

Jan Markell's

Understanding the Times

Olive Tree Ministries

www.olivetreeviews.org

P.O. Box 1452, Maple Grove, MN 55311-6452

763-559-4444

Winter 2021

The Great Reset: Hiding in Plain Sight

By Jan Markell

A scheme was hatched some time ago by a group of global elites. It involves dismantling Capitalism and installing global Socialism. It is about tyrannical rule and to be blunt, it is about ushering in the Antichrist.

I hope that has your attention. I don't write anything to be sensational; rather, to tell you the truth.

The world's movers and shakers, led by Klaus Schwab and his *World Economic Forum*, have waited long enough. They had to end the administration of Donald J. Trump any way possible. Through corruption, they succeeded. He was standing in the way of tyranny.

Remaking the World

Instead, the Great Reset will remake the world—in Klaus Schwab's words, "to create a more inclusive, resilient and sustainable world going forward," all the platitudes neatly packed into one sentence. Private property must be abolished. Private transportation will not be allowed.

"Contrary content" in the printing or production of materials will not be permitted, at the cost of access to social media and Internet domains.

Fossil fuels will be replaced by green technologies. Home gardens will be outlawed.

The Christian faith will be gradually suppressed (as is happening today).

Vaccines will become mandatory.

Society will become "cashless" and all standard monetary transactions replaced by digital currency and governed by electronic means, which can be cancelled by reigning authority at the slightest provocation. Debts will be forgiven and creditors will face the prospect of bankruptcy. The middle class and small entrepreneurs will be wiped out, as they are as I write this.

Everyone will be equal, everyone will be secure from the ravages of competition, risk and chance, and everyone will be happy.

Klaus Schwab

Even the Pope is a passionate

continued on page 2

The Great Reset: Hiding in Plain Sight

continued from page 1

believer in the Great Reset, though knowing Francis's affiliation with Liberation Theology, this comes as no surprise. As the Pope said in a recent interview, "We need change. The pandemic brought our organizational and developmental models into a crisis; it exposed many injustices."

Pandemic Panic

The most effective enabler of the Great Reset has been the pandemic panic unleashed by COVID-19, which has taken the planet by storm, reduced entire populations to abject terror, and led to massive lockdowns.

The great coronavirus imposition was thrust upon America and other nations, and was done so by a conglomerate governmental and media (national and international) cabal that told us we would shut down, wear masks, and no longer associate with one another in close proximity. Some restrictions have been mandated by threat of incarceration and fines.

The satanic plan will, at some point, be implemented, and it will eventuate in the rise of Antichrist—but not as long as those who constitute the Church of Jesus Christ remain part of this world.

Transformed Beyond Recognition

Keegan Fernandes, editor of

Rapture Countdown website, writes online, "In the relatively short span of the last ten months, societies throughout the world have been transformed beyond recognition. Constitutional rights have been suspended. Dissent is being censored.

"Government officials are issuing edicts restricting the most basic aspects of our lives—where we can go, when we can go there, how long we are allowed to spend there, how many friends we are allowed to meet there, whether and when we can spend time with our families,

what we are allowed to say to each other, where we have to stand, how we are allowed to eat and drink, etc."

He concludes, "The authorities have assumed control of the most intimate aspects of our daily lives. We are being managed like inmates in a prison, told when to eat, sleep, exercise, granted privileges for good behavior, punished for the slightest infractions of an ever-changing set of arbitrary rules, forced to wear identical, demeaning uniforms (albeit only on our faces), and otherwise relentlessly bullied, abused, and humiliated to keep us compliant!"

What we cryptically call "the left" is,

From the World Economic Forum website

The Great Reset: Hiding in Plain Sight

continued from page 2

of course, *always* trying to “reset,” “reform” or “transform” the world, as it is a fundamentally revolutionary worldview. Barack Obama, just prior to being elected president in 2008, famously said, “We are five days away from fundamentally transforming the United States of America.”

“Now We Change America!”

Today, Joe Biden, likewise, insists he wants to “transform” America. Senate Minority Leader Chuck Schumer, breathlessly anticipating the Georgia runoff races announced with a flourish: “Now we take Georgia, and *then we change America!*”

The global elites who run things have masked it as ‘The Great Reset’, and *it is nothing but the New World Order!* Our world hangs on the precipice of eternity as signs of the rapidly approaching Tribulation gain in intensity and frequency each day!

