

Dan Fineman Prophecies and Teachings

2003-2004

I am Abba - January 30, 2003 - Dan Fineman

I am. I am Abba. I am Abba. Son, I have chosen you for this purpose. Share this word with the world. Don't wait. Don't wait until the book is finished. Share what I'm about to tell you with the world. Tell them of my great love. Tell them of my great love for them, so they may know, they may know, they may know the truth. Tell them my son. Tell them the story.

You may have heard it said that Satan rebelled because he foresaw the creation of man, but this is not true. He rebelled because he saw his own destruction. He foresaw it. He knew that he would be destroyed, for I shared with him many truths, but he did not understand. He hardened his heart, and turned to rebel against me. He turned to rebel against me in his ignorance, and in his pride. He did not understand that had he relented, I would have made provision for his sin, and I would have restored him. But he understands today the truth!

He sealed his fate in the Garden of Eden when he caused Adam and Eve to sin, but before that day, I begged him, I begged him to relent, and repent. He could not see my love.

You may have heard it said that I have made no provisions for the sins of angels. This is true. I sent my Son to die for the sins of Man-kind, but my love is so great that had he listened to my pleas, I would have relented and made provision for him. But he did not repent. He did not repent and turn from his ways that all things may be fulfilled. He did not understand that I was gracious and compassionate, slow to anger and abounding in love, that I would have turned aside my wrath had he looked to me. He walked in my very presence and he looked upon my very Glory, that even the seraphs, they could not see my Glory, but I created him to see me. I've always desired to be known, to be revealed, that I may not be hidden to the world.

Does it confound you? Is it against your doctrine that I would beg? My name is not proud. My name is not shame. I am not ashamed, I am not too proud to beg, for I am Love.

O world, I sent my Son, my only begotten Son to die for your sins. I made a provision for your sins that you may come to me and know me, that your sins may be forgiven through his Blood. I beg you now to repent of your sins and turn to me! Turn to me! Turn to me before it's too late, before your fate is sealed like the son of perdition. He sinned because he believed that he could take my place, that he could be like me, and those foolish angels, they betrayed me for a promotion, so they can move up in rank.

Prince of Religion, you were the archangel of wisdom, and I gave you great wisdom and understanding. How ironic. How ironic that you now use your knowledge to pervert the Gospel, to deceive the nations, you and your consort Jezebel. Had you turned from your rebellion, I would have made provision, but as it is, there is no provision for the sins of angels, for none would repent. None would repent.

People of the world, of the nations, as long as there is breath in you, there is a chance to turn from your iniquity. There is a chance to turn to my Son Jesus. I love you. I desire to call you my children. Turn from your wicked ways. I will strengthen you. I will change you. I will transform you. I will be your strength. I will hold you in my palm. I will never let go. I will never let go.

O America. How I love you America. You traded away your birthright for a single orgasm. For Esau, he was hungry, but America, you are rich and I have blessed you and prospered you, but you turn from me for a moment's pleasure. You turn from me for a moment's pleasure, for you do not understand that the pleasures of my kingdom are so much greater than the pleasures of the flesh, that the pleasures at my right hand are so much greater than the pleasure the devil has offered you.

O son of perdition, now you know. Now you understand. Weep bitterly tonight. Your fate is sealed. My son is coming soon and all scripture will be fulfilled. I loved you. I loved you, but you would not listen to my pleas. I begged you to turn back, but you would not listen.

Is it strange to you, O world, that I could love my greatest enemy? Did I not send my Son to tell you to love your enemies? You don't understand the greatness of my love, but I want you to know my love. I want you to know me.

I am. I am the Alpha and the Omega. I am Jesus. I am coming soon. I am coming soon. I am Jesus. Weeping will remain for a night, but rejoicing comes in the morning, and I tell you the truth, I have counted every tear. I know the suffering of my faithful, but rejoice and be glad for great is your reward in heaven; more than you could understand. I am coming soon. I am coming soon. I am coming soon.

Prophecy - March 4th, 2003 – Dan Fineman

#1

I am Jesus. I was crucified when I was without sin, and I was made a sacrifice for the sins of the world, and my Blood was shed for the remission of all sin. On the third day, I was raised to life. I laid down my life, and raised it up again. Those who believe in me will not perish, but will live forever at my side. Listen to what I say. Your sins have been forgiven already. Every single sin you've ever committed has been forgiven, and do not listen to the devil, for I will remove the desire to sin from you, by the power of my Spirit, and you will not have to serve me on your own strength. Remember that. Remember that. I love you. The more you need, the more I give. I meet your need and then some. So peace to you. Peace to you. I love you very much. Peace.

#2

Hi. My name is God. I am God the Father, I am Jesus, and I am the Holy Spirit, and I love you very much. I, the Father, love you so much that I sent my only begotten Son to die for your sins, to die for your sins on the Cross. I sent him to be the all time blood sacrifice for your sins. All of your sins have been forgiven by his Blood. All you must do is accept him. Accept him as your Lord. Believe in Him. Believe that He is Lord.

I am about to ask you a yes or no question. Do you believe that Jesus is Lord? Do you believe that Jesus is Lord?... Thank you. Thank you.

I am Jesus. I was born onto Mary. I am the Alpha and the Omega. I paid the price for your sins with the shedding of my precious Blood. With my precious blood I paid the price for your sins. There is no more death if you believe that I am Lord, so confess that I am Lord and you will be saved, and know that all of your sins are forgiven, and you will not die, you will not suffer the second death, but you will live with me forever.

For those of you who say yes, I want you to read my word, to learn my ways so that you may walk in my love, and I want you to repent of your sins as I teach you right and wrong. I want you to walk with me and grow with me. I have not left you alone, but I have sent the Counselor, the Holy Spirit, to be with you, to guide you into all truth.

I am the Holy Spirit. I am your Guide, your Counselor, your Comforter. I am Almighty God, the Lord of all. I am and always will be the same. I want you to know that I am here to baptize you with the fullness of my power, with the fullness of my power. You cannot stand on your own, but I will help you to stand. I will help you to stand. I have been sent to transform you, to shape you to be like Jesus. Remember this. You are not alone. I will help you. So, read the word. Read the word. You must be baptized by water and the Spirit.

Raise up your hands now and say "thank you Jesus." Receive the Baptism of the Holy Spirit just like on the day of Pentecost. I have spoken. So be it. So be it.

Listen to my son, Dan. Listen to him for I have sent him, and he is my mouth, and he speaks my words. I have called him to shine a light for a time, but soon he will withdraw back into my secret place until I sent him forth again. I love you all so much that I send my faithful ones to you, to teach you of my love. I am a personal God, and if you call out to me, I will answer you and speak to you as well, and heal you of all your afflictions, and heal your broken heart, and free you of all your vices and addictions. I will transform your life. And if you look to me faithfully, you will begin to see me transform your entire family because I am so loving that I want your whole family to be saved. Remember this. Remember this. It is in my word. Thank you. Thank you. Thank you. Thank you. Those of you who have turned to me, you do not know how happy I am, and how much I rejoice. Bless you. Bless you. Peace.

#3

For those of you who say "Yes," and confess with your mouth that Jesus is Lord, and believe in your heart that I have raised him from the dead, you are born again. You are saved. Just as I raised Him from the dead, just as Jesus was born again, so you too have been raised from death. Remember that, for lying voices will come and tell you that you are not saved, but your sins have been covered by his precious shed Blood, and now I see you as holy, and pure, and sanctified. You must remember that you must stop sinning now, and you must walk in holiness. You belong to me now, and you will see many miracles. If you do not know a fellowship of believers with which to share, know that I will miraculously lead you to those that I have appointed to be your spiritual fathers and mothers. I love you all. I love you all so much, and I am with you.

You must learn this lesson, that you must have faith. For the enemy always comes to try to lie, to try to tell you that you are not saved, but know that you will live forever. Do not have doubt, do not have doubt. Do not have any fear or worry, but look to me. Take up the Cross and follow Jesus every single day and deny yourself and you will be rewarded forever. Bless you. Bless you. Bless you. I am rejoicing. I am rejoicing. I am rejoicing. Peace.

Prophecy March 9th, 2003

Woe Unto The False Prophets

Dan Fineman

Woe unto the false prophets who die in my judgments, who die swiftly for they will suffer greatly in hell.

Woe unto those who will be destroyed by the very judgments they say will not come to pass.

Woe unto those who teach the people that since this is the day of the revelation of sonship, there is no longer a need to speak of judgment.

Woe unto the true prophets that I have sent who have become false by trading the truth for lies. They were given much, and much will be demanded of them.

Woe unto them for many will die so swiftly in the fires of nuclear explosions that they will not have time to repent. When they served me faithfully they caused much destruction to the kingdom of Satan, and they will be given to Satan so that he may have his way with them. They were running a good race, but quit and turned instead to chase after the things of this world.

Blessed are the false prophets that read the words of this prophecy and repent. I will restore them and I will give them twice as much as before. I will no longer remember their sins and they will live with me forever in my kingdom.

Beware my people. These false prophets will be suddenly destroyed by the very fires that they say are not coming. Do not join in their sin by spreading their lies.

As for you my faithful ones. The ones that wear my robes of righteousness. The ones that are washed and covered in my Blood. Have no fear of the judgments that are coming. Remember Shadrach, Meshach, and Abednego. Remember Daniel in the lions den. Remember that I am with you. I have redeemed you from all of your sins. Just keep your eyes on me and look to me for I am your shield and your great reward.

Rejoice with me. I am coming soon. I came as Savior and now I am coming as Judge.

Peace. I'm out.

Prophecy 3-19-2003

The Lord gave me a number and he told me to post it on the website. He did not reveal to me what it means. This is how I received the number. God was speaking to my wife and me when he told her to grab a pen and paper. God spoke 7 numbers. After he had finished, he told me that the seven numbers were actually one large number. He told me to write down the date and post it. Here it is.

Prophecy 3-19-2003

1,476,541

The Lord's Perfect English. 3-27-2003

Whassup. Whassup. Whassup Y'all. Whassup. I am. I am. I am. I am. Look to me and I will teach you my ways. Turn to me, and I will reveal mysteries to you.

I want to speak to you about "The Lord's Perfect English." What foolishness this is! Am I subject to the rules of men? Am I enslaved by their conventions of speech? What foolishness! What foolishness to think that I must speak like a college professor. Your vision is clouded, but I say to you, come up higher.

I do not change, but languages change over time. I am not American. I am not British. I am not Australian. I am not Canadian. I speak as I please.

I do not change, but language, language changes, and I know all languages and dialects. I want you to carefully read the words of this prophecy. Those who say that I can't split infinitives or end a sentence with a preposition do not know what they speak of. I am not subject to mans prescriptive rules of grammar. I am not like the wise men of this age who lord it over others with their flowery speech, and perfect usage according to their rules, and their expansive vocabularies. But I have called the poor of this world to be rich in faith, the things that are not to shame the things that are.

Step up an represent. Represent the truth of my Word. I am not the God of educated Americans. I am the God of every tribe and tongue.

Believe and repent. Peace out y'all. Later dudes.

Love,

Jesus

3-28-2003 Test Everything and 18 words. 18 Prophecies.

(The word first appeared on the Joshua ministries Apostolic and Prophetic Roundtable. I am posting it here at the Lord's instructions.)

Hi everyone! Got a message from God to share.

Prophecy 3-25-2003 Test Everything and 18 Words.

My peace to all of you. My peace to all of you. My peace. Did I not say to test everything? Yes, even the very words that I speak now must be tested.

I am grieved and saddened.

I want you to remember that you are all my children. Do not be afraid. Do not be afraid. Do not be afraid to disagree, but come together in one voice, come together in unity, and seek my face, and I will clarify my will and my word.

My word is spirit. It is written that the letter kills, but the Spirit gives life. The prophecies that I bring forth through my prophets are spirit, and they must be interpreted by my Spirit, and the understading will be revealed to your spirit, and not to your flesh. When you first understand my word in your spirit, then your soul, your body, your mind, your thoughts will follow, and then you will be perfect, and your understanding will be complete.

Do not be troubled or dismayed my son. For it pleases me when my children seek me for understanding and confirmation. Know this, that there are many false prophets. I testify to

my word with power. I will demonstrate my power to you NOW!

Read my word. Pray to me and learn to hear my voice. As you hear me speak through my true prophets, do not look to them, do not take your eyes off me. Do not interpret this word with your mind for I have called my people to be submissive and to listen to the words I give my true prophets, for I will have order in my church. Ignoring and mocking my true prophets is a sin that will not go unpunished unless there is repentance.

Be humble. I am Jesus. Be humble my faithful ones. Will you love me more than your nation? Pledge your allegiance to me and seek my face and you will see my will clearly concerning this great nation America.

Peace. Love each other. Peace. Peace.

(Note: God gave me a few single word prophecies. I will not remove them and I will post them in Obedience.)

Sign. Park. Table. War. Fire. Shake. Waste. Arms. 4 Son. Ain't. Take. Ein. Anda. Waves. Shame. Pie. Peace.

God bless everyone. When God says "read my word" he means the Bible. In Christ's love,
-Dan

[Part 2]

The other day God had me post a list of words that I received at the end of a prophecy. Here is the list and the word that I just received explaining it:
From 3-25-2003

(Note: God gave me a few single word prophecies. I will not remove them and I will post them in Obedience.)

Sign. Park. Table. War. Fire. Shake. Waste. Arms. 4 Son. Ain't. Take. Ein. Anda. Waves. Shame. Pie. Peace.

Prophecy 3-28-2003 18 Prophecies.

My son, peace. I am perfect. Every word that I give you is perfect. Every word that I speak through you has a purpose. There is a reason for every single word. There is a meaning behind every word. My word is perfect, and I do not make mistakes.

Each one of the 18 words, the 18 words, represents a different prophecy that you will bring, that you will deliver to the world. Remember that. Each one is a different prophecy. Each word is perfect. Each word represents a different prophecy that I wrote before you were born, that I wrote in entirety before you were born. You have already delivered the prophecy symbolized by the word ain't. This is the prophecy called The Lord's Perfect English. This is only one of the 18.

To all those who believe, be encouraged. Be encouraged. Be encouraged for I am with you, for I am with you. Go in peace. Peace.

In Christ's Love,

-Dan

Prophecy 3-28-2003 - Another terrorist attack

Hello my faithful ones, my faithful ones who look to me daily, and follow me, and put me first in their lives. I am. I am the Alpha and the Omega. I am. I am your Father, Jesus, and the Holy Spirit. I have heard your cries and your prayers, and I have answered them, and I will indeed bring America to repentance.

I want you to understand that America will not repent unless they see my judgments, and for your sake O faith ones, I will bring my judgments, and I will bring America to repent. I want you to know that there is going to be another attack against the United States. There will be another terrorist attack. These judgments will lead many to repent, will lead many of the Prophets and leaders to turn aside from their lies, and call for true repentance, so do not be afraid and rejoice with me, for many things will happen in the coming years, but know this: there will be a great revival like never before seen, not even on the day of pentecost. Go in peace, and I love you all, and I am with you all my faithful ones.

I'm out. Peace.

Last Updated 4/3/2003

#1

The Blood of Jesus and the call of the watchman

(Note: This word first appeared in February on the Joshua Ministries Apostolic and Prophetic Roundtable. I will edit typos and mistakes of that nature that I find and I will remove whatever God does not want on the website)

God told me just now to get back on the computer to give a testimony about the BLOOD OF JESUS. I'm moving swiftly before I can second guess myself.

A few months ago, I don't remember when exactly, I was sitting in front of the computer at work and thinking about all the child kidnappings and rapes that were taking place in the news. I thought, and I wasn't praying, "What kind of person would kidnap and rape little children? What kind of person could do such a thing?" I started thinking about the depths of wickedness required to reach that level of depravity. Suddenly, Jesus interrupted me and said, "**The kind that I died for on the Cross.**" I will never forget the words of his gentle rebuke.

I knew that God would one day have me share this experience, but I had difficulties with it. Many of the things that God calls me to write and say are things I would never write or talk about without his spoken command. Here is a condensed form of the dialogue that we had:

Me: "But Lord, it is so graphic. People will be offended if I talk about child rapists and how their sin was forgiven 2000 years ago by the shedding of your innocent BLOOD on the Cross."

