Nostradamus’ prophecy on the Third World War / p19

Nostradamus’ prophecy on

the Third World War

PART I: The first trumpet is blown, the natural calamities...

I.16 Plague, famine, and war shall come at the end of the 20th century.

 Faux a l'Estang joint vers la Sagitaire

 En son haut auge de l'exaltation

 Peste, famine, mort de main militaire

 Le Siecle approcher de renovation

 When the astrological sign of Estang aligns with Sagittarius

 Due to man's haughty rebellion

 Plague, famine, death by war shall occur

 When the Great Century approaching the renewal

COMMENT: The Great Century is our century.

I.62 The Great Chastisements shall come.

 La grand perte las! que feront les lettres

 Avant le cicle de laton a parfait

 Feu, grand deluge, plus par ignares sceptres

 Que de long siecle ne se verra refait

 Alas, what a great loss literally to the letters!

 Before the period of chastisements coming to completion

 There shall be much fire, great deluges, furthermore ignorant leaders

 For a long time the world shall not recover

VI.5 The Artic wind shall bring much flood to the Northern hemisphere.

 Si grand famine par une pestifere

 Par pluie longue le long du Pole Artique

 Samarobryn cent lieux de l'hemisphere

 Vivront sans loi exempt de politique

 So great famine by plague-stricken phenomena

 Through long rains coming from Artic Pole

 Offshore troubles (hurricanes) for hundred places throughout Northern Hemisphere

 People shall live without law, indifferent toward politics

COMMENT: Artic wind shall bring much moisture resulting in prolonged rains and flooding, causing great famines. This form of calamities shall affect the Northern hemisphere only.

II.3 Extreme heat and severe shortage of food around Mediterranean.

 Pour la chaleur solaire sur la mer

 De Negrepont les poissons demi cuits

 Les habitans les viendront entemer

 Quand Rhod et Gennes leur faudra le biscuit

 Due to solar heat upon the sea

 By a black (metallic) bridge, fish half cooked

 The inhabitants shall come to collect them

 While Rhodes and Genoa shall want their biscuits

COMMENT: Extreme heat and widespread hunger shall occur around the Mediterranean due to severe drought.

V.98 118F Temperature around the world.

 A quarante huit degre climaterique

 A fin de Cancer si grande secheresse

 Poisson en mer, fleuve, lac cuit hectique

 Bearn, Bigore par feu ciel en detresse

 Forty eight climatic degrees

 At the end of Cancer, so great a drought

 Fish in sea, river, lake shall be cooked

 Bearn, Bigorre through fire from sky in great distress

COMMENT: 48 C equals to 118 F.

I.67 The universal starvation.

 la grand famine que je sens approacher

 Aouvent tourner puis estre universelle

 Si grand et longue qu'on viendra arracher

 Du bois racine, et l'enfant de mamelle

 The great famine which I can sense approaching

 Only spotty at first, then shall become universal

 So great and long that one begins to uproot

 Roots of trees and infants shall search for mother's breast

PART II: The sixth angel shall blow the trumpet...

I.80 The sixth angel shall blow the trumpet.

 De la sixiesme claire spendeur celeste

 Viendra tonnerre si fort en la Bourgongne

 Puis naistra monstre tres hideuse beste

 Mars, Avril, Mai, Juin grand charpin et rongne

 From the sixth bright, celestial splendor

 Thunder shall come so strong over Burgundy

 Then a monster shall be born from the hideous beast

 March, April, May, June, they shall debate heatedly

COMMENT: The sixth angel mentioned in the Book of Revelation is the angel of war who shall blow the trumpet to commence the Sixth Divine Chastisement in the form of many wars over Europe and France. The invasion into Europe shall be planned from March to June (of 1999).

I.91 The physical manifestation of the spiritual conflict.

 Les Dieux feront aux humains apparence

 Ce qu'ile seront autheurs de grand conflit

 Avant ciel veu serain, espee et lance

 Que vers main gauche sera plus grand affliction

 The Divine enmities shall take human appearance

 They shall be the true authors of the great conflict

 Before the sky turns serene, sword and lance shall be seen

 Who on the left (communists) shall suffer greater affliction

IV.29 The Lord shall not recognize His sinful creatures.

 Le Sol cache eclipse par Mercure

 Ne sera mis que pour le ciel second

 De Vulcan Hermes sera faite pasture

 Sol sera veu pur rutilant et blond

 The Sun concealed in eclipse with Mercury

 Shall not be placed any more in the second sky

 For vultures, human corps shall be made into pasture

 The Sun shall be viewed again more pure, shining, and golden

COMMENT: The Sun or Orient is the Scriptural language which is used to describe the Lord figuratively. And Mercury implies God's Chastisement figuratively. The second sky is the earth, vulcan vultures, and hermes human corps. The above-mentioned can be re-written as follows:

 The Divine Justice shall replace Divine Mercy

 The Lord shall turn His Face away from the sinful world

 Human corps shall be scattered over the fields for birds

 After the purification, Faith shall be more glorious than ever.

IV.67 The Divine Chastisements shall come...

