WILDFIRES, HURRICANES, DROUGHT, TSUNAMIS, AND TORNADOES : ACTS OF EL SHADDAI (NOT CLIMATE CHANGE)

- In this lesson we will demonstrate how wildfires, hurricanes, and tornadoes are acts of God. These acts are meant to cause nations to repent. They are warning signs that if you do not start obeying Yah's laws, judgements, statues, and commandments; your ultimate destruction is coming. Meaning your cup of iniquity is running full. America is nearing this point. America does not have a climate change problem. America has a God problem.
- 1. Isaiah 45:7 (Evil things that happen including natural disasters are from Yah)
- 2. Amos 3:6
- 3. Psalms 148:8 (It's not climate change. Elohim controls the climate. The Aliens have technology that controls/manipulates our weather. Man wants to weaponize weather because the aliens already have this technology. Weather manipulation weapons will be a key component of the alien invasion after Christ Second coming at the battle of armageddon.)
- 4. Job 28:23-28
- 5. Job 38:1-2_18-38
 - Wind causes Wildfires, Hurricanes, & Tornadoes
 - Wind increases the supply of oxygen, which results in the fire burning more rapidly. It also removes the surface fuel moisture, which increases the drying of the fuel. Air pressure will push flames, sparks and firebrands into new fuel. By pushing the flames closer to the fuel in front of the fire, the fuel is preheated quicker because of the increased radiant heat discussed previously. More of the fuel becomes available for combustion since it is dryer and can reach ignition temperature quicker. Wind may present the most persistent problem. It can change speed, direction, or become quite gusty. Wind influences the rate of spread and intensity of the fire. High winds will cause the head of a fire to move ahead rapidly. It may cause the fire to crown into the top of the trees and to jump barriers that would normally stop a fire. Wind can carry sparks and firebrands ahead of the main fire causing spotting. Wind generally increases evaporation from damp surfaces by carrying away moist air and bringing in dryer air. (https://www.auburn.edu/academic/forestry_wildlife/fire/)
 - Santa Ana winds are katabatic, gravity-driven winds, draining air off the high deserts, while the Diablo-type wind originates mainly from strongly sinking air from aloft, pushed toward the coast by higher inland pressure. Thus, Santa Anas are strongest in canyons, whereas a Diablo wind is first noted and blows strongest atop and on the western slopes of the various mountain peaks and ridges around the Bay Area.
 - Tornado=a mobile, destructive vortex of violently rotating winds having the appearance of a funnel-shaped cloud and advancing beneath a large storm system.

- A hurricane is a type of storm called a tropical cyclone, which forms over tropical or subtropical waters. A tropical cyclone is a rotating low-pressure weather system that has organized thunderstorms but no fronts (a boundary separating two air masses of different densities). Tropical cyclones with maximum sustained surface winds of less than 39 miles per hour (mph) are called tropical depressions. Those with maximum **sustained winds** of 39 mph or higher are called tropical storms. When a storm's maximum sustained winds reach 74 mph, it is called a hurricane. The Saffir-Simpson Hurricane Wind Scale is a 1 to 5 rating, or category, based on a hurricane's maximum sustained winds. The higher the category, the greater the hurricane's potential for property damage. (National Oceanic and Atmospheric Administration)
- The role the Sahara Desert plays in hurricane development is related to the easterly winds (coming from the east) generated from the differences between the hot, dry desert in north Africa and the cooler, wetter, and forested coastal environment directly south and surrounding the Gulf of Guinea in west Africa. The result is a strong area of high altitude winds commonly called the African Easterly Jet. If these winds were constant, we would also experience fewer hurricanes. However, the African Easterly Jet is unstable, resulting in undulations in a north-south direction, often forming a corresponding north to south trough, or wave, that moves westward off the West African Coast. When these waves of air have enough moisture, lift, and instability, they readily form clusters of thunderstorms, sometimes becoming correlated with a center of air circulation. When this happens, a tropical cyclone may form as the areas of disturbed weather move westward across the Atlantic. Throughout most of the year, these waves typically form every two to three days in a region near Cape Verde (due west of Africa), but it is the summer to early fall when conditions can become favorable for tropical cyclone development. Not all hurricanes that form in the Atlantic originate near Cape Verde, but this has been the case for most of the major hurricanes that have impacted the continental United States. (National Oceanic and Atmospheric Administration)

- 6. Revelation 19:6-9 11-21 (Christ is the THE WORD)
- 7. John 1:1-5_14 (Christ created the natural world/universe and is in control of everything including the WIND. THE WORD=CHRIST)
- 8. Jeremiah 10:1-2 6 10-13
 - Signs of heaven or sky=changes in weather, seasonal changes, or climate
- 9. Psalms 135:5-7
- 10. Luke 8:22-25
- 11. Nahum 1:3
- 12. Matthew 16:1-4 (America has become a wicked and adulterous generation that cannot discern the signs of times. Hurricanes, wildfires, and tornadoes have been on the increase in America since the year 2000 causing massive destruction and loss of life. But America still refuses to discern the times. The sing of the times is to repent and keep

his laws, judgements, statues, and commandments. If not he will continue to visit our nation with cataclysmic weather/natural events.)