The Day Approaching

And if our world lies on the edge of this coming time of wrath, then how much closer must we as believers be to the Rapture that happens before the Tribulation begins? We sure can see that day approaching.

I honestly believe 2020 was the calm before the storm. As upsetting as it was, we may look back and long

to go back in time as our new year promises more serious challenges starting with the rush to implement Socialism in America. Yes, the land of the free and home of the brave may lose freedom in the coming months and years thanks to this “Great Reset.”

The Church Stands in the Way!

Make no mistake—this is an apocalyptic scheme but it doesn’t catch God by surprise. He knew about it from the beginning of time. As long as the Church remains on

this earth, the Great Reset has a great problem. Once we are removed in the Rapture of the Church, all hell will break loose. They will get their glorious seven-year Reset and it won’t be a picnic. Quite the opposite. *They will wish they had listened to their Christian brothers and sisters who warned*

that there was coming a Tribulation that would judge Godless mankind.

Their scheme will literally go up in smoke. It was a nice try. But evil men cannot succeed at anything but for a short season. The movers and shakers—Bill Gates, Klaus Schwab, Anthony Fauci, George Soros, Prince Charles, Pope Francis, Emmanuel Macron, and dozens more—will turn to one another for wisdom, comfort and counsel as their empire comes crumbling down around them.

America's Reichstag Fire?

By Jan Markell

Just as we went to press, the altercation in Washington, D.C. took place on January 6. It was the sad frosting on a bitter cake—a disastrous ten to eleven months of a pandemic, lock downs, racial strife, a fraudulent election, and what appears to be the unraveling of America.

The January 6 Washington, D.C. incident is being compared to the Reichstag fire in Nazi Germany in 1933. This fire was an arson attack on the Reichstag building, home of the German Parliament in Berlin, on February 27, 1933, four weeks after Hitler was sworn in as Chancellor of Germany.

Hitler's government attributed the fire to Communist agitators. The Nazi Party used the fire as a pretext to claim that Communists were plotting against the German government, which made the fire pivotal in the establishment of Nazi Germany.

Democrats in America may use this event to further embolden their total dictatorial control of America and to crush the wonderful freedoms we have known for so many years. For sure, it will be a ready-made pretext for draconian suppression of dissent. And as I write this, the social media and other tech giants are cracking down and closing the accounts of prominent conservatives.

On January 16-17, I aired my interview of Michele Bachmann,

who was present in the U.S. Capitol that day. She attended the activities only as a prayer warrior. She hardly expected to be caught up in the mayhem that ensued. She was whisked to an office in the Capitol for safety.

Listen to the programming on our website, www.olivetreeviews.org. Go to "Radio" and then to "Complete Archives." No traditional media, including Fox News, gave you all of the truth of what transpired that day.

America is divided today more severely than at any other time in recent history. People no longer just disagree on ideology; they absolutely detest each other, even within families. The art of civilized debate has all but vanished. Perhaps this is God's further judgment on our country since we have turned on Him. The gradual decline seemed to culminate exactly 400 years after its founding in 1620.

Respected author and commentator, James Dobson has written the following:

"The promises made by the Biden camp should disturb every conservative Christian. Biden's regime will usher in forms of moral depravity. America is about to lose government of the people, by the people, and for the people."

"If one party holds power in the White House, the U.S. House, and the Senate, all that remains to make

America's Reichstag Fire?

continued from page 4

that power absolute is to gain control of the judiciary. They can do that by first appointing liberal judges who have been nominated by the president. Then, they will create two new states, Washington, D.C. and Puerto Rico, which would give them four more senatorial seats.

“With that majority, they could pack the Supreme Court by creating three-to-five new justices. The Democrats’ hold on power would then be consolidated.

“As Christians know, God is in control. He still cares about this great nation. I believe that repentance for sins and a return to righteousness are our only hope. Remember, that ancient Nineveh was under divine judgment, but the people heeded the warnings of Jonah and turned from their wicked ways.

“The Bible tells us that Nineveh

was spared and prospered for another 100 years because of their repentance. It is not too late for America, but the days are short.”

Christians are aliens in a foreign land now! This world truly is not our home. Those words are not just from a chorus that was sung in the 1970s. God wants us to keep our thoughts on things above. Yet, we must pray for all of those in authority and continue to pray for healing in our land.

“I trust in You, O Lord. Our times are in Your Hands.” (Psalms 31:14-15)

(NOTE: Our print format runs about a month behind news and current events. To be very up-to-date, sign up at our website for our e-newsletter which is about once a month and at no cost.)