 L'an que Saturn et Mars eagaux combust

 L'air fort seiche, longue trajection

 Par feux secrets, d'ardeur grand lieu adust

 Peu pluie, vent, chaud, guerres, incursions

 The year that the Day of the Lord shall come as wars

 (The year that Saturn and Mars shall eagerly burn)

 Strong air, tidal wave, long trajection

 With secret fires (warheads), vast areas shall turn to dust due to heat

 Little rain, wind, extreme heat, wars, and incursions

I.56 Eastern kings shall carry out the Divine Justice

 Vous verrez tost et tard faire grand change

 Horreurs extremes et vindications

 Que si la lune conduite par son ange

 Le ciel s'approche des inclinations

 Sooner or later one shall witness great change

 Extreme horrors and persecutions

 Shall be conducted by the moon (Eastern) through his evil angels

 Heaven shall dictate the changes according to Divine Justice

X.86 Russia and Iran: The army of Divine Justice, the Beast hates the Harlot.

 Comme un Gryphon viendra le roy d'Europe

 Accompagne de ceux d'Aquilon

 De rouges et blancs conduira grande troupe

 Et iront contre le Roy de Babylon

 Like a mythical warrior griffin shall come the king of Europe

 Accompanied by those of Northern region

 Reds and whites shall conduct a great troop

 And shall fight against the king of Babylon

COMMENT: Russian army shall ally with Muslims (white) to attack the Western European countries or Babylon.

IV.68 The Harlot shall be removed.

 En l'an bien proche esloingne de Venus

 Les deux plus grands de l'Asie et d'Affrique

 Du Ryn et Hister qu'on dira sont venus

 Cris, pleurs a Malte et coste Lygustique

 In the year so close to remove from the Harlot

 Two most powerful ones from Asia and Africa

 by Rhine and Danube where one says they shall come

 Cries, tears at Malta and Lygustic coast

COMMENT: Two powerful ones from Asia and Affrica are Iran and Lybia respectively. The Muslim troops shall advance as far as Germany.

VI.24 The World War III: The European War, the Divine Scepter shall strike the earth.

 Mars et Sceptre se trouvera conjont

 Dessous Cancer calamiteuse guerre

 Un peu apres sera nouveau Roy oingt

 Qui par long temps pacifiera la terre

 When the Lord imposes His Punishment as wars

 There shall be great suffering and calamituous war

 After a while shall come a great anointed King

 Who for a long time shall pacify the earth

COMMENT: The anointed King shall be King Henry of France who shall conquer Russian and Muslim alliance. And the world-wide war in Europe shall be the Divine Chastisement.

V.77 The hand of the burning Sun Dial is now pointing south: the year of 2000AD.

 Tous les degrez d'honneur Ecclesiatique

 Seront changez en Dial Quirinal

 En Martial Quirinal flamminique

 Puis un Roy de France le rendra Vulcanal

 All chronology concerning the Church

 Shall change into a wrathful Sun Dial

 Into the burning war after war

 After that King of France shall carry out the restoration

COMMENT: The Sun Dial representing the course of the human history shall become inflammed with wars. Its shadow or hand shall point toward the south or 2000AD with the north, the reference point of the round dial, to be the year of 0AD, the Nativity of our Lord (This Sun Dial mentioned here is the one of the New Testament. We can construct a parallel one for the Old Teastament as well. Each dial spans a period of about four thousands years.) The King of France shall defeat the enemies of the Church, bring peace and carry out the rebuilding process. He shall forge sword into ploughshare (vulcan).

IX.52 Peace for the blessed, wars for the sinful.

 la paix s'approche d'un coste et la guerre

 Oncques ne fut la poursuite si grande

 Plaindre homme, femme, sang innocent par terre

 Et ce sera de France a tout bande

 Peace shall approach one side but war on the other

 Never so great a pursuit

 Lament man, woman, innocent blood cover the earth

 And this shall be to France at all sides

COMMENT: The Northern hemisphere alone shall suffer but peace shall reign in the South.

PART III: The World War III at the beginning...

X.72 July 1999, the World War III shall begin.

 L'an mil neuf cent nonante neuf sept mois

 Du ciel viendra un grand Roy d'effrayeur

 Ressusciter le grand Roy d'Angoulmois

 Avant apres Mars regner par bonheur

 The year 1999 and seven months

 From the sky shall come the great king of terror

 The great Mongolian King of old shall resurrect

 Before and after wars shall reign at will

COMMENT: In July 1999, the World War III or to be precisely, the European war shall begin as the Chastisement from God. Like Mongolians of old, the invaders shall come from the East (Russians and Muslims) to Europe and they shall be merciless and brutal.

VI.80 Europe shall become the battle field between the East and the West.

 De Fez le Regne parviendra a ceux d'Europe

 Feu leur cite et lame tranchera

 Le grand d'Asie terre et mer a grand troupe

 Que bleux, pars, croix a mort dechassera

 Arms and wars shall reach those of Europe

 Fire shall burn city, sword pierce men

 A powerful Asian force shall invade through land and sea

 Blue bruises and pale hunger , the cross of death shall lay them to rest

COMMENT: Asian or Eastern countries such as Russia, Muslim, and China shall destroy Europe with many wars. The wrathful armies eventually shall be destroyed themselves.

I.58 Siamese twin separated and survived, on the July Fourth Italians attacked.

