

THE CUTTING EDGE FILMS DVD COLLECTIONS

Contact Information:
The Cutting Edge Films
1792 South Lake Drive
Ste. 90 PMB 300, Lexington, SC 29073
www.cuttingedge.org
803-564-3341 Customer Service Orders
toll free 800-451-8211 (inside the USA)

Israel's Past, Present and Future – DVD

Jesus Christ is going to return to earth and set up His Kingdom. He will rule the entire world from Jerusalem, and those who are His children from all ages will rule and reign with Him for 1000 years. The Word of God is very explicit that the vehicle by which Jesus will establish His Kingdom is not the Church; but rather, the Nation of Israel. The theme behind all of Scripture is the re-establishment of the global theocracy lost in the Garden of Eden and rule of the theocratic administrator – the Messiah. It is this storyline that will be portrayed in the 2-DVD presentation, Israel: Past, Present, & Future.

This DVD 1 will begin in the Garden of Eden and establish the baseline of the study. The course will then progress through the Abrahamic Covenant, Biblical Israel, the Fall of Jerusalem, and the Diaspora. The study will concentrate on the time span with which most Christians are least familiar: the period from 70AD and the Destruction of Jerusalem up to 1948 and the establishment of the modern State of Israel.

The study will proclaim the miracle that is the modern State of Israel and how by the power of Almighty God a nation that disappeared from the face of the earth was re-established. DVD 1 will follow the storyline of the Bible that the large majority Church of the first 1900 years after Christ failed to recognize. The goal will be to establish these truths in a manner that will change the viewer's perspective of the Jewish State and instill in the modern-day believer a doctrine of support for Israel to the point that we may be numbered among those that the Abrahamic Covenant promises unconditionally to bless.

Run Time 1 Hour, 30 Minutes

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

*GENESIS 1: The Foundation of Our Faith - Volume 1,
The War Against God – DVD by Mac Dominick*

If you liked Mac Dominick's Revelation Series you will love his Genesis Teaching, because Mac also teaches a combination of Traditional Bible exegesis plus unique Cutting Edge understandings. 'The War Against God'

God instantly claims this Earth and the Universe as HIS, uniquely belonging to Him because He created it by His Wisdom and Power. Evolution is forever debunked as a false system of belief, coming from Satan out of the Abyss.

Did you know that the sequence of creation listed in Genesis 1 is precisely the order scientists and mathematicians know that is essential to creating the world? At the conclusion of each of the SIX DAYS OF CREATION, God examined His work for that day, and pronounced it 'good', or 'approved'. But, on the sixth day, when all was created, God pronounced His work 'very good'.

Mac teaches Genesis One in light of essential faith and in End Times' prophecy, surprising even the most hardened skeptic.

In This DVD we present the evidence that much of the physics and evolution taught today is made up, contradictory and unscientific theories contrived by men who hate God!

2 hours run time, Mac plans 3 DVD's in this series

Retail \$19.99

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

GENESIS

The Foundation Of Our Faith

Satan's War Against Man

Volume 2

Mac Dominick
Cutting Edge Films

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

GENESIS 2 - Satan's War Against Man *Volume 2 by Mac Dominick*

Amidst God's dazzling and resplendent new creation called the 'Heavens and the Earth', created specifically for the happiness and joy of His really special creation, Adam and Eve, Satan suddenly launched a vicious war against man. And, Satan knew exactly where to strike. Taking the form of a Serpent, Satan spoke gracious words to an innocent, gullible Eve. He convinced her that God REALLY did not mean what He said when he told Adam that they could not eat of the fruit of the Tree of Knowledge and Evil, and then Satan painted such a wonderful word picture of the fruit that Eve simply had to try it.

Satan must have been howling with glee as he witnessed God changing the nature of Adam and Eve to where they would now be susceptible to physical death and they would have to earn their sustenance through hard work fighting weeds and brambles, wild animals, dinosaurs, demons who have taken the form of men (Nephilim, Genesis 6), paranormal activity, parallel dimensions, and a new nature of sin and of murder.

All mankind faced a world as frightening and dangerous as anyone could have possibly imagined. Little did they know Satan's true plan, i.e., to so corrupt every human being that Jesus, the Redeemer of Mankind, would be thwarted in His plan to die on Calvary. Therefore, Genesis 6 reveals that Satan flooded the world with Nephilim who mated with human wives, producing a new creation that was no longer purely human, but mixed with demonic DNA.

Satan's strategy was to corrupt the human race and thus make man's redemption impossible. But, God retaliated with a worldwide flood that saved only one genetically pure family that will make the gift of redemption to mankind a reality. It is an exciting journey that will give you basic theological truths and the answers to many of life's most difficult questions. Please join us as we will take one more step in our quest to reveal how God will ultimately triumph over Satan and empower mankind to share in the glorious victory.

Run Time 98 minutes

GENESIS 3: The Foundation of Our Faith
Volume 3, From The Flood To Babel -- by Mac Dominick

This DVD is Volume 3 of 3 in this Genesis: Foundation of Our Faith series. Mac covers Chapter 6 through Chapter 11. As we discussed in Volumes one and two of this series, Genesis 1-11 is the foundation of our faith and it is through these 11 chapters we see the attacks of Satan against God and man and God's response to these problems and His solutions to Satan's attacks.

Mac correctly links the rise of the wickedness of mankind to Nephilim prior to the World Wide Flood. He then covers several current theories about why the tower was built including a way to escape another future flood, a stargate to another dimension or a home for the gods.

Once you can understand this linkage, you will have from Mac's study in the original languages and the current works of Derrick Gilbert and Michael Heiser, a new fresh understanding of these Old Testament scriptures.

As a result of the Satanic attacks at Babel, God chose Abraham as the father of a nation to be His inheritance upon the Earth and a conduit for the coming of Messiah and God's ultimate kingdom whereby he will rule and reign forever.

1 hour 28 minutes long

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

A TALE OF TWO BABYLONS

Trump's Prophetic Appointment with "Destiny"

DVD by David Bay

The Bible mentions the name 'Babylon' 264 times in the KJV. Today, many Christians are confused about references in prophetic passages which use Babylon in seemingly difference ways. When a Christian tries to shoe-horn one definition into all references to Babylon he / she is unnecessarily confused.

In our study of 'A Tale of Two Babylons', we are going to demonstrate that prophetic literature speaks of God's judgment on one physical nation 'Babylon' (Judged in Isaiah 13) and one nation Symbolically called 'Babylon' (Judged in Revelation 18).

If you understand this difference, you will properly understand End Times prophecy. But, if you do not understand the difference between these 2 Babylons, you will be unnecessarily confused, and will be open to being mislead on one of the most important End Times subjects.

Since the confusion begins with the definition of 'Babylon', let us begin at there! Bible scholars recognize that God uses the name Babylon in two distinct ways. (Quoting from The Free Dictionary Online).

- 1) '... the capital of the ancient kingdom Babylonia in Mesopotamia on the Euphrates. Established as capital c. 1750 BC, rebuilt in regal splendor by Nebuchadnezzar II after its destruction (c. 689 bc) by the Assyrian s, Babylon was the site of the Hanging Gardens, one of the Seven Wonders of the World 2) A city or place of great luxury, sensuality, and often vice, corruption or a place of captivity or exile.

In this study of 'A Tale of Two Babylons', we are going to demonstrate that End Times prophecy speaks of God's judgment on one physical nation 'Babylon' and one nation Symbolically called 'Babylon'.

We will also reveal two major contributions to End Times' prophecy which Donald J. Trump is poised to fulfill. In fact, Trump may be the only leader who can fulfill these prophecies in America today. President Trump does not realize it, but he has 'An Appointment With Destiny', a favorite term uttered many times by 33rd Degree Masonic President, Franklin Roosevelt, referring to the New Age / Masonic Messiah, whom the Bible calls Antichrist.

1 hour 40 minutes Retail \$19.99

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

REVELATION: ARE WE IN EARTH'S FINAL HOUR?