“Understanding Our Times” Can Visit Your Church or Group

Does the Bible say anything about what is happening in our world? *Absolutely.* From apostasy to lawlessness to signs of the times, our representative, Ken Mikle, talks about them. Ken is a security consultant and retired law enforcement officer. Call our office. You can also call Ken directly at 952-240-5120 for more details. Ken headquarters in the Minnesota-Wisconsin area and will travel on a limited basis at the expense of the host church or group.

Uncertain Times? Not At All!

By Jan Markell

So many write me expressing shock, and even horror, at the tide of our times here in 2021. They see America crumbling under the weight of sin, debt, violence, immorality, and strong delusion. Right is wrong, black is white, evil is good, and good is evil.

We Are In the Center of the Storm

People of faith are in the bulls eye, so to speak! Churches are inconvenient. The remnant of true believers is growing smaller while the Laodicea churches are mushrooming! Many churches have not even re-opened yet, and some are saying they won't for months.

Many don't even know how to think about the future much less plan for it. People write about "uncertainty". Will things get worse? Probably. How can we plan ahead if the turmoil is going to continue?

A Word Fitly Spoken

Then a pastor sent me this e-mail:

"We don't live in uncertain times. Not at all! These times are as certain as any time in all of human history, and the God of the universe laid out this time in great detail, point by point, and in fact, with all the detail needed by His people, to live in times of absolute certainty! So no, there's nothing uncertain about the times we live in to the believer who is seeking to live by every word that

proceeds from the mouth of God."

It's All Aligning

He is right! The Bible outlined all the "things to come" in great detail and they are shaping up:

- Global government has to form and it is in the process. All governments will become more authoritarian along the way!
- God is sending a final warning to a sinful world.
- For the Church, *God is shaking us up, trying to wake us up so that we will look up!* There is Tribulation stage-setting going on such as today's lawlessness—a precursor of what is to come when the Church is gone.
- We are in the predicted last days' perilous times (II Timothy 3).
- America is going to lose international power so that the European power player can arise.
- Politics are important but they won't save America. Government will be quite dysfunctional until Jesus rules from Jerusalem. Only a nation "under God" can be blessed and we have one political party that is at war with God.

Are the Pulpits Still Silent?

I have referenced an April *LifeWay* poll before *but it takes on even more meaning now*. It revealed that a "vast

Uncertain Times? Not At All!

continued from page 6

majority of pastors see end times in our current events." *Are they talking about this from their pulpits and re-assuring their people? I do not think so.*

Are they sharing about our glorious future, giving assurance to people? *How about talking about the "blessed hope" now that hope in the world is fading?*

I am not optimistic that they are! Rather, are they telling people that they can have their best life now? Hasn't that all been proven to be a lie? *Are they giving some end-time warnings?*

A whopping 97% of those polled by *LifeWay Research* believe Jesus Christ will literally and personally return to earth again and 55% expect *Jesus to return in their lifetime. This makes for tremendous sermon material!* It also calms the mind and soul in troubled times.

Pastors, *please don't be silent!* Some people are losing things precious to them: businesses, jobs, even lives or the lives of loved ones. Depression and suicides are at all-time highs.

The Most Certain Times in All of Human History!

Are they, then, re-assuring their people as my pastor friend did? Let

me quote him again. He said, "We don't live in uncertain times. Not at all! These times are as certain as any time in all of human history, and the God of the universe has laid out this time in great detail, point by point, and in fact, with all the detail needed by His people to live in times of absolute certainty. . . ."

A secular talk show host said that "A blanket of darkness has been thrown over us." But the believer cannot and must not think that way! An opportunity has been handed to us! *Desperate people are more inclined to listen.*

Things really aren't falling apart. In fact, they are orchestrated. To suggest something is falling apart is to say they are out of God's control. Nothing could be further from the truth as it concerns the last days. *It's just that your average Christian does not know the road map through the final days, even though the Bible spends almost one-third of its pages talking about them!*

In fact, everything is falling into place. Stay cool. Look up. The King is coming. It may be today!

And you can't throw a blanket of darkness over anyone with an eternal perspective.

Unraveling Religious Freedom in the New Secular America

By Jan Markell

The road ahead in America will be the greatest challenge ever for people of faith. The Godless Left is now in charge of our country: White House, House, and Senate. And these secularists are urging all leaders to stick it to people of faith. To take away every aspect of religious freedom.

In their sites are churches, ministries, and individuals who refuse to see government as god.