God: **"You must not add or remove a word of this testimony or any other testimony, teaching, or prophecy that I send you to write."**

Me: "But Lord, is it not enough to just say 'The Blood of Jesus cleanses all sin?' Why must I be so specific?"

God: **"I have sent my people to be specific, but many will never listen and obey. They would never welcome a former pedophile or pederast into their church. If you just say, 'The shed Blood of Jesus cleanses all sin. You have been forgiven,' Satan and his minions say to them, 'Yes, but your sin is too great. I'm sure they do not mean that someone as wicked as you could be forgiven.' If you preach this way, in a general way without being specific, you leave the door open for Satan to deceive them with his lies. I will hold you accountable for their souls. If you are specific, my word will pierce their souls. If you see them walking toward the lake of fire, and do nothing to warn them, I will hold you accountable for that. You must be specific. You must not be afraid."**

The other night, in response to a personal email I received, I prayed to God, "Lord, I stand here naked before you. Will you show me my hidden sins so that I may understand and repent?"

God answered, **"Yes. You want to be loved and accepted. You want others to love you and accept you. But I love you and accept you. I am jealous for you. If you want the love and acceptance of others, then your heart may be enticed to say or do something pleasing to them, but offensive to me. In a moment of weakness, you may hate me, but I want you to love me."**

I know that this is true. I do want to be loved and accepted, but now I understand the danger of this.

God said, **"You must be careful to say every word that I give you. You must not add or remove a single word. You must say it exactly as I say it. If you remove even ONE WORD, you testify against yourself that you do not serve me. You testify that you serve yourself, not me, that you love yourself, not me, that you love your reputation, not me, that you are building up your name, and not mine. You must blow the trumpet. You must warn the people. If you fail to speak one word that I give you, I will hold you accountable for the souls of the people. If you speak every word that I give you, and the people don't listen, you have exonerated yourself. Their blood will be on their own hands."**

Me: "God, among other things you have sent me to teach about giving? Why? Won't they accuse me of being a 'prosperity preacher'?"

God: **"What do you care what other people think? Did I not clothe Solomon in splendor? I never change. Nevertheless, difficult times are ahead. You must teach them what true prosperity is. True prosperity is spirit, not material."**

Me: "God, you have given me words of judgment. People will think I'm a prophet of doom."

God: "Read the word. All of the greater prophets are prophets of doom. Read the word. Read the word. Blow the trumpet. Warn the people. Warn the people who have a form of godliness, but deny my power. Warn the people who build social clubs, who do nothing to help the sinners come to me, who put obstacles in their path, and tie up heavy burdens on their backs. They will be judged. Time is short. You will see it. You will see it. Warn the prophets who use the revelation of the third day to turn aside from my words of judgment and to turn the hearts of the people away from the **PROPHETS OF DOOM** that I sent. Warn them that they will be judged, that I will no longer accept this. So be it. Don't be afraid to say 'prophets of doom.' Those are my words."

Me: "God, you ask me to be specific, but that is not what other prophets do."

God: "They are blind guides. I have sent them to teach and to warn the people, but they commit all of the sins that I warned you against. They say, 'Thus saith the Lord, come out of Babylon,' but they don't explain to the sheep, to the people, what Babylon is. They preach against dead religious works, but they will not stand up and risk being beaten and mocked and hated by teaching the people what dead religious works are. They prophecy one to another. They teach each other, and the people starve. They are like the scholars of this age that will pass away. They invent a specialized language that the children and the unsaved cannot understand, and they justify this by saying that I spoke in parables. But, did I not say that I am sending my Spirit to guide you into all truth? Therefore, you must speak in a clear way that is easy for the people to understand. This is why I gave you the prophecy, 'Remember the movie the Beach.' The newborn, the child, or the unsaved who does not know my word, but saw the movie because dreamy Leonardo Dicaprio is in it, will be able to understand what I am saying. I am perfect. Every word that I give you has a purpose, has power, divine power. My ways are not your ways. Do not try to filter my word through your own understanding. You will make it your own word, and strip it of its power. This is what others do. Do not follow their example. Look to me and I will tell you how to speak and write my word."

Me: "So Lord, what did you mean by 'remember the movie The Beach'?"

God: "Tell them about 'your neighbor.'"

Here goes. A little while back God taught me how to identify my neighbor. Each and every one of you should perform the same exercise. He told me to grab a globe with a map of the earth and to point my finger on the place where I live. Then, I am to place my finger on the opposite side of the globe and look underneath it. If I am over land, I am to keep my finger there. If I am over water, I am to move my finger to the nearest body of land. **"THIS IS YOUR NEIGHBOR."**

Me: "God, why did you have to say 'dreamy Leonardo Dicaprio?' I know, because I received the word, that you were being humorous. You don't think he's "dreamy" in the same way that a star struck teenage girl thinks he's dreamy. I know you were joking. I kept it in obedience to your command, but I know that many will not understand and be offended."

God: "I love people. I want to walk with them in a personal way. I want them to know me, to know that I love them, and that I can relate to them. My ways are higher than mans ways,

but I can still reach them at their level. I love them. I want them to know me personally."

In the Spirit I was reminded about how I play with my 3 year old daughter. I play with her at her level. The other day we were playing with toy cars. We were making all of her toy cars jump from a ramp and go flying in the air. After about the 20th or so time, I got tired of it and wanted to quit. She was completely engrossed. "Wait dada, you forgot to jump these two cars..." I'm imperfect, but God is perfect. **"I never tire of having fellowship with my children."**

In Christ's love,

Dan "the every word guy" Fineman

Part 2

Hi everyone! Just got back from work. I wanted to write a quick follow up to my last posting.

1. We know that since God never changes, he still speaks in parables to this day. There is milk and solid food. There are words that are for the mature, and there are words for the unborn and the immature. The word God gave me was a reminder that God desires to speak to the baby and the unsaved as well. This word does not negate the fact that we must not give dogs what is sacred; hence the parables to thwart those who refuse to seek the deeper things of God. I knew this truth when I sent the last post and I sent it anyway in obedience to God because I didn't make it up. God spoke. I don't understand what it all means, but if history proves right, I eventually will understand if I study the Bible, pray and continuing seeking his face. I was content to walk away and never comment on it again, but God wants to use this experience to teach me and others. If you see someone teach a truth that you know is partial, it does not mean that they do not speak by the Spirit of God. Just because God told me to only speak one side of this issue, doesn't mean that we (God and me) don't know the whole story. I sometimes get too wordy trying to cover every contingency, but I just have to learn to write what God wants and trust in Him to do the rest.

Part 3

Please forgive me for writing again. I just remembered another thing that God told me when he was teaching my wife and me about worship and acceptable sacrifice.

"Only those who offer an acceptable sacrifice will meet me in the clouds."

Yeah. I see the irony. You can't understand this word unless you are willing to read the Bible and learn from the Holy Spirit, both directly and through His appointed teachers. Sometimes milk, sometimes strong meat, and sometimes everything in between. I hope, and I know that my hope is actually given to me by God, that you may find this word intriguing and look to study it so that the mysteries of God may be opened up to you. I'm still learning myself (obviously). God is so awesome.

God bless everyone. I asked God if he wanted to say anything before I called it a night, and he gave me a word:

"Tell them that I love them. Tell them that my word is true. My word is true. My judgments are conditional, but my word is true. The outcome is already written in my word. Some will listen, some will not listen. Some will repent. Some will not repent. My word will be fulfilled. My word will come to pass. Tell them to read the book of Revelation. Tell them to read Jonah. Write this down. Write this down. If you repent, I will forgive you and restore you. I desire mercy, not sacrifice."

(I grabbed my voice recorder and recorded the rest. This is an exact transcript)

February 22, 2003

Tell them not to look to the left or to the right, but to keep their eyes on me. Tell them that if they repent, if they repent. If they listen to my prophets, if they study my word and pray, and look to me, and if they repent, I will spare them. Tell them not to look to the left or to the right to see the reaction of others that are trapped in their fallen condition. Tell them that if they do this, they will take heart to continue in their rebellion, but if they look to me, if they look to me, and they cry out to me, I will not hide from them. I desire to save them. I desire to forgive them. Tell them that my son. Tell them that they are loved, that I want to use them. Tell them not be afraid to speak my word, to speak my word to the unsaved, to the pig, to the dog. Tell them that my words have power. Tell them that must teach each other, but they must also teach the children, the babies, the sheep, and they must also speak to the wolves. Speak to the ravenous wolves. Teach them. Some will repent, but they will not repent unless they hear my word. My words of judgment have divine power. My words of judgment bring about repentance. So do not despise my harsh word. Do not despise the word that exposes your shame, for this word will save you. This word will save you.

Listen to me. I am Jesus. I am the Father. I am the Holy Spirit. I am and always will be the same. There are famines, wars, earthquakes--all manner of disasters are coming. Everything in my word is true, and everything that my true prophets have spoken will come to pass, will come to pass. Listen to me. Listen to me. Listen to me. Listen to me. Some of their words will not come to pass. This is not a contradiction. (tongues) You must learn this. You must learn this, for when the people cry out to me, I delay and relent. I delay and relent, but everything written in the Bible will come to pass. Will come to pass. Listen to me. Read Revelation. Read it. You are living in this day. YOU ARE LIVING IN THIS DAY. Do not blind yourself. Do not blind yourself. Do not let the enemy blind you. Don't listen to someone who says that there will be no suffering, no persecution, for with greater power, greater anointing, there will be greater suffering, greater persecution. In the first century Church there was martyrdom, imprisonment, beatings. I tell you the truth; the glory of this present house will be greater than the glory of the former house. Therefore, the suffering and the persecution will be greater. I never change. I have many empty seats next to my throne. Next to my throne are many empty seats. I tell you the truth. I tell you truth. Many of my faithful will suffer. Many of my faithful will suffer. This third day is a day of the latter rain, but it is also the day when my church will be persecuted like never before. Be prepared and do not listen to the one who claims to come from me who will not teach you and prepare you to face these things. I love you. I love you. I know mine. I know my faithful. I have marked them, I have sealed them in my Blood. (tongues) And my Holy Spirit is the guarantee that your sacrifice is acceptable to me. So walk with me, and worship me, and praise my name, for I am coming soon, and I will redeem you from all your suffering, and I will wipe away

every tear from your eye, and I will reward you. Each person will be rewarded. You suffer not in vain. You suffer that I may credit it to you on the Day of Judgment. Well done. Well done. Well done. Welcome friend. Welcome. Peace. Peace. Peace.

(meaty note: notice how God said that "this third day is A day of the latter rain and not "THE" day. I hope you caught that. Read Acts chapter 2)

Oh, Cain offered God an unacceptable sacrifice. God said that all Cain had to do was offer a proper sacrifice and he would be accepted. Instead of repenting, Cain got angrier and murdered his brother Able in a jealous rage. So, some will be like Cain and instead of repenting, they will hear or read the words of the Prophets and get angrier at the true saints of God. Some will repent. Some will humble themselves and repent.

As God told me and my wife, **"If one person believes and repents, is it not worth it? Is it not worth the sacrifice of your life for one soul? Make the sacrifice. Make the sacrifice."**

(God was asking us to sacrifice our lives to Him, and put him first in all things.)

In Christ's Love,

-Dan

#2

Good morning and other prophecies

(These are other words that I originally posted on the Joshua Ministries Apostolic and Prophetic Roundtable. It contains excerpts from some early prophecies that I received from the Lord.)

Just a word about prophecy. I was not doing what some people call prophesying, or speaking and confessing in faith. I was not speaking in the Spirit from my own understanding. I speak in prophecy, which is an utterance like tongues but in a known language, or in the case of the "Lord's Perfect English," a mixture of different dialects. Since last December, God has been teaching me to use and operate this gift. Here is one of the first prophecies that I received. It is a transcript of the word that is still recorded on my digital voice recorder:

Deliver my word

Mid-January, 2003 (perhaps the 14th or 15th).. I had bought the digital voice recorder a week prior to receiving this word, but I haven't set the auto date feature yet. I am transcribing it exactly as I received it.

Peace. Peace. Peace. Peace. Peace. Peace, son.

Dan. (tongues) **Dan. Dan.** (tongues) **Dan.**

Now. Now. Now. Now. Now. Now. (tongues)

My son. I say. My son. Avanza (hurry in Spanish)

My son. My son. I say.

Hurry! Hurry! Hurry! Abba!

Deliver my word!

Deliver my word!

It is not your word, it is my word!

Avanza! Hurry, son. Avanza. Hurry. Hurry. Hurry!

Abba say.

Work! Work! Work! Work! Work! Work! Work!

Deliver my word! Deliver it, son! (tongues)

Mi son (mi is Spanish for my). **My son.** (tongues) **My son.** (tongues)

Peace. Peace. Peace. Peace.

Since then, God has been dealing with me about different issues. One of them is that he can speak in any language. He is not limited to certain dialects of English. In Spanish, there are certain words that are considered profanity in one country, but not in others. I have seen Spanish Christian television shows run with disclaimers on the bottom explaining to the viewers not to be offended by the language that they hear (if the show is from a foreign country that does not speak Spanish exactly the same).

Just thought everyone should know that. The Lord wants to break down barriers between ethnic groups. Racial segregation is one of the falsehoods that will not stand in his kingdom. One of the barriers between races in the US is the use of language. This does not mean that we all have to agree on a particular vernacular of English, it means that we have to be wise and accept others regardless of how they speak and prophesy.

[note: I myself am of mixed blood. I am Korean and Puerto Rican descent (born and raised in NYC). On my Puerto Rican side, I am of mixed racial descent. Though I cannot be certain, I have been told that I have Carib Indian, Taino Indian, African, Spanish, German, and Dutch blood (as I have pieced together from different relatives as they described my direct ancestors).. I have a Jewish name because my adoptive father is Jewish.]

I will continue in my next reply.

-Dan

God indeed does have a great sense of humor! Here are some experiences that I had.

1. I was praying soon after I woke up. God said, **"Good morning."** I looked at the computer to verify the time. It was 12:40 PM, definitely not morning anymore. I got the message.

2. I was praying with my wife when God said, **"I don't understand."** This word really tested my faith, for I know with all certainty that God knows all! He repeated (from memory so I can't recall for certain if God really used the superlative "always"), **"I don't understand. I don't understand. This is what you always say, 'I don't understand.'"** God was essentially reading my wife's mind and repeating her thoughts out loud. Interpretation belongs to the Lord.

3. One time God said a single word that sounded like a mixture between pace and peace. I sensed in the Spirit that God was reminding me of his command to me to have peace and to work at his pace. He did not speak a word in a known tongue, and He was teaching me about not limiting him

with my own fears and lack of understanding.

Note: this lesson about being careful to interpret prophecy in the flesh has been repeated to me over and over again. Here is an old example that I believe appeared on the roundtable (note the repetitions of the earlier prophecies):

January 31, 2003

My son. My son. My son.

Dan. Dan. Dan. Dan. My son. My son. I say. I say. I say. My son. (abridged)

Thank you. Thank you. I told you to send my word and you obeyed, and you fulfilled my command. So what if nobody listened. You did my will. Thank you, son. Thank you.

Be aware, my son. I just said, "So what *if* nobody listened." I did not say that nobody would listen. My timing is perfect. My timing is perfect. My timing is perfect.

My son. I love you. I love you. I love you.

Two. Two. Two. Two. My son. My son. I love you. I love you. I love you. 2. Peace. Peace.
(peace several more times)

My son. My son. Son. My son.

Let me build my house. Let me build my house. Don't toil and labor in the works of the flesh, but move at my pace, and work at my pace. Work at my pace, not your pace.

My son. I am with you, and I understand that you have little knowledge and little understanding, so rely on me. Rely on me, on my great knowledge, and my great understanding. My son.

Don't follow the example of others who seek to make themselves great, but make yourself nothing, and give me all the glory. Give it to me. Give it to me. I say, give me all the glory. Give me the glory. I say.

You can't save anybody. You can't save a single soul. That is my job. Give me the glory. Turn them to me, their Father. Turn them to me, their Savior Jesus. Turn them to me, their Holy Spirit. Turn them to me. Turn them to me. Turn their hearts to me. I say.

Don't be afraid to speak the words that I give you. Don't be afraid. I love you. Thank you. Thank you, son. Thank you. Thank you. Thank you. Thank you, my son. Thank you, son. Thank you. Peace.