 Tranche le ventre naitra avec deux tetes

 Et quatre bras: quelques ans entiers vivra

 Jour qui Aquilare celebrera ses fetes

 Fossen, Turin, chef Ferrare suivra

 Sliced at their belly, born with two heads

 And four arms: a few years shall totally live

 The day the Eagle celebrates her feast

 Fossen, Turin, chief of Ferrara shall survive

COMMENT: When the world enjoys the modern medical wonders by which a Siamese twin shall be separated and survive. The recently separated Siamese twin survived only for one year in California. The latest separated Siamese twin shall survive a little longer (1995 - 1999). The Italian soil shall be invaded by Muslims and Russians on USA's holiday, the Fourth of July.

VI.21 USA and Russia shall become friends. French leader shall support Rome.

 Quand ceux de Pole Artique unis ensemble

 En Orient grand effrayeur et crainte

 Esleu nouveau soustenu le grand temple

 Rodes, Bizane de sang Barbare taints

 When those of Artic become friends

 A powerful one from Orient shall terrorize with fear

 A new leader shall be elected who shall support the Church

 Rhodes and Turkey shall be stained with Muslim blood

COMMENT: After USA and USSR become friends, the world peace shall be threatened by the Eastern countries such as Russia, China, and Muslims. A newly elected leader of France shall support Rome. The Mediterranean region shall turn bloody due to the invasion of the Eastern block on European soil.

V.27 The Eastern kings shall cross the River Euphrates to invade the Western kings.

 Par feu et armes non loing de la Mer Negro

 Viendra de Perse occuper Trebisonde

 Trembler Pharos Methelin, Sol alegro

 De sang Arabe d'Adrie couvert l'onde

 Through fire and arms, not far from the Black Sea

 From Iran shall come occupy Trebisonde

 Trembling shall be Egypt and Greece while the Sun dances

 Arabic blood shall cover Adriatic Sea

COMMENT: Arabic blood here means Middle Eastern or Muslim countries. Iranian and Russian troops shall advance from the Black Sea to attack Near East or Minor Asia region, southern Europe, and northern Africa.

V.70 The Eastern kings shall carry out the Divine Justice. Turkey shall be devastated.

 Les regions suvjettes a la Balance

 Feront trembler les monts par grande guerre

 Captif tout sexe deu et toute Bizance

 Qu'on criera a l'aube terre a terre

 The regions subjected to Muslim armies

 Shall cause mountains trembling with great war

 Prisoners of both sexes and throughout Turkey

 One shall cry at dawn from land to land

COMMENT: The Eastern kings shall carry out the Divine Chastisements to punish the Great Harlot or Western countries at an appointed time (The Book of Revelation). The brutality of Muslims on both men and women.

II.44 Western force shall no longer have the air superiority.

 L'aigle poussee entour des pavillons

 Par autres oiseaux d'entour sera chassee

 Quand bruit des cymbres, tubes et sonnaillons

 Rendront le sens de la Dame insensee

 The eagle flies around the tents

 It will be chased away by other birds from surroundings

 While the noises of cymbals, tubes, and bells

 Shall render senses back to the insane lady

COMMENT: When USA and allies lose their air superiority in the Middle East or air assault shall be proved to be ineffective, the Muslim armies shall have an upperhand and the Western world shall realize their sinfulness.

V.25 The full-scaled invasion from the sea.

 Le prince Arabe, Mars, Sol, Venus, Lyon

 Regne d'Eglise par mer succombera

 Devers la Perse bien pres d'un million

 Bisance, Egypte, ver. serp. invadera

 Muslims, wars, the Day of the Lord, the Harlot, the Lioness Beast

 The reign of the Church from the sea shall be succumbed

 Toward Iran one shall see nearly one million troops

 Turkey, Egypt, evils shall invade

COMMENT: The invasion shall occur on Mediterranean shores.

I.83 Heaven shall strike Italy who was once the daughter of the Church.

 La gent etrange divisera butins

 Saturne et Mars son regard furieux

 Horrible etrange aux Toscans et Latins

 Grec qui seront a frapper curieux

 The foreign invaders shall divide lootings

 Divine Justice carried out in the form of furious wars

 Horrible and strange in Tuscany and Rome

 Greeks shall be pondering in getting involved

COMMENT: Saturn or the Orient or the Sun is often used figuratively to describe the Lord God or His Judgment. Mars implies wars.

II.4 Muslims shall brutalize the Italian coast.

 Depuis Monach jusqu'au pres de Sicile

 Toute la plague demourra desolee

 Il n'y aura faux-bourgs, cite, ne ville

 Que par Barbares, pille soit et volee

 From Monaco as far as Sicily

 All the coast demolished and desolate

 There shall not be any more suburb, city, nor village

 That the Muslim invaders shall leave undone

COMMENT: The Muslims shall attack and destroy the Italian coasts and Rome in the most brutal fashion.

X.65 The ruin of Rome.

 O vaste Rome ta ruine s'approche

 Non de tes murs, de ton sang et substance

 L'aspre par lettres fera si horrible coche

 Fer poinctu mis a tous jusques au manche

 O vast Rome thy ruin shall approach

 Not thy walls but thy blood and substance

 Uneven in letters shall sow horrible harvest

 Pointed sword shall be immersed all to its handle

COMMENT: "Uneven in letters" here means not abiding to the Teaching of the Church. Rome shall be spiritually ruined due to the irreverence to the Holy Eucharist (Divine Substance) and abandonment of the Catholic Tradition among clergy and Catholics. The Sanctuary of the Lord or Vatican City shall be ruined because of the great apostasy and schism. False teaching and rebellion shall lead many Catholics astray. Blood shall be shed through persecution and wars to purify the decaying Church.

