

Jan Markell's
Understanding the Times
Olive Tree Ministries

www.olivetreeviews.org

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

763-559-4444

Spring 2021

So Where Do We Go From Here?

By Jan Markell

Are you finding it painful watching the greatest nation on earth slipping from freedom, to Socialism, to tyranny? *How is this even possible, and in such a short time period?* Not all that long ago, things were booming.

Where are we headed as a nation? Where is the church going? How about just us believers who long for a Heavenly home and who have grown weary of this earthly trauma? *How long, O Lord?*

Let me offer some potential scenarios. I have no special prophetic gift other than watching headlines, the Bible, and connecting some dots. But, here are some potential future destinations:

A) America will make a giant turn-around politically and spiritually. Conservatism will bounce back, regain power, and stop some of the madness in Washington.

B) Additionally, there will be a great end-time revival. God is in the business of saving souls and He never tires of that. Revival is always on His heart.

C) The tone in Washington, and across the country, will actually worsen and we could see a kind of civil war. The violence could be serious and the damage to the nation, extremely severe. *The summer of 2020 was just a foreshadowing.*

D) The church today will say “enough” and will fight back against secularism, godlessness, and the declining morality. Our pulpits will come alive, will convict, will preach the truth, the gospel, salvation, and love of country. The church will actually turn America around.

E) America will head rapidly towards blatant Socialism, Marxism, Fascism, or a combination. In other words, in the not-too-distant future, most freedoms will be gone and we could have ruthless leaders. Laws are being passed in Washington, as this newsletter is being written, that are setting the stage for one party rule, and that party is not fond of freedom.

F) America will come under greater judgment from God, and we will see a combination of some of the above.

continued on page 2

So Where Do We Go From Here?

continued from page 1

G) *The World Economic Forum* will initiate *The Great Reset* starting with America and Europe, then spreading around the world. This is global socialism that will prepare the way for the Antichrist. (See our previous issue of this newsletter) The good days are behind us now. The church will vacate soon and evil will consume America and the world. History is winding down. *The eschatological clock is at one minute to Midnight.*

If you have followed this ministry online, on air, in print, at conferences, and more, you know *I lean towards the realization of point #G—and soon.* Of course aspects of points A – F could be thrown into the mix!

The Bible does not speak of a coming end-time revival other than in the Tribulation. It speaks repeatedly of end-time apostasy that will be rampant in the church. Could there be pockets of revival? *Absolutely!* Can a local church have revival meetings with hundreds finding salvation? *Without a doubt!*

But national or global revival this late in the end-time calendar is not likely.

Pleasing God is of no interest to most of our leaders in Washington, D.C. Rep. Jerry Nadler (D-NY) told Congress that “God’s will is of no concern in this Congress.” He and other liberals are leading an assault on religious freedom in America not seen in decades. *Additionally, they are initiating new laws that favor*

every aberration imaginable. Every perversion is being celebrated by our highest leaders in the land.

How can God turn around and favor this nation as long as this continues? *In fact, He will continue to lower the boom of judgment.*

Eventually, the evil will get so exponential that just as in Noah’s day, He will remove the righteous remnant in the Rapture. We are not inching toward that destination, we are racing towards it!

Franklin Graham writes, “*I have no doubt that the cancel culture, which is empowered and animated by a worldview that is antithetical to the Christian faith, will only intensify as godless ideologies such as that of the progressive radical left gain sway in seats of power and influence. The media, especially social media, will be further emboldened to suppress the voices of Biblical morality that threaten the immoral cultural narrative.*

“Believers should never be caught off guard by the culture around us—the culture of a world system behind which lies the evil one.

“The omnipotent, eternal, majestic voice of Almighty God can never be canceled. The voice of the church, the blood-bought bride of the Lamb of God who sits on Heaven’s throne, can never be silenced. Our message as His followers should always be to be ready to speak the truth of God’s Word...”

So Where Do We Go From Here?

continued from page 2

Graham is right. Our assignment is even greater today in a wicked society that is rapidly deteriorating. *We must not be silent. Time is short.* Now, let's focus on getting people into the lifeboat before the Titanic goes down. America has hit the iceberg. Very little time is left before

there is utter catastrophe for the unbelieving world.

But, for the believer, Eternity will be glorious!

See page four of this newsletter for ways you can make a difference for those who are left behind after the Rapture of the Church.

Where Did Everyone Go?