Jesus' Warning To His 7 Churches DVD by Mac Dominick

We are going to examine areas which no other teacher has even addressed, but you should expect this kind of in-depth valuable information from Cutting Edge Ministries! Jesus wrote this prophetic book through John the Apostle, addressing: 7 Christian Churches in Asia Minor

- 7 Prophetic Seals
- 7 Trumpet Judgments
- 7 Histories (Persons)
- 7 Bowls (Vials)
- 7 Judgments (Dooms)
- 7 New Things

Since God considers the number Seven as His Perfect Number, we can see that God is offering a final prophetic book which consists of 7 subjects, each of which contains 7 events. A Divinely Perfect Book in all ways!

We are living in an age in which the question, Is there any hope for mankind? seems to become more relevant with each passing hour. Every waking hour is filled with reports of a new crisis, new disasters, new terror threats, and the realization that the fate of all of mankind is spinning out of control.

Additionally, this generation is facing more onslaughts of pure evil than has ever been witnessed in the entire history of man. As we search for answers, we must realize that God has given us a guidebook to prepare us for the future, and that guidebook is none other than the last book of the Bible, The Book of Revelation.

While there have been any who have taught and studied this book, most who teach it either teach it out of the context of the balance of the Word of God or fail to ask the hard questions surrounding the prophecies in this book. We at Cutting Edge Ministries are presenting this series to provide answers to not only the mysteries of this book, but also to deal with difficult subjects and answer the hard questions.

A few of the points we will cover include:

- The Rapture of the Church, true or false?
- Will the Antichrist be Islamic?
- How do we understand Islamic eschatology?
- Who is ISIS, and will ISIS conquer the Middle East?
- What is the true bloodline of the Antichrist?
- What is the fate of Russia?
- How can the stars fall to earth from heaven?
- Was there any prophetic significance to Nazi Germany?
- Can we find the USA in the Book of Revelation ?

We will teach the book in a survey format that will mingle a traditional, contextual approach to the book with a digression to apply these teachings and prophecies to cover the influence (or lack of influence) of the events we see taking place right before our eyes.

Run Time is nearly 2 hours

Retail \$19.99 UPC 632963363016

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

REVELATION #2: ARE WE IN EARTH'S FINAL HOUR?

The Four Horsemen of the Apocalypse

DVD by Mac Dominick

The control of the earth that Adam transferred to Satan is documented in Heaven in the form of a Title Deed of the Earth. As we take up our study in Revelation chapter 5, we are given by God in this inspired account the details of the exercising of this title deed. As with any deed that is held by a lienholder, payment for the property will eventually come due. In Disc 2 and following, we become witnesses to this payment and the judgment for the abuse of said property by those who were entrusted with its care. The Book with Seven Seals, a seven-sealed scroll, is this very title deed, and as the Lord Jesus Christ breaks each of these seals, the demand for payment is executed.

Disc 2 details the breaking of the first four of the seven seals, and with the breaking of each of these seals, the lien-holder (God) allows the empowerment of Satan and his minions their opportunity to exercise their will over the earth and mankind. The manifestation of the will of Satan is illustrated as 4 horsemen who are loosed and empowered to work their evil will over the planet earth and its inhabitants. The results are both tragic and devastating:

- Satan will install his man to rule the earth over a one-world government
- This ruler will deceive the Jews into believing he is their long-awaited Messiah and the savior of the world by instituting world peace.
- However, because this is a false peace, war will break out that reveals the evil that controls the planet.
- Subsequently, there will be famine, pestilence, and death to more than one-third of the earth's inhabitants
- Finally, the world ruler will declare war on the Jews and set up his image in a rebuilt Jewish Temple.

Disc 2 will detail this account, establish its credibility with prerequisites that show exactly how these events can and will take place, and prepare the viewer for the breaking of the remaining seals that initiate the wrath of Almighty God upon the earth dwellers.

Disc 2 includes answers to the following questions:

- Who is Antichrist, and where will he originate?
- Will the Antichrist be a Muslim as many Evangelicals now teach?
- Will Israel declare war on her Arab neighbors, and finally live in peace and safety?
- Is Russia a threat to Israel, and what does Scripture teach concerning this?
- How will the Jews realize that Antichrist is not their Messiah but rather, evil incarnate?

Buckle your seat belts and join us---this is a wild ride.

Retail \$19.99 UPC 632963363

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

REVELATION, #3: ARE WE IN EARTH'S FINAL HOUR? *The Wrath of God!!* DVD by Mac Dominick

Just when you think things could not possibly get worse (with the unleashing of the Four Horsemen of the Apocalypse a full one-third of the Earth's population either dies or is massacred)---Things get much worse. When stars fall from the heavens, the sun is darkened, the moon is turned to blood, and the heavens are rolled apart as a scroll---men will actually be able to see God sitting on His throne ready to exercise His wrath upon evil mankind. Even depraved mankind will recognize that this is going to be much worse than the disasters, plaques, and wars of the last 3.5 years and will do all they can to hide from the face of God and His wrath. In Volume 3 we will ask and answer the difficult questions:

How can stars actually fall to the earth?

Can we believe the theoretical physics of our day; and as a result, dismiss the writings of the 6th seal as symbolism, allegory, or myth?

Can we continue to accept the so-called 'science' of men whose sole purpose is to provide a worldview that eliminates or does not include God?

Why does the Bible say the earth has 4 corners? Does this mean the Bible teaches of a flat earth?

Who are the creatures that come from the Abyss with the blowing of the 5th Trumpet?

Where did they come from, and how did they get in the Abyss?

Volume 3 will cover the Tribulation Timeline from the 6th Seal to the 5th Trumpet. Our study will give us an understanding of the science and theology behind the outpouring of the wrath of God. Along the way, we will make some astounding discoveries and experience some completely unexpected surprises.

Retail \$19.99 UPC 632963363076

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

REVELATION, Volume 4 -- The Final Trumpet Judgments: Time Is Running Out! DVD by Mac Dominick

After all God's judgments through the 5th Trumpet Judgment, the peoples of the world are in a panic mode unprecedented in world history. BUT, God's Wrath from this point onward is still greater, more terrifying and more deadly than anything which has come before. When God completes His 6th and 7th Judgments, all the world will know HE IS GOD!

'Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates. And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men.' (Rev 9:14)

" By these three was the third part (one-third) of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths." God then pronounces that HE has won the struggle with wicked man, the Antichrist and the False Prophet: 'And the seventh angel sounded; and there were great voices in heaven, saying, The kingdoms of this world are become the kingdoms of our Lord, and of his Christ; and he shall reign for ever and ever.' (Rev 11:15)

Runtime 2 hours

Retail \$19.99

REVELATION, Volume 5 -- Fall of Babylon, Capital Of New World Order - DVD by Mac Dominick

In all of prophetic Scripture, there is one overwhelming theme: God does not take sin lightly. As a result of that attribute of God's Divine Justice, we have been witness through our study of the Book of Revelation of the wrath of Almighty God poured out on the inhabitants of Planet Earth. This wrath is particularly evident in the second half of the Tribulation period and will culminate with the Battle of Armageddon as Jesus Christ will return to rule and reign for 1000 years. In Disc 5 of our study, we are drawing very near to the finale of God's wrath. Chapters 15 and 16 describe the 7 vials of God's wrath that will be suffered by those who have received the Mark of the Beast, and we will discuss how Lucifer counters the wrath of God with evil spirits that seem to turn everything around for sinful mankind. However, these evil spirits will only set up Antichrist and his followers for the events that will push him to the point of gathering his armies from all over the world for the final showdown at Armageddon.

This major blow comes in 2 phases. The destruction of the one world religion in Revelation 17 and the fall of the Antichrist's capital of the world in Revelation 18. The destruction of the one world religion will come from an internal conspiracy by Antichrist's rulers of the 10 world regions who will burn the religious center of the world, Mystery Babylon, to the ground. This is recorded in Chapter 17. The fall of the political capital, Babylon the Great, will be the result of a major rebellion that will descend upon Babylon from the north and wipe the city off the face of the earth. We will see how see this detailed in Chapter 18, the book of Isaiah, and the book of Jeremiah.