V.26 Russian troop shall advance over high mountains.

 La gent esclave par un heur martiel

 Viendra en haut degre tant esleve

 Changeront prince, naistra un provincial

 Passer la mer, copie aux monts leve

 The Russians through an military good fortune

 Shall be elevated to a high degree

 Shall change their prince, one born in a province

 Shall pass sea, troop shall climb over high mountains

COMMENT: Russia's leadership shall belong to an outsider who shall appeal to the common population. Russian troops shall attack Western Europe or more specifically Italy via two routes: from the south near the Black Sea and from the north by crossing the Alps.

VI.69 The pitiful Russian army shall carry out a great misadventure in Western Europe.

 La grand pitie sera sans long tarder

 Ceux qui donoient seront contraints de prendre

 Nuds affamez de froid, soif, soy bander

 Passer les monts en faisant grand eslandre

 The great pity shall not be long delayed

 Those who once gave now reluctantly receive

 Naked, starved, frozen, thirsty, wounded

 Shall pass mountains to carry out a great misadventure

COMMENT: Russians shall feel threatened, angry, and humiliated by NATO's decision on its expansion including installing weapons on Russian neighboring countries such as Poland, Hungary, etc. Russia who was once powerful and an international donor now has to swallow her pride to accept Western aid reluctantly. The pitiful Russian army shall go across Alps mountains to attack Western Europe alongside with Muslims.

IV.82 Through Russian hands, the old Destroyer shall destroy Romanie.

 Amas s'approche venant d'Esclavonie

 L'Olestant vieux cite ruinera

 Fort desolee vera sa Romainie

 Puis la grand flamme estaindre ne scaura

 The mass shall approach coming from Russia

 The ancient Destroyer shall ruin the city

 Violently desolated Romanie shall see

 Afterwards the great flame of war shall not be quenched

COMMENT: Russia shall start the WW III in Europe by invading its Western neighboring countries who shall recently join NATO. The war shall spread and cannot be contained.

X.32 Russian navy shall dominate only for two short years.

 Le grand Empire chacun en devoit etre

 Un sur les autres le viendra obtenir

 Mais peu de temps sera son regne et etre

 Deux ans aux naves se pourra soustenir

 In the great Empire with everyone's existence hung in desperation

 One over the others shall secure it

 But little time shall last for his reign and existence

 Two years the navy shall be rotten due to poor maintenance

COMMENT: Russia shall be in the state of desperation nationwide. Each person shall have to survive on his own without relying on his government (Verse 2). Russia's power and her very existence shall be threatened due to the European offences and later by the bloody hands of the neighboring China. Their navy shall dominate the war for the first two years then shall collapse due to the lack of spare parts and resources.

VI. Both northern and southern Europe shall be attacked.

 Norvege et Dace et l'isle Britannique

 Par les unis freres seront vexees

 Le chef Romain issu du sang Gallique

 Et les copis aux forest repoulsees

 Norway and Denmark and British island

 Through the united brothers shall be vexed

 The Roman (Italian) chief issued from French blood

 And his troops shall be repulsed into the forests

COMMENT: The northern front of Europe including Norway, Denmark and Britain shall be attacked by Russia naval forces. In the south, Italy and Muslims shall push north starting on French soil.

V.91 Men shall learn fallacies. Albania shall attack Greece.

 Au grand marche qu'on dit des mesongers

 De tout torrent et champ Athenien

 Seront surprins par les chevaux legers

 Par Albanois, Mars, Leo, Sat, au versien

 In the great market place, fallacies are debated

 Great current shall flood the Athenian arena

 One shall be surprised at swift invading calvaries

 By Albania, wars, pope, God's Wrath all being unfolded

COMMENT: The present world is compared to an arena where falsehoods are being debated. Men learn a great deal than ever before but the Truth is hidden from them. In a narrow sense, Greece shall be attacked by the neighboring Albania.

II.96 Battles being raised in France and Greece by Iran.

 Flambeau ardant au ciel sera veu

 Pres de la fin et principe du Rhone

 Famine, glaive, tarde le secours poreu

 La Perse tourne envahir Macedoine

 Burning flame in the sky shall be seen

 Near the end of the principal towns along River Rhone

 Famine, wars, with needed help late in coming

 Iran shall repeatedly attack Macedonia

VI.53 English prelate escapes, Tunisia helps Turkey to attack Cyprus.

 Le grand Prelat Celtique a Roy suspect

 De nuit par cours sortira hors du regne

 Par Duc fertille a son grand Roy Bretagne

 Bisance a Cypres et Tunes insuspect

 The great prelate of England whom the king suspects

 By night through a water-way shall leave the kingdom

 Through the duke who is fruitful to his great British king

 Turkey in Cyprus and Tunisians unsuspected

COMMENT: American shall help an English religious leader to escape from Britain. Turkey with the help from Tunisia shall attack Greece.

III.23 Warning for French fleet not to venture into Adriatic Sea.