**SECULAR
DEMOCRATS
OF AMERICA**

In May of 2017 in the Rose Garden, President Trump used his executive pen to ensure Christians, and other people of faith, don't have to check their beliefs when entering the halls of government. He also prevented the federal government from going after pastors and other leaders who speak about political issues from a moral perspective.

Four years of this environment was too much for secularists to tolerate. The Left wants people of faith to be targeted, bullied, and silenced.

So, new on the scene to counter Christians is the organization *Secular Democrats of America*. They see Christians as a "Christian nationalist movement" giving cover for "white supremacy." They insist that rather than faith, that Americans employ

reason, science and evidence, and to disentangle government policy from the influence of sectarian religious interests that have become dangerously entrenched at all levels of government.

This outfit has a 28-page document urging the Biden Administration

to strip First Amendment rights from Christians who advocate for traditional biblical

positions on the sanctity of life, marriage, education, and the family.

It encourages the purging of social conservatives from all levels of government. Christians are deemed enemies of the state. The document encourages that Christians be ostracized from society. A few extremists encourage sending Christians to re-education camps.

This is today's Progressive, yet some Christian leaders discouraged believers from even voting in the 2020 election, including Dr. John Piper. They were offended by the character of President Trump but are okay with this new assault on every person who has faith. Beth Moore called Trumpism "dangerous to the saints of God." Really?? And today's Progressive movement is not? Are you folks deluded?

Unraveling Religious Freedom in the New Secular America

continued from page 8

Let's go back to 2016 when Hillary Clinton stated that people with "deep-seated religious and cultural beliefs, cultural codes and structural biases have to be changed." She was not challenged by anyone on the left. Do you think that a Chinese-supporting Biden Administration won't welcome this challenge?

Yes, elections have consequences but that worn out phrase is hardly a comfort. Yes, the Bible calls the last days "perilous." Yes, Romans 1

is the prevailing mentality of the last days—a depraved mindset. *We just want that shining city on a hill back.*

But Christians are still called to be salt and light and to delay the decay no matter how much we are persecuted! God has spent all of 2020 reminding us that this world is not our home. We are only briefly passing through. Why would anyone want to cling to this?

A new day is coming. A new world is coming. Very soon.

The Conservative, Christian and Social Media Purge

By Tony Perkins, Family Research Council

All they needed was an opening. And for the rich extremists at the helm of the West's social media, the January 6 incident at the Capitol gave them one. *The purging of conservative expression has begun.* We knew it was coming—just as we've always known it will take every one of us to stop it.

Most Americans thought they understood censorship. They've watched it evolve and expand this last decade, scooping up more people in its nets in the name of "tolerance," "diversity," and "non-violence." But, what happened this weekend was not a tweet blocked here or an account suspended there.

No, this was much more ominous. What Twitter, Facebook, Google, and Amazon did by locking out the president wasn't just a heavy-handed punishment of Donald Trump and his supporters—it was a scorched-earth campaign against the tens of millions of people who dare to think differently than they do, and the open forums that give our movement a voice.

But, in the meantime, the message to conservatives is clear: Big Tech isn't just coming for Trump. They're coming for all of us—and corporate America isn't far behind.

(NOTE: See our line-up of social media activity on page 12).

If you like live presentations, follow Behold Israel's live "Prophecy Roundtable" featured on various dates twice a month. We use Facebook Live

as the platform. Participants are host Amir Tsarfati, along with Jan Markell, and Pastor Barry Stagner. They look at all angles of Bible prophecy and answer your questions live. The presentations are posted to YouTube and our website a day later.

Watch Us On YouTube and His Channel

Are you visual? We have a very visual version of Understanding the Times Radio. You can *watch portions of the program* on YouTube (under Jan Markell), His Channel Christian television (hischannel.com), our website (under Radio), and at OnePlace's "Lightsource." If you learn and retain better by watching, tap into these options.

WE HAVE A MOBILE APP!

If you're like many and are always on the run, then tap into the OnePlace mobile app found at www.oneplace.com. You can also just stream the program at OnePlace or on our website—for people on the go! We air in 900 markets but may not be in your neighborhood. Take advantage of these options! If you have a smartphone, Understanding the Times Radio is always there.

BEFORE THE WRATH

We have now sold thousands of this wonderful DVD presentation that is in two formats: drama and commentary. It centers around the biblical case for the Rapture of the Church. It also reveals that 98% of our churches have abandoned this message. The film uses the illustration of the Jewish wedding in Galilee.