Thus as we near the final battle and the reign of Jesus Christ as King of Kings and Lord of Lords, our study will give us the details of how these events will transpire and lead Antichrist and his vast army to the plains of Megiddo and the Battle of Armageddon.

Run Time 93 minutes

Retail \$19.99

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

REVELATION, Volume 6 -- From The Millennial Kingdom to Eternity - DVD by Mac Dominick

JESUS CONQUERS ALL!! This video examines Rev 19-22, a most exciting and impactful chapter as Jesus Christ speedily concludes His dealing with wicked, sinful mankind, preparing the world for the purity required for his Millennial (1,000 Year) Reign!

Jesus begins this final segment with His holy angels proclaiming 'Alleluia; Salvation, and glory, and honour, and power, unto the Lord our God' and concluding with Jesus proclaiming to John 'Surely I come quickly'!

During these four chapters, Jesus consummates His 'Marriage Supper of the Lamb', His final judgment - the 'White Throne Judgment' - seizing Satan and binding him and his demons for Jesus' 1,000 year reign, the final battles as Jesus releases Satan for a short while, and the New Heaven / New Earth, and the glorious beginning of Eternity!

A triumphant wrap-up to a glorious book in which Jesus purifies Earth of its sinners and their sin so that He can begin the Eternal reign which He planned far back in Eternity Past.

1 Hour, 15 Minutes, Only \$19.99

Retail \$19.99

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

THE PROPHETIC MEANING OF THE TURIN SHROUD

Secrets of the Man Clothed in Linen

Russ Breault

The Prophetic Meaning of the Turin Shroud: Secrets of the Man Clothed In Linen - PLUS A Bonus Video - Seven Secrets of the Sacred Shroud

by Russ Breault

A fascinating examination of Ezekiel 9 and Daniel 12. These two powerful Scriptures teach of God's Mercy and Grace to His believers just before He wreaks physical destruction in Judgment. Who is the 'Man Clothed in Linen?' He only appears twice in scripture. Could it be Jesus? How does he relate to the Shroud? Does the story of the Shroud of Turin contain a prophetic message for our time? The answer will amaze you.

Bonus video: Seven Secrets of the Sacred Shroud: Beyond science and history lies the theology of the Shroud. This presentation focuses on seven proofs from theology and apologetics that support the Shroud's probable authenticity. These concepts are powerful and will raise your faith to new heights!

Has Plan of Salvation at the end, making this DVD a soul-winning tool
Run Time 1 hour 40 minutes

Retail \$19.99 UPC 632963363467

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

World War III: History's Greatest Lynchpin Event

by David Bay

In the minds of most people, two words carry so much emotional baggage that people cringe whenever they hear these Apocalyptic words. 1) 1) Armageddon; 2) World War III. In the past 20 years, whenever a battle begins in the Middle East or whenever a verbal confrontation breaks out between major powers, 'gloom and doom' scare-mongers immediately begin to shout 'World War III', much like a person yells 'FIRE' in a crowded theater.

Bible prophecy reveals that Antichrist will be produced on the world scene by a number of signs, including 'wars and rumors of wars'. Demonic familiar spirits told the Elite in 1870 that three world wars will be needed to produce Antichrist. Make no mistake about it: Antichrist will be produced by World War III.

Therefore, the question of the hour is, 'when will this global war begin' and 'what are the signs it is about to commence'? Many major events are planned to occur just as World War III begins. Mankind will be systematically hit with unparalleled disasters of every kind as this planned global war unfolds. But, none of these events will occur until the lynchpin called 'World War III' is pulled.

When the Global Elite pulls this lynchpin event called World War III, events are going to be unleashed in such severity and in such great numbers the peoples of the world will not stand in awe, they will panic and run for the hills. Jesus said that 'men's hearts shall fail them for fear', and the Elite is creating just such climactic events which shall not occur until the lynchpin known as 'World War III' is pulled.

We will show you the 12 major disasters the Elite has created and is waiting only for the beginning of World War III to unleash them all, almost at once. No one need fear that any of these disasters will jump across the starting line ahead of time; each awaits the 'pulling of the lynchpin', World War III.

One Hour

Retail \$14.99 UPC 632963363443

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

MASONS IN THE PULPIT

David Bay and Mac Dominick
Cutting Edge Films

DVD

Masons In The Pulpit: 'Ichabod' Written Over Your Church Door?

by David Bay and Mac Dominick

New DVD by David Bay and Mac Dominick - If your church allows Masons to fill the pulpit, or be Deacons, or Sunday School teachers, you have a very serious spiritual problem with Almighty God. The Holy Spirit has written 'Ichabod (The Glory Has Departed)' above your front door ! While Freemasonry has successfully deceived a great many people, convincing them that Freemasonry is compatible with Christianity, God knows the Truth and is not tolerant of Masons In The Pulpit.

We begin at a very reasonable beginning premise: If a pastor refuses to resign from the Masonic Lodge he does so because he feels greater loyalty to the Lodge than to Jesus Christ. Starting from this premise, we examine a number of key Masonic teachings and then ask the Pastor how he can reconcile these teachings with Biblical Christianity. We ask, 'Mr. Pastor, when you are teaching key Biblical doctrine, are you really thinking of the radically different teaching of Freemasonry?

Prime Example: Freemasonry teaches that its religion is far superior to any other religion on Earth, including Christianity. Mr. Pastor, are you thinking how superior Masonry is to Christianity when you are teaching Biblical doctrine. Second Example: Freemasonry teaches that it is necessary for Lodge leaders to deliberately lie to their people until they are 'mature enough' to comprehend and accept the truth; Mr. Pastor, when you are teaching key Biblical doctrine, are you secretly thinking that it is necessary for you to teach these 'lies' about Jesus and the God of the Bible until your people are spiritually mature to comprehend the true Masonic doctrine? We prove that a Holy God cannot tolerate Masons in the pulpit of a church for which His Son, Jesus, bled on that cruel cross of Calvary.

Almost two hours of teaching

Retail \$24.99 UPS 632963363009

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

Contact Information:
Cutting Edge Ministry
David Bay
800-451-8211

Israel's Prophetesed Triumph Over the Palestinians by David Bay

How many of you believe the Bible to be inerrant?

How many of you believe all prophecy will be fulfilled to the letter?

How many of you believe all End Times prophecy will be exactly fulfilled, even if it seems harsh or politically incorrect?

Obadiah 15-18 foretells the annihilation by fire of an entire nation, the House of Esau, which today are the Palestinians. Israel possesses the "Weapon of Fire" (Fuel Air Bomb) that could fulfill this prophecy precisely!

Understanding how Israel is planning to carry out this annihilation soon is critical to comprehending events in Israel today between the Palestinians and Israel.

Consider the somber prophecy of Obadiah 18: 'The house of Jacob shall be a fire and the house of Joseph a flame, but the house of Esau shall be stubble; they shall kindle them and burn them and consume them, and there shall be no more survivor of the house of Esau, for the Lord has spoken it.' [Verse 18]

This prophecy states that the nation of Israel [the combined houses of Jacob and Joseph] shall have some kind of a fire build up within them that will suddenly explode outward to consume the House of Esau in 100% annihilation. Since a weapon of fire does not travel outward from its source too far, we can assume that this House of Esau must be living in close proximity to Israel at the moment of this conflagration.

Thus, the major question is, 'who is the House of Esau today'? It is the Palestinians, led currently by Mahmoud Abbas.

You will be shocked to learn that God's Holy Spirit has been working since 1990 to convince the Israeli leadership of the need to annihilate the Palestinians. You will be further surprised to learn that the huge security fence Israel has erected around the Palestinian towns and cities will prove to be an indispensable tool in their strategy to carry out this complete destruction, as God has foretold 2,500 years ago.