- 13. Isaiah 29:6
- 14. Genesis 6:1-14 17-18 22 (Hurricane/Flood Wrath of Yah)
- 15. Genesis 7
- 16. Genesis 8:1-4
 - God uses wind for good and evil. Wind caused the storm and ended it.
- 17. Genesis 18:1-8_16-33 (Aliens visit Abraham to warn him before they destroy Sodom and Gomorrah with wildfires caused by a dry thunderstorm. The cause of these wildfires was their sin and in this case specifically homosexuality/fornication. Elohim would have spared it if he found a small amount of righteous people there. When we see these natural disasters destroying towns that means there were very few righteous people there.)
- 18. Genesis 19:1-30
 - Google thunderstorm wildfires California. Read an article or two
- 19. Amos 4:10-13
- 20. Genesis 41:1-32 (Drought/famine caused by wind. Wrath of Yah)
 - Droughts in California are mainly controlled by wind, not by the amount of evaporated moisture in the air, new research has found. The findings were published in Geophysical Research Letters, a journal of the American Geophysical Union, on June 30. The research increases the understanding of how the water cycle is related to extreme events and could eventually help in predicting droughts and floods, said lead author Jiangfeng Wei, a research scientist at The University of Texas at Austin's Jackson School of Geosciences. "Ocean evaporation provides moisture for California precipitation but is not the reason for droughts there, although the ocean evaporation is slightly lower during droughts," Wei said. The researchers analyzed 30-year data sets that recorded precipitation, ocean evaporation, surface wind speed and atmospheric pressure on and near the west coast of the United States. These are all factors that influence the water cycle in California. One of the difficulties of studying the water cycle, Wei said, is that the water sources for precipitation cannot be directly observed, so the team also used a mathematical moisture-tracking method and high-resolution model simulations. Their analysis showed that although moisture evaporated from the Pacific Ocean is the major source for California precipitation, the amount of water evaporated did not strongly influence precipitation in California, except in the cases of very heavy flooding. That's because the amount of water evaporated from this ocean region does not change much year by year, researchers found, and did not cause rain to occur more or less often. "Ocean evaporation has little direct influence on California precipitation because of its relatively weak variability," Wei said. Instead, the researchers found that disturbances in atmospheric circulation, the large-scale movement of air, have the most effect on drought because they can affect factors that will cause it to rain more or less. The study co-authors are Qinjian Jin, a postdoctoral researcher

at the Massachusetts Institute of Technology who earned his Ph.D. at the Jackson School; Zong-Liang Yang, a professor in the Jackson School's Department of Geological Sciences; and Paul Dirmeyer, a professor at George Mason University. (*Jiangfeng Wei, Qinjian Jin, Zong-Liang Yang, Paul A. Dirmeyer. Role of ocean evaporation in California droughts and floods. Geophysical Research Letters, 2016; DOI:*)

- 21. EXODUS 14:8-31 (Tsunami caused by wind. Wrath of Yah)
- 22. Exodus 15:1-13
 - Seiches and meteotsunamis. What's the difference? Seiches and meteotsunamis are often grouped together, but they are two different events. Winds and atmospheric pressure can contribute to the formation of both seiches and meteotsunamis; however, winds are typically more important to a seiche motion, while pressure often plays a substantial role in meteotsunami formation. Sometimes a seiche and a meteotsunami can even occur at the same time. Seiches are standing waves with longer periods of water-level oscillations (typically exceeding periods of three or more hours), whereas meteotsunamis are progressive waves limited to the tsunami frequency band of wave periods (two minutes to two hours). Seiches are usually limited to partially or fully enclosed basins, such as Lake Erie. Meteotsunamis can occur in such basins but are also prevalent on the open coast. A single meteotsunami can travel long distances and influence a very large range of the coastline. (National Oceanic and Atmospheric Administration)
- 23. Psalms 107 23-30
- 24. Job 1:1-12 18-22 (Tornado caused by wind. Yah in control)
- 25. Psalms 1 (The righteous should not fear natural disasters. Death/Destruction caused by wind is targeted toward the wicked. See verse 4)
- 26. Psalms 35:1-6
- 27. Matthew 3:7-12 (Because man refuses to repent Elohim will baptize the earth in fire. These wildfires are merely warning signs. If America does not straighten up he will baptize it with fire before the tribulation. America needs to repent from its wickedness/sin and mistreatment of the Israelites.)
- 28. Malachi 4
- 29. 2 Peter 3:8-12