By Jan Markell

I am passionate about keeping people from experiencing the Tribulation outlined in the book of Revelation. *So many will be left behind after the Rapture of the Church,* which could happen at any moment. I have watched and documented the converging signs for several decades.

The unsaved of the world that will miss the Rapture, will endure a time of devastation, dissention, disease, disaster, death, and delusion. It will be a lawless time. Love will have grown cold. *That means people probably won't look out for one another.*

There will be astronomical disasters with stars falling from the sky, the sun darkened, a giant asteroid crashing to earth, and much more. The oceans become blood and the waters become poisoned. Imagine the chaos and confusion when these supernatural activities take place.

Additionally, demons are running around unchecked, some type of locust is biting folks, and the occult, blended with drugs, is rampant.

It will be so destructive that if Jesus did not return in His Second Coming, no flesh would be saved (Matthew 24:22).

Adding to this, millions will be missing! They will have been Raptured. Family members and co-workers will be gone. Governmental leaders will be missing, which means there will be non-functioning governments in some countries. *Imagine the fear and perplexity.*

Commerce will be interrupted during the Tribulation as people will not be able to buy or sell without a "mark." I believe the world is being conditioned for this with Covid restrictions, rules, and regulations. It will be easy to go from a mask mandate to a mark mandate. That may morph into forced vaccinations.

Where Did Everyone Go?

continued from page 3

We see the current scenario setting the stage.

But governments have overreached for over a year now and parts of America and the world have turned totalitarian with their rules, regulations, and restrictions. They have put 50% of small businesses in America permanently out of business.

It will be a deadly time. The Bible says that two-thirds of Israel will perish during this second great holocaust known as the Tribulation. One-third will see Christ return in the Second Coming and repent, as will millions of non-Jews who actually survive this terrible time.

Unless your church is the exception, *most churches will never address any of this.* It is understandably seen as terribly dark news that would keep people away from church. But as a result, the people are given no “left behind” warning. They are not told how to avoid all of this. They are not even told that by watching the “signs of the times”, we can conclude that the hour is very very late.

They are not instructed that some day the end-time clock actually runs out and that *we are nearing Midnight.* They will not instruct their people that the Church Age eventually runs out, the Rapture occurs, the Church

is taken to Heaven, but millions are left behind because they were clueless.

How accurate was the biblical warning that “My people perish for a lack of knowledge.” (Hosea 4:6)

The Tribulation time will not only *not be a picnic*, it will be an “every man for himself” time and a “*run for your life*” ordeal.

There may be a few reading this who will recklessly think they can wait until this ordeal transpires and then make a commitment to Christ. The problem is, you could perish in the opening minutes of the Tribulation, right after the Rapture, as planes, trains, cars, and more, crash and fall from the sky in that drivers and pilots have been taken to Heaven in the Rapture.

But, for those who DO survive the opening stages of this catastrophe, salvation is available through God’s provision of the 144,000 Jewish evangelists, the Two Witnesses, and others proclaiming salvation. It

will not be too late.

With this in mind, this ministry is carrying two products that *you can leave behind for those left behind.* One is a video produced by Prophecy Update: *After the Rapture—Left Behind.* Find it on our resource pages for just \$10 plus shipping. It is a simple and useful

Where Did Everyone Go?

continued from page 4

tool that can be slipped into a DVD player and offers a full explanation for what has happened.

We have carried *The Rapture Kit* flash drive for a couple of years. This flash drive, when plugged into a computer, has a digital folder of more than 120 pages of information, eight books on Bible prophecy, twelve video teachings, and a teaching on what happened and what the viewer must do next now that he or she has been left behind. This is a \$30 product.

We don't carry and promote such products just for profit. I hope you

hear my heart in this short article. We are burdened that the stubborn and hard-hearted will have second thoughts after the Rapture, and they must have an explanation as to what has happened. Some will remember you talking about this forthcoming event. They blew you off and thought you were peddling conspiracies and science fiction.

But, now they are on their own. I think they will give whatever you leave behind serious thought! Don't wait. The clock is ticking and Jesus is coming sooner than you can imagine.

The Very Best News!

By Terry James

(Note from Jan: I am including this excellent article by author Terry James. It strikes a similar note to my introductory article in this spring magazine. While our times are dark, we still can hang on to the very best news possible! Terry is co-editor of the outstanding website www.raptureready.com.)