We wish to reiterate that we take no satisfaction from this unbelievable prophecy of carnage, but a lot of people are going to be searching for valid answers in a hurry once this carnage does occur. They have to look no further for correct answers than this prophecy in Obadiah. One hour long.

Retail \$14.99 UPC 632963363382

*Russian Bear Poised To Attack Israel: Ezekiel 38-39;
Study of Daniel 10 - DVD by David Bay and Mac
Dominick, Cutting Edge Ministries*

The Prophet Ezekiel foretold of a time at the End of the Age when Russia would lead a confederation of armies in an attack on Israel. The imagery of such an attack is stupendous and has excited people all through the ages. Imagine! A vast army led by the largest country on Earth converging upon the smallest nation on Earth, and joined by some very formidable foreign troops, and still Israel wins this one-battle war. Actually, God wins the battle and annihilates both the troops in the field and the countries which sent them.

Today, the countries listed by Ezekiel 38-39 as joining in this formidable war have already coming together in alliance and are led by virulently anti-Israel leaders. The countries, the leaders, and the weaponry are all in place, awaiting only the SUPERNATURAL call to battle, exactly as Daniel 10 instructs us. As these nations are awaiting the summons to march toward Israel, they are protected by Ezekiel 38-39 right now from any destruction or 'regime change'.

Truly, the world stands at the precipice of the End of the Age. While there will be NO Israeli or American attack on Iran, these 'Rumors of Wars' serve a very useful purpose as the Illuminati seeks to manipulate events in the world to her advantage so she can ultimately stage her Masonic Christ (Antichrist).

Run Time is 1 hour

Suggested Retail 14.99

*Invisible, Invincible Mind Control: YOU Are The Target:
DVD by David Bay*

You will be shocked to learn how totally bombarded with Change Agents you and your loved ones are every day. This crisis is all the more sinister because it is invisible to those who have already become captive to its lie. How did we get to this point? Over the next hour, we will demonstrate a Six-Step Process by which people's attitudes are being changed permanently on a population-wide basis.

This process was developed to change those most-deeply held attitudes, which naturally are traditional Christian values. Once you hear this process, and understand the examples of its use, you will realize it is being simultaneously utilized in many areas by the Mass Media.

Even more ominous is the reality that, once a person's attitudes and/or values are changed by this method, they will not realize they have been changed by external forces. Rather, they will believe they have arrived at this new set of values on their own and they will defend against any attempt to change back to the old values and/or attitudes. You must protect against these change-forces from the beginning or you can lose your children.

We identify the Change Agents and show you how to defend yourself and your precious children.

Run time is 1 hour

- Suggested Retail 24.99 UPC 63296336342

*Egypt's Prophetic Tsunami - Isaiah 19
DVD by David Bay*

Egypt is dropping into the Abyss of her prophetic End Times Judgement - Isaiah 19. Current events are aligning perfectly with 2,600-year-old prophecy! Prepare to be amazed. Isaiah 19 foretells two major events occurring in Egypt that will deliver her End Times destruction. These two events are: 1) Her government will turn severely dictatorial and will oppress the people. This oppressive government will spark a civil war in which Egyptian kills Egyptian; 2) The Nile River will inexplicably rise up in huge volume and will destroy Egypt's ability to feed herself. Ethiopia's Renaissance Dam is so poorly designed and built that it could burst, sending a tsunami wave all along the Nile River in Egypt. But that's not the end of the story.

After pronouncing a death sentence on Egypt by the rampaging flood waters from the Nile River, God turns in great mercy to pronounce a millennia of blessing upon the Egyptian people! Truly, these are exciting prophetic times.

Run time is 53 minutes

Retail 14.99 UPC 632963363412

*Bringing Saudi Arabia Down: Without Destroying
World Economy - DVD by David Bay*

Saudi Arabia's brutal dictatorship must be overthrown according to the Pentagon's New Map Strategy. This war strategy -- followed since the 2001 Afghanistan invasion -- is overthrowing every single dictatorship in the Middle East and Africa. Already, Saddam Hussein of Iraq, Ghaddafi of Libya, Mubarak of Egypt, and Saleh of Yemen have been overthrown, while Syria's Assad is holding on to power by a thread. But, how does the Global Elite overthrow Saudi Arabia without destroying the economy of the entire world? Since World War II, Saudi Arabia has been a lynchpin nation viewed as indispensable to the continued prosperity of the Western World.

You will be absolutely shocked to learn how the Elite will overthrow Saudi Arabia and then you will be amazed as you watch this Plan unfold in your daily news.

Once Saudi Arabia is overthrown, the Elite will be able to establish Supernation #7 of the Club of Rome Plan, a required step in the establishment of the Ten Super-Nations of Daniel 7:7-8!

End Times Prophecy is being fulfilled in these events. Look up, for your Redeemer draweth nigh!

Run Time is 51 minutes

Retail \$14.99 UPC 632963363405

Contact Information: The Cutting Edge Films 1792 South Lake Drive, Ste. 90 PMB 300, Lexington, SC 29073

www.cuttingedge.org 803-564-3341 -- Customer Service -- Orders toll free 800-451-8211 (inside the USA)

America: End Times Destruction Foretold - New DVD by David Bay

One prophecy dramatically informs us that America, specifically, will be in some degree of financial prosperity until God annihilates her in judgment, with fire, in one hour. That inspired prognostication from God is found Revelation 18, so let us turn our attention to this most important prophecy, maybe one of the most important predictions of our End of the Age time period. America may be the Economic Babylon of Revelation 18, as she is certainly symbolic of the widespread system of Anti-God evil that the Bible says is inherent in any Babylonian system.

Revelation 18 describes destruction by fire--God's fire--of "Babylon the Great"

You will never look at news the same way again!

Run Time is 1 hour

Suggested Retail 14.99

God's Loving Sovereignty of Israel - New DVD by David Bay

God's Pattern In Dealing With Israel Revealed - From Ancient Israel To Today. Warning to all haters of Israel and the Jews: You are fighting 'Mission Impossible', fighting against Omnipotent God! Many Christians either do not understand the historical miracle of Israel's rebirth or they mistakenly believe that the Jews are no longer God's Chosen People, that the re-establishment of Israel in 1948 has no prophetic significance.

Historical fact records that Israel was out of her land for 1,900 years. Israel's land was controlled by a succession of Gentile powers during that long period of time. At this point, Israel should never have been expected to gain her land back, because no people who had ever been out their land for several hundred years had ever regained it. The rebirth of Israel in 1948 was truly an historically unprecedented miracle of God, accomplished against all historic odds.

God foretold in many places in both the Old and New Testaments that He would tear Israel out her land if she refused to obey His commandments but then he repeatedly turned around and promised national restoration.

Approx. One hour long

- **Suggested Retail 14.99**

Escaping Common Core: Setting Our Children Free - DVD

Common Core is a new label for state -controlled public education standards in an ongoing attempt to “dumb down” the American educational system, a struggle that has raged for decades. Common Core will cause some students to become confused and to give up on academics. Are you horrified at the limited reading skills of children and young adults today? Just wait until this curricula has been taught for ten years! Few people will be able to read anymore.

We are NOT advocating that Christian parents aggressively try to reform the public school system from within. That concept is NOT biblical and will never work. Scripture commands families to provide Christian education, not a secular or godless education. We advocate that Christian parents remove their children from public schools to enroll them in the safe sanctuary of private Christian schools, home school or online Christian education.

The Bible tells the believer: **“Come out from among them and be ye separate, says the Lord...”**
(2 Cor. 6:17)

This message is spiritual! Many parents today refuse to address the spiritual forces endangering their children’s beloved eternal souls in public school because many are too in love with the world’s system - even if they have to send their precious children to a pagan, atheistic, hostile public school. Our approach is Biblical, following the express teaching of the Bible on how to raise and educate children, an essential part of our Christian walk of faith and obedience to Christ. We are hopeful that the Holy Spirit will use this message to spark the next revival.

Speakers include: Ray Moore, Exodus Mandate, and Executive Producer of "IndoctriNation" will be the featured speaker.