Speaking into the commentary side of the film include Pastor Jack Hibbs, Jan Markell, Amir Tsarfati and Pastor J.D. Farag. Order from our “Resources” section of this newsletter or call our office M – F CST at 763-559-4444. You can also order in our online store at our website—www.olivetreeviews.org.

Lawless: End-Times War Against the Spirit of Antichrist

This is Terry James’ third book consisting of many prominent authors and ministry leaders speaking into the tide of our times. And this is his most important book! Chaos and turmoil inflame daily life in a climate of uncertainty. Upheaval tears at the heart of America and the world.

Much of humanity is in a state of growing rage. The book looks at what is going on in these strange and volatile times. What does it all mean? Why such a divide? Is the tumult a major indicator of how near we are to the end of this age—the Age of Grace?

The book features 17 writers including Jan Markell, David Reagan, Wilfred Hahn, Daymond Duck, Nathan Jones, Pete Garcia, Larry Spargimino, Mike Gendron, Thomas Hughes, Jim Fletcher, and more.

Today’s lawlessness is a final warning and a reminder that the hour is very late.

Order from our “Resources” section of this newsletter or call our office M – F CST at 763-559-4444. You can also order in our online store at our website—www.olivetreeviews.org.

Our Thanks

Everyone is deluged with fundraising letters and emails but Olive Tree Ministries has never sent such items. But, we live in a very real world where every service costs thousands of dollars. Radio expenses alone total over \$700,000 a year. Thanks to those of you who partner with us both prayerfully and financially! **All gifts are U.S. tax-deductible.**

You can donate safely online at our website: www.olivetreeviews.org. There is information there as to how to **text-to-give: 763-251-9095**. We get our mail at P.O. Box 1452, Maple Grove, MN 55311-6452. Call us M – F CST at 763-559-4444. **Donation receipts are sent annually in mid-January.**

We offer this print newsletter free for one year, then we hope for a donation or purchase of a product to help pay for the printing and postage. It is posted on our website under “Resources”, then to “Print Newsletter.” Never hesitate to call or write us and unsubscribe. **Our e-newsletter is sent 1-2 times a month at no cost.** Subscribe at our website under “Resources.”

Facebook, Twitter, Instagram, Parler, & Gab

Although censorship has begun, we maintain a presence on social media, thanks to Jill Martin Rische who oversees it. Big tech removed the popular conservative option Parler in mid-January which we were on. We are on the other options until they begin removing accounts. Find us on Facebook at “Jan Markell’s Olive Tree Ministries.” Find us on Twitter at “OliveTreeMin.” Find us on Instagram at “Olivetreeeministries.” Find us on Gab at “Jan Markell.” And we have well over 100,000 subscribers to our YouTube Channel which is also frequently censored.

Check Our Daily Headlines & Articles

Thousands start or end their day reading our daily headlines and other articles. We surf the Internet to find the most cutting-edge stories that apply to your life and Christian walk. We will save you time, not waste your time. Go to www.olivetreeviews.org, then to “News”, then to “Headlines” or the many other categories of articles we feature.

Our Online Store

We offer many of our books and DVDs in this newsletter but we actually have an online store that has many more items! They will help you understand the times and become watchmen on the wall. Visit www.olivetreeviews.org and then find our store link and enjoy your shopping.

OLIVETREEMINISTRIES

Our Radio Networks

“UNDERSTANDING THE TIMES” RADIO – NOW HEARD ON 900 RADIO OUTLETS.

Bott Radio Network

100+ stations reaching 50 million people across America

**FM Network: Saturday, 10 AM CST
Sunday, 9 PM CST**

AM stations: Saturday at various times
www.botttradionetwork.com

American Family Radio Network

Saturday, 1 PM CST, Sunday, 12 Noon CST

For a list of 184 stations, visit: www.afr.net

CSN Network

Saturday, 2 PM CST, Sunday, 3 PM CST

For a list of 400 stations, visit: www.csnradio.com

Sirius Satellite Network

Family Talk

Channel 131

Sunday, 7 PM EST

www.siriusxm.com

The Calvary Radio Network

Saturday 9 AM Sunday 4 AM

19 stations

www.calvaryradionetwork.com

HOPE FM Network

Saturday, 10 AM EST

Pennsylvania, Maryland, New Jersey

For a list of 11 stations, visit:

www.hopefm.net

The Alive Radio Network

Saturday & Sunday 8 a.m. EST

All of upstate New York

KDKR Network

Saturday, 10 AM and 10 PM CST

14 stations

Dallas, TX, Raleigh, NC & more

For complete listing, visit www.kdkr.org

The Truth Network

Saturday 7 AM Sunday 9 PM

9 stations

Visit www.truthnetwork.com

LISTEN 24/7/365 UNDER “COMPLETE ARCHIVES” AT WWW.OLIVETREEVIEWS.ORG.