 Si France passe outre mer Ligustique

 Tu te verra en isles et mers enclos

 Mahomet contraire plus mer Hadriatique

 Chevaux et asnes tu rongeras les os

 If France ventures beyond Ligurian Sea

 You shall see yourself enclosed with islands and seas

 Fight against outnumbering Muslim in Adriatic Sea

 Horses and asses you shall eat them to their bones

I.73 French fleet shall be surrounded...

 France a cinq parts par neglect assaillie

 Tunis, Argiel esmeuz par Persiens

 Leon, Seville, Barcelone faillie

 N'aura la classe par les venitiens

 By negligence French fleet shall be attacked by five parties

 Tunisia and Algeria stirred up by Iran

 Leon, Seville, Barcelonia shall fall (into Muslim hands)

 Italian fleet shall not fare any better

COMMENT: At the onset of WW III or European war, Spain and Italy shall quickly fall into Muslim hands and later become Eastern allies (We have to remember that the Muslim populations in those two countries are quite large, probably majority by now in Spain.) Tunisia and Algeria shall side with Iran. French fleet shall be sunk in Adriatic Sea leaving Marseilles naked.

IX.100 A surprised defeat to Western naval force.

 Navalle pugne nuit sera superee

 Le feu aux naves a l'Occident ruine

 Rubriche neuve, la grand nef coloree

 Ire a vaincu et victoire en bruine

 In a naval combat, night shall give advantage

 Fire in ships at Western ruin

 With fresh red, the great ship is colored

 Wrath to the defeated, victory in the mist

COMMENT: In the mist and darkest night, Western or French fleet shall be ambushed by Muslim forces.

II.86 French fleet shall wrecked in Adriatic Sea.

 Naufrage a classe pres d'onde Hadriatique

 La terre emeu sur l'air en terre mis

 Egypte tremble augment Mahometique

 L'Heraut se rendre a crier est comis

 Shipwreck of a fleet near Adriatic Sea

 The earth quakes, moved with the air above

 Egypt trembles due to Muslim extremist faction

 A public officer renders a loud cry before committing suicide

COMMENT: French fleet shall be wrecked in Adriatic Sea by a surprised attack by Muslims. The Muslim extremists loyal to Iran shall dominate all Muslim governments around the region.

III.87 French navy defeated in Mediterranean Sea.

 Classe Gauloise n'approches de Corsegne

 Moins de Sardaigne tu t'en repentiras

 Trestous mourrez frustres de l'Aide grogne

 Sang nagera catif ne me Croiras

 The French fleet, do not approach Corsica

 Not as far as Sardinia lest you shall repent

 All shall die frsutrating as their relief still busy in grumbling

 In blood the captives shall swim as you shall not believe my words

III.88 Barcelonia and Marseilles shall fall.

 De Barcelone par mer si grande armee

 Tout Marseilles de frayeur tremblera

 Isles saisies de mer aide fermee

 Ton traditeur en terre nagera

 A great army from Barcelonia by sea shall attack

 All Marseilles shall tremble with fear

 Islands shall be seized, reinforcement from the sea halted

 Traditors shall swim in land

COMMENT: After defeating French navy in Adriatic Sea, the Muslims shall advance to Marseilles through Spain. Marseilles shall be vulnerable due to no protection from French navy.

III.90 Iran shall capture Marseilles.

 Le grand Satyre et Tygre d'Hycarnie

 Don presente a ceux de l'Ocean

 Un chef de classe istra de Carmanie

 Que prendra terre au Tyrran Phocean

 The grand satyr and tiger of Iran

 A gift presented to those of the Ocean

 One chief of the fleet shall come out from Persia

 Who shall seize the territory of Marseilles

COMMENT: Those from the ocean are the Muslim invaders.

I.72 Southern France devastated, million suffered.

 Du tout Marseilles des habitans changee

 Course et pour fuitte jusques pres de Lyon

 Narbon, Tholoze, par Bordeaux outragee

 Tuez, captifs, presque d'un million

 Throughout Marseilles the inhabitants shall change

 French citizens shall flee as far as Lyon

 Narbonne and Toulouse shall become outraged by Bordeaux

 Killed, captured, almost one million French

COMMENT: The present population in Marseilles is about 900,000, Narbonne 40,000, and Toulouse 400,000. Thus the approximation of one million is amazingly accurate. That also indicates a total defeat under Muslim hands. The military French leader in Bordeaux shall decide to abandon those captured cities into their enemies's hands to consolidate the remaining French troops in order to save the rest of the country.

IX.44 The nuclear arsenal.

 Migrez! migrez de Geneve trestous

 Saturne d'or en fer se changera

 Le contre Raypoz exterminera tous

 Avant l'advent le Ciel signes fera

 All migrate, migrate from Geneva !

 The Lord's Justice shall change your fortune

 Atomic ray shall fully exterminate

 Before the event, Heaven shall give sign

COMMENT: Iran or Russian force shall destroy the financial center of Western world with a nuclear bombardment before they invade. The unusual sign shall be given to warn mankind about this total destruction. The word "gold" is well suited to described a financial institution.

IX.69 Chemical warheads upon Lyon & Vienna by Italian force.

 Sur le mont de Bailly et la Bresse

 Seront cachez de Grenoble les fiers

 Outre Lyon, Vien, eulx si grand gresle

 Langoult en terre n'en restera un tiers

 Upon Mount Bailley and Bresse

 Shall be hidden in Genoa fierce weapons

 Beyond Lyon and Vienna, great hail upon them

 Languished on the ground, less than one third shall survive

COMMENT: From northern Italy, on high mountains, the Muslim and Italian forces shall bombard Lyon and Vienna with missiles carrying the chemical warheads which shall wipe out more than two-thirds of the population. The survivors will wish to die instead.