Watch the 10 Minute Trailer Online at
<http://www.cuttingedge.org/detail.cfm?ID=2672>

Other speakers include:

E. Ray Moore, ThM (Executive Producer, and Exodus Mandate); Dennis Cuddy (Ph.D); Mac Dominick (Researcher, Cutting Edge Ministries); Dan Smithwick (President, Nehemiah Institute); Ohio Representative Andy Thompson; Matthew Gerwitz; Ellen Gerwitz (Honour of Kings Homeschool Curricula); Bruce Shortt (Author); Vodie Baucham; Ed Gamble (President, Kingdom Education); Felice Gerwitz; Brian D. Ray (PhD., President, National Home Educational Research); Israel Wayne (Founder, Family Renewal); Kevin Swanson (President, Generations With Vision); Rick Boyer (Head of Character Concepts); Heidi Huber (Ohioans Against Common Core).

Run Time 1 Hour
Retail \$19.99 UPC 632963363498

Contact Information:
The Cutting Edge Films 1792 South
Lake Drive, Ste. 90 PMB 300, Lexington,
SC 29073

www.cuttingedge.org
803-564-3341 -- Customer Service --
Orders toll free 800-451-8211 (inside
the USA)

PROPHECIES CHURCHES ARE IGNORING

FIVE TITLES

3 DVDs

SECRET SOCIETIES
KILLED
JESUS CHRIST

MASONS IN THE
PULPIT

DVD
VIDEO

WORLD WAR III

History's Greatest
Lynchpin Event

RUSSIAN
BEAR
POISED
TO
ATTACK
ISRAEL

Exodus 38-39

DVD

BIBLICAL WORLD VIEW
END TIMES
ISRAEL'S PROPHESED
TRIUMPH OVER
THE PALESTINIANS

Prophecies Churches Are Ignoring:

DVD Combo Set by David Bay

Why are so many pastors so reluctant to teach prophecy? Why are so many pastors even more reluctant to teach how current events are uniquely fulfilling End of the Age prophecy? Cutting Edge Director, David Bay, teaches six hard-hitting lessons on six unique End Times instances where events are fulfilling prophecy, but no one is talking about it. Five hot topics on three discs.

1) Israel's Prophesied Triumph over the Palestinians 2) Russian Bear Poised To Strike Israel

3) Masons In The Pulpit

4) World War III: History's Greatest Lynchpin Event

5) Secret Societies Killed Jesus Christ

Almost 6 Hours of Teaching

Each message is followed by a complete Salvation Plan, so each DVD becomes a Soul-Winning tool.

Retail \$39.94 UPC 632963363061

Contact Information: David Bay , Cutting Edge Films
1792 South Lake Drive, Ste. 90 PMB 300, Lexington, SC 29073

Email - dbay@cuttingedge.org - 800-451-8211

www.cuttingedge.org

Contact Information:

The Cutting Edge Films 1792 South
Lake Drive, Ste. 90 PMB 300,
Lexington, SC 29073

www.cuttingedge.org

803-564-3341 -- Customer Service --
Orders toll free 800-451-8211 (inside
the USA)

Hell Is For REAL: Cancel Your Reservation - Soul-Winning

DVD by Renowned Bible/Prophecy Teacher Gary Frazier

When I walked out of the theater after watching 'Heaven Is For Real', I felt uncomfortable, for the almost subliminal message was that, eventually, all people go to Heaven. Since the movie did not show the Biblical road to Heaven, it leaves a message that all people will go there. To counter this eternally dangerous misunderstanding, we are creating a new DVD, entitled, 'Hell Is For Real: Cancel Your Reservations', and we have asked renowned Bible and Prophecy Teacher, Dr. Gary Frazier to be our Keynote Speaker.

Since the danger to peoples souls is so great and is ETERNAL, Dr. Frazier speaks boldly and compassionately as he teaches the full Biblical teaching about what Hell is and why it is so terrible. Most of Frazier's warnings come directly from the lips of Jesus, since He spoke more about Hell and salvation than about any other subject, and more than any other inspired Bible teacher.

Dr. Frazier also weaves into this subject the most common misconceptions people have about Hell: For example:

- 1) I will party with my friends in Hell for eternity.
- 2) Eventually all people go to Heaven.
- 3) A loving God will never send anyone to Hell.
- 4) I am a good person and all good persons go to Heaven.
- 5) Frazier carefully explains the ETERNITY of Hell, a concept most unsaved just do not seem to comprehend.
- 6) Hell is so real and so terrible, Frazier urges people to make the decision NOW to repent and ask forgiveness of sin through the blood sacrifice of Jesus, before God closes the Age of Grace.

Dr. Frazier ends with the Plan of Salvation, so this video becomes a valuable Soul-Winning Tool.

Run time over 1 hour

Buy now, save money and enable us to rapidly bring this most important message to peoples hearts and minds.

Call us for special ministry discounts and volume purchases discounts

Speakers other than Gary Frazier are David Reagan, Ed Hindson and Kerby Anderson

Retail \$19.99

UPC 632963363276

Cancer Wars: 2-Disk DVD Set by Bill Schnoebelen

The odds of getting cancer for a man are 1 in 2, for women, 1 in 3. Chances are, everyone knows someone who has either died of cancer or is dying of cancer. Schnoebelen presents this wonderful video into 4 parts: 1) Discussing people with cancer. Bill outlines the traditional methods of treatment using drugs, cutting or burning; 2) Demonstrating how a healthy diet can cure cancer; 3) Showing how a healthy diet can prevent cancers from ever beginning; 4) Illustrating how our spiritual condition before God can prevent sickness, including cancer. People refusing to forgive, who are very angry or have issues with hatred and resentment, can and do bring on all kinds of sickness, including cancer.

You must understand that cancer and all manner of sickness are rooted in the spiritual world. There is a cancer war going on, and the personal Armageddon many are facing after diagnosis is fueled by relentless spiritual, political and economic warfare.

The treatment of cancer is a multi-billion dollar industry, one which makes a lot more money treating cancer than curing it. Did you know that there are more people engaged in fighting cancer than there are people who have cancer? Your mind is going to be blown away by astounding revelations from Bill Schnoebelen in Cancer Wars.

Run time 3 hours 30 minutes.

Retail \$19.99 UPC 632963363269

Blood Sacrifice

Blood Sacrifice: Cleansing The Soil For The Aryan Antichrist, Vol. 1 - DVD - This video is a unique look at the coming Biblical Antichrist through the eyes of Adolf Hitler. Embark on a journey that will likely challenge the highest scholar to the one beginning his quest for truth. This documentary will go where many scholars and historians are not willing to go... To the heart of Adolf Hitler. Modern secular historians totally fail to understand the unique Satanic phenomenon that possessed and empowered Adolf Hitler, his Nazi Religion and World War II. This video proves that Adolf Hitler was a perfect type of the coming Biblical Antichrist.

Hitler and his Thule Secret Society believed he was the Biblical Antichrist, so they regularly held Black Magick séances in which they called the Spirit of Antichrist out of the Abyss into Hitler. Hitler believed he was also the Aryan Christ who was destined to bring forth the Nordic Ubermench (Superman) in Europe.

Hitler also believed that Germany was not large enough, nor did she contain enough natural resources, to support the massive population of the Superman race during Hitler's 1,000-Year-Reign. Therefore, Hitler was ordered to cleanse the Earth in Europe, from the Atlantic Ocean in France and Portugal all the way Eastward to the border of The Ukraine / Russia. Hitler drew upon the most powerful and most destructive Satanic power which the Evil One can command. That power was unleashed through the Nordic pagan religion known as 'Blood Sacrifice of the Soil'.

When Hitler planned World War II, he fully intended to massacre native born populations from France through The Ukraine! Historians no longer have to wonder why the crematoriums were made so large, with such great capacity.