(and an excerpt from another word where I did not realize that I prophesied "cause" instead of "because" until I transcribed it later. God was teaching me once again and freeing me from my hang ups about language)

February 3, 2003

Be strong. Be strong. You. You be strong. I want you to be strong. Don't be shaken. Don't be shaken by the attacks of the devil, but be strong. Be strong and courageous. Be strong for I

am with you. The battle is mine, and let me tell you – (laughter) - who can stand against me? (Laughter) Who can stand against me? Hallelujah! Praise me. Praise me!

My son, I tested you. I wanted to see if you would do my will despite your pain. Despite the fact that I gave you a hard word, and when I mean-when I say "hard" I mean a word that is hard to deliver, a word that is hard to deliver because you feel that no one is going to believe you. I want you to understand. You shouldn't care if a single person believes you or not, all that matters is that you speak my word, if you say what I give you to say, if you speak the words that I put in your mouth. That's all that matters. That's all that matters for you, for you will be rewarded. (Laughter)

Dan. Dan. Dan. Peace. Peace. Peace. (Hallelujah, Lord Hallelujah) My son. I'm showing you that there is a thin line between prophecy and speaking in the Spirit, for when you speak in the Spirit, you're speaking my words. I will explain it to you. I will explain this to you in greater detail. I will give it to you. I will give you the understanding that you need. Don't worry. Don't worry. My son, don't worry. Just be strong. I am with you. Be strong. Who can stand against you if I am with you? If I am for you, who can oppose you? Who can block your way? No one. Nobody. Nobody. Nobody can oppose you or stand in your way. Nobody. Nobody. For I am with you. I am with you. I am with you. I am with you (Glory to God!)

I am with you son. I am with you. I am with you. My son, I tell you the truth that there are few - there are few in the entire world, but there are some, and there will be more. I have called you to carry on the torch. Carry on the torch. Carry on the torch. Others will follow. Others will follow.

My son. My son. Peace. Peace. Peace. Peace. I love you. I love you. I love you. I love you. You don't understand. You still worry, and you're still anxious, 'cause I see the hidden parts. No. No. Don't be this way, and don't worry for it is I who will change you. Don't think that you have to cleanse yourself of your own anxiety; I will take it out of your heart. That's my job. Just look to me, and you will see it. From start to finish, it is my work, it is not yours. (Hallelujah). Praise me, son. (Glory to God, Hallelujah) Just like that. Just like that. My son. Peace.

God bless everyone. I hope that I did not exceed the amount of characters allowed per post and that this one goes through!

-Dan

#3

Giving. A message to the remnant.

(Note: this is another message given in parts on the Joshua Ministries Apostolic and Prophetic Roundtable. I have posted it here in obedience.)

Hi every one. I was off reading random messages posted in different forums. I don't get all of the

messages in my inbox, so I miss a lot of stuff. I know lately that I have been posting a lot. For those of you with slow internet connections and a full inbox, sorry!

I just want to say to those who are new to forum that I am God's work-study program. There is a reason why he chooses to use me even though I still have much to learn. It is to illustrate that we all have to undergo a learning process. Mature ministers of the Gospel started somewhere.

Anyways, I'll try to be brief. I feel the Holy Spirit laughing. Something tells me this won't be brief. I'm numbering this one so I don't have to worry about segues. If I have to make polished transitions from one related topic from another, I'll take twice as long!

1. God has been teaching me about giving this week. If you're like me, you probably know a lot about this topic. I mean, there are some ministries that are dedicated solely to teaching about it. I'm talking about those television programs that teach about giving and receiving material blessings and little else. They teach certain truths, but teach mostly satanic lies. God has laid his hand on me and is making me write about this. As you read you will see that it is the Lord Jesus Christ that supernaturally arranged the events in my life this past week to shape this message.

2. It started with this prophecy. I am not an experienced "prophet." I have only been receiving prophetic words this way for just over a month. Before that, for about two years, I would usually only receive one or two words at a time, between lots of speaking in tongues. God has spoken to me in other ways for years before that (vision, dreams, leadings in the Spirit, etc.) God took me along slowly according to the measure of my faith. Here is the word:

February 3, 2003

Pay xxxx dollars, xxxx dollars to xxxxxxxxxxxx, and pay xxxxxx dollars to yyyyyyyyyy, but take xxxx and give it to zzzzzz. Give it to my son zzzzzz. Son, I love qqqqqqq. My son. My son. Make the sacrifice and give him xxxx dollars. Don't worry about your finances. (Prophetic laughter) Don't you know that I can take a spec of dust and turn it into a mountain of gold? So why worry about your needs. (laughter) Pay son. Pay. Pay. Pay. Peace son.

The night before God had given me single words. One of them was the amount in dollars that I was to give to two of the people he mentioned, but he just gave me the number and I didn't know what it meant. Another word I remember was "take." The next day, he gave me the full word that he started to birth the night before.

The four people he told me to give to have internet based ministries. None of them charge, but they depend, in part or in whole, on offerings. Now, God has a great sense of humor. He said, "Make the sacrifice," but in all honesty, there was really little sacrifice on my part. God is very funny. The amount really wasn't very much. My bills came up shorter than estimated this month. My electricity bill was low because they had overestimated the last time, and I was receiving credit on my deposit from my cell phone provider. All in all, if you do all the math, I would end up making a "sacrifice" of 25 dollars over my expected budget. Oh and, some people always see God as very serious, but if you allow Him to draw closer to you, you will be richly rewarded.

The Holy Spirit has always directed my giving as he wills, but this prophecy was the first time in my

life that he ever told me in words to give and pay exacts amounts to people that He named. He was building a message. (You're receiving the first draft. :-)]

3. Next word.

February 5, 2003

My son. Pay attention. Pay attention. When you set up your site, many will write to you asking for money. Many will write. Son, don't even write back. Don't write back unless I tell you, and I will tell you in a supernatural way. My son. My son. Listen. (listen a few more times). Listen my son. Listen my son. (listen a few more times). Peace son. Peace.

As you can see from this prophecy, I will eventually have a website set up to post the words that God have given me. God has warned me ahead of time about the con artists that will try to play on my sympathies. This is an important word because many of you are called to ministry, and may face the same situation. Pray as to the kind of leading God gives you on this issue.

4. Next words.

February 6, 2003

(I felt the anointing to prophesy. I was praying in tongues when I had a vision. I was holding one hand out with the palm facing up to the air when I had a vision of a large gold bar in my hand.)

#1 MATERIAL BLESSING COMING

My son. My son. This is what you are seeing. You are seeing the material wealth that I am going to give to you. You have seen it. (I started wondering if it was literal or symbolic--the gold bar, I mean) (Laughter) Dan, Dan. Dan. (Laughter) Of course it's just a symbol! My son. You crack me up sometimes. (Laughter) My son. (laughter) ABBA! My son. My son.

#2 THE HEALING

For many years. For many years the enemy had gripped your mind, to affect your thinking, to affect your mind. For they knew. They knew that you were chosen by me. They new. They new. The trouble you had, the trouble you had before. The trouble you had concentrating. The trouble you had with your school work. They knew. They knew. Write this date down. Write this date down. Write this date down.

I am restoring onto you. I am restoring onto you my son, the capacity, the capacity that I intended for you. Do you feel that sensation in your head? Do you feel that sensation? That is my power. I am restoring your mind onto you in fullness. In fullness. In fullness.

Brothers and sisters, I write this to you so that you may share my joy. For many years of my childhood, I had difficulty with studying. Things worsened in Junior High and High school. I ended up dropping out of high school months before my friends were to graduate because I was ashamed of being held back. I was so ashamed that I quit the school play, and I didn't go to the prom. Every time I would try to study, I would have difficulty reading and focusing. I would experience intense

headaches, tiredness and back pain. I would be overcome with fear, stress, anxiety, and sometimes even near panic. Jesus freed me of the demons that were afflicting me years ago, but he revealed to me yesterday that there were some lasting aftereffects that were healed by Him. If you know a child with behavioral or attention problems, the answer is Jesus Christ. My parents wasted a lot of money on psychologists and none of them could help me. Only Jesus could.
JESUS JESUS JESUS!!!

(I would elaborate but it is almost 4:30 in the morning and this took longer than I thought!)

Brothers and sisters, look in faith to the imperishable reward that awaits us in heaven. Nevertheless, I will not disobey God in this matter and hold back the word that he has given me to share. Selah.

In Christ,

Dan

Praise the Lord! The reason why you might notice a little trepidation on my part in giving the message is because I am very concerned that people will read it and think that "godliness is a means of financial gain." Jesus said to seek first the kingdom of heaven and its righteousness and all other things will be added to you. Seek Jesus first.

Please everyone. Remember the book of Acts and the life of Paul. Remember the book of Hebrews. Remember the heroes of the faith who looked forward to the fulfillment of their promises in heaven. I know that God prospers, but I also know that many of those he chooses to bless have first passed through the fire. They were first tested through times of need. I know many great heroes of the faith who have fallen asleep, and like Lazarus of the parable, received their good things in Heaven. I know many princes who are on foot, while the slaves ride on horseback.

I live in Puerto Rico where the economy is not as strong as the US. The unemployment rate is high, and average family income is 10,000 US dollars a year. That's 1/4 the US national average. It is still much better than much of the world, but there are many poor. I know an Evangelist who was once a drug gang leader. He used to run several drug points in New York before Jesus miraculously saved his life from a suicide attempt and called him. He was illiterate. The last I heard of him he was still very poor, but lived a life filled with testimonies of Christ's miraculous provision. For example, God would send him to preach somewhere, and his beat up old car would be out of gas. He would go to the gas station and the attendant would suddenly be impressed not to charge him! His tire blew, and he went in faith to get the tire fixed, and without asking for a break, the tire guy told him that he felt not to charge him. This is a man who knows God in a very personal and close way. While others have their good things, he has the privilege of receiving constant miracles of provision from the Lord. How I wish he was a millionaire!

I know another man who was once a transvestite homosexual prostitute drug addict.. God saved him because a poor church was willing to evangelize in the streets of his poor crime ridden neighborhood (one of the worst neighborhoods in Puerto Rico). When I first met him in 1995, he had been 16 years saved and serving God. He was an Evangelist. He was still very poor. He had a wife and four children, three step children and one biological one. God would send him to preach in the same streets where he once prostituted himself to feed his drug habit. His life was experiencing

so many set backs. People were telling him that it was not God's will for him to evangelize there because if it was, he would be blessed. One day in church during a prayer service, he started speaking in tongues. Three people in the church simultaneously interpreted the tongues, the Pastor, the Co-Pastor, and one other brother that had the gift of interpretation of tongues. Tongues with interpretation is the same as prophecy. Here is the message (paraphrased from a 7 year old memory):

"It is my will for you to preach there... Satan has asked for you..." The message was much longer, but I don't remember most of it. Can you imagine that a man of God who has known little material comfort in his entire life, who walked in poverty, but in the richness of God's presence, would then be targeted by Satan for additional tempting? God was telling him to be strong in the trials that were to come. This is another example of a bond servant of Christ who I wish were the next Bill Gates.

You may wonder why Evangelists could be so poor. Well, the churches in the "circuit" they traveled are anointed and poor, not to mention the streets that they preached in.. Many of the richer churches and big ministries choose people with college degrees and formal training (their loss). The poor little churches with little to offer are the ones that they are sent to. I know that the second man I mention received the promise of financial prosperity from God. I haven't heard an update on these two men for the past few years, but they are just two examples of many.

The Pastor of the last church I attended served much of her adult life as a missionary to even poorer countries in South America. She was old and legally blind and lived modestly off her social security. Most of the Church members were very, very poor, as the church was located in one of the poorest neighborhoods in Puerto Rico (a neighborhood that was inhabited by squatters for generations until the government decided to give them the land). I tell you the truth, I wish they were all rich (but they are rich in faith), but when I see the magnificence of their heavenly mansions, I won't complain.

God bless everyone.

-Dan

Hi everyone!

God wanted me to share a word about giving. Yesterday, the Holy Spirit brought to my attention that there was a brother of Christ of mine that was in need. He is working to set up a website and a communications network for the Body of Christ. God told me to write a message about giving. It is more of a testimony than a teaching. It is not designed to cover everything. Once when I posted a word in obedience to God, I asked God whether or not I should elaborate on the word to help others work through possible misunderstandings. God said, "**Let them read the word [Bible], and pray to me.**" So, this is in no way a complete account of giving. The whole story is found in the Bible. Start with the Blood of Jesus. Open up anywhere and start reading. And pray to God.

A while back God told me to give to people who were blessing me through their work on the internet. I had never given to them before. He did more than tell me to give. He told me to "**pay.**" These people gave freely, but God still wanted me to pay them, for "**the laborer deserves his wages.**" God then told me to "**make the sacrifice. Don't you know that I can take a spec of**

dust and turn it into a mountain of gold?"

I did not make the connection at the time, but the Holy Spirit later showed me the meaning of this word. The spec of dust symbolizes the perishable. It is the substance from which we were formed. The almost microscopic flakes of our skin form the dust that dust mites feed off of. Dust is the symbol of our perishable flesh. Gold is the symbol of the imperishable. So it was more than about receiving a big return on investment, or about how God can miraculously provide by transforming things. It is about receiving something eternal. Treasures in heaven. Eternal life.

I know that I am saved by Grace. I am saved by my faith in the Grace of God in Jesus Christ our Lord. This faith was imparted to me by God himself, so in all things he sustains me and keeps me. I also know that my salvation can be lost if I don't continue to walk in the faith that first saved me. God does not want us to be deceived about this. I am quoting the notes that my wife took down yesterday as God was speaking to us about the word that he wanted me to bring.

"My people must be free with their giving. You must also tell them that I am angry. I am angry. I am angry. Faith without works is dead. A man who turns his back on his own family has denied the faith and is worse than an unbeliever." (Both their natural family and their spiritual family)

Read Job 31. When Job defends himself before his friends he talks a lot about his giving.

Job 31:16-32 (ESV)

"If I have withheld anything that the poor desired,
or have caused the eyes of the widow to fail,
[17] or have eaten my morsel alone,
and the fatherless has not eaten of it
[18] (for from my youth the fatherless grew up with me as with a father,
and from my mother's womb I guided the widow),
[19] if I have seen anyone perish for lack of clothing,
or the needy without covering,
[20] if his body has not blessed me,
and if he was not warmed with the fleece of my sheep,
[21] if I have raised my hand against the fatherless,
because I saw my help in the gate,
[22] then let my shoulder blade fall from my shoulder,
and let my arm be broken from its socket.
[23] For I was in terror of calamity from God,
and I could not have faced his majesty.
[24] "If I have made gold my trust
or called fine gold my confidence,
[25] if I have rejoiced because my wealth was abundant
or because my hand had found much,
[26] if I have looked at the sun when it shone,
or the moon moving in splendor,
[27] and my heart has been secretly enticed,
and my mouth has kissed my hand,
[28] this also would be an iniquity to be punished by the judges,

for I would have been false to God above.

[29] "If I have rejoiced at the ruin of him who hated me,
or exulted when evil overtook him

[30] (I have not let my mouth sin
by asking for his life with a curse),

[31] if the men of my tent have not said,
'Who is there that has not been filled with his meat?'

[32] (the sojourner has not lodged in the street;
I have opened my doors to the traveler),

Read Isaiah 58 on the true fast. There is a duality to this word. It teaches us how we should pray when we are fasting and why we should fast, but first it speaks of the true fast of God which is to actually help others and give to them:

Isaiah 58:5-12 (ESV)

Is such the fast that I choose,
a day for a person to humble himself?
Is it to bow down his head like a reed,
and to spread sackcloth and ashes under him?

Will you call this a fast,
and a day acceptable to the Lord?

[6] "Is not this the fast that I choose:
to loose the bonds of wickedness,
to undo the straps of the yoke,
to let the oppressed go free,
and to break every yoke?

[7] Is it not to share your bread with the hungry
and bring the homeless poor into your house;
when you see the naked, to cover him,
and not to hide yourself from your own flesh?

[8] Then shall your light break forth like the dawn,
and your healing shall spring up speedily;
your righteousness shall go before you;
the glory of the Lord shall be your rear guard.

[9] Then you shall call, and the Lord will answer;
you shall cry, and he will say, 'Here I am.'

If you take away the yoke from your midst,
the pointing of the finger, and speaking wickedness,

[10] if you pour yourself out for the hungry
and satisfy the desire of the afflicted,
then shall your light rise in the darkness
and your gloom be as the noonday.

