principles of God began to topple in America. Not only did they topple, they were pushed over by the citizens of Pretend-Ville.

The people then continued in their own lifestyles...and they dared God to do something about it!

Folks, we see this daily: In the Grammy Awards, during the Super Bowl, in entertainment, in the things of Hollywood.

The representatives of American royalty have made it very clear that they do not like God. They have made it very clear that God is no longer welcomed. They have exiled Him in their lives, their words, their actions and their projects. Their witness testifies where they stand.

So, as a result, ladies and gentlemen, the judgment of God is bulldozing across the land of America. The phases are going to come one after the other. America is going to see the manifestation of the judgments. We are going to see the continual eroding of the land of America in famine and in drought.

A drought, folks!

This coming spring, what is the report going to be? Is there going to be a *Great Recovery*? Bumper crops? Will all be well?

Or will the dust storms and the sandstorms continue? Will the testimonies continue of ranchers who will go out of business because they have no hay...because there is no water...because there is no food?

What is going to happen to the crops? Are we going to have a bumper corn crop? Is a bumper crop going to be so overwhelming that food prices will go down?

Is this going to happen?

God's judgment has arrived. We are going to see the continuation of famine, pestilence, the sword, war, chaos, crisis, and of the inundation with fallen spirits who are going to slime people in leadership with their evil, demonic motives.

Now, up to this point, I know that my report is not cheerful. I know that this report, to some people, does not give them the desire to pop the cork on a bottle and celebrate.

But, I will tell you what my report should be doing, ladies and gentlemen. This report should be stirring your heart. This report should be stirring your soul. This report should be stirring every listener to look up, to lift up their heads, and to call out to God. To say, "*God, edit my life with Your way, not mine.*"

God is the Editor in the sky. His Chronicle is being written for every life that is breathing right now. There is a diary being written. It is being written for you, my friend. By the angel that follows you. He has his writer's inkhorn and his heavenly quill. He is making his report. That is why I am sharing these words right now.

A new frontal attack is coming to our land, ladies and gentlemen. Those minions that I have been talking about have a desire and they have a plan. They have a priority to destroy America. They have a priority to take America down. Because as America falls, the entire world will be affected. The onslaught is against those of you living within the borders of the USA!

This is the report right now. I have shared this for years...Now here we are!

I have warned that these things are coming.... again...here we are!

The Arriving Storm

We are actually seeing them happen, folks. We are actually seeing the tyranny arrive. We are actually seeing the Constitution burning, like the *Ponderosa Map*.

Folks, during Obama's watch, the United States of America, will cease to exist as the nation that we knew as children. Soon, the old laws of freedom will no longer exist. They will be erased, deleted. The new season that is coming is not going to favor those who are living in the past... who know freedom.

The Bible tells us, in the end of time, in Chapter 13 of Revelation, the end time *New World Order Beast* is going to rise up and take over the whole world. That end-time *New World Order Beast Empire* is going to be a tyrant, a dictatorship, meaning that it is going to have different laws: Laws where the silent majority will walk about quietly because of fear of reprisal.

For those who want to be obnoxious and say something, they are going to be dealt with! Those who will want to do something about it, they also are going to be dealt with. I am not sharing these words as one to bring depression. I am not sharing these words to tell you to give up.

Folks, I am saying this because that is what time it is! This is what is going to happen! America is going to be downsized. She is going to become thrifty. She is going to enact for all of her citizens the diet of the New World Order, the great weight loss plan of the 21st century, a diet that feeds on indoctrination, that tells you to stay quiet, to stay obedient.

So, I have this question to ask, ladies and gentlemen. As these days arrive, what role are you going to play? Are you going to say, "*Nathan, you are saying more scary things. I have decided I do not believe you. So, there! It is not going to happen because I do not believe you!*"

Is that what you are going to do? Or, are you going to say, *“This is not a regular voice we’re listening to right now. This person is not telling us things that are very popular. Perhaps he is speaking through the Holy Spirit to wake me up.”*

My friend that is exactly what I’m doing. I am trying to wake everybody up!

For those that are awake, then what do you do?

What are you supposed to do, folks? Take it easy?

Should you just kick back and relax?

The Fast Track

We need to assemble ourselves and adjust ourselves into the fast track. You need to fast track your plans right now. When the day comes when they unplug the Dollar – let me just ask you this.

If they were to unplug the Dollar this coming Friday, and you had the weekend to think about it, on Monday when you got up to go to work and put your credit card in the gas pumps, what would happen if your debit card did not work? Or what if there was a bank holiday over the weekend?