IX.41 Avignon: New capital of France.

 le grand Chyren soy saisir d'Avignon

 De Rome lettres en miel plein d'amertume

 Lettre ambassade partir de Chanignon

 Carpentras pris par Duc noir rouge plume

 The great King Henry himself shall move to Avignon

 From Rome letters of sweetness and full of sadness

 Documents and embassy shall depart to Caninon

 Vatican shall be taken by the black duke with red feather

COMMENT: French troop shall retreat to Avignon as Muslims are advancing. The black duke with red feather is the Muslims or Iranians supported by Russians. Avignon shall become the new capital of France later on due to the total destruction of Paris.

II.85 American fleet shall be wrecked also in Lygurian Sea.

 Vieux plains de barbe son le statut severe

 A Lyon fait dessus l'Aigle Celtique

 Le petit grand trop outre persevere

 Bruit d'armes au ciel, mer rouge Lygustique

 The statue of an old, plain-looking man with beard looks too severe

 Made in England (or City of Lyon) presented to USA

 The mighty little shall persevere beyond limits

 Noise of arms in the sky, Ligurian sea shall turn bloody red

COMMENT: The statue of Abraham Lincoln was described here in the first two verses meaning that the event concerned Americans. US ships shall be destroyed in Ligurian Sea by much smaller Muslim opponents. It would be interesting to find out the origin of President Lincoln's statue placed in Washington DC.

III.32 American casualty in Tuscany of Italy.

 Le grand sepulchre du peuple Aquitanique

 S'approchera aupres se la Toscane

 Quand Mars sera pres du coing Germanique

 Et au terroir de la gent Mantuane

 The great sepulchre of American troop

 Who shall approach near Tuscany

 When wars shall spread close to German border

 And to the territory of Mantuan people

COMMENT: When those conditions are met, American troops shall suffer a great casualty near Tuscany. It also means that Americans shall engage in combat when Italians are retreating back to Italy.

III.70 Great Britain shall suffer floods and war.

 La Grande Bretagne comprise l'Angleterre

 Viendra par eaux si fort inondre

 La ligue neufue d'Ausonne fera guerre

 Que contre eux il se viendront bander

 Great Britain including England

 By sea shall suffer great floods

 The new league including Italy shall raise war against her

 Italy herself shall dress all her wounds

COMMENT: The new league of Ausonne include Muslims (Iran-led), Italy, Russia, and Spain.

II.1 Eastern alliance shall attack England.

 Vers Aquitaine par insuls Britanique

 Et par aux memes grandes incursions

 Pluie, gelees feront terroir iniques

 Port Selyn fortes fera invasions

 Toward the North, attack on England shall take place

 It will have the same magnitude as any great incursion

 Rain, and frost shall make the land treacherous

 Muslim force shall push forward the invasion

II.51 London shall be burnt by the year of 666 x 3

 Le sang du juste a Londres sera faute

 Bruslez par foudres de vingt trois les six

 La dame antique cherra de place haute

 De meme secte plusieur seront occis

 The blood of the just in London shall be demanded

 Burned by lightning of condemnation by the year of 666 times three

 The ancient lady shall be adored in high places

 Of the same sect many shall be slain

COMMENT: By the year of 1999, London shall be destroyed and many shall die as the whole population are adoring the Harlot.

III.78 The chief of Scotland shall be captured and deported to Iran.

 le chef d'Escosse, avec six d'Alemagne

 Par gens de mer Orientaux captifs

 Traverseront le Calpre et Espagne

 Present en Perse au nouveau Roy craintif

 The chief of Scotland with six of Swiss

 Made captives to Oriental people from sea

 Travel through Gibraltar and Spain

 A present in Iran to a new fearful king

COMMENT: Muslim navy and its allies shall conquer Switzerland and part of Scotland. They shall advance through Spain, shall capture and deport important prisoners to Iran.

V.59 English commander shall fall in great bloody battle when a meteor shower shall be seen.

 Au chef Anglois a Nimes trop sejour

 Dever l'Espagne au secours Aenobarbe

 Plusieurs mourront par Mars ouvert ce jour

 Quand en Artois faillir estoille en barbe

 English chief shall stop in Nimes too long

 Toward Spain, Muslims shall rent assistance

 Many shall die due to an open war that day

 While in Artois a meteor shower shall fall

III.71 Besieged England shall face the greatest starvation in history.

 Ceux dans les Isles de long temps assiegez

 Prendront vigueur force contre ennemis

 Ceux par behors morts de faim profligez

 En plus grand faim que jamais seront mis

 Those inside the Island long time besieged

 Shall take up a strong counter-attack against their enemies

 Those outside shall be abandoned to die of starvation

 In the greatest famine ever before placed

II.68 USA rescues England by sea.

 De l'aquilon les efforts seront grande

 Sur l'ocean sera la porte ouverte

 Le regne en l'isle sera reintegrande

 Tremblera Londres par voile descouverte

 USA shall exert a great effort

 Across the Atlantic Ocean to open English shore

 The sovereignty of England shall be reinstated

 As London is trembling in discovering enemy sails

COMMENT: USA shall rescue England from the siege of Muslim and Italian league.