[11] And the Lord will guide you continually
and satisfy your desire in scorched places
and make your bones strong;
and you shall be like a watered garden,
like a spring of water,

whose waters do not fail.

[12] And your ancient ruins shall be rebuilt;
you shall raise up the foundations of many generations;
you shall be called the repairer of the breach,
the restorer of streets to dwell in.

Prophecy 3-13-2003

I am. I am. Read the word. Read the Bible and seek me. I never change. I want to tell you something. Dan does not want to talk about this, but he will share my words with you for I have trained him and I have taught him not to add or remove a single word. Listen to me. Listen to me. I am angry. I am angry with my children. I am not talking about the harlot. I am not talking about Babylon. I am speaking about the Remnant.

You must not believe that I will hear you because of your many words and your many missed meals. You must not think that it is enough to pray that I will meet someone's financial needs. If you do this without giving, then your prayers and your fasts are an abomination to me. They will not produce a sweet fragrance, but they are a stench in my nostrils that cry out for justice. Read my word. Before you come before me to worship me and to offer me a fast, you must first examine yourself to see if you brother or sister has anything against you. For when I call you to give and you do not give, you are in debt to the person or ministry that you have withheld from. I want you to understand that it is my pleasure to use you, to help you to be like me; to teach you to give as I gave. But, to those whom I send, know that I will meet your need even if I have to come down and do it myself, and reject my bride to be, and create a new one.

For four years after I took Dan and his wife out of the Big Lie, out of the churches where the Prince of Religion reigns, I called him to give to those who hate me, but now is the time that I am calling you my people to bless those who love me, to share with those who serve me faithfully, who give freely out of love, not expecting repayment. Do not think that you are mine and that you know me just because you understand my will about giving. He who loves me obeys my commands. I love you. I love you all so much. For those of you who do my will, be strengthened and encouraged, and to the others, do not despise me or my words. I love you and I am only rescuing you from the fires of hell. Peace. Peace. Peace.

In summary, if God sends you, relax, for he will never fail you. But to others, give as the Lord leads. He wants to use you so that you may share in the blessing and partake of its fruit.

In Christ's love,

Dan

Note: God is not just talking about giving to those who serve God, but the poor, the orphan, the widow, just like in the scripture that he had me quote.

I received this word just now and God told me to post it immediately. My wife took dictation and I am transcribing from her notes. God bless everyone.

In Christ's love,

-Dan

Prophecy 2-27-2003

"No America. No America. Do not support a Palestinian state. Do not support a Palestinian state. All who oppose my people Israel will be judged. High and low will be judged. Nations and individuals will be judged. I permit hardship and trouble for my people Israel because of their sins, but woe onto those who bring hardship and trouble for I will have my revenge.

Tell my people to pray and seek me, and look to me for I will guide them and protect them. Tell them that I never fail."

#5

Vision of the False Bride

I received this vision around the same time I received the revelation entitled "The Blood of Jesus and The Call of The Watchman."

In the vision I could see Jesus standing on the top of a small hill. He was wearing white robes and he was holding flowers in his hand. He was crying. A better way to describe it is to say that tears were streaming down his face. There was a small dirt trail that led up to the top of the hill behind him. In the distance walking up the trail I could see myself wearing a Tuxedo. I had my arms around a woman in a wedding dress. Her head was bowed low. We were walking up the hill to the place where Jesus was waiting with flowers. I had one hand firmly grasped on her left shoulder and the other on her right arm to support her and guide her step.

I could see a close-up of our faces. I was leaning over and whispering into the bride's ear. She had her head bowed low and continued walking forward as she listened to my words. All of a sudden, a thin reptilian tongue came out from my mouth and started tickling her ear! Suddenly, a small frog jumped out of my mouth onto the ground. I smashed it quickly with my foot.

I returned to speak to the bride. I began whispering into her ear again. After a short while, she began to morph into a lizard that looked like a Komodo dragon.. Once fully transformed, she scampered away from the hill. I began to cry, and I looked up at my Master who was also crying with me. He was only a short distance away by now, maybe 20 feet.

I fell to my knees and bowed my head low. Jesus approached me and pointed behind me. I could see a multitude of zombie-like people straight out of a Hollywood horror movie. They stretched all the way to the horizon as far my eyes could see and they were approaching the hill on which I now stood. Jesus directed me to approach them and I did. I raised my hands and I was twiddling my fingers in the air in a typing motion when colored lights started shooting out of my hands. Jesus was standing a little behind me to the right.

When the colored lights hit the living dead, they all of sudden transformed and came to life! First the ones in the front came to life, and when they did, they could see Jesus standing next to me. They bowed down in reverence, and when they did, the ones behind them could see Jesus as well. They then bowed down as well, and still more had their eyes open to see the Master!

I became concerned that I might be blocking the view of some of the people. I wanted to step aside so that they can see Jesus better, but Jesus nudged me and kept me in place. It was then that I noticed that those who would see me blocking Jesus were seeing his face superimposed over mine. It did not matter where they were. They all could see him.

There is more to the vision, but this is where God wants to leave off.

Later that day, God gave me the interpretation of the vision, and he added to that interpretation as I write this today.

Me: "Who is the woman in the wedding dress?"

God: **"She is the false bride."**

Me: "Why did a froglike tongue tickle her ear, and why did a frog come out of my mouth?"

God: **"The tongue represents the tickling words that my prophets speak to the false bride. You were guilty of this, but to a very small extent. You recognized this error and quickly repented. This is represented by the frog jumping out of your mouth, and when you crushed it under foot. The tickling words that you spoke are not false prophecy, but represent the commentary that you added to my word to try to please others."**

Me: "Why did the false bride transform into a lizard?"

God: **"For the most part you spoke my truth. My word has power. The words that I gave you to speak have power to expose that which is false. When you spoke my words to her, she transformed into a lizard and her true nature was revealed. Do not worry about the false bride. She is not mine. I have rejected her."**

Me: "Why was I supporting her weight and helping her to walk forward?"

God: **"My people are addicted to the words of the false prophets. They want to have their ears tickled, and they do not want to hear the truth. The false prophets, and when I say false prophet I mean both false prophets and those who have become false by trading the truth for lies, the false prophets toil and labor to tickle the ears of the false bride. This is represented by the fact that you were supporting her weight and leading her forward. They toil and labor, but they toil and labor in vain. They think that they will be rewarded for all their hard work, but they will be judged. Unless they repent, I will judge them severely."**

Me: "So there is hope for the false prophets?"

God: **"As my judgments become more severe, some of the false prophets that were once true will see their error and repent. My word is true. So be it."**

Soon after the vision of the false bride, I had a vision where I appeared to be coughing violently. Suddenly I coughed up a large blood red ball about 6 inches wide. This ball opened up like wrapping paper and there was an 18 inch long chocolate lizard inside.

Me: "What am I seeing Lord?"

God: **"The ball represents the words of prophecy that I have given you. If you do not speak**

my word, you will choke on it. You must speak my word, son. I am with you. I am with you. The red wrapping represents my Blood. I showed you my word in the shape of a lizard, because this is how my truth appears to the world, but my word is manna, it is nutritious, and sweet to the taste. Those who do not judge by what they perceive in the flesh, will recognize my voice, and feed, and be blessed."

I had another vision where I was prophesying and 3 foot long snakes started shooting from my mouth. They landed in front of me and then slithered behind me. They converged a few hundred feet away and began to attack a giant white snake. I was very troubled when I received the vision of the snakes coming out of my mouth because I thought that God was showing me that I was in error about something. Then God gave me the interpretation.

The Lord showed me that the white snake was a demon prince of divination. In this vision, and in this vision alone, the snakes that came out of my mouth were the prophetic words that God has given me. They attacked the false spirit. I am reminded in the Spirit of the time that Moses staff transformed into a snake and ate the snakes of the pharaoh's magicians. This was a powerful lesson for me. Interpretation belongs to the Lord!

"Sometimes a snake is just a snake. Sometimes a bear is just a bear. Sometimes a lion is just a lion. Sometimes an eagle is just an eagle. Interpretation belongs to me."

#6

My visions, dreams and prophecies of Thomas S Gibson and Raymond Aguilera

I have been asked by God to include this revelation on my prophecies page. The first part is an excerpt from a draft of the book that God commanded me to write, and the rest is a dream and it's interpretation that I received in February.

Thomas S Gibson

God is leading me to share a vision I had of Thomas S Gibson. I knew from before that God wanted me to shine a light on him, I just didn't know how. I hate to sound like a broken record, but this leading from the Holy Spirit did trouble me. I guess it was contrary to my worthless theology. Yeah well, God has humbled me many times by making me write things that conflict with my erroneous beliefs. I'm on a work-study program. What I learn today, I pass immediately onto you, the reader.

Two or three months ago, I had a vision of Thomas S Gibson. He was on his knees in what looked like prayer. He had little coverings over his eyes, the kind that people in tanning booths use to cover their eyes. There was a purple light shining on him, and his face was contorted with intense grief. He was clenching at the hair growing on the sides of his head. Now at this point, I didn't like the vision. I didn't understand it at all. I had the same vision for perhaps two days or more (I can't remember exactly). I prayed for understanding.

Eventually, God gave me a continuation of the vision. It was just like before, but this time he was beating his breast like the tax collector in the parable of the tax collector and the Pharisee. He was

still on his knees, and he still had the eye coverings over his eyes. The purple light was still shining on him, but he refused to look at it.

Finally I received the conclusion of the vision. Suddenly the eye coverings blew off. A great light shot out of his eyes. His body was thrown backwards onto the ground, and a great beam of light shaped like a cone was shooting up into the sky from his eyes. I noticed that the purple light that was shining on him was produced from a neon light bulb. The purple neon light was still shining, but it was drowned out by the pure white light coming forth. Eventually, I saw the neon light break under the power of the light coming forth from his eyes.

This is the interpretation of the vision. The neon light represents the artificial light of the idols created by the men of this world. It is the false light. This is why the color was purple, and he was wearing the eye coverings that people wear in tanning booths to protect his eyes from being damaged by this light. The fact that the artificial light was ultraviolet represents an attempt to imitate the true light of the Sun (Son). He was in grief and suffering because he was resisting this light and he refused to look at it. The light that shone forth from his eyes represents the true light, which is Christ

To further clarify His will, God gave me the following Word to share with the Body of Christ. This occurred about 3 hours ago. First I was prophesying, but I kept saying the word "pay" over and over again. My wife and I prayed about the meaning and I thought about Thomas S Gibson, and how God was touching me to shine a light on him. The presence of God filled the room and God spoke through my lips.

Prophecy January 20, 2003. **Pay. My son. Pay him back. Pay him back. Pay him back because the words that I gave him to speak have formed you and shaped you. The words that I gave him to speak have strengthened you and helped you. So, I want you to say to my people that I have set him above them that they may listen to the words that I give to him.**

I cut and paste the following from his website: www.prophetic-word.org

God's call of my life as a teacher is to teach concerning:

1. The need to return to a first century, Book of Acts, type of church
2. The need to submit to the Holy Spirit in all that we do

(Note: I do not have a personal relationship with him. He is not privy to the book that I am writing, and as of January 20, 2003, he has not expressed any opinion either positive or negative of its content. The words of this book have not received his endorsement. Over the course of 2 ½ years, I have written him 5 emails that I can remember. The first email was written to test him on a matter of doctrine (my lame attempt to discover if he was false or true). The second was a response to his reply. The third was to report a typo on one of the hyperlinks on his links page.. The fourth was to share a confirming testimony or two, and the fifth was to say thanks as the Lord led me. I did not receive replies to the last two emails.)

Ray Aquilera

After the end of the progression of Thomas S Gibson visions, I had a vision that started out being about Thomas S Gibson, but changed to Ray Aguilera (www.prophecy.org) Only Ray Aguilera peeked and removed his eye covering. He looked around and quickly put it back on. He was thrown back, and instead of light shooting out like a cone from his eyes, he became like a being of light.

I once called Ray Aguilera a Prophet of Doom. This was back during the time when I was first reading the prophecies on his site and Thomas S Gibson's. It's really hard to swallow at first. I guess I was ambivalent about them. On one hand, I knew in my heart that the words were true. On the other, there were so many others preaching only "peace and safety" that it was hard to believe. God was patient with me. God purposely held back confirmation of the prophecies (Gibson's and Aguilera's) until I had studied them. Let me know if one of the prophecies given to Ray Aguilera falls to the ground (I don't expect to be getting too many emails or letters any time soon).

Finally, I guess it's better to be a Prophet of Doom than a Prophet of [the people's] Mood.

Three Prophetic Words

(I was revising parts of this chapter when God gave me this Prophecy to place here)

Prophecy January 24, 2003

I see. I see.

I see the filth.

I see the filth of the false prophets.

I see. I see it.

I see the filth of the false prophets.

They preach against the Prophets of Doom that I sent.

All the greater prophets were Prophets of Doom.

All the greater Prophets preached judgment.

All of them.

(tongues)

These false prophets, they use the revelation of the Third Day to turn aside from my revelations of judgment, to turn the hearts of the people away from my true Prophets, who speak the words that I give them, and not the words that they receive from lying spirits, from the filth and the lies of the devil.

These false prophets will be judged.

These false prophets will be judged.

These false prophets will be judged.

(tongues)

I will no longer accept this.

I will no longer accept this.

I will no longer accept this.

So be it.

I have spoken.

So be it.

(tongues)

God did not say that the revelation of the third day was false, just that it is being misused by false prophets. I was up working late at night when I received the prophecy. I had to run various errands in the morning. I woke up with a sick feeling in my stomach. In fact, ever since I received the revelation of the end of the time of the 'types', I've had a bad stomach. I went to the bank and when I returned to the car, my wife felt a queasy feeling in her stomach. I told her how I was feeling, and the Holy Spirit moved us to pray. We prayed and rebuked the spirit of sickness in the name of Jesus. Then God spoke to me and said (from memory):

Prophecy #2 January 24, 2003

Pace yourself. I want you to pace yourself. I am healing your stomach. Don't be anxious about anything. Don't be afraid to speak the words that I give you. I am with you. I love you.

God touched me before not to move anxiously in the flesh to complete this book. I was losing a lot of sleep and it was affecting my health. There was one night that I had a vision of myself sitting on the couch and watching a movie with my daughter and my wife and her brother and sister, but I plowed on with the book instead. I couldn't use a single word of the uninspired writing that came forth that night. When God gave me the prophecy and healed my stomach, I felt touched in the Spirit to take 3 days off from working on the book. I am writing this addition after midnight which marked the end of the third day.

The following prophecy was given to me to include in this section of the book along with the first 2. It was given to me after I came home from work at 10:30PM. There was a shopper from a furniture store on our dining room table. The table is actually a cheap plastic folding table that we bought for 50 dollars. It came with 4 plastic chairs. I was looking at some furniture that I always wanted to buy when suddenly I felt very strongly in the Spirit that a big financial blessing was coming. Then God said:

Prophecy #3 January 24, 2003

Speak not only my judgments, but speak also of my great blessings in this day for those who are faithful.

I ran to the computer to write the prophecy down before I forgot. I've tried my best to keep the original wording.

Two Witnesses

Back to Thomas S Gibson and Ray Aguilera. Consider these two witnesses. No, I am in no way claiming that they are the two witnesses written about in the book of Revelation. They are two witnesses of the Lord Jesus Christ that God has joined together for a reason. They are an example

to us that God can call whoever he pleases, send whoever he pleases, and do so whenever he pleases.

Thomas S Gibson: 21 years of preparation before beginning his ministry.

Ray Aguilera: Begins his ministry immediately after being called by God.

Thomas S Gibson: Sensed from childhood that he was called for a special purpose.

Ray Aguilera: Received the revelation of his call right before he received his ministry.

No two ministries are identical and follow the same time table. All of God's vessels are unique and created for unique purposes. No two ministers of the Gospel in any office are alike. God does not mass produce. He crafts each vessel individually in his loving hands.

Matthew 11:18-19 (KJV)

For John came neither eating nor drinking, and they say, He hath a devil. [19] The Son of man came eating and drinking, and they say, Behold a man gluttonous, and a winebibber, a friend of publicans and sinners. But wisdom is justified of her children.

