

The Henoah Prophecies

A Future That We Can Live Without

Michael Horn
www.theyfly.com

We human beings often bemoan the fact that things simply appear to happen to us without apparent cause and without warning. We pray for help from above and, all too often, only after the fact, when it's already too late, do we try to do something to change things for the better.

For the past nearly 50 years, help from "above" in the form of prophetically impeccably accurate information has been provided, which has, for the most part, either gone unnoticed or been mercilessly ridiculed by the skeptics and know-it-alls. It is now hoped that thinking people everywhere will put aside their prejudices and at least give fair consideration to the real and true purpose of the Billy Meier contacts, which are less about UFOs and extraterrestrials than they are about helping us to assure our future survival.

What follows are but a few excerpts from the Henoah Prophecies, given to Billy Meier on February 28, 1987. These are a more complete version of the prophecies, which were first given to Meier on November 20, 1981, and which I read in late 1986. The full content of the Henoah Prophecies are far-ranging and encompass information about many more countries and events than I have included here. You can find out more about them at:
www.theyfly.com

It has been repeatedly made clear that prophecies refer to events which are still alterable if humans become aware, take self-responsibility and change their thoughts and actions.

Therefore, I stand in direct opposition to these foretold outcomes and I hope to be joined by, and join with, all other humans who wish to prove these prophecies wrong, for they foretell a future that we can, truly, live without.

February 28, 1987:

"...And it will be that the fanatics of Islam will rise up against the countries of Europe and all will shake and quiver. Everything in the west will be destroyed; England will be conquered and thrown down to the lowest level

of misery. And the fanatics and warriors of Islam will retain their power for a long time. However, not only Europe will be affected but ultimately all the countries and peoples of the earth, as the great horror expands to a war that will encompass the entire world. After the turn of the millennium, the papacy will exist only a short period. Pope John Paul II is the third-from-last in this position."

"...The USA will set out against the eastern countries ahead of all other financial states and simultaneously, she will have to defend herself against the eastern intruders. In all, America will play the most decisive role, when in the guise to strive for peace, and to fight against terrorism she will invade many countries of the earth, bomb and destroy everything, and bring thousand-fold death to the populations. The military politics of the USA will likewise know no limits, as neither will their economical and other political institutions, which will be focused on building and operating a world police force, as it is the case already for a long time. But that will not be enough, and in the guise of a so-called peaceful globalization, American politics will aspire to gain absolute control of the world concerning supremacy in economy. And this will point towards the possibility that a Third World War could develop from it, if human beings as a whole will not finally reflect upon reason and become reasonable and undertake the necessary steps against the insane machinations of their governments and military powers as well as their secret services and call a halt to the power of the irresponsible who have forsaken their responsibility in all areas."

"...In addition, apocalyptic natural catastrophes will occur which will cause all of Europe to shake and tremble, but Europe will continue to exist, even after having suffered enormous destruction. Far in the west, it will be different; the United States of America will be a country of total destruction. The cause for this will be manifold. With her global conflicts which are continuously instigated by her and which will continue far into the future, America is creating enormous hatred against her worldwide in many countries. As a result, America will experience enormous catastrophes, which will reach proportions barely imaginable to people of earth. The destruction of the WTC, i.e. The World Trade Center by terrorists will only be the beginning. Yet all the apocalyptic events will not only be brought about due to the use of unbelievably deadly and destructive weapons, such as chemical, laser and others and by cloned murder machines, but in addition to this, the earth and nature, maltreated to the deepest depths by the irresponsible human beings of earth will rise up and cause destruction and bring death onto the earth. Enormous firestorms and gigantic hurricanes will sweep over the USA and bring devastation, destruction and annihilation, as this from time immemorial never before will have happened. Not only America, but also all other western industrial countries which still live at the beginning of the new millennium in the delusion that they could dominate and rule over underdeveloped nations, i.e. Third World countries, will not

only soon lose their influence over these, but must defend themselves against them."

"...According to the prophecies of Henoch, the truth about industrialized countries is, that they only seem to appear to be true civilizations, but in fact they are not, because more and more at the end of the twentieth century and at the beginning of the third millennium, they will disregard all true love, true freedom and true wisdom as well as true peace along with all values of humaneness and all values of men's and women's true being."

"...However, the main objective of the aggressors will be to bring all of Europe under their military control and for that purpose, will be selected to the headquarters France, a country that will not only be invaded by the aggressors from the outside, but will also be conquered from within as a result of collaborative forces and other forces. This can be envisioned as being the many foreigners of a different religion living in France at that time, and specifically Islam, which will be this force working from within."