The nation and the world are rushing with unbelievable speed into global godlessness. All the while, only a few seem to recognize the end-times rage. It's as if there's a supernaturally imposed blindness that has the scales of satanic deception veiling the eyes even of

those who genuinely know Jesus Christ as Savior and Lord.

We in America, according to the fawning media, now have the near-perfect administration and governmental agglomeration within the legislative and judicial branches—that is, since the previous, much-hated president and his party associates have lost the White House and majority congressional control.

The media, which helped bring this about—through questionable electoral machinations—now turn their attention away from careful

OLIVETREE MINISTRIES

The Very Best News!

continued from page 5

scrutiny of every detail involving Trump. They've turned instead to, for the most part, approval, even laudation, of every move of this new government.

And, the forces now in charge continue to bring this once-great republic ever closer to something that would have been unrecognizable by the founding fathers. For that matter, it's now already unrecognizable in many ways by someone of my generation.

There is little chance that this obfuscation of and dearth of truth will change. Alternate sources of news that would tell things as they really are continue to be systematically shut down. We watch almost hourly while websites dedicated to getting real news to the public are demonetized and even deplatformed for the most trivial reasons.

The media tyrants doing the shutting down won't answer the whys of such shutdowns. They consider themselves above the fray. The reason for their arrogant assurance of their ability to act in such tyrannical ways is that the new governmental "watchdogs" are in cahoots with them in wishing to suppress any and all pushback or resistance to their agenda.

And that agenda is proceeding at a phenomenal pace. Some wonder if there will not be total Socialism—even Communist-style,

governmental tyranny—in our nation by the end of 2021.

The assault on First Amendment rights (free speech) and plans to assault Second Amendment rights (the right to bear arms) are but two attacks on American citizenry. The war against American liberty coalesces from somewhere that can't be determined by those without spiritual knowledge. Those assaults are formed by the powers and principalities in high places of wickedness we read about in Ephesians 6:12.

And this is why it is imperative that the pastors in the pulpits of America make their born-again flocks know what we face. The times are getting dark and are destined, according to Bible prophecy, to grow much, much darker.

There is no revival on a massive national or world scale prophesied to occur at the end of the Church Age. The Apostle Paul wrote that "evil men and seducers will grow ever worse, deceiving and being deceived." The Lord Himself foretold that deception and wickedness would be signs of His return to earth to put an end to the incorrigible rebellion of earth dwellers.

The Bible prophesies that the times will be like they were during the days of Sodom and Gomorrah. *Can there be any doubt we're already at that point?*

OLIVETREEMINISTRIES

The Very Best News!

continued from page 6

I was told before going on a radio program in Canada just last week that I couldn't mention anything about LGBTQ or transsexual matters, or anything to do with such abominations. The station would be fined and punished—possibly taken off the air permanently—if those matters were addressed.

It might just be mere months, I sense, before such regulations will be instituted in our “land of the free.”

The reason pastors and teachers in the truth-bearing, true Christian churches should alert the people in their pews of these things is that they will soon hear it nowhere else. Younger people, who've been educated to believe the lies about America's Judeo-Christian founding, may soon have no chance as they surf their ever-speech-suppressing social media. Soon the light would be quenched, even in the true, Bible-believing churches, if not for one thing.

“The gates of hell will not prevail” against His Church, the Lord Jesus has promised.

As we observe the gathering darkness, we know that the Tribulation—that last seven years of hell on earth when Satan's evil will permeate this dying, decaying, world—approaches. Therefore, the light resident within the Church will be removed by Christ Himself, as He calls His Bride to Himself and

out of harm's way (Revelation 3:10).

So, in looking at all the evil gathering—which we can see, but the unsaved world cannot—that *moment of rescue must be very near indeed.*

It is incumbent upon each of us who follow Jesus as Lord, to hold up before the world as much light of the gospel as possible when we have the chance.

Soon, perhaps today, we will suddenly and gloriously stand in some splendid, eternal setting. We will look into the omnipotent, omniscient, eyes of our Lord, who died and was raised again so that we might be saved from the wrath that will then begin pouring out upon the left-behind world of rebels. We will then be taken to our homes He has been personally constructing for more than two thousand years. *What magnificent dwelling places those must be!*

Now, that's the very best news imaginable!