God has told me to single out these true servants of the Lord because they have shared many revelations from the Lord. God picked them, not me. If you go to Thomas Gibson's website you will find a collection of the writings of Bob Neumann. On my links page, you will find the link to Hand of Help ministries which contains the prophecies of the prophet Dumitru Duduman.

Raymond Aguilera Dream

A little over a month ago I had a dream about Ray Aguilera. In this dream I was visiting his house in California, but his house looked like the inside of a large school building. I was with Ray and a few others. We were walking down one of the wide hallways when in the dream I felt to prophesy. I began to speak and I prophesied in a very stilted way as we walked. I don't remember the entire word, but part of the message to Ray was that mathematicians were going to prove with mathematical certainty that the accuracy of the prophecies beyond the realm of chance and probability. This was the prophecy that I gave to him in the dream.

As I was finishing the prophecy, he walked over and placed his hand on my forehead. He began to pray for me in fighting tongues! Afterwards, we went to a large classroom that was Ray Aguilera's bedroom. The floors were made out of wood and there was a mattress with bedding on the floor. There was also something like a rug of spikes and nails next to the bed, and I still don't know what the interpretation of this is.

Later that day, God gave me the interpretation of the dream. God told me that the prophecies of Ray Aguilera freed me of my doubt, and help me to grow in the gift of prophecy. His home was represented as the inside of a school because this represents the teaching (by example) aspect of his ministry. His bedroom was large because this represents the promises that God has given him. The bedroom was mostly empty and unfurnished because most of these blessings have yet to materialize.

#7

The Judgment of America

2003-04-01-7

(This is the revelation of the judgment of America that God has given me. It is not complete because God wants me to point to the true prophets that have already blown the trumpet and warned the people. Go to my links page to find the prophecies of Ray Aguilera, Dumitru Duduman, Bob Neumann (archived at www.etpv.org and at www.prophetic-word.org), and Thomas S Gibson.

This prophecy is more of a narrative of the events that God has told me to post as the revelation of his judgments for America.

On March 1st, I was taking a break at work standing in of a flag pole with the American Flag on it. I began to sing in tongues a song that I had never sung before. I sang as I was led to look at the American flag by the Holy Spirit. God later told me that I was singing a lament for the United States of America.

Later that night I had a vision of a fat missile over Florida. This missile then grew until it was over the central part of the United States. USA was written on the side of the fat missile.. I began to shrink until it became thin and fizzled into nothing. Soon there was only a small patch of scorched earth and some smoke. Then I saw a giant nuclear explosion over the entire United States. The Holy Spirit then reminded me of the prophecy of Dumitru Duduman where God revealed that the enemies of America know where are nuclear stockpiles are hidden. God led me to read the prophecies of Dumitru Duduman on Thomas S Gibson's website and the whole time I kept seeing the giant missile over American in a vision.

Earlier that night I strained my back lifting something heavy. The next day, the Holy Spirit led my wife and I to observe Communion in our house. We read from James chapter 5, and she anointed my back with oil and we prayed for healing. God told me that I had strained my back because I did heavy lifting and I haven't been exercising lately and that a demon then jumped on my back to try to worsen my condition. I was freed from the demon, but my back was not yet healed. It was Sunday, and I had to go to work that afternoon.

I left late for work because I felt the anointing to prophesy and God had me deliver a personal message to someone that I know. Even though I left for work late, I encountered light traffic and still arrived at my job 5 minutes early. I called my wife to tell her the good news. This is where the story takes over from my wife perspective.

She was sitting at the computer in my bedroom when her cell phone rang. The cell phone was about 4 feet away on the night stand. My daughter had just handed her a half-eaten donut. My wife was holding it in her left hand. She had just taken one nibble when the phone rang. She was sitting in a chair and when she went to get up to pick up the phone she was suddenly knocked out of the chair onto the floor! The chair also tipped over. She did not get hurt, and as she describes it, it was like she was falling into air! She picked up her cell phone and listened to me tell her to good news. After she hung up the phone, she went looking for the donut that she thought she had dropped when she fell, but she could not find it anywhere! She began to cry and worship God because she

had just experienced a miracle! She searched the entire room and it had just vanished without a trace!

Later that night, I felt the anointing to prophesy. God told me to grab a piece of paper and rip it in half. He then told me to take the smaller half and rip it again. I continued to do this seven times. In actuality, God had me rip the paper 10 times because there were times when both halves of the ever diminishing piece looked about the same size. God told me to rip a piece off one of the halves until it was visibly smaller than the other. After I ripped the paper at The Lord's Instructions, I was left with a small piece of paper that was about an inch and a half wide and a half and inch high. This is what was left from an 8 1/2 x 11 inch piece of printer paper. God told me write "**BRIDE**" on one side of the paper and "**REMNANT**" on the other.

God then told me to grab another piece of paper. He told me to write a message on it. He said, "**America. America. America. America. America. America. I am coming. I am coming now as judge. This paper represents the American Apostate Church.**" Then God had me trace a copy of the little piece of paper on the America paper and write "**Blood Covering**" and "**Remnant**" in the outline. Then I determined that the little piece was less than 1/128th the size of the original paper and wrote this on the paper as well (as per the Lords instructions). Please note that since I always took the smaller half and divided it, the size of the small paper is much smaller than 1/128th.

- Image missing -

Over the next few days I kept singing this lamentation in tongues and seeing visions of war and explosions and tanks over the map of America. On Monday 3-3-03 God spoke to me and explained that the injury to my back was a prophetic sign. He told me to stand up and place one hand on my chest (the pain was radiating to my chest) and the other on my back. I placed my left hand on my chest and my right hand on my back. God then told me to switch my hands around. At the time, I thought I was going to receive a miraculous healing. God spoke:

"America must pledge their allegiance to me."

Then God told me to bow low. My right hand was still over my heart, and my left was on my back. God said:

"America must bow before me."

Here are the notes that my wife took down paraphrasing the prophecies that God gave to us that night.

"I told you that the song was a lamentation my son. You saw a vision of war and destruction in America and I cried and I made you place your hand on your heart and on your back. America must pledge their allegiance to me and bow before me. This wound is a sign. I struck you and wounded you so that you both would pledge your allegiance to me and bow to me. My wounds saved you. I injured you to save you. I injure, but I also heal."

God is talking about the trials that I experienced in my life that taught me humility, submission, and obedience. He injured me, but he did it to make me holy, to strip me of my pride, to make me die to

self so that I may live for him and be saved from the fires of hell. For this same reason, for the sake of the elect, God is going to judge America just as it is written in the Bible, and just as it is written by the true prophets that God has sent in this day.

America is Mystery Babylon

God told me that America, and the American Apostate Church are Mystery Babylon. God told me that the destruction of America is written in the Bible and it will come to pass, for everything in the Bible is true. Read the Book of Revelation (chapter 17 and 18). Also read the revelations given to Bob Neumann. It is available at <http://www.telusplanet.net/public/tsgibson/othpro.html> (click on Old Dog I-IV).

America the falling star

At the end of December, 2002 I had a strange vision. I saw what looked like shooting star in the sky at night. I watched it streak across the sky it all of a sudden changed directions and started arching downward behind a building. I did not realize the supernatural nature of the experience until later. When I was re-reading the prophecies of Dumitru Duduman, God told me that the falling star I saw symbolized America just like in the vision that Dumitru Duduman was given (<http://www.handofhelp.com/thestar.htm>).

I will bring America to its knees

After God had given me the sign to show me how he was going to bring America to repentance, the pain in my pack intensified.. I was walking in my bedroom when all of a sudden I felt a sharp stab of pain in my back. I fell to my knees with my elbows leaning on the bed supporting the weight of my upper body. In this position I felt no pain.

God said, **"In the same way I will bring America to its knees."** God then explained that my continued pain and the need to continue on my knees is a sign of true repentance, and not just a momentary repentance, not just lip service.

The sign that these words are true: the healing of my back.

The next day, on 3-4-2003, I was in intense pain. I had difficulty leaning my head forward for the pain was that intense. My wife and I began to pray that morning and God spoke to us through my lips in prophecy. I don't remember specifically what he told us, but I do remember this: God miraculously healed my back! I was prophesying when the anointing intensified. God said, **"What do you feel?"** I answered, "I feel no pain!

I was completely healed! Three times later that day the enemy tried to steal my healing. I would feel pain radiating from without trying to hurt my back. This is the best way that I can describe it. The first two times I rebuked the evil spirit in the name of Jesus and it left. The third time, I just resisted in faith and believed that I was healed, and the enemy left.

The disappearing donut.

God told us that the missing donut was sign. Part of the meaning of the sign was to supernaturally confirm the message of the judgment of America that he was giving me during that time. Even so, he told us that it was a sign, and that he would reveal the meaning of the sign in His time. A few days ago God gave us the meaning of the sign of the disappearing donut. I felt the anointing to prophesy when I walked up to my wife in the Spirit and grabbed her hands. God said:

"Just as the donut disappeared from your hand, so will cancer and AIDS disappear when you lay on hands in my name. Just as the donut suddenly vanished without a trace, so will

missing limbs suddenly appear! The dead will be raised, and not just with the laying on of hands, but also with the spoken word.

I feel directed in the Spirit to remind you to Read the Bible, specifically the Gospels and the Book of Acts, to see the different ways that the Spirit of Jesus can heal the sick when his power is manifest. Even Peter's shadow healed the sick, and Paul's handkerchief.

The Coming Revival and final instructions from the Lord.

Prophecy 4-2-2003

Hello my people. I am your Father, I am Jesus, I am the Holy Spirit. I am almighty God, the Lord of All. I am the Kings of Kings, and the Lord of Lords. I am. I want you to understand that the judgment of America will come to pass, will come to pass because it is written in my word. It is written in the Bible. It is there. Go read my word. Go read my word my people and you will see it. You will see that I have revealed in my word the destruction of America, of Mystery Babylon, of the American Apostate Church.

I want you to know this, that you will not be confused or deceived by liars. But, I have I sent my true prophets, and I have revealed my secret to them, and they have been faithful to share my word with you. These prophets, and this is only a partial list, but I have chosen these names carefully. I have chosen them carefully. These prophets, these prophets have revealed my will and my word. They are Dumitru Duduman, Bob Neumann, Ray Aguilera, and Thomas Gibson. I want you my people to read the words of the prophecies that I have given them, to read them, for I speak through them, and I have spoken through them. I want you to seek these words out for they are my words, and they give me glory.

I am not using my servant Dan to point to men, but these men have spoken my word concerning things to come. Remember that my people. Remember that my people. My servant, and my son Dan does not seek any glory for himself, and I give him words to speak. He does not speak from his own imagination, but he speaks my truth and I choose what he should say, and he speaks it, and he does not add or remove a single word. So, listen to him and listen to my true prophets. Listen to him, and I will reveal mysteries to you. Remember that. Remember that.

Know this, a great revival is coming. It is coming for Canada, for the United States. It is coming for Puerto Rico. It is coming. It is coming, but the world, America, will not see this revival unless I first bring my judgments. You must know this and remember that for many of you I had to punish you, I had to punish you before you would repent, before you would turn to me, and the judgment will go on just as I have said, because America has not repented. America has not turned to me. Since the beginning of this war, America has grown more proud, more proud, more proud of its nation, more proud of its own name, and they say, they believe, they declare that they fight for God and country, but they only fight for country and do not fight for me. They do not fight for me.

I am using America for my purposes, but my faithful ones, my servants, my servants who use the weapons of war that are not of this earth, they are the ones that fight for me and fight for my name. So you will see certain things happen in the coming years, but know this, after I bring much destruction to America, I will the heal the land, and I will prosper it, but you must understand that I am talking about a different kind of prosperity, not a material prosperity, but a prosperity of faith, a prosperity of my anointing, of prosperity of unity and love by my Spirit, a prosperity of a harvest of souls, and you will see this come to pass for there is going to be a great revival of greater works, and greater miracles, and there will also be greater persecution and greater suffering. This will all come to pass, and you will see it. You will see it.

To those who know me, to those who know me, know that I know you, and I have marked you and I have sealed you in my blood, in the blood of Jesus. You will not have to fear any of the judgments that are coming, but rejoice with me, and worship me and praise me that I am showing my love to this great nation America, that I am going to show my love to Canada, that I am going to show my love to the world, for my chosen nations. You will see this. You will see this when you see the miracles, when you see thousands saved in a single day and the dead raised, for you must know that through my faithful ones, I will perform greater works.

Know this. Know this. Know this, that when my son Dan prophesied my words to his wife, this was also a sign that I will anoint my church, my Bride, to perform great miracles. It will not just be through Dan's wife, but it will be through my Body, my people, my church, my Bride, in unity, with one name, which is Jesus.

I have spoken. I have spoken. Bless you all and be at peace, be at peace, and rejoice with me, rejoice with me. I am Jesus, and I am coming soon. I am coming soon! I am coming soon! And soon my faithful ones you will rest from all your suffering. Soon. Very soon, very soon. I love you all. I love you all. Go in peace my people. Peace to you all and I love you. Peace.

#8

Preview of the book called Nine.

2003-04-01-8

The Lord is having me write a book called "Nine." This is a preview of the book that will soon appear for free on this website. Much of the book covers the meaning of the miraculous signs that the lord has given me, but some of it concerns the meaning of other visions and revelations that I received. This is an excerpt from the book that good Lord willing will be completed by the end of May. This is the deadline that God has given me.

The book has seven chapters. It is a work completely directed and controlled by God. Then central message of the book is:

"THE TIME OF THE 'TYPES IS AT AN END. THE CHURCH MUST COME TO ORDER"

There will be church straight out of the book of Acts in these last days! Rejoice with me brothers and sisters!

God bless everyone in the name of Jesus!

-Dan

Note: The excerpt is still a draft and may appear differently in its final form.

--

Back to the number 9

On 12-26, God commanded me to share his Word with the world. Now at this point, I did not even

understand what word he meant. It was during the course of the next couple of weeks that everything started making sense. Three separate revelations started coming together as one.

1. “The answer is 9.”

2. God’s timing is perfect and he’s with me with power.

3. The events in my life have a prophetic significance...

I don’t know how it first occurred to me, but I started putting the pieces together. It took a few days. I list them here, but the full meaning will be covered in chapter 4. The wise and discerning will see the significance even before they read chapter 4.

1. I first came to Puerto Rico on 9-20-1995.. It was a four day visit, but I came back to stay a month later. This is the starting day of a 7 year prophetic period of my time in Puerto Rico.

2. Three years later I was married to my wife. The date of our marriage was 9-18-1998. If you notice, it’s a date of all 9’s. The month is 9. The day is 18 which is 9 times 2, and the year is three 9’s. The day of our marriage was a day of all nines. It was prophetically significant.

3. Hurricane George Puerto Rico struck three days after our wedding on 9-21-1998. My wife and I joke around that we spent our honeymoon taking bucket baths without running water and electricity. Our reception was postponed because of the Hurricane. It took place on 11-7-1998. Add up the date. It is a day of all 9’s.

4. The day of the reception took place 49 days after our wedding. It is 7 times 7 days. It was postponed because of the damage from the Hurricane.

5. I did a little research. Hurricane Hugo hit Puerto Rico on 9-18-1989. That day too is a day of all 9’s.

6. The date that Hurricane Hugo struck was exactly 9 years before my wedding.

7. Hurricane Hugo hit Puerto Rico at 9AM.

8. Hurricane Hugo caused 9 deaths.

9. My wife was born on 4-22-1981. It is a day of all 9’s.

10. My brother’s wife was born on 4-22-1972. It is also a day of all 9’s.

11. My brother’s wife is exactly 9 years older than my wife.

12. The date of my daughter’s birth is the most important prophetic date in my life. She was born on 8-27-1999. IT IS A DAY OF SEVEN 9’S. This date was approximately at the end of my 4th year in Puerto Rico, and the start of my 5th year. Her name is Natalie, which means born on Christmas day. Her birth is a type of the birth of Jesus at the start of the 5th year of creation. God has shown me that she is a sign that the MAN-CHILD was born on the anniversary of the birth of Jesus in 1999 (Day of the Feast of Tabernacles). This is why it is a day of seven 9’s. This is the reason behind all of the 9’s in my life. More on this in chapter 4.

13. I started a new job on 9-24-2001. It is a day of all 9’s. It is the symbolic commencement of my 7th year in Puerto Rico.

14. The job was for a one year contract. The first day of my break-in-service (before they rehired me) was on 9-14-2002. A day of 9's.