You can also “listen live” at any of the websites provided.

Also Heard On:

AM820 KGNW

Seattle, Tacoma, Bremerton
& more with 50,000 watts!

Saturday, 9 – 10 AM

Sunday, 6 – 7 PM PST

KPDQ

Portland, OR/Vancouver, WA

FM93.9

Sunday, 12 – 1 PM PST

AM800

Saturday, 8 – 9 AM

Sunday, 5 – 6 PM

KNEO The Word 91.7

SW Missouri covering 4 states

Saturdays 9 AM and 11 PM CST

WXMB 101.5 FM

Myrtle Beach, South Carolina

Saturday, 10 a.m. EST

Sunday, 2 p.m. EST

AM940 KPSZ

Des Moines, Central Iowa

Saturday, 9 – 10 AM

Sunday, 7 – 8 PM CST

WRZN AM & FM

720 AM & 103.5 FM in Ocala, FL

Home of “The Villages”

Saturday, 10 AM EST

Sunday, 1 PM EST

Q-90-FM

Green Bay, WI

Saturday, 9 – 10 AM CST

Faith FM

WEGB 90.7 FM

Long Island, NY

Saturday 8 a.m. EST, Sunday 12 Noon EST

KELP, El Paso, TX

Simulcast: 95.9 FM, 89.3 FM,

And 1590 AM

Saturday, 12 – 1 PM

Sunday, 2 – 3 PM CST

KARI - AM550

Blaine, WA

Vancouver, BC

Saturday, 10 – 11 PM PST

KLHT, Hawaii

AM 1040—FM 91.5

Saturday, 9 AM

Sunday, 4:30 PM (AM station only)
(Hawaii time)

We use the mobile app found at www.oneplace.com.

TO OUR MINNESOTA RADIO AUDIENCE

We began airing in the Twin Cities' area in October of 2000 on AM980 KKMS/The Mission. By 2004 we began our syndication and we now air across North America on almost 900 radio stations. We also have a sizable electronic audience.

We're to "begin at Jerusalem" and Minnesota is our home base. In Minnesota, hear us on these outlets.

KKMS AM 980 — The Mission

Minneapolis/St. Paul, MN + 60 miles.

Airing Saturday, 9 – 10 AM CST

Sunday rebroadcast, Noon – 1 PM CST

Listen live at www.kkms.com

AM 1030 WCTS

The radio voice of Fourth Baptist Church, Minneapolis, MN

Airing Saturday and Sunday at 9 AM CST

50,000 watts beaming from Minneapolis to Rochester, Hutchinson, Alexandria, Mankato, St. Cloud, Hinckley and beyond! (consider using this station if your other Twin Cities station can't reach you.)

Listen live at www.wctsradio.com

FM 91.5/102.7 — The Word FM

Central Minnesota — Airing Saturday, 12 Noon CST

The Psalm FM Network

Northern Minnesota — Airing Saturday, 11 AM CST

Serving: Babbitt, Bemidji, Cook, Chisholm, Ely, Grand Rapids, Hoyt Lakes, Hibbing, International Falls, Red Lake, Tower, Virginia, Warroad, Paul Bunyan TV

Our Readers & Listeners Respond

Jan, I listen and watch on YouTube and have learned so much! Through your discussions, it's like a web has untangled. Like many, I was so misled by false teachers.—Karen, e-mail

Thank you for being an encouragement to many! You are an alarm bell ringing out to the church to wake up and recognize the times.—Renaë, e-mail

Jan, I download the weekly broadcasts from the OnePlace app. They are informative and encouraging. You are reaching people on the other side of the world!—Richard, New Zealand

Thank You for Your Orders and Donations!

Most of our financial support comes from those who graciously send us a check from time-to-time. We depend on and truly appreciate those who commit to a regular plan of giving be it monthly or yearly. You also support this ministry through the purchase of our products.