Let not your heart be troubled: ye believe in God, believe also in me. In my Father's house are many mansions: if it were not so, I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again, and receive you unto myself; that where I am, there ye may be also. (John 14:1–3)

OLIVETREE MINISTRIES

WORTH QUOTING

Pastor Jack Hibbs, Calvary Chapel, Chino Hills, CA

How can we sit still at this hour? Are you sensing that current world events indicate that Jesus' coming is near? Can you look around and see that the season is changing, and God is about to interrupt our plans?

The soon appearing of Jesus Christ to earth should be a catalyst that energizes us to grow deeper in our knowledge of God. His return should cause us to be absolutely committed to evangelizing the world as much as possible. What an encouragement this passage is!

We will not be in the dark concerning His appearance. We will not be surprised when the trumpet blast sounds. Those who look for Him shall see Him, and we shall be changed in a moment, in a twinkling of the eye! Are you ready?

Bill Wilson, journalist, Koenig's International News

The winds of tyranny have been picking up across the United States. We have seen it with the cancel culture—the labeling of anyone with whom someone disagrees. We see it with Amazon and others removing books from their stores, reminiscent of Nazi Germany. It is apparent with the tearing down of statues representing the historic past of America. And we see it in a one-party controlled government that passes anything it wants, without even proper debate or listening to the people who elected them.

Congress is the epicenter of the

most powerful natural disaster in history as the winds of tyranny fill the American flag flying over the nation's capital behind a chain link fence topped with razor wire.

The natural disaster is that of wrong-minded, misguided men and women turning the world upside down with impunity. The Senate cleared the way for the \$1.9 TRILLION COVID relief bill to be sent to the White House for the President's signature. Republicans say that only 9% of the bill's spending actually goes to anything related to COVID. The bill contains so much socialism that it will be very difficult to overcome for decades.

Hal Lindsey, Author & Commentator

People call these "uncertain times" but are they really?? For those who understand Bible prophecy, the times became most certain with the re-birth of Israel in 1948. These are the days of the budding of the fig tree, times of the end as a new beginning dawns.

The Bible's accuracy should give us tremendous comfort. Through it, God demonstrates His authority and ultimate control. He did not create us and then leave us to fend for ourselves. He remains active and interested in our lives. He offers to make us a part of His family. And when you are one of His, He has a Bible full of promises to give you hope and comfort in times of trouble.

“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.

Resurrecting Babel

Could it be any clearer that the world is racing towards paganism? That it is celebrating things that caused the world's destruction once and will lead to the catastrophe known as the Tribulation? The unbelieving world seems blinded to the very things that bring about destruction. As a *matter of fact, they celebrate it and build monuments to it.*

Amazon and Jeff Bezos have just unveiled the plans for its new corporate headquarters that will stand in Arlington, Virginia, directly across the Potomac River from Washington DC. *Scholars of ancient history and the Bible will readily recognize the ancient model for the design: the Tower of Babel.*

During the days of the Tower of Babel, mankind was trying to ascend to Heaven. The fullness of the extent

and degree of their pride and sin was limitless. In that respect, nothing would be impossible for them. God intervened in a shocking way. And, yet a proud

and godless generation is trying to do the same today, and is celebrating a time in history that is shameful.

God disrupted the work of the ancient tower by so confusing the language of the workers that they could no longer understand one another. The city was never completed, and the people were dispersed over the face of the earth.

Construction on Amazon's second corporate headquarters is expected to begin next year and, when completed in 2025, will cost \$2.5 billion. Perhaps it will be a celebrated tourist attraction during the Tribulation.

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 also posted to YouTube and our website.

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. You can now save almost 50% on this product.

The Social Media Dilemma

Somehow life functioned fairly well in the 20th Century without social media, but when it was introduced over a decade ago, it quickly became the new way of communication for our time. Business and ministry now depend on this form of communication to keep supporters and customers connected and informed.

Sadly, big tech companies wield unprecedented control over public discourse and have a tendency to censor viewpoints not shared by the Silicon Valley progressives who own and operate them. In the last few years, they have begun censoring Christians and conservatives, removing subscribers and followers, hiding information from readers, and more. *The tactics are literally Nazi-like.*

Jill Martin Rische, the daughter of the late Dr. Walter Martin, manages our social media and currently has us active on Gab (Jan Markell), Twitter (Olivetreeemin), Facebook (Jan Markell’s Olive Tree Ministries) and Instagram (Olivetreeeministries). Kevin Rische manages our video accounts on YouTube (Olive Tree Ministries or Jan Markell) and Rumble (Olive Tree Ministries). Some of these platforms compromise us and thus, we may vanish from some of them in the coming months. We are growing weary of playing games with big tech and being treated as second class citizens when our primary goal is to spread the gospel.