Antichrist will carry out this Blood Sacrifice religion throughout the whole Earth, not just in Europe. Hitler killed his tens of millions; Antichrist will kill his billions. We continually draw comparisons between Hitler and the Biblical Antichrist, so that people today will have a better understanding of the dark Satanic forces which will pour through the coming Man of Sin. We hope and we pray that Christians will be jolted out of their complacency once they realize the extreme spiritual power we may have to endure one day, while sinners are warned to turn to Jesus Christ before Antichrist explodes on the world scene.

Most importantly we examine what all this means for us today? We begin to connect the dots from Nazi Germany to today. How can studying the life of Hitler help prepare us for a world ruler to come. How does the Bible help us unravel the mysteries of history?

Speakers are Mac Dominick, David Bay and Dr. Stan Monteith - Director Cory Black, 92 minutes.

Suggested Retail 19.99 UPC 632963363085

Blood Sacrifice DVD, Vol. 2: Thy Kingdom Come - Hitler's Complete Conquest of the German Christian Churches

- This video continues our study of the Biblical Antichrist by studying the life, the values, the attitudes and the Black Magick Satanism of Adolf Hitler. We will examine how thoroughly, easily, and quickly Hitler intimidated, and then completely controlled, most of German christian churches. Our supernatural adversary always has his counterfeit plan and counterfeit disciples, and nowhere in world history will this counterfeit plan be more perfect than during the time of Antichrist.

Hitler envisioned that he would usher in a thousand year reich for the nation of Germany and believed that he was 'Selected by God to be Germany's Messiah'. Hitler was determined to eliminate any who resisted the evolution of the supermen, a purification that would be accomplished through fire.

The christian church proved to be a soft target for Hitler. As one pastor later lamented, 'The Church made peace with an enemy with which it should have been at war. Called to warn and protect, it tolerated, then saluted, then submitted...' and stood by while perhaps the greatest sacrifice to appease the gods of darkness occurred in modern history.

Speakers: William Schnoebelen, Mac Dominic, Dr. Stan Monteith, David Bay and Cory Black.

Run time approximately 1 1/2 hours.

- Suggested Retail 19.99 UPC 632963363245

DVDs featuring Bill Schnoebelen

Freemasonry FATAL In The First Degree - During the past 16 years, one of the most often asked questions by concerned mothers and wives is this: 'My son / husband wants to join Freemasonry just for the business contacts. There really is no spiritual danger in the first three degrees, right?' Former Mason, Bill Schnoebelen, answers this wrenching, heartfelt question very powerfully. Once viewing this video, you will never again believe that your loved one can safely pass through the first degree of Freemasonry!

Bill demonstrates that Freemasonry is Satanic from the First Blue Lodge Degree right up through the 33rd Degree. The first degree of Masonry is taken directly from the first degree of Satanism, where the initiate bows his knee to Baal and Lucifer and MARRIES Baal! The first initiation degree is a spiritual marriage to the god Baal.

When your loved one completes the first degree there is a very high chance he will be demonically possessed or at least demonically afflicted. But, to make matters much worse, your loved one will bring these newly found demonic 'friends' right in the front door of your home, where he will begin to afflict all relationships within the home -- Spousal, siblings, father-children, spiritual. Every meaningful, cherished relationship will abruptly come under severe and continuous attack. Suddenly, there will be no peace in relationships and in your home.

But, there is more spiritual horror! When the new Mason begins a memorization program called 'Posting', his mind begins to change, as his mental programming is quietly and subtly reprogrammed through a mental virus very similar to a computer virus. Suddenly, he is not the same person. His relationships begin to change and he will grow spiritually colder.

Bill then Biblically guides you through the spiritual steps necessary for a person who is already caught by Masonry's trap to be free of the spirit of Masonry and full of the Holy Spirit.

Finally, Bill shows how you can be set free from any spiritual bondage if Freemasonry is in your family background, father, grandfather, mother or grandmother. Spiritual deliverance is thoroughly discussed.

We consider this video to be one of the most important we have ever created. 2 1/2 hours long. Suggested Retail 19.99
UPC 700580731041

DVD Mormonism's Temple of Doom - Bill Schnoebelen was both a high level occultist and a Mormon elder. He was a faithful member of the Church for five years and went to the Temple many times. He also was an Elders' Quorum President. In that capacity, he had a chance to see the Luciferian underbelly of the Mormon temple rites and also how the LDS Church so often fails its members on a social and moral level.

This DVD exposes the un-Biblical nature of Mormon theology and why it remains a cult. He further shows how the Book of Mormon is a pretty shaky foundation upon which to build one's eternal faith. Bill also takes you through the highly secret Temple rites which only a few faithful Mormons ever get to experience. He demonstrates how the rituals of the temple - and even the temple architecture - are deeply rooted in Freemasonry, witchcraft and occultism.

Finally, and perhaps most importantly, Bill exposes the LDS Church's political ambitions and their strange theology about the US Constitution. You will learn about their beliefs concerning the future of America and how they hope to rule over all of us in a religious dictatorship. You will also discover the astounding secret of the Washington DC Temple.

Finally, we talk how the Bible forbids Christians from even associating with a Mormon or encouraging them. As two Mormons are running for President, this section is very valid!

2 DVD set - Suggested Retail 24.99 UPC 6 09722 62947 6

Climate Change or Mind Control? - DVD by Dr. Daniel Faulkner

Is our Earth warming? YES! Is our Earth cooling? YES!

Are man's activities the cause of this warming and cooling? NO!

Professor Dr. Daniel Faulkner of Physics and Astronomy, at the University of South Carolina, reveals how false the alarms over Global Warming and Global Cooling truly are by speaking in layman's terms that all of us can understand.

Dr. Faulkner examines the history of warming and cooling trends over the past 1,000 years and proves that this current alarm is a propaganda exercise designed to scare us into a Global Government.

Faulkner then shows us the exact propaganda techniques that Mass Media is using to control our minds so that vast numbers of people can believe in a global problem that simply does not exist. You and I and the people of the world are the intended victims of a very slick propaganda exercise!

Over 1 1/2 hours Retail \$19.99 UPC 700580730853

Medical Murder: Architects of Madness

New DVD by Bill Schnoebelen

"The third highest cause of death in America is 'iatrogenic' -- induced in a patient by a physician!"

Did you know that the pharmaceutical industry is trying to 'heal your soul'? The pharmaceutical industry has created a monopoly with the help of the occultic Global Elite and has attempted to replace the church in the healing of souls. The word 'psychiatry' in original Greek means the "healing of souls". There has been a war for thousands of years between the Elite approach to medicine and the natural approach to medicine. The newest battleground is the area of the mind and the soul, i.e., psychiatry.

The Elite approach to healing mind and soul is through drugs, lobotomy and electroshock therapy. In the guise of healing a person, "Big Pharma" is actually producing death-dealing drugs! Americans today are completely hooked on the many drugs being pushed by the Medical Industry.

Today, there is no appreciable difference between the number of Christians who are depressed or mentally ill and those unsaved in the world. Christians are being encouraged to return to psychiatry rather than to God's Biblical methods.

This DVD exposes how the official Establishment has attempted to take control over the healing industry, enslaving and murdering millions with psychiatric methods. This DVD offers alternative treatments to the healing of the mind and of the soul according to Biblical standards. The Church's approach is through prayer and

'MOTHER OF HARLOTS' SERIES

Catholicism: Which Queen of Heaven Are They Worshipping? by Doc Marquis

Drawing upon his intensive training as a Witch in the Illuminati tradition, Doc Marquis conclusively proves that Roman Catholicism is identical to Ancient Babylonian Witchcraft! Doc begins by proving that the Virgin Mary, the Queen of Heaven in Catholicism, is identical to Semiramis, the Queen of Heaven in Babylonian Witchcraft! From this extensive treatment, Doc derived the name of this video. Are you aware that Israel's worship of the 'Queen of Heaven' is one of the major reasons God cast Israel into the 70-year judgment at the hands of King Nebuchadnezzar? Yet, Catholicism continually urges her people to worship Mary, Queen of Heaven!