*Scan this code with your smart phone to go to our website.
We have many more items available on our products page that
we don't have room to feature here.*

Visit Our Website!

www.olivetreeviews.org

You will find two years of radio programming at "Complete Archives," daily headlines, articles in various categories, some cutting-edge products in our store, our e-newsletters, a PDF of our print newsletter, and more! It will help you understand the times, contend for the faith, and become a watchman on the wall. We have 100,000 visitors a month accessing the content and growing in their faith!

SUBSCRIPTION/CONTACT

Olive Tree Ministries

PO Box 1452, Maple Grove, MN 55311-6452

763-559-4444 * 763-210-8291

8:30 a.m. to 4:30 p.m.

jan@olivetreeviews.org

kevin@olivetreeviews.org

gail@olivetreeviews.org

bethann@olivetreeviews.org

kelssee@olivetreeviews.org

Our print newsletter is free for the first year. During that time, or after one year, a donation of any amount or purchase of a product will keep you on our print newsletter list for 12 more months.

Donation receipts are sent in January.

www.olivetreeviews.org

ARE YOU MOVING?

Please help us be good stewards of God's money by reporting address changes to us.
Returns can cost as much as \$1.76 per returned newsletter.

Board and Staff of Olive Tree Ministries

Administrator:

Kevin Rische

Officers:

Founder, Director,

President:

Jan Markell

Chairman of the Board:

Dave Bergo

Vice Chairman of

the Board:

John Wicklund

Secretary of the Board:

Angie Vokaty

Board Members

Pastor Mark Henry

Ken Mikle

Jill Patterson

Dan Peterson

Jill Martin Rische

Kevin Rische

Kerry Smith

Sue Swallender

Tim Vokaty

Denise Bergo

Social Media

Jill Martin Rische

Radio Production:

Kevin Rische

Steve Krumlauf

Administrative

Assistants:

BethAnn Rockett

Gail Rubenstein

Kelssee Rubenstein

About Jan Markell

Jan came to faith in Christ through Jewish evangelist Dr. Hyman Appleman when she was just 11 years old. Jan has authored 8 major books with *Tyndale House*, *Baker Book House*, and *Bethany Fellowship*. She began the "Understanding the Times" radio broadcast in 2000 and it is now heard on about 900 radio stations and around the world electronically. She hosts the largest conference of its kind in North America every fall.

Resources by Olive Tree Ministries

We are only responsible to replace orders for 30 days. We will consider your order successfully received if we are not notified in that 30 day period. We will not replace after this 30 day time period.

Hidden in Plain View: The New World Order in Bible Prophecy

DVD by Jan Markell

\$12 – DVD – 60 minutes

The implementation of Antichrist's system will require a crisis and Jan shows how all human efforts are leading to the Rapture of the Church. From secret societies to the banking industry, from the billionaire cabals to Celine Dion and the entertainment industry, the world is preparing for a one-world scheme that will end in failure. Their seven year paradise will be the Tribulation. Thankfully, the believer looks forward to the one true globalist system known as the Millennium.

Lawless: End-Times War Against the Spirit of Antichrist

Book edited by Terry James

\$18 – Book – softbound – 413 pages

Stage-setting for the rise of Antichrist by the powers and principalities, both human and demonic, is in every direction one looks upon the globalist-dominated, end times horizon. With Terry James as editor, the book features 17 contributors, including Jan Markell, who give cutting-edge insight to this global dilemma. A few noted author contributors include Dr. Dave Reagan, Wilfred Hahn, Tom Hughes, Nathan Jones, Todd Strandberg, Mike Gendron, Jim Fletcher, Larry Spargimino, and others.

40 Days Through Revelation: Uncovering the Mystery of the End Times

By Dr. Ron Rhodes

\$15 – Book – softbound – 298 pages

The book of Revelation begins and ends with guarantees that its inspiring message leads to blessing. Popular Bible teacher and author Ron Rhodes guides readers on an encouraging journey through this prophetic book, interpreting its picturesque language and revealing its reassuring promises. Each short chapter is perfect for a group Bible study or a personal quiet time.

Agenda Series Twin-Pack

DVD set by Curtis Bowers

\$25 – Two DVDS – 90 minutes & 85 minutes

Curtis Bowers reveals the endgame of the Socialists and Marxists: *One world government*. This may be the most eye-opening documentary you will ever see. This powerful expose' of the Socialist and Communist agenda to take over America and take her down is a brilliant history lesson with input from some of the leading commentators of our day. The world awaits a crisis that will speed this event. Could it even be the Rapture of the Church? Global government will be installed by the Antichrist.