What if you then you said, *“Well, this isn’t good. Maybe I need to go get some food.”*

What if you then went to Safeway or Kroger’s or Wal-Mart, or wherever you shop, what would happen if your debit card did not work? How much food would you have to get by?

Are you a part of the majority, of that statistic that has three days of food in their pantry? Are you a part of the individuals who listen to this and say, *“When I get around to it, I’m going to take heed to the things I’m hearing.”*

Excuses or Plans?

Is that you, my friend? For so many, there is always an excuse.

Many say, *"Yeah, I know that I owe God a few things, but I'll do it eventually."*

Or

"I know that I need to pray a little bit more, but I'll do it eventually."

How about this one, *"I'm going to bless this ministry or that ministry when I get around to it."*

Or

"I'm going to ask forgiveness of that person....That person that I offended a few weeks ago. I'll apologize later."

Jesus said that we must be working right now because the day is coming when no man can work. You know what that means? That means that the day will come for some people where they no longer have the time to *get around to it* because they will be at their expiration date! The assignment for their life on planet earth will be complete... Or, incomplete!

Folks, some great incredible events are coming.

Jerusalem

In my last program, I talked about the scenario where we can see the chain of events that are written in Scripture as they apply to Jerusalem and the kingdom of Judah. And we can see that the United States of America is going to also go through similar events. It is going to rhyme with the fall of Israel, the fall of Judah.

If you are a regular listener, you know what I am talking about. We can read in Jeremiah 39 about the formula that I shared in my other program. If you are not familiar with what I am talking about, you can go to my website, watchmancry.com, and I have alerts on the right side of the page. They are numbered one through five. Please read them. Start at number one and read all of them. They will explain what I am talking about.

But, America is rhyming with Judah. And because of that, we can read some of the events that Judah went through, that the people went through, the things they dealt with, the things that they encountered, their responses, their temptations. We can read about the outline, the script of what they went through. When we apply the same things to the United States, we can also gather an image. We begin to have a picture formed before us of what we are going to be facing.

Ladies and gentlemen, I have been talking about this thing for the last several months. Today I want to talk further about one of the portions of Judah's fall. About one of the things that happened to them. So, please pay attention to what I am about to share. Because this is very, very serious. It is very vital.

When we look at Jeremiah 39:3, we read about Babylon destroying the walls of Jerusalem after a year and a half of having them under siege.

After a year and a half, they busted through the walls, and they entered Jerusalem. When that happened, the princes of Babylon came into Jerusalem. We can read the summary of these princes in Jeremiah 39:3. We can read their names and I have talked about this.

Judah's Fall = America's Fall!

Based on the research that I was able to put together, I arrived at the proposal that one of the pivotal moments for America, as it rhymes with Judah, occurred on Inauguration Day - January 20, 2013, when Obama was inaugurated for his second term.

During that event, I have proposed that the spiritual gateways of America were breached!. Portals opened and demonic creatures entered the White House and the Obama administration! Their effect will be far reaching including: President Obama, Cabinet officials, the Secretaries of various departments, Homeland Security, the military, and others. This inundation will play a role in America's coming tyranny. It will be one where hell's underworld will influence the passing of laws that are going to impose restrictions and changes to your life, your privacy and your freedoms.

It does not stop there, folks, because it is also going to spread to the state level. It is going to influence governors. In fact, we can see this already happening. I have talked about this in the past. Some of the liberal progressive states seem to be going forward like a bullet train to dismantle the Constitution. They are already starting to rip up and tear into the Second Amendment in their various states. New York has passed crazy laws. We are beginning to see this take place in some of the blue states from the East Coast to the West Coast and even in the middle of the United States.

We are seeing California, New York, Missouri, Washington do this on the state level. They are starting to reveal that they are also under the spell of the powers of darkness. This thing is going to roll forward, folks!

This thing is going to bulldoze across America. It is going to occur!

By the way, side note, my friend, I know I keep saying this, but let me say it again. If you live in a blue liberal state and you are already observing the dialog in your state that is discussing these matters, it is not going to get better. It is not going to go backwards and improve.

It is going to continue to get progressively worse as this ***tsunami of darkness*** continues to pound on the different corners of the country.

Because of what I am saying right here, I know that to consider this is met with, *“How can I? It’s too hard.”*

But, if you live in a blue state that is very liberal and progressive, and if it is not going to be better, you may eventually be living in a state that is going to present a much more difficult time to those who believe in America of the past.