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 PO 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.”

Our Conference Activity

The Covid frenzy of 2020 and 2021 shut down our annual conference activity, much to our distress. Since 2002, we have held 24 international events that have drawn tens of thousands of participants from around the world. The State of Minnesota is moving towards Socialism with a Governor that has limited attendance to all such events. That, along with social distancing rules and travel complications make an event with 4,000 attendees impossible. Should all of this change, we will make an appropriate announcement!

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.bottradionetwork.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 CST

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 EST

Charlotte, Raleigh-Durham, Chapel Hill,
Richmond, VA, Salt Lake City, Des Moines, IA

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, 8 – 9 AM 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

FM 88.1/91.7 WAJC – Real Life Radio

Minneapolis/St. Paul, MN

Airing Friday and Saturday,

8 – 9 a.m. CST

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. CST

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.

After the Rapture – Left Behind

NEW!

By Prophecy Update

\$10 – DVD – 60 minutes

The Rapture is closer than ever! We must also face the facts and realize that all of us have friends and family members who are going to miss the Rapture. This video gives a step-by-step explanation of what has happened, why it happened, what to expect next, what they must do and what they must not do!

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.

Aftershocks: Christians Entering a New Era of Global Crisis

By Jeff Kinley

\$15 – Book – softbound – 208 pages

NEW!

We're living in an era defined by global pandemics, natural disasters, political strife, and ever-shifting morality. Though at times we may feel tempted to question God's presence, Kinley believes these trends actually signal the nearness of Christ—and the end of days. Learn to live in a chaotic world with complete confidence in God's plan! The book will actually inspire you to live with hope!

Agenda Series Twin-Pack

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.

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.

Israel and the Church: An Israeli Examines God's Unfolding Plans for His Chosen Peoples (Study Guide optional)

NEW!

By Amir Tsarfati

\$15 (book 235 pages) and \$10 (study guide – 142 pages)
Books – softbound

To truly grasp Bible prophecy, we must first understand how God's promises to Israel complement His vision for the church. While some believe God has forsaken Israel for the church, this goes against the nature of the faithful Lord we find in Scripture. In his latest book, native Israeli and bestselling author Amir Tsarfati makes clear what the Bible says about God's unique master plans for His two chosen groups, Israel and the church.

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

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.

Please allow 2-3 weeks for delivery.

☐ Newsletter
☐ Radio heard on _____
☐ Website: ☐ News ☐ Radio archives ☐ General articles
☐ E-mail alerts
 E-mail _____
☐ Conferences
☐ Other _____

Exp. Date: _____ CVC# _____

Phone # Required:

Orders

Contributions are U.S. tax-deductible. Receipts are sent in January.

Mail to: Jan Markell
OLIVE TREE MINISTRIES, Inc.
PO Box 1452, Maple Grove, MN 55311-6452
Order Inquiries: 763-559-4444 or 763-210-8291

PRODUCT TOTAL		
U.S. Shipping & Handling \$6		\$6.00
Add Your State Tax (where applicable – ONLY states listed) AR, GA, IL, IN, KS, LA, MI, MN, NC, NE, NV, NY, OH, VA, WI		
<i>TAX-DEDUCTIBLE MINISTRY CONTRIBUTION</i>		
Total Enclosed		

Before the Wrath

By Ingenuity Films

\$12 – DVD – 80 minutes

This production, with 100 actors, is both drama and commentary stressing the important theme of the Rapture of the Church. Those adding commentary include Jan Markell, J.D. Farag, Amir Tsarfati, Jack Hibbs, and more. Kevin Sorbo narrates. Learn how the Jewish wedding confirms a Rapture and even its timing.

REDUCED!

Basic Bible Prophecy: Essential Facts Every Christian Should Know

By Dr. Ron Rhodes

\$15 – Book – softbound – 222 pages

This book is a straightforward, clutter-free breakdown of what the Bible makes known about the future. With seasoned prophecy author Ron Rhodes as your guide, you'll get a big-picture overview of the essentials of Bible prophecy, complete with helpful charts and infographics. Ideal for people new to the topic or for Bible study discussion.

NEW!

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

**So Where Do We
Go From Here?**