Resources by Olive Tree Ministries

Trapped in Hitler's Hell: A Young Jewish Girl Discovers the Messiah's Faithfulness in the Midst of the Holocaust

By Anita Dittman and Jan Markell

Book: \$10 – softbound – 206 pages

Jan's classic book, now celebrating 38 years of making a difference. The remarkable story of Anita Dittman and her miraculous survival during the Hitler years. The story spans 12 riveting years of deprivation, captivity, escape, and walking across Europe to find her mother in

a concentration camp. It is inspirational and puts trials in perspective. It demonstrates that with God, all things are possible. He truly never leaves or forsakes us.

"I read 'Trapped in Hitler's Hell' and loved it. It was mesmerizing, fascinating, inspirational, and God-exalting. And it was a masterpiece of writing!" – Dr. Dave Reagan, Lamb Lion Ministries

Trapped in Hitler's Hell Documentary DVD: \$15

75 minutes, full color, produced by George Escobar

"Brilliant. Gripping. A touch of cinematic expertise seldom seen. This drama was carried right to the heart of the viewer—me. I trust this dual production of film and book will be like an emotional hypodermic needle for America to awaken to the fact that the present leadership has placed the Western world on the cusp of the whole thing being repeated."—Merv Watson, Israel

The Mighty Angels of Revelation

By Nathan Jones

\$16 – Book – softbound – 400 pages

Come and travel along with a man called the Elder and his angelic guide as the end times are revealed throughout the book of Revelation in stunning detail. Along the way, meet 72 of God's mighty angels as they proclaim God's messages of warning and hope to a lost world. Terry James calls it the premier book on the subject of angels.

We Will Not Be Silenced: Responding Courageously to Our Culture's Assault on Christianity

By Dr. Erwin Lutzer

\$15 – Book – softbound – 288 pages

America and the world loathe Christians and liberal American politicians insist that government must be god. In this new book, Dr. Erwin W. Lutzer prepares you to live out your convictions against a growing tide of hostility that is only going to increase as liberal secularism rises in America.

NEW!

Resources by Olive Tree Ministries

We are only responsible to replace orders for 30 days.

We will consider your order successfully received if we are not notified in that 30 day period.

We will not replace after this 30 day time period.

The Harvest Handbook of Bible Prophecy

(Updated version of “The Popular Encyclopedia of Bible Prophecy”)

UPDATED!

By Dr. Tim LayHaye, Dr. Ed Hindson, Dr. Mark Hitchcock + 40 contributors

\$15 – Book – hardbound – 451 pages

This volume has 150+ topics on the most important subjects of prophetic study including Armageddon, the Day of the Lord, eternal life, the glorious appearing, the messianic kingdom, the Millennium, rewards, the Tribulation, and more. It has thousands of Bible-based facts about the end times and beyond and a chronology of the last days from a pre-tribulational, premillennial view .

The Day Approaching (study guide optional)

By Amir Tsarfati

\$15 (book – 224 pages) and \$10 (study guide – 144 pages)
Books – softbound

As a Jewish native Israeli who is a Christian, Amir Tsarfati has a distinct perspective that weaves biblical history, current events, and Bible prophecy together to shine light on the mysteries about the end times. From his vantage point in the Middle East and through careful Bible study, Amir points to evidence that informs us the return of the Lord is imminent. The study guide can be purchased separately.

Rapture Kit Flash Drive

By I Am a Watchman Ministry

\$30 flash drive

Here is an item to leave behind to be a witness during the Tribulation for those who do not escape the wrath of this horrific time. It contains books, videos, a Bible, an explanation of what happened, and more—and what that person must do now that they've been left behind. This flash drive is just over one inch in length.

Spiritual Warfare in the End Times: Understand the Battle Before You Enter It

By Dr. Ron Rhodes

\$15 – Book – softbound – 224 pages

NEW!

This book considers the identity, tactics, and dominion of Satan—and the spiritual armor God has given you for protection. Though Satan will always want to diminish your capacity to serve in God's kingdom, God promises you'll never fight him alone. This is an excellent resource as we see the enemy and his allies ramp up their attacks.

OLIVE TREE MINISTRIES, INC.
Jan Markell, Founder and Director
PO Box 1452
Maple Grove, MN 55311-6452

Non-Profit
Organization
U.S. Postage
PAID
Permit #2539
Twin Cities MN

ADDRESS SERVICE REQUESTED

**The Great Reset:
Hiding in Plain Sight**