15. The last day of my one week break was 9-20-2002. It is not a day of 9's. It is symbolic of the completion of 7 years. It was the 7 year anniversary of my arrival in Puerto Rico. The next day, I began my new contract.

16. My 7th year in Puerto Rico was a year of blessing, both financially, and spiritually. I moved into my new apartment in April

17. The name of the condo means "Little Mountain" or possibly "Heavenly Mountain." The name of the neighborhood that surrounds my condo translates as "Spellbound." I live in the 3rd building, on the 3rd and top floor.

18. The total selling price of the Condo was \$153,000. The number 153 is significant.

19. I was born on 3-5-1974. God told me that this date is a sign. Backwards it reads, 479, 153. There is the number 153 again. The 479 is 49 and 7, or 7 times 7 and 7.

20. My grandmother passed away in February of 2002. Three months later the inheritance was finally settled legally. The day was 5-9-2002. Two 9's. God told me that May 9th would have significance before it was fulfilled. I even thought it would be the fulfillment of the prophecy of 9. Nothing special happened to me that day so I was a bit concerned. Then my parents called and told me about the settlement of the inheritance. God did not let his word fall to the ground.

Here is the link for Hurricane Hugo. It is quoted in chapter 4.

<http://www.cdc.gov/mmwr/preview/mmwrhtml/00001476.htm>

Deaths Associated with Hurricane Hugo -- Puerto Rico

At 9 a.m. eastern daylight time on Monday, September 18, 1989, the eye of Hugo, the North Caribbean's strongest hurricane (a category four on a scale of five) in a decade, struck the northeast corner of Puerto Rico. Hugo's path extended from the Lesser Antilles and the Virgin Islands (where it struck on September 17) to South Carolina and areas of North Carolina (where it came ashore during the late evening and early morning of September 21-22). Wind velocities in San Juan were measured at up to 100 mph; wind gusts elsewhere measured as high as 140 mph. These winds damaged nearly 25% of homes on Puerto Rico, left approximately 75% of the island without power, and created 30-foot swells off the east coast. Heavy rains accompanying the hurricane caused some flash flooding.

From September 18 to September 29, the medical examiner in Puerto Rico investigated nine deaths considered to be related to the hurricane. One death (case 1) occurred before the storm (preimpact phase); two (cases 2 and 3), during the storm (impact phase); and six (cases 4-9), after the storm (postimpact). The medical examiner categorized the manner of death for all cases as "accident."*

Case 1. A 57-year-old man was electrocuted while trying to remove an outside television antenna before the storm.

Case 2. A 94-year-old woman drowned while waiting out the storm in her home.

Case 3. A 60-year-old man drowned on his boat during the storm. Cases 4-8. Five electric company workmen, ages 28, 30, 35, 37, and 42 years, were electrocuted in five separate incidents while attempting to repair downed power lines after the storm.

Case 9. A 35-year-old man was electrocuted when he contacted an electric cable lying on the ground where he was chopping a tree. Reported by: P Rechani, PhD, Director, Instituto de Ciencias Forenses de Puerto Rico, San Juan; JV Rullan, MD, State Epidemiologist, Div of Epidemiology, Puerto Rico Dept of Health. Div of Field Svcs, Epidemiology Program Office; Div of Environmental Hazards and Health Effects, Center for Environmental Health and Injury Control; Div of Safety Research, National Institute for Occupational Safety and Health, CDC.

#9

The cowards come from the north

Prophecy 3-31-2003

The cowards come from the north. The cowards strike in fear, and not in faith. The cowards are afraid. They trust, they trust in their weapons, in their military might, in their bombs and planes, but they do not trust me. They do not wear my armor, or bear my weapons. The cowards come from the north. I have spoken. I have spoken. Peace.

The Lord has instructed me to include this occurrence along with this prophecy. I was on the way to work this afternoon (4/2) when I saw a military truck with soldiers dressed in military fatigues in the rear. I felt a tremendous amount of compassion for them, and I prayed without thinking, "God bless them.

God answered, "**I will.**

Absentmindedly, I put the radio on. It was set to an AM station covering the war in Iraq. An old retired reporter, I believe, was giving his opinion of the war. Right on cue he said (and I am paraphrasing from memory) the mistakes of the administration are not the fault of the soldiers that are just obeying orders, and that the soldiers and their families deserve our support.

I thought about this occurrence later at work, and prayed, "Then I should also pray that you may bless the Iraqis and the Iraqi soldiers and militia?"

And the Lord answered, **Yes.**

April 4, 2003

Do You Truly Love America?

Just want to let you know that I love America very much. Yesterday, God asked me, "**Do you truly love America?**"

I said, "Yes Lord, I do."

He said, "**I too love America very much. If you truly love America then you will tell America the truth. You will not tell America what it wants to hear. This is how you will show your love for your nation. This is how you will show your patriotism and allegiance.**"

These words set me free, and that's why I share them with you.

A Message to the Church in America

Dan Fineman

4-8-2003

My Son. My Son. My Son. I am very sad. I am very sad. I am very sad. More than you could understand. More than I am showing you now. My son. My word is true. My Word is true. My people honor me with their lips, but their hearts are far from me. They worship me in vain. Their teachings are but rules taught by men.

I love America. America. The United States of America is a special nation, is a priveledged nation. Look to the history of America. Not the one you will find written in the books penned by men, but the history of America recorded in heaven, and you will see that your first President was a Prophet. He was a Prophet, George Washington, and the vision, the vision that circulates about is accurate, is accurate.

My people honor me with their lips, but their hearts are far from me. They must read my Word. They must read my Word. They must pray in the Spirit. They must seek me every day. They must cry out to me, and surrender to me every single day. For only then can they stand. When they take up their cross daily and follow me they will stand, but they cannot stand on their own. They cannot stand if they do not seek me, each as individuals. Young and old. High and low. Each must turn to me and seek me and look to me. My people must not think it is enough to praise me, to worship me, to honor me with their lips. They must love me. They must obey my commands, and they must love me. They must offer themselves to me daily as living sacrifices. They must die to self every day.

For I tell you my son, my people do not understand the times. They know how to interpret the signs of the weather, but their vision is clouded, and they do not understand the signs of the time.; For this is the Third Day. This is truly the day of the revelation of sonship. It is a day, it is a day of the sons of glory. I no longer call my eunuchs "servants." I call them my sons. For I have built up--line upon line, precept upon precept--my revelation, and I have unsealed many of the revelations that I have saved for this last day.

So now, my Apostles and my Prophets are no longer just servants, but they are the sons of glory. They must not be proud. They must not be proud and think that they are eunuchs for they, for they still walk in their old bodies, and they await the redemption of their bodies. Every day they must live by my Spirit, and crucify the flesh with its passions and desires. For their bodies await redemption. They must die to me daily and live for me daily, and offer themselves to me daily. They must take heed, for if they think they stand without doing this, they will fall. After they have preached and prophesied to others, they will fall. They must run the good race, and they must not quit, for they are the sons.

I am Jesus. You are my brothers. You are my sisters. You are the brothers of the Bride. My sister,

my Bride. You are the brothers of the Bride, and I have entrusted my sister, my Bride to you, that you will present her to me on my wedding day spotless, without blemish. I have entrusted her to you my brothers, so you must not call yourselves eunuchs with your lips. You must live as eunuchs and you must know, you must know that I demand much of you, for even Peter and Paul are watching to see the revelation I will bring to you. I have given you much understanding, and much knowledge, and you must not turn away my brothers. You must not seek the adoration and the love of my sister, my Bride. You must not commit spiritual incest with her, and you must not be proud when I tell you that if you do not seek me daily, you are very much capable of doing this.

I am angry. I am angry with my leaders, with my leaders, but I love you, and if you hear my voice, do not harden your heart, and surrender and submit to me, and turn from your errors, and turn from your lies, and I will forgive you and restore you. I never fail and I will not fail you if you turn to me, if you look to me. I have entrusted you with a great responsibility. You must live on your knees in submission to me, and you must believe. You must believe.

I am the Way. I am the Truth and the Life. I am the Alpha and the Omega. I am the Lord of All, The King of Kings. I am the Truth. I will tell you only the truth and I will not lie to you my people. I will tell you only that which is true, and I will not deceive you. I want you to know that every word in the Bible is true, but my Word is booby trapped. You must read it in the Spirit. You must know that my word is spirit, for the letter kills, but the Spirit brings life. You must not interpret my Word with your mind, but with your spirit. You must study in the Spirit, read in the Spirit, learn in the Spirit, live in the Spirit. The contradictions that you perceive in my Word that trouble you are contradictions that you perceive not in your spirit, but in your flesh. When you have my mind and my heart, you will learn and know that my Word is perfect, without contradictions. So confess your faith and your belief in my Word, and live in the Spirit.

Everything in my Word is true, and the true words that I speak through my prophets are also true. And the words that I speak through my prophets are spirit, and you must interpret them the same way you interpret the words in the Bible, by my Spirit. There is a difference. The words of prophecy that I bring must be tested. You must test everything. You must not despise prophecies, but you must test them, but you must not test them with your mind, with the flesh, you must test them in the Spirit, by my Spirit, for will you will stumble and fall if you test the prophetic word with your mind, with your flesh and not with my Spirit. You must test the prophecies with my Spirit, in the Spirit, by my Word, by the Bible, in the Spirit.

I want you to know and understand certain things. I know you are weary. I know you are weary of hearing my truth, of hearing my words of judgment, but you must not say "what is the burden of the Lord, what is the burden of the Lord." You must only say "what has the Lord spoken," or "what has the Lord answered." For I do not change. You must not turn aside from my word. You must not turn aside from my word of judgment. My people, don't do this, for you will be led astray. I know you are weary, but I will never lie. Look to me and I will tell you the truth. I will not lie.

You must understand certain things to know my will for this nation, for America. You must understand certain things to know what will happen to this great nation that I love. You must know this, that George Bush is my son. He is. GW is my son. The first GW is my son, and this GW is my son, but you must not believe that because he is my son that everything that he does is correct, is true, for if even my Apostles, and my Prophets, and my leaders, must die to self daily and seek me daily lest they should fall, your President must also do this.

For I tell you the truth, King David is my son, yet he took the census, yet he murdered Uriah. King Josiah is my son, but he did not consult me and he died before his time. King Solomon is my son, but did he not lead my people to sin with his many wives? So do not worship your President for he is subject to me and accountable to me just as you are. And I will tell you why I am hurt, why I am sad.

America, why didn't you wait for me? Why didn't you wait for me? Why didn't you wait for me? Why didn't you wait for me. You did not have to sign an agreement to support a State of Palestine. You did not have to appease the terrorists, and those who hate my people by agreeing to support a State of Palestine. For what was done in secret, I am revealing to the world. You did not have to appease the leaders of the Arab nations with this agreement for their approval to allow you, America, to go into Iraq. Now, you will have to break this agreement, and when you do, you will face many hardships. These hardships will come because of this agreement, because my leaders will not humble themselves before me and speak my will.

When I say that all nations, all people, individuals, that oppose Israel will be judged, it will be so. It will be so. All nations, all individuals who stand against my people will be judged, will be judged. America, I want you my people in America to pledge your allegiance to me, for you must know that if you do not love me first and put me first, that you will not see clearly my will for America. For I would have sent your President into Iraq, for it pleased me, it pleased me when you went into Afghanistan against Al Qaeda and the Taliban. But I am not pleased. For, you must know that you struck in fear and not faith. Fear. Fear. Fear of a mad man and his chemical weapons, and his support of terrorists. I say this for if you had faith, you would not have signed this agreement. This word that I am bringing lives or dies by this revelation, for if this agreement did not take place in secret then this word is not the word of Almighty God, but if this agreement took place, then this word, and you must accept this, may just very well be the word of Almighty God, for I know all, and I see all.

I am. I am. I am. Peace. I'm out.

Song 8:8-9 (ESV)

We have a little sister,
and she has no breasts.
What shall we do for our sister
on the day when she is spoken for?
[9] If she is a wall,
we will build on her a battlement of silver,
but if she is a door,
we will enclose her with boards of cedar.

Exodus 19:11 (ESV)

and be ready for the third day. For on the third day the Lord will come down on Mount Sinai in the sight of all the people.

Jeremiah 23:33-40 (ESV)

"When one of this people, or a prophet or a priest asks you, 'What is the burden of the Lord?' you shall say to them, 'You are the burden, and f I will cast you off, declares the Lord.' [34] And as for the prophet, priest, or one of the people who says, 'The burden of the

Lord,' I will punish that man and his household. [35] Thus shall you say, every one to his neighbor and every one to his brother, 'What has the Lord answered?' or 'What has the Lord spoken?' [36] But 'the burden of the Lord' you shall mention no more, for the burden is every man's own word, and you pervert the words of the living God, the Lord of hosts, our God. [37] Thus you shall say to the prophet, 'What has the Lord answered you?' or 'What has the Lord spoken?' [38] But if you say, 'The burden of the Lord,' thus says the Lord, 'Because you have said these words, "The burden of the Lord," when I sent to you, saying, "You shall not say, 'The burden of the Lord,' " [39] therefore, behold, I will surely lift you up and cast you away from my presence, you and the city that I gave to you and your fathers. [40] And I will bring upon you everlasting reproach and perpetual shame, which shall not be forgotten.' "

Psalm 146:3-5 (ESV)

Put not your trust in princes,
in a son of man, in whom there is no salvation.
[4] When his breath departs he returns to the earth;
on that very day his plans perish.
[5] Blessed is he whose help is the God of Jacob,
whose hope is in the Lord his God,

Deut. 18:18-22 (ESV)

I will raise up for them a prophet like you from among their brothers. And I will put my words in his mouth, and he shall speak to them all that I command him. [19] And whoever will not listen to my words that he shall speak in my name, I myself will require it of him. [20] But the prophet who presumes to speak a word in my name that I have not commanded him to speak, or who speaks in the name of other gods, that same prophet shall die.' [21] And if you say in your heart, 'How may we know the word that the Lord has not spoken?'— [22] when a prophet speaks in the name of the Lord, if the word does not come to pass or come true, that is a word that the Lord has not spoken; the prophet has spoken it presumptuously. You need not be afraid of him.

Isaiah 66:7-16 (ESV)

"Before she was in labor
she gave birth;
before her pain came upon her
she delivered a son.
[8] Who has heard such a thing?
Who has seen such things?
Shall a land be born in one day?
Shall a nation be brought forth in one moment?
For as soon as Zion was in labor
she brought forth her children.
[9] Shall I bring to the point of birth and not cause to bring forth?"
says the Lord;
"shall I, who cause to bring forth, shut the womb?"
says your God.
[10] "Rejoice with Jerusalem, and be glad for her,
all you who love her;

rejoice with her in joy,
all you who mourn over her;
[11] that you may nurse and be satisfied
from her consoling breast;
that you may drink deeply with delight
from her glorious abundance."
[12] For thus says the Lord:
"Behold, I will extend peace to her like a river,
and the glory of the nations like an overflowing stream;
and you shall nurse, you shall be carried upon her hip,
and bounced upon her knees.
[13] As one whom his mother comforts,
so I will comfort you;
you shall be comforted in Jerusalem.
[14] You shall see, and your heart shall rejoice;
your bones shall flourish like the grass;
and the hand of the Lord shall be known to his servants,
and he shall show his indignation against his enemies.
[15] "For behold, the Lord will come in fire,
and his chariots like the whirlwind,
to render his anger in fury,
and his rebuke with flames of fire.
[16] For by fire will the Lord enter into judgment,
and by his sword, with all flesh;
and those slain by the Lord shall be many.

I Am Willing To Relent

Dream 4-9-2003

My wife had a prophetic dream this morning. This is the dream and the prophecy that accompanies it below.

My wife and I were on a mission trip to a foreign country giving out foreign food to the people. All of a sudden a chill fell over the entire world. Everything was covered with icicles. A warning trumpet sounds. After the trumpet finished sounding, red hot lava starts coming up from the earth and filling the streets. It runs through the streets like rivers. Some of the people in the street burn their feet. Some have their legs burnt off, and some die.

Some of the people were prepared for the lava and they were not harmed. They were prepared because they had listened to earlier warnings and prepared ahead of time. There were people wearing lava retardant thigh high boots. They walked through the lava unharmed. There were other people wearing complete lava retardant suits. They too were fully protected from the lava flow. If the lava had risen any higher, then those who were wearing only boots would have been harmed

as well.