PART IV: The World War III at the turning point...

IV.52 Divine Providence bestowed upon French troops in defeating Muslims.

 En cite obsessee aux murs hommes et femmes

 Ennemys hors le chef prest a soy rendre

 Vent sera fort encontre les gens-d'-armes

 Chassez seront par chaux, poussiere et cendre

 Upon the besieged city, upon the walls are men and women

 Enemy outside, the chief decides himself to surrender

 Wind shall become strong against enemy soldiers

 They shall be chased away by lime, dust, and ashes

COMMENT: When everything seems lost, King Henry of France is about to surrender to the Eastern or Muslim forces, suddenly the Divine Providence shall assist them to defeat their enemies with the natural elements. This is the turning point of the European or World War III.

IX.99 Divine Assistance to King Henry.

 Vent Aquilon fera partir le siege

 Par murs jetter cendres, chaulx et poussiere

 Par pluie apres qui leur fera bien piege

 Dernier secours encontre leur frontiere

 The North Wind shall break up the siege

 Upon the walls shall cast ash, lime, and coal dust

 After those, upon the rain, shall become their good trap

 The last assistance needed to regain the frontier

COMMENT: The Divine Providence at the last minute shall assist French troops to defeat the Muslim aggressors through the natural elements. This victory shall be the turning point of the long and bloody World War.

VIII.10 Continuous Divine Assistance.

 Puanteur grande sortira de Lausanne

 Qu'on ne scavra l'origine du fait

 L'on mettra hors tout la gent loingtaine

 Feu veu au ciel, peuple etranger deffait

 A great stench shall come from Lausanne

 One shall not find the origin of the fact

 One shall put out all invaders from the distant land

 Fire seen in sky, foreign people defeated

COMMENT: Again the Divine intervention shall assist this time in the form of stench, deadly plague of an unknown origin .

III.99 Muslims shall be defeated on French soil.

 Aux champs herbeux d'Alein et du Varneigne

 Du Mont Lebron proche de la Durance

 Camp des deux parts conflit sera si aigre

 Mesopotamie defaillira en la France

 In the grassy fields of Alein and Varneigne

 Upon Mount Lebron near Durance

 Conflict between two sides shall be very fierce

 Mesopotamie shall fall on French soil

V.68 Muslims shall advance as far north as Germany, then shall be defeated by French troops.

 Dans le Danube et du Rhin viendra boire

 Le grand Chameau, ne s'en repentira

 Trembler du Rhone et plus fort ceux de Loire

 Et pres des Alpes Coq les ruinera

 By River Danube and Rhine shall come to drink

 The great Camel which shall not repent

 Trembling is River Rhone and most violent for those near River Loire

 And near Alps the Cock shall ruin them

COMMENT: Muslims shall advance as far north as Germany, shall terrorize the area between two Rivers Rhone and Loire or the southern France upon their retreat. And finally they shall be succumbed by French troops near Alps.

V.42 World War III at its climax.

 Mars esleve en son plus haut beffroy

 Fera retraire les Allobrox de France

 La gent Lombarde fera si grand effroy

 A ceux de l'aigle compris sous la Balance

 War shall be elevated to its highest

 Italians shall retreat from France

 Inhabitants in Lombardy shall be terrified

 Of those hawkish (brutal) troops who carry out the Divine Justice

I.59 Deportations of refugees to Italian islands, Christians and Jews being persecuted.

 Les exiles deportez dans les Isles

 Au changement d'un plus cruel Monarque

 Seront meurtris et mis deux des scintilles

 Qui de parler ne seront estre parques

 Refugees deported into the Islands

 During the reign of the most cruel Monarch

 They shall be murdered and placed in two incinerators

 Who shall not denounce their faith

III.31 Final battle in Middle East.

 Aux champs de Mede, d'Arabe et d'Armenie

 Deux grands copies trois fois s'assembleront

 Pres du rivage d'Araxes la mesnie

 Du grand Soliman en terre tomberont

 In the fields of Media, Arabe, and Armenia

 Two great armies shall assemble three times

 Near the Arabic shore or Persian Gulf

 The Israelites on land shall tumble

COMMENT: Western armies shall pursue the Muslim armies all the way to Iranian soil or Middle East. The Jews shall be drawn into the conflict and shall suffer greatly.

PART V: The World War III at the end.

III.93 USA, France, and England shall form a new alliance.

 Dans Avignon tout le chef de l'Empire

 Fera appreste, pour paris desole

 Tricast tiendra l'Annbalique ire

 Lion par change sera mal console

 In Avignon the head of all Empire

 Shall prepare as Paris desolated

 Three-country Alliance shall restrain Annibalic wrath

 England due to change shall not be consoled

COMMENT: French King shall be the leader of the Western Alliance which shall halt the Eastern aggression. The capital of France shall be moved to Avignon as Paris is totally desolated.

V.14 At the end of the European War...