Once you watch this video, you will have an effective soul-winning tool by which you can win Catholics to Jesus Christ. Toward this end, we have included a specially written Plan of Salvation, written especially for Roman Catholics.

2-DVD Set, Nearly 4 hours long Suggested Retail 39.99 UPC 6 09722 62938 6

Catholicism: The Church On Haunted Hill - DVD by Bill Schnoebelen

Why, oh why, has the Catholic priesthood been sexually molesting little boys, young women and married women for the past 1,000 years? The answer is simple: Roman Catholicism is NOT genuine Christianity, but a mixture of numerous pagan doctrines and practices, all of which lead to sexual deviancy. Former Catholic Seminarian, Bill Schnoebelen, proves that, given the true inner heart nature of Catholicism, sexual deviancy and molestation is what we should expect from many priests!

Bill also shockingly reveals that Catholic priests teach that Jesus was able to perform miracles only because He had gone into the Occult and was using the power of Occult spirits! Jesus condemns this belief in the strongest of terms (Matt 12:22-31). Therefore, priests who believe this heresy are no longer subject to the promptings of the Holy Spirit and can fall into unusually hateful and hurtful sins.

Bill also reveals that in the Catholic seminary he attended he discovered that about 75% of the men studying for the priesthood were gay, many of them very openly gay.

Bill then reveals that Satan maneuvered the Catholic Church - beginning with Constantine - in an effort to corrupt genuine Christianity and take it down from within. By appearing to be Christian, but mixing in doctrines and practices of Satanism, billions of souls have been plunged deeply into Hell.

Pope Benedict XVI is thoroughly caught up in this scandal, from the actions he took while Cardinal Ratzinger. Therefore, this scandal is simply going to continue until the Antichrist arises.

We present a Plan of Salvation, at the end, written specifically for Roman Catholics, making this DVD a most effective Soul-Winning DVD!

Nearly 2 hours - Suggested Retail 24.99 UPC 6 09722 62897 6

The Triumphant Return of Jesus Christ *DVD by Mac Dominick*

Jesus Christ IS returning to Earth, this time as an Omnipotent Warrior King, anxious to totally defeat Antichrist and his armies awaiting Him on the Plain of Armageddon! We are living in a world with an apocalyptic mindset. How many times have you heard references to drastic earth changes, the end of the world, or Armageddon bantered around by network news anchors or in motion pictures? The world's population is teetering on the precipice of global panic with anticipated calamities associated with December 21st, 2012 and other alarming events. Men and women are being sucked into the one-world, globalist straightjacket created by the mainstream media and are being prepared to fall into the waiting arms of Antichrist at his appearance. So many, even in Christian circles, are totally confused by false teachers.

The viewer will learn of such topics as The History and Future of Israel, The Rapture of the Church, The Building of the One-World Church, The Coming War with Russia, The Identity of the Antichrist, World War III, Armageddon, the truth about December 21st, 2012, and the much-anticipated Kingdom of God on Earth. If you want to learn what the Word of God tells of the future and make changes in your life as a result---you must get this series.

2-DVD Set, nearly 3 hours Suggested Retail 19.99

UPC 6 09722 62959 1

Through current events, Satan is building his One World Church, the One World Antichrist and the One World Religion to be headed by the False Prophet. This DVD deals with the One World Church and the One World Government. Emphasis is laid on the building of the prophesied 10-Nation confederation and how Antichrist will arise once the Plan is fully worked out.

The False Prophet will lead the One World Church and be headed by the Pontiff of Rome. Current events are pointing resolutely to the reality that the False Religious Prophet is the Pope, whomever he is at the time.

This DVD teaches the reality of the Pre-Tribulation Rapture and how this blessed hope of the Christian is becoming more obvious with each passing day.

Dispensationalism is discussed and taught and presented as the only way in which we can make sense of God's prophetic time line and the difference God makes between Israel and the Church.

Over 2 hours, single DVD. Mac uses the King James Version
Suggested Retail 19.99 UPC 6 09722 63009 2

SECRETS OF THE ILLUMINATI DVD COLLECTION

America's Occult Holidays - Former Satanist, Doc Marquis, delivers a knockout punch against the practice of all our major holidays, providing details only a former Witch would know. Doc begins by demonstrating how the Illuminati effected the change in our calendar and how that change has affected a dramatic change in our everyday lives. The Illuminati copied heathen holidays from Satanism and then just gave them Christian names. You will be shocked to realize how very pagan our annual celebrations are! You will be shocked to realize how most of the symbols used in our holidays originated within Satanism.

Doc covers the following pagan holidays most of which America fervently celebrates. 1) America's Occult Calendar -- Marquis reveals how our entire calendar is patterned after Illuminism, from January 1 through December 31! 2) Valetine's Day/Groundhog Day 3) St. Patrick's Day 4) Easter 5) Beltaine - May 1 - May Day 6) Halloween (Samhain) 7) Christmas (Yule) With pagan holidays spread throughout the calendar year, you have time to warn your friends and relatives of the dangers of practicing these holidays. Nearly 3 hours long.

Too many Christians are enthusiastically celebrating Luciferian holidays, thinking they are Christian. Once you understand how very pagan America and the rest of the Western world has become, you can see how God's judgment cannot be far behind.

Suggested Retail 19.99 UPC 8 59215 00112 4

Frontmen of The Illuminati

-'These men pull the strings and we dance'!

Doc Marquis boldly outlines the real 'movers and shakers' of the Illuminati, those organizations most responsible for driving us all into the global dictatorship, the New World Order. But, he provides extra startling detail which only a former Illuminati insider could know

Marquis begins by examining key cards from the Illuminati Card Game, and explaining the importance of the insights provided by these remarkably accurate cards

Marquis then exposes each and every key organization manipulating the world into this new Satanic system

Six Front Groups of the Illuminati: 1)Royal Institute of International Affairs; 2) Council on Foreign Relations (CFR). Doc reveals the extensive ownership and control over the News Media. Anchors are told which stories to feature and which slant they are to provide each story. CFR also controls America's foreign policy; Articles in their magazine, Foreign Affairs later become American foreign policy; 3)United Nations; 4)The Bilderbergers Secret Society; 5) The Club of Rome conceived plan to divide the world into 10 kingdoms which fulfills key prophecy; 6)Trilateral Commission - Focuses on Zbigniew Brzezinski, as a follower of Karl Marx. Was key adviser to President Carter and is now advising Obama

You will never again be misled as to the true men and organizations and Satanic values behind the coming Kingdom of Antichrist, a.k.a, New World Order! This video is Doc Marquis' best video yet.

3 hours, 15 minutes long, a 2-DVD set Suggested Retail 19.99 UPC 859215001131

SECRETS OF THE ILLUMINATI DVD COLLECTION

Magick, Mysticism, and Masonry

This is THE ONE video every Mason to whom you are witnessing must see! Doc Marquis drives a wooden stake into the heart of Freemasonry by exposing truths only known to a former Satanist.

After proving that Masonry does claim to be a religion, Marquis quotes from a Masonic handbook which says that 'The name Jesus Christ means absolutely nothing' to a Mason!

Six parts to this video: 1) Legend of Hiram Abiff. Shows how Masons place Nimrod symbols inside their version of Solomon's Temple; 2) Captain Morgan fuels the Anti-Masonic Movement; 3) Religion and the Masons; 4) Illuminati - Masonic connection. Two Movements completely intertwined. Covers famous Masons and Witches. Very interesting! 5) Masonry and Washington, D.C. Unique portion here is that Marquis shows another small town which has a monument stating that Washington, D.C., streets were laid out in the Masonic Square and Compass; 6) Spiritual adultery, secret handshakes and strange symbols.

Most informative of all Doc Marquis' videos. Really challenge the Southern Baptist Convention to change their rules allowing Masons in the pulpit, as Deacons and as church members.