States like this will become more difficult towards the individuals who believe in the Constitution, including Christians who believe in freedom like the freedom of speech.

It is not just the Second Amendment that will be attacked, folks. Once they get rid of the Second Amendment, then the demise of the other Amendments will follow. There will be oppressive tactics brought upon Christians. They will speed up the indoctrination methods on your children, if they happen to go to public school.

This is not a new plan. This is not a new idea. Hitler did this. The Communists have always done this. They take the young ones, the youth, the children, and they indoctrinate them and train them to accept tyranny, brainwashing, atheistic ideas and immoral ideas.

If you live in a blue state that is progressive, let me just say it, folks. Seek God about getting out of there. Because in a year from now, when the tyranny is really bulldozing and burning the last remnants of freedom...or, if it is two years from now, or three or four, as the final remnants of freedom are withering before your very eyes in your blue state, how regretful are you going to be if you wait too long? At what point will your mind be changed? At what point will you ask God about leaving?

Some of you are saying, “*Nathan, you shouldn’t be saying that because you’re encouraging people to do something out of God’s will.*”

No, I am not. I am encouraging you to ask God for His will on what to do. I know that there are some of you out there that have fixed incomes, limited incomes, and you say, “*Nathan, there is no way I could ever do this. here’s no way.*”

Refugees

In the natural, I am sure that I would agree with that. I am sure I would, folks. But, when we look at Europe during World War 2, refugees who were probably thinking about it years previous ended up walking in single file over vast distances. They left their homes. They went to different countries. They went to different areas. They left the cities with only the clothes on their back.

We have the images to show what happens when people procrastinate. We end up seeing refugees. You do not want to be a refugee, my friend.

You don’t want to be limited to just throwing one *Bug-Out-Bag* into the back of your car taking it off with regret.

Radical Thinking!

Folks, these times are serious. The changes that are coming are going to be radical. I have heard some reports that eventually when the plan of tyranny starts coming into fruition, the United States is going to be carved up into regions, and into zones, where travel is going to be limited to a prospective zone.

So, if you are living in a progressive zone, and you have an idea that you would like to go to a different place, should you?

Because, eventually, when the iron wall is raised and when the iron curtains are raised across America, are you going to become a prisoner of the area that you are in right now? In the area that you hate? Will that happen to you, my friend?

I know that these are radical words. I know they are, folks. There are some of you that have loved ones living in a different state, in an ideal place. Perhaps you have a brother or sister who lives on a farm. Possibly, you could go stay with them, or live with them, but unfortunately, you are feuding with them, and you do not want to. So, because of a feud that is unresolved, you are staying in Un-Pleasantville. Think about that one, folks!

For the one that says, “*Nathan, I can’t do that! You know how expensive it is to move?*”

Yes, I do. But, Craig's List does exist and if perchance, an individual was willing to be radical, and if a husband and wife said to each other, "*Honey, let's sell everything. And the money we make, we'll use it to move to another location.*"

I know that there are many of you that are listening to this program that are on a fixed income. Perhaps you're living off of a retirement fund or you are disabled...You get a regular check.

So, whether you are where you live now, or if you live somewhere else, you are still going to get that check until they stop it. If you are renting a house, do you want to rent it where you are now or some place else?

I do not want this show to become how to move and how to relocate. I am just presenting some ideas and some challenges because we are getting to the place where we are going to have to be thinking radically. For some people, eventually it is going to be too late. Their only thoughts are going to be survival. So, where do you want to endure and survive, my friend?

I do not want to take up too much time with that, but, as I was sharing, when Judah fell and when Jerusalem was taken over, the princes of Babylon came in. I have been speaking about this on several programs, about the narrative that we can find written in Jeremiah Chapter 39....

(All right, ladies and gentlemen, it looks like we are running out of time, so this is going to be the end of Part 1. So, please go to the next audio to listen to Part 2 already in progress.)

Blessings to All,

Nathan Leal

This is the transcript of Part One of the program. Part two can be found in the link below.

The transcripts and audio for this program can be found here:

http://www.watchmancry.com/audio_news13.html

If you want to be notified when new articles and programs are released, please [subscribe](#) to alerts.

To contact Nathan Leal – watchman@watchmancry.com

Brethren, please remember Watchman's Cry in your prayers and in your support. With your help we are warning the world! [Watchman's Cry](#)