 Saturn et Mars en Leo Espagne captive

 Par chef Libique au conflit attrape

 Proche de Malte, heredde Prince vive

 Et Romain scepter sera par coq frappe

 Saturn and Mars in Leo, Spain captive

 Lybian chief in the battle shall be caught

 Near Malta, the heralded Prince (Henry) shall be cheered

 And Roman Scepter shall be struck by a Frenchman

COMMENT: The pope shall be killed near the end of the War. Spain shall surrender. Lybian leader shall be captured. King Henry of France shall be heralded in Malta. The newly elected French Pope shall anoint him as the Roman Emperor of the world, the Charlemagne of our modern time.

III.77 The End of Iranian leardership, the End of the World War.

 Le tiers climat sous Aries comprins

 L'ans mil sept cens vingt et sept en Octobre

 Le Roy de Perse par ceux d'Egypte prins

 Conflit, mort, perte, a la croix grand opprobre

 The third climate under Aries realized

 The year one thousand seven hundred twenty and seven in October

 The King of Iran by those of Egypt shall be captured

 Conflict, death, perdition, great shame for the cross

COMMENT: Nostradamus often used the year of 325 AD (the Ecumenical Council of Nicea) as the liturgical reference for a significant event, symbolizing the Divine Design upon that event. Thus here the year of 1700 is actually 1700 + 325 or 2025AD. Therefore, the above-mentioned quatrain cna be understood as follows:

 One third of the battles still remains

 On October 27th of 2025 AD

 Iranian leader shall be captured in Egypt

 Conflict, death, pertition, and great opprobium to the Church.

The remaining third of the worldwide conflict might be mainly between Russia, China, Japan, and USA in Asia.

IV.22 The defeat of the Eastern forces.

 La grand copie que sera dechassee

 Dans un moment fera besoin au Roy

 La foy promise de loing sera faussee

 Nud se verra en piteux desarroy

 The great army shall be uprooted

 In a moment shall be in need of a king

 The faith and promise before shall be perverted

 Naked, himself shall be seen in pitiful disarray

IX.62 The battle of Armagaddon.

 Au grand de Cheramonagora

 Seront croisez par rangs tous attachez

 Le Pertinax Oppi et Mandragora

 Raugon d'Octobre le tiers seront laschez

 At the great battle of Armageddon

 Shall join the crusade through rows totally attached

 The pertanious army of God against the army of the evil Serpent

 The Dragon shall be loosened on October third

COMMENT: Man-dragon might indicate Chinese troops. The battle begin on October third and from Quatrain III.77, Iranian leader shall be captured on October 7th 2025 indicating that this great decisive battle might be between Western allies and Muslim alliance. Also Armageddon might be the battle between Western and Chinese troops as the latter shall decide to engage in war at the end of the conflict while all parties are almost exhausted. And the national symbol of China has always been the Red Dragon.

I.49 Chinese shall attack Russia in 2025.

 Beaucoup, beaucoup avant telles menees

 Ceux d'Orient par la vertu Lunaire

 L'An mil sept cens feront grands emmenees

 Subjugant presque le coin Aquilonaire

 But long, long before such a machination (the end of the world)

 Those of Orient through the Lunar moral courage

 On the year of 1700 shall embark great advance

 Shall subdue most Northern corner

COMMENT: This is the continuation of Quatrain II.48. Orient is China and Lunar here again means Muslim or Eastern countries. Nostradamus often used 325AD (Nicean Council) as the liturgical reference. Thus 1700 actually meant 2025AD. Northern here means Russia. In the year of 2025, due to the moral collapse and military exhaustion of Russian troops, China shall launch their offences across the northern border and shall occupy almost all Russia. Their occupation shall be bloody and brutal.

IV.80 The great dam and flood in China.

 Pres du grand fleuve grand fosse terre egeste

 En quinze part sera l'eau divisee

 La cite prise, feu, sang cris, conflit mettre

 Et la plus part concerne au collisee

 Near the great river, a great pit land excavated

 In fifteen parts water shall be divided

 City taken, fire, blood, cry, conflict

 For the most part, major concern is with collisions

COMMENT: About 1995, China carried out a major irrigation project along the great river in southern China. All the dams along this river shall be broken due to the damage done by the war between China against Russia, US, and Japan. The flood shall bury millions of people who live in literally underneath the river.

IV.97 A Spanish pope at the end of the War.

 L'an que Mercure, Mars, Venus retrograde

 Du grand Monarque la ligne ne faillir

 Eleu du peuple Lusitant pres de Pactole

 Que paix et regne viendra fort envillir

 One year before chastisements, wars, harlotry receding

 From the papacy, the successive alignment shall not fall short

 Elected by Spanish people, one near Pactol River

 Through him peace and reign shall be renewed vigorously

COMMENT: The Lord shall grant us a good pope probably a Spanish and orthodoxical one before the war ends.

VIII.77 After the World War, one third shall perish.

 L'antechrist trois bien trois annichilez

 Vingt et sept ans sang durera sa guerre

 Les heretiques morts, catifs exilez

 Sang corps humain eu rouge greler terre

 The antichrist by strong three shall annihilate a third

 Twenty seven years of blood endure the war

 The heretics dead, prisoners exiled

 Blood, dead body soak land with red

COMMENT: Three powerful and prosperous ones belonging to the antichrist are Western (NATO), Eastern (Muslims & Russia), and China.They shall be used to carry out God's Chastisements resulting in the loss of one third of the world population. The worldwide war which occurs mainly in Europe, northern Africa, and northern part of Asia shall last for about twenty seven years from 1999 - 2027.