2-DVD Set Suggested Retail 19.99 UPC 8 59215 00114 8

The Illuminati Protocols of Zion: The Plot Against Israel

The Purpose of the Protocols of the Learned Elders of Zion is to establish Satan as the Lord of this World, exactly as the Bible says he is. But, at this End of the Age, the Protocols intends to establish Satan as the replacement of God on the throne of the world, to be worshipped and obeyed as God! No other document in the past 2,000 years has continually set the world on fire more than the Protocols of Zion. Yet, a majority of people consider this Illuminati blueprint to be fraudulent. Marquis shall prove that, while the Protocols is NOT a Jewish conspiracy, it is an Illuminati conspiracy to take over the world for their Masonic Christ.

The Protocols has already set the world on fire many times: 1) Fomented and directed the Great French Revolution (1789-1799); 2) Fomented the great Bolshevik Revolution in Russia in 1917 that established Communism; 3) In 1870, planned Three (3) World Wars to stage Antichrist on the world scene. World Wars I & II were precisely carried out. World War III is being set up exactly as The Protocols envisioned, and will be the most bloody war ever; 4) Planned the attacks of 9/11; 5) Planned the global terrorism campaign now underway; 6) Planned economic collapse; 7) Planned the most murderous, most severe global dictatorship history has ever seen. 8) Marquis will reveal other bloody plans.

Will demonstrate how parts of The Protocols were later fulfilled in modern history.

This DVD provides the only true understanding of The Protocols of the Learned Elders of Zion ever and is only possible because Doc Marquis is a former Satanist trained in the Illuminati Plan.

You will never look at the news the same way again!

A 2-DVD Set nearly 3 hours long Suggested Retail 19.99 UPC 6 09722 62898 3

SECRETS OF THE ILLUMINATI DVD COLLECTION

Illuminati Is Fulfilling Bible Prophecy - Do you know how Doc Marquis came out of his Satanic coven and the Illuminati? He read the Book of Revelation and realized that he had just read the Plan of the Illuminati! Doc checked to see when the Book of Revelation was written and found it to be late First Century. He already knew that the Illuminati Plan was written in 1773. Therefore, the only reason the Plan so perfectly paralleled Revelation is that the power of the Holy Spirit forced Satan to write his Plan so that it was a mirror image of Revelation. Doc had always been taught that the Satan whom he served was the most powerful in the universe, but he fell on his knees right then and there, asking Jesus to become his Savior!

Marquis will demonstrate how completely the Illuminati Plan will fulfill Bible prophecy once it is completely worked out. This DVD is intended to prove to the unsaved that Jesus Christ is real and will sit in judgment one day for all mankind; this DVD is also intended to move the backslidden Christian to come back to Jesus in repentance because world events are rapidly moving toward the appearance of Antichrist and the completion of all events. Time is short!

A Plan of Salvation is presented at the very end of this video
3 1/3 hours long Suggested Retail 19.99 UPC 6 09722 62899

Arrival of Antichrist - Former Illuminist/Satanist Doc Marquis provides insight into the coming "Masonic Christ", the Antichrist, which only an insider could know Chapters include - 1) Introduction; 2) History of the Masters of the Illuminati; 3) Religion of the Illuminati - and of Antichrist; 4) The Illuminati 7-Part Plan for Global Conquest. Focus is on the infamous Rothschild 'Protocols of the Learned Elders of Zion' and how leaders are following that plan as a blueprint; 5) The two Great Seals of the United States; 6) Maps of Washington, D.C. From this discussion, Doc presents a thorough examination of the Illuminati Card Game, showing specific cards.

2 DVD's, 3 1/2 hours total of teaching Suggested Retail 19.99

UPC 8 592150 01117 0

SECRET MYSTERIES OF AMERICA'S BEGINNINGS

•“The New Atlantis” – Volume 1

Secret Mysteries takes the mystery out of America's history. This video unfolds the fascinating history behind the founding of America. America's origins began in 1590 as Queen Elizabeth I and Sir Francis Bacon began planning on establishing America out of the North American continent. Our Founding Fathers were committed to establishing America according to the Elizabeth/Bacon plan.

Retail \$19.99 UPC 8 59215 00100 1

•“Riddles in Stone - Secret Architecture of Washington, D.C.” – Volume 2

If the American government was originally established as a Christian nation, and if our key Founding Fathers were Christian, why is there not one Christian monument, statute, painting, or carving in all of Washington, D.C., the Government Center? Why are all of the monuments, statutes, paintings and carvings from the Ancient Mysteries like Babylon, Egypt, and the Chaldeans, all of whom God cursed? While American culture was most definitely founded as Christian, the Government was founded according to the paganism of Freemasonry.

Retail \$19.99 UPC 8 59215 00102 5

“The Eye of the Phoenix: Secrets of the One Dollar Bill” – Volume 3

You will be amazed at the simple, but profound, symbolism linkage between Freemasonry and the plan for the “Novus Ordo Seclorum” (New World Order) and by the thorough degree to which this plan fulfills Bible prophecy exactly! You will be shocked to realize that the stage for the fulfillment of this End of the Age prophecy was set all the way back to 1782!

Retail \$19.98 UPC7 53182 10395 2

Armageddon: The Full Story Finally Told - Jesus Returns As Warrior King, Volume 1 of 3, DVD by J.D. Grush

J.D. Grush, Director of Discoveries of Destiny Ministry, unfolds the untold story of the slaughter at Armageddon and the exciting battle Jesus fights alone with Antichrist and his 200 million man army. Jesus returns as a 'Warrior King', full of fury against antichrist and his army, arrayed in deadly formation against Israel. The Bible records that Jesus' garments are badly stained with the blood of Antichrist's soldiers by the time Jesus is finished fighting them. Grush's account is not only untaught in today's churches, but is exciting to hear. I was thrilled to hear the furious fighting which Jesus is going to personally carry to the enemy during the campaign of Armageddon.

That is correct: 'Armageddon' is a campaign of several battles, not just one. Further, the last, climactic, battle is against Antichrist's army marching to annihilate the Jews whom God is protecting at the 'Hiding Place' at Petra.

1 hour 7 minutes for only \$14.99! UPC 700580730860

NOTE: This DVD was originally part one of Grush's original 3-part video

The Hiding Place DVD: Jesus Returns, Warrior King, Volume 2, by J.D. Grush

J.D. Grush, Director of Discoveries of Destiny Ministry, tells the exciting prophetic story of how and where Jesus protects the Jewish Elect at Petra during the second half of the Tribulation Period. In the midst of the chaotic panic Jews are experiencing as they flee the deadly wrath of Antichrist, God miraculously intervenes to rescue His elect out of the clutches of the Man of Sin, taking them to a 'Hiding Place'. It is at this place where God will supernaturally protect them for the last 3 ½ years of history. This DVD ties in nicely with Volume 1 of this series, where Grush tells the story of how Jesus battles the Armies of Antichrist so He can protect the Jewish Remnant at Petra, while in this Volume 2, he tells the same story from the Jewish point of view. 1 hour 23 minutes 14.99! UPC 700580730846

THE Secret of the Mount of Olives Mystery DVD: Volume 3 of 3 of 'Jesus Returns, Warrior King Series, by J.D. Grush

Here J.D. is at his very best, as he reveals the extreme importance to God and the mystery associated with the Mount of Olives. Going back all the way to a sacrifice initiated by God through Moses and reaching all the way to the end of the Tribulation Period, the Mount of Olives stands as one of the most prophetically important places on Earth. The mystery of the ashes of the Red Heifer is one of the least understood End of the Age events. The Third Temple cannot be built, nor can animal sacrifices be reinstated, without the ashes of a perfect red heifer.

The exciting news is that, through DNA, Israeli scientists have created several perfect red heifers, now under heavy guard 'somewhere in Israel'. 1 hour 27 minutes Retail \$14.99 UPC 700580730853

Contact Information:

The Cutting Edge Films

1792 South Lake Drive, Ste. 90 PMB 300, Lexington, SC 29073

www.cuttingedge.org

803-564-3341 -- Customer Service Orders toll free 800-451-8211 (inside the USA)