(I don't know exactly what my wife saw in the dream, but every time I think about how the people in their heat resistant suits must have looked like to the others that are bundled up for the cold, I can't help but think that the irony must have been intentional.)

After the initial casualties and deaths, the people started climbing up on high objects away from the lava. They started to cry out to God and repent of their sins. When they repented, the lava started to miraculously dissipate until it was no more. When the people started seeing the lava dissipate, they were shocked. They realized that the full extent of the lava flow as prophesied by the prophets did not come to pass! The judgments were not as severe and did not last as long as the prophets said it would last!

Prophecy 4-9-2003

Peace. Peace. Peace. I am. I am. I am willing to relent. I am willing to relent of all of my judgments, of every judgment if the people will repent, if the people will repent, I will relent of all the judgments that I have spoken through my prophets. If only there were true repentance, I would stay my hand, and I would hold back my judgments, but this repentance has not occurred, and I will continue with my judgments until the people repent.

For I have called America Mystery Babylon, but you must understand that I am bringing my judgments so that I may no longer say that America is Mystery Babylon. I want to take this name from America. I want to take this name from the great cities of America. I want to take the name of Sodom and Gomorrah from the cities of America. I want to take this name away, to tell my angels not to bring my judgments for America is no longer Mystery Babylon, for New York is no longer Mystery Babylon, for the American Apostate Church is no longer Mystery Babylon, but this has not changed, this has not changed, this has not changed.

I am willing to relent. I am willing to relent for you must understand my Word. You must understand my Word is Spirit. You must understand that my word has different levels of meaning so that Mystery Babylon can refer to different things, so that Sodom and Gomorrah can refer to different things. Learn my ways and my truth and you will understand the prophecies that I have given through my true prophets. I want you to know. I want you to know this, that you must not turn aside from my word of judgment. You must not fail to blow the trumpet and warn the people, and you must not think that because this is the Third Day, there is no longer a need to sound the alarm. For this is the interpretation of the dream:

The cold chill that struck the world is a coming economic depression, a coming economic depression that will hit the entire world. This is the cold chill that will stop the flow of humanitarian aid. My prophets will sound a final warning and then the fire will come, the lava will come. This lava is World War III which is to come, and because there is not true repentance, it will still come, and I have not yet relented. I am giving you an update so that you will not think that it will not come to pass for it is still coming. It is still coming. So, what you have seen in the dream is this; some have prepared fully and outfitted themselves from head to toe and are fully protected, and some are partially protected, partially repentant, partially standing on my truth, on my Word, partially in my will. When my judgments begin, those who are only partially protected will still be protected, will still be protected.

I am illustrating in this dream that I will relent when the people repent, that the full destruction that I have spoken through my prophets, through the watchmen of the night and the morning, the full destruction does not have to come to pass, but I tell you the truth, if you turn aside from speaking my warning, from warning the people, who will prepare? Who will prepare? You must prepare the people. You must go into your churches. You must sound the alarm. You must tell your friends and neighbors. You must be willing to be ridiculed, to be mocked. You must tell them what will come unless there is true repentance. I am telling you this for I am the Truth, and I will not lie.

What you are seeing in the dream may come to pass if you are faithful to do this, if you are faithful to warn the people. They may ignore you now, but when they see the fire, and they see the chill, they will remember the word that they first mocked, they will remember the curses that they threw at you, they will remember that you were right and they were wrong, and that I mean business. I mean business. And they will bow to me and repent to me, and as soon as they do this I will bring peace to the land. I will bring my peace for I desire peace. I desire to bless. I desire to show mercy. I desire to prosper and to heal, and I will do this, but you must not turn aside from warning the people and you must not hinder my prophets from warning the people for they speak words of love and they are hated for it. They are hated for it. So you must not hate them my people. You must support them and pray for them. If you think that they are abusing my word of judgment by being too harsh, I want you to pray for them. If you believe that they are influenced by demon spirits, then pray that I may bless them and free them.

You must walk in unity, in perfect unity, and come together in one voice lifting each other up in prayer, and not fighting with each other, but working together as a team, working together as a team, for I will hear your prayers of love in unity, and I will answer them, and I will say, so be it. When you finish those prayers, I will send my angels immediately for I honor prayers of unity and love. When you know my heart I will respond and give you whatever you ask. When you pray in my will like this, you will see my miracles, you will see me move. You will see this. So you must not ignore the words of my true prophets. You must not despise my word for you need every word. You need every word for my word of judgment does encourage, does edify. My word of judgment is holy, is righteous, is pure, and it is my word of the coming judgments that have made some prepare, that have made some prepare so that they may not be harmed, so that they may not be harmed.

So the word that I have spoken through my prophets is conditional, is conditional. None of this has to come to pass if there is repentance. The moment there is true repentance, I will relent, I will relent, I will relent. I will relent for I am love, and my discipline, my judgment is love. I love you my people. I love you America. I am out. Peace.

Angels in the Plaza

4-9-2003 Vision

When I saw television footage of the Americans helping the Iraqis to take down the statue of Saddam in the plaza, I saw a brief vision of angels standing on each one of the columns in the background. Every time I see footage of the people throwing objects at the statue I come under a strong anointing! Praise Jesus!

The prodigal sons

Dear readers,

I have been asking God to explain to me how he can call someone in sin his child. I know from the Bible that everyone who does not listen to God is not his son. They are the sons of their father the devil. Well, God gave me another point of view to help me to understand this issue.

Prophecy 4-14-2003 #1

Son, you have asked me how it is possible that I can call someone my son, and reveal at the same time that they are in sin. It is because my prodigal sons, my prodigal children, are still my sons, are still my children. If they do not repent, and return to me, and they die apart from me, they will be sent to hell. They will be cut off, and I will disown them. It is that simple my son. It is that simple.

Now you understand, and now you see. Post this on the website my son so that others may understand and see and know my heart. For you do not know the day and the hour when you will be cut off from the land of the living. You do not know if this very day you will have to give an account of your life. Remain in me. Abide in me my children. And my children who are apart from me, who have strayed away to chase after the "pride of life," return to me today. Do not delay. Return to me and I will forgive you and I will kill the fattened calf. I will restore you. I will bless you and heal you, and I will cover you in my precious shed blood. I will cover you. I am the Father. I am Jesus. I am the Holy Spirit.

Return to me that you may live forever. Return to me my prodigal children, for you are still my children, but on the day of judgment, if you have not turned to me while you were alive, I will send you into the lake of fire. It is in my Word. You have your chance now while you are living. You have your chance now. Don't wait. I love you. Return to me. I love you. Return. Peace.

(I still was not satisfied with God's answer so I continued in prayer and meditation. God gave me this word to share:)

Prophecy 4-14-2003 #2

My son. My son. You know my word. You understand my word. Now, I want you to share this word with my people. The prodigal sons are still my sons. If you cannot understand the duality of this truth, how then can you claim to understand the relationship of the Trinity?

I have illustrated this truth with two of my parables. They are the parable of the lost sheep and the parable of the lost coin. In the same way I seek out my lost sons and daughters, but if they continue to run from my voice, and hide from me, I will return to my house at an hour they do not expect and the prodigal children will be cast aside forever.

My Spirit will not strive and contend with man forever. Know my heart and strive with man with me. Seek the lost. Bring all those who will listen back into my house.

I am the Good Shepherd. The Good Shepherd does not immediately disown the lost sheep, but goes in search of it. I will find those who want to be found, and they will live with me forever.

Luke 15:3-7 (ESV)

So he told them this parable: [4] "What man of you, having a hundred sheep, if he has lost one of them, does not leave the ninety-nine in the open country, and go after the one that is lost, until he finds it? [5] And when he has found it, he lays it on his shoulders, rejoicing. [6] And when he comes home, he calls together his friends and his neighbors, saying to them, 'Rejoice with me, for I have found my sheep that was lost.' [7] Just so, I tell you, there will be more joy in heaven over one sinner who repents than over ninety-nine righteous persons who need no repentance.

Luke 15:8-10 (ESV)

"Or what woman, having ten silver coins, if she loses one coin, does not light a lamp and sweep the house and seek diligently until she finds it? [9] And when she has found it, she calls together her friends and neighbors, saying, 'Rejoice with me, for I have found the coin that I had lost.' [10] Just so, I tell you, there is joy before the angels of God over one sinner who repents."

Luke 15:11-32 (ESV)

And he said, "There was a man who had two sons. [12] And the younger of them said to his father, 'Father, give me the share of property that is coming to me.' And he divided his property between them. [13] Not many days later, the younger son gathered all he had and took a journey into a far country, and there he squandered his property in reckless living. [14] And when he had spent everything, a severe famine arose in that country, and he began to be in need. [15] So he went and hired himself out to one of the citizens of that country, who sent him into his fields to feed pigs. [16] And he was longing to be fed with the pods that the pigs ate, and no one gave him anything.

[17] "But when he came to himself, he said, 'How many of my father's hired servants have more than enough bread, but I perish here with hunger! [18] I will arise and go to my father, and I will say to him, "Father, I have sinned against heaven and before you.

[19] I am no longer worthy to be called your son. Treat me as one of your hired servants.'" [20] And he arose and came to his father. But while he was still a long way off, his father saw him and felt compassion, and ran and embraced him and kissed him. [21] And the son said to him, 'Father, I have sinned against heaven and before you. I am no longer worthy to be called your son.'

[22] But the father said to his servants, 'Bring quickly the best robe, and put it on him, and put a ring on his hand, and shoes on his feet. [23] And bring the fattened calf and kill it, and let us eat and celebrate. [24] For this my son was dead, and is alive again; he was lost, and is found.' And they began to celebrate.

[25] "Now his older son was in the field, and as he came and drew near to the house, he heard music and dancing. [26] And he called one of the servants and asked what these things meant. [27] And he said to him, 'Your brother has come, and your father has killed the fattened calf, because he has received him back safe and sound.' [28] But he was angry and refused to go in. His father came out and entreated him, [29] but he answered his father, 'Look, these many years I have served you, and I never disobeyed your command, yet you never gave me a young goat, that

I might celebrate with my friends. [30] But when this son of yours came, who has devoured your property with prostitutes, you killed the fattened calf for him! [31] And he said to him, 'Son, you are always with me, and all that is mine is yours. [32] It was fitting to celebrate and be glad, for this your brother was dead, and is alive; he was lost, and is found.'"

2003-04-15

The Vision Of Jesus And Two Prophets.

Dear Readers,

You probably know by now that one of the things God uses me to do is to point towards other prophets. There may be some confusion that arises from this. God gave me a vision that he told me to post on the website that will help explain His intentions. If you read the prophecies carefully, God never says to seek the prophets, but instead says to listen to the words of the true prophets for they are the words of God. Before I begin with the vision, I will quote some of the earlier prophecies.

(This first excerpt refers to Thomas Gibson. Notice the focus on the words and not the prophet.)

#1

Pay. My son. Pay him back. Pay him back. Pay him back because **the words that I gave him to speak** have formed you and shaped you. The **words that I gave him to speak** have strengthened you and helped you. So, I want you to say to my people that I have set him above them that they may **listen to the words** that I give to him.

#2

I want you to know this, that you will not be confused or deceived by liars. But, I have I sent my true prophets, and I have revealed my secret to them, and **they have been faithful to share my word** with you. These prophets, and this is only a partial list, but I have chosen these names carefully. I have chosen them carefully. These prophets, these prophets have revealed my will and my word. They are Dumitru Duduman, Bob Neumann, Ray Aguilera, and Thomas Gibson. I want you my people to **read the word** of the prophecies that I have given them, to read them, for I speak through them, and I have spoken through them. I want you to **seek these words** out for **they are my words, and they give me glory.**

#3

Read my word. Pray to me and learn to hear my voice. **As you hear me speak through my true prophets, do not look to them, do not take your eyes off me.** Do not interpret this word with your mind for I have called my people to be submissive and to listen to the words I give my true prophets, for I will have order in my church. Ignoring and mocking my true prophets is a sin that will not go unpunished unless there is repentance.

Vision:

It was a beautiful sunny day and I was at the beach kneeling in the sand. The sky was dotted with fair weather clouds. There were condos to my left, and the ocean was to my right. Sand stretched before me into the distance. There were some sunbathers but most of them were clustered together in the distance.. There were two men kneeling with me. There was one on each side of me. We were all facing in the same direction. Jesus stood in front of us a short distance away. As we knelt in the sand, we all kept our eyes on Jesus.

One of the men started to speak. He was prophesying. He was speaking God's word. As he spoke, I could see Jesus simultaneously lip synch to the words. I knew that this meant that he was speaking true prophecy. He was like a radio tuned into Jesus, and he was broadcasting the words of Jesus for us to hear. By looking at Jesus, I could tell if he was speaking in true prophecy or not. If the lips of Jesus did not move, then prophet was not prophesying God's word. If I did not look at Jesus, he may have been speaking truthfully, but I would lose the ability to discern the truthfulness of his words. Should the prophet make an error when I am not looking at Jesus, I would not be able to notice. This part of the vision explains why God said, "As you hear me speak through my true prophets, do not look to them, do not take your eyes off me."

So my job as a listener was to keep my eyes on Jesus. This way I can discern whether or not the words are true. The prophet must also keep his (or her) eyes on Jesus in order to check to see if the lips of Jesus are moving in synch with the words that they are speaking.

In the next part of the vision, I took my eyes off Jesus and looked at the prophet. It seemed to me that the prophet was speaking blasphemous words! I looked to Jesus quickly and I noticed that Jesus was still moving his lips in synch with the prophets words. God revealed to me that if I don't look at Jesus, I will not interpret the words of the prophet with my spirit, but in the flesh. Without Jesus, the words of the true prophet will appear to be in error.

The other prophet began to speak in prophecy. He too was a true prophet and I could see Jesus moving his lips as the prophet spoke. A beautiful young woman in a bikini walks by and the prophet begins to stare at her. She notices his attention and comes over to flirt with him. He babbles unintelligibly and then starts putting handfuls of sand in his mouth. The woman is turned off by his weird behavior and walks away.

The prophet, now with his mouth stuffed with sand, looks pleadingly at Jesus. Jesus, smiling, walks over and hands him a cup of water. He rinses the sand out of his mouth with the water. He then begins to prophesy again. Every once in a while he spits out a few grains of sand that come loose as he speaks. I see Jesus lips move, and it even looks like he is doing facial muscle exercises. I do not have the full interpretation of this part of the vision, but I have included it in obedience. I sense that the prophet who stuffed his mouth with sand was deliberately restraining himself from speaking in prophecy until he knew that he was ready to speak again.

There is one more part to the vision that I don't fully understand yet. The first prophet who prophesied begins to look at me while he is speaking. I'm thinking, "he's in danger of falling. He has to keep his eyes on Jesus." I then saw that the prophet could see a reflection of Jesus's face over mine. He could still see Jesus as he looked to me, the listener.

I just received a prophecy that interprets the vision.

Prophecy 4-15-2003

My son. In the last part of the vision you represented my faithful church, the church that reflects my glory, and has my image, and my likeness. This is why the prophet looked at you and could see my face, for the church is my body and I am the Head, and the church united in me will have my image.

I want my children, my church, my people to seek my face. I want them to read the Bible, to pray to me continually, to worship me. I want them to seek the baptism of the Holy Spirit, to seek my gifts, to seek my anointing. I want them to do these things, and I want them to walk in my love, and to follow my example, and to live as I lived. This is how I want my children to seek my face, and this is what I mean when I say seek my face, look to me, look to me. When you look to me, and you learn to hear my voice, and when you develop a personal relationship with me, you will be able discern my voice, and you will know when I am speaking and when I am not speaking. If you look only to the prophets, or a prophet tells you to look to them alone, you are committing idolatry, and that prophet is a false prophet, for my true prophets will turn you to me, and tell you to look to me. And you must not think that it is enough to read the prophecies of my true prophets. You must each seek me and obey me, each as individuals, and develop a personal relationship with me. Then and only then can you understand the words that I speak through my true prophets for these words are spirit, just like the words in the Bible, and if you do not know me, you will misinterpret their words. You cannot understand these words in the flesh, but only by my Spirit. So, pray to me, read the Bible, seek me, cry out to me, and I will give you wisdom, and I will not lead you astray. Listen to my voice. I am Jesus and I love you, and listen to my prophets for I speak words through them. I will have order in my church, and the church is built on the foundation of the Apostles and the Prophets, and I am the Chief Cornerstone. And my word is true. I love you my people. Peace.

