Now it is time to build the Ark again.

Now it is time to rebuild the Ark!!! - A global project of survival. This is the most important project for this planet, there is nothing more urgent. We need to build as many arks as possible across the globe. This will also turn into a gigantic global construction of industries.

Knowledge and capital balance and complement each other because top-level knowledge is valuable capital, especially now at the end of time when we need to handle various gigantic catastrophes. In other words: we should know in advance how to plan and implement global survival projects despite the fact that natural catastrophes of different kinds are active. Note that time is short and limited.

If you are an entrepreneur or a private person with a lot of money and if you want to put your money on Life, I invite you to join us at the following address: <u>info@cosmic-contstruction.com</u>. The demands are as follows: humanness, honesty, reliability and solidarity. Note that here we do not discuss any particular religion or connected theme. The aim is to start a global enterprise with a limited number of members. Please write and say why you want to join. All mails will be answered. Get in touch as soon as possible, **time is short**. You are welcome to add a short and clear explanation to why you or your company want to join. Now it is about human life and nothing else, e.g. various speculations ...(short term is profitable, but in the long run it is only about Life).

Nostradamus - Quatrains Century 2, Quatrain 41 The great star will burn for seven days, The cloud will cause **two suns** to appear: The big mastiff will howl all night When the great pontiff will change country.

Even Nostradamus writes about two suns, Nemesis and the Sun. Then the whole world will see them with their own eyes. Scientists, astronomers and politicians who deny the existence of Nemesis will hide, attacked by people's wrath across the globe.

Nostradamus also writes about the gigantic global warming and that climate change takes place because of the binary star system and the Sun's partner, a neutron star which has already joined the solar system and will soon appear in the sky. Nostradamus, above, is very clear about this.

St. Malachy states that the last pope will be identified as "Peter the Roman" and Nostradamus watches him fleeing from Rome. Pope Francis, identified as *112 Peter the Roman*, communicated on 13 March, 2015, that he plans to retire in a few years, i.e. he mentioned that he had some years to go and that his pontificate would be short. This message from the pope is in accord with Nostradamus's prediction above.

Thus, we do not have much time to get started with this survival project. I started planning this in 2000 here in Sweden and I have contacted several companies, even in Finland and Norway, but no positive response so far. Neither is there anyone who has grasped the seriousness of our present situation. In other words: we lack knowledge, discrimination and volition in this context. When the second sun soon appears in the sky the catastrophes will be even worse and time even shorter. If you feel confident, do not hesitate. You and you company are very welcome to join as soon as possible, please add a short personal presentation. It is of vital importance to get started as soon as possible. And do not forget that mutual planning across the globe also takes a lot of time and meets with many problems and obstacles.

Adapted to, for example, floods, hurricanes, earthquakes and fires It is also protected by a patent

Adapted to, for example, floods, hurricanes, earthquakes and fires It is also protected by a patent

I can add that the gigantic catastrophe about to strike the Earth, is without precedent in the history of the Earth. Persons/enterprises participating in this project will gain information of the full project step by step (we all have our individual strengths which will be useful also in this context).

Adapted to, for example, floods, hurricanes, earthquakes and fires Note that all these pictures are illustrations!

More info at *Autobiography* pp 12-15

More info at *The Ark and Global Flood*, pp 1-26 and *The Maya Calendar and Omega*, pp 1-12 Cosmic Construction & Build Co

sea House

More info at *The Ark and Global Flood*, pp 1-26 and *The Maya Calendar and Omega*, pp 1-12