2 Chron. 20:20 (ESV)

And they rose early in the morning and went out into the wilderness of Tekoa. And when they went out, Jehoshaphat stood and said, "Hear me, Judah and inhabitants of Jerusalem! Believe in the Lord your God, and you will be established; believe his prophets, and you will succeed."

Vision of The Preacher In Times Square

Dear Readers,

I woke up this morning to receive a tremendous vision. When I was telling my wife about the vision, God spoke and said "call it 'Preacher in Times Square.'" At work, I forgot that God had given the vision a title, and I was thinking of possible titles for the vision. I'm glad I remembered and wrote down his instructions. Here it is:

4-16-2003 Preacher in Times Square

In the first part of the vision I could see a man standing at a podium. He was giving a speech to a

large crowd. There were two muscular and dark demons standing behind him, one on each side. They had their arms crossed over their chest. They had extremely powerful looking chests and arms. In my spirit, but not audibly, I could hear the mans speech. He said, "We shall endure. We shall prevail. We shall overcome." When he spoke these words, the crowd erupted with cheers and celebration. Even the demons looked at each other and smiled.

In the next part of the vision I saw a man with whitish-gray hair, and gray suit standing in the street crying. I knew in my spirit that I was looking at Times Square in NY, and God confirmed that when He gave me the title. He was holding a Bible above his head in his right hand. He was preaching to the people that were walking by. He said, "Repent. Repent. Repent," and he said it with tears. Most of the people appeared to ignore him and walked by. Some people got angry and threw rocks at him. I'm not talking about little pebbles, but fist sized rocks at full speed. The preacher would not stop preaching repentance. He kept the Bible raised over his head with his right hand. He never lowered the Bible lower than his head. When the people threw rocks, he covered his face with his left arm as best as he could. Despite his wounds he would not stop preaching. No one appeared to listen to him.

My attention was drawn to a young woman who walked by the preacher. She did not appear to pay attention, but in my spirit, I could sense that his message was touching her. She walked home to her high rise apartment. By the time she entered her apartment, she was in tears. She went into her bedroom and shut the door. She fell down on her knees and started crying to Jesus, repenting of her sins. All of a sudden, the room was filled with white light. The walls and the floor started to turn red. The woman was covered in red as well, which I know symbolized the Blood of Christ.

The scene changed and I could see the apartment building where she lived. Four angels descended from the sky and landed on the roof of her building. I could see a tremendous light coming from her apartment! The scene pulled back even farther and I could see the entire skyline of Manhattan. In the sky, there were a multitude of angels all cheering and celebrating because of this one woman who turned to Jesus and repented of her sins! In my spirit I could hear their worship and celebration as a deafening roar that filled the heavens!

I was taken back to the scene in Times Square when the woman walked by the crying preacher. This time I could see something that was hidden from me before. There was an army of angels standing behind the preacher in neat rows. One angel had a clip board. He was checking off a list of names and he was directing the other angels to minister to people on the street. One of the angels was pointed towards the woman who walked by. He stepped off the line and glided to the womans side. I saw the preachers words change form and appear as arrows or darts of light. The angel somehow manuevered the light arrow to hit the woman in her heart. Then I saw the angel blow into the womans ear.

This time I saw the angel accompany the woman back to her apartment ministering to her. Her apartment was filled with smoke which I know symbolized the presence of the Holy Spirit. When the woman repented on her knees, I saw another angel writing her name in a book. Another angel came and stamped something in red on her forehead. I could see Jesus in the room with her, though she could not see him. When the angel finished writing something in a book, he flew upwards. The other angels were alerted that a soul was saved, and they celebrated and worshipped just as I had seen earlier. Glory to Jesus!

Prophecy 4-16-2003

My faithful ones. Don't grow weary of doing well. You may not see the fruit of your labors, but I want you to know that I am at work. I have not sent you in vain, but my word will accomplish its

purpose. Don't grow weary. Don't grow weary. I love you. I love you. Peace.

2003-04-28

Correction Notification

Dear readers,

Today is the day that God has told me to begin writing the short book called 9. I wrote the first three chapters in January, and God has asked me to modify it. He gave me instructions in prophecy on how I am to modify the first chapter. This is not a conventional book. God told me to finish before I leave for a trip that he is sending me on at the end of May (I will make an announcement later this week). This means I have about 3 and a half weeks to finish the book. God told me to write in the same way that I am writing now, as if I were writing an email to a friend or a group of friends. He told me not to be too concerned with grammar and style.

Well, this is an excerpt of the prophecy that will begin the first chapter of the book:

Prophecy excerpt 4-28-2003

I am. I am. There are many things in this book that I have asked my son Dan to write. Many of these things he does not understand, but I have asked him to write them in faith, so that those who are wise may know that I have sent him. So there are many signs, many testimonies that he will give, and he does not even understand the meaning of these signs, but they are written for you my leaders, so that you may know that I have sent him, and that these words are mine, for I will give you the understanding that he does not have, so that you will know that these words are my words. They exceed his wisdom, they exceed his understanding, for I am the author. He is my mouth and I am using him to bring my message. This is my truth. I love you and peace. I'm out.

I was at work thinking about the many signs that I do not yet understand. One of them was the spacing between my wedding day and the day of the reception. I originally did the math wrong and calculated that the day of the reception occurred 49 days later. At work today, during prayer, it suddenly occurred to me that this number is inaccurate. I was married on a Friday, and the reception was on a Saturday, therefore my reception actually took place 50 days after my wedding. I have modified the article entitled "Preview Of The Book Called NINE" to reflect this correction.

4. The day of the reception took place 50 days after our wedding. It was postponed because of the damage from the Hurricane.

The day of my marriage was on Friday, 9-18-1998 and the reception took place on Saturday, 11-7-1998.

I apologize for this error. I would also like to say that sometimes despite my efforts to check for missing words or typos, the mistakes elude me. I may read it over and over again and still miss the error. Sometimes when I return to reread something after I have left it for a time, I notice the mistake.

God bless everyone.

2003-05-03

In invitation To Join Me In Prayer At Times Square

The Lord is sending me on a trip to New York City to anoint Times Square with oil. This will take place on Tuesday, May 27th at 12:00 PM. The exact location that I am to anoint is on 45th street between Broadway and 7th Ave. All those who are interested in attending can just show up. I will be dressing very casual at the Lord's instructions (possibly jeans and a T-shirt--I'll most likely look like a tourist on vacation). If you are interested in attending and would like to confirm ahead of time, send an email to:

whatliesbehindthecurtain@yahoo.com

After I finish anointing Times Square, I am to go to 14th Street Union Square to take communion. All are likewise invited to attend. The purpose for my trip to Times Square is to pray for a spirit of repentance for the United States of America. At 14th St Union Square Park, I am to pray for unity in the Body of Christ. If you understand the times and seasons and you feel the call to attend, please do so. Otherwise, I ask that you join me in prayer for a spirit of repentance, and unity in the Body of Christ.

The Lord wants me to give a little background on how I received the call to go on this trip. This testimony is similar to the extra bonus material found on DVDs. Part of my calling is to testify to other about how God taught me how to prophecy, which is an utterance in the Spirit in a known language.

About a year and a half ago while I was praying in tongues, I suddenly spoke the word "may." My wife and I both sensed that this was not just an utterance in tongues that sounds like a word. The Holy Spirit testified strongly that it was a word of prophecy. I didn't think anything of it at the time, but I did keep an eye out for the prophecy to be fulfilled in some way last May. At the beginning of this year, as the Lord was beginning to give me prophecies, I would occasionally prophesy the word may. Then one day God said something like, "In case you don't understand, I am saying the month of May."

Some time passed and God told me to buy olive oil. After I purchased the oil God told me that he wanted me to go to New York and anoint Times Square in May. I now understood that this is why he gave me the prophecy of May. Days later, God told me to go on Tuesday. He did not tell me which Tuesday, but I arranged to go to New York during the last week of May as it was the most convenient time for me. He also told me to anoint Times Square at noon. Then he told me to buy a new watch and that I am to wear my new watch when I anoint Times Square. I bought the new watch a few days ago, but I still don't know why I'm supposed to wear a new watch.

God even told me the location that he wanted me to anoint. During prayer I would prophesy the numbers 4 and 5 over and over again. After a few days God told me that he wanted me to go to 45th St and anoint the ground there. He told me to do it at 7th Ave. and Broadway. 7th Ave and Broadway intersect at Times Square.

There is a prophetic significance to the location that God chose. 45 is 4+5 or 9, which is the number of judgment. 7th Ave. and Broadway intersect at Times Square. Times Square represents the crossroad between the Broad Way to destruction, and the Narrow Way to Life (7th Ave.). I did not realize until recently that May 27th is my brothers 3 year marriage anniversary (he will be in attendance) and the day that marks the 7th anniversary of the time my wife first called me on the

phone. We talked for an hour and we were engaged less than three months later. It is also the day where my daughter turns exactly 45 months old.

For those of you who are not familiar with the prophecies that God has given me, God has revealed to me that there is going to be another successful terrorist attack on the United States. This attack is permitted to succeed in part in order to stir the leaders in the churches to call for true repentance. This repentance has not been forthcoming. God has given me two revelations to help me understand his will for America and the church in America. He told me to share it with everyone when I make the announcement of the trip to Times Square. He did not want me to sell a false bill of goods. He wants everyone to know where I come from and what I stand for before they make the decision to join me. He does not want me to lead people to join me under false pretenses.

1. God has revealed to me that America has been like an unfaithful husband who brings gifts and flowers to his wife to comfort her. Some women tolerate their husbands infidelity as long as he is a good provider, takes care of her needs, and is a good father. God is a jealous God and we will not tolerate anything but complete fidelity. God told me that America tries to bribe him with gifts. He told me to share with you that he sees the recent days of national prayer as an attempt to appease him in the same way that a man may try to appease his wife with flowers or candy. He says this because it was not accompanied by true repentance. God told me that he does not delight in this sacrifice, and that he wants obedience, and faithfulness. He does not want to be honored with our lips, He wants us to repent of our sins and obey his commands.

2. Over the course of several days the Lord would give me the number 14. This of course refers to the prayer and communion at 14th St. Union Square Park that will follow the anointing of Times Square. It also refers to the state of America at this hour. After many days of speaking the number 14 I sensed in the Spirit to read Isaiah 14. I then sensed to read Isaiah 14:14, Jeremiah 14:14, and Ezekiel 14:14. He gave me a word for each verse and he wants me to include it here:

Isaiah 14:14 (ESV)

I will ascend above the heights of the clouds;
I will make myself like the Most High.'

This is the sin of America in a nutshell.

Jeremiah 14:14 (ESV)

And the Lord said to me: "The prophets are prophesying lies in my name. I did not send them, nor did I command them or speak to them. They are prophesying to you a lying vision, worthless divination, and the deceit of their own minds.

Many false prophets are preaching the old message of peace and safety when there is none.

Ezekiel 14:14 (ESV)

even if these three men, Noah, Daniel, and Job, were in it, they would deliver but their own lives by their righteousness, declares the Lord God.

God has delayed his judgments in the past, but now only repentance can save America. It is not enough to intercede and asked for mercy, for God is bringing his judgments. Only repentance at an individual level will hold back his hand of judgment.

Why a spirit of repentance?

God revealed to me that the next successful terrorist attack will cause much fear. Satan knows that

God is going to permit another one to slip through the defenses, and he is preparing a massive army to attack America with fear. Fear does not lead to repentance. Godly sorrow leads to repentance. Being convicted of our sins by the Holy Spirit leads to repentance. As God told me, repentance leads people to the mountain of the Lord, which is Jesus Christ. Fear will lead people to ask for the mountains--that is the false gods or idols--to cover them. In fear, the people will try to assuage their fears with drugs, alcohol and other distracting pleasures. They will seek out soothsayers that will tell them that all is well. Fear does not lead to repentance, but only draws people further away from God. For this reason we are to pray for repentance at an individual level, and we are also to launch a preemptive attack in the name of Jesus against the army of fear that is poised to strike America.

God bless you.

-Dan

Where Are The Missing Russian Nukes?

5-10-2003

Nukes. Nukes. Where are the missing Russian nukes? Where are the missing Russian nukes? I know where they are! They are in the hands of the enemies of America! They are in the hands of the enemies of America!

America! Listen to me! Listen! I do not lie. I am warning you to turn from your sins. Turn from your sins and turn to me. Turn to me! I am Jesus! Pledge your allegiance to me America. Turn aside from your love of sex and money. Turn aside from the practice of abortion. Turn aside from sex out of marriage. Turn aside from your love of self. I will change you. Humble yourselves before me and I will transform you. I will change you and put my Spirit in you. People of America listen to me!

America will be judged. Where are the missing Russian nukes? Some of them are already on American soil! Wake up America, and listen to the words of my true prophets! Wake up! Wake up! Turn aside from your wickedness. I am your healer. I am the Lord. Turn aside. Wake up. Wake up.

My people, the hour is at hand. Tell your churches, tell your neighbors to wake up. Tell them, tell them to repent, that I love them, that I am here, I am here to save them. I am alive. I paid the price with my blood on the Cross.

O America, I love you, and I discipline those that I love, and you are about to see the greatness of my love for you. I am just. This is the year of my favor, but it is also the day of my vengeance. And the blood, the blood of the innocent cries out for justice. 1,476,541 babies will be murdered in the year 2003 in the United States of America. And you think that I don't care about this? Turn aside from your wickedness. I have said through my servant in my word, the Bible, that women will be saved through child bearing, yet you listen to the devil when he says, "slaughter, slaughter the innocent babies so that your life, your life may be salvaged, your life may be saved." Turn aside. Turn aside. Look to me and I will take care of your children. Turn aside from fornication. Do not seek to have sex out of wedlock. Turn aside from your sins America. Do not teach the world to sin. Do not use my name, and profane my name, and teach the world to follow your sinful example.

I love you America. I have made you the land of opportunity. You are the land of freedom and the land of slavery, for in you there is slavery to every kind of sin, every spirit of bondage. Wake up America! Wake up America! Wake up America, for you have seen buildings fall, and more will fall. Listen to me. Repent! Repent! Repent of your wickedness. Repent and I will relent. I will relent. Otherwise the fire is coming.

Be prepared my people, my faithful ones. Have no fear. Have no fear. Have no fear of nuclear fires. Have no fear of terrorists. Have no fear of great superpowers, but fear me and tremble at my word, for I, I have the authority to cast you into the lake of fire. So do not fear those who can destroy the body, but fear me. I love you my faithful ones.

Pass this word to your neighbors, to your family. Pass this word on to others and do not be afraid, for I will be with you. I love you. Peace. I'm out.

1 Cor. 10:6-12 (ESV)

Now these things took place as examples for us, that we might not desire evil as they did. [7] Do not be idolaters as some of them were; as it is written, "The people sat down to eat and drink and rose up to play." [8] We must not indulge in sexual immorality as some of them did, and twenty-three thousand fell in a single day. [9] We must not put Christ to the test, as some of them did and were destroyed by serpents, [10] nor grumble, as some of them did and were destroyed by the Destroyer. [11] Now these things happened to them as an example, but they were written down for our instruction, on whom the end of the ages has come. [12] Therefore let anyone who thinks that he stands take heed lest he fall.

1 Tim. 2:14-15 (ESV)

and Adam was not deceived, but the woman was deceived and became a transgressor. [15] Yet she will be saved through childbearing—if they continue in faith and love and holiness, with self-control.

Matthew 10:28 (ESV)

And do not fear those who kill the body but cannot kill the soul. Rather fear him who can destroy both soul and body in hell.

Luke 12:4-5 (ESV)

"I tell you, my friends, do not fear those who kill the body, and after that have nothing more that they can do. [5] But I will warn you whom to fear: fear him who, after he has killed, has authority to cast into hell. Yes, I tell you, fear him!

Rev. 20:11-15 (ESV)

Then I saw a great white throne and him who was seated on it. From his presence earth and sky fled away, and no place was found for them. [12] And I saw the dead, great and small, standing before the throne, and books were opened. Then another book was opened, which is the book of life. And the dead were judged by what was written in the books, according to what they had done. [13] And the sea gave up the dead who were in it, Death and Hades gave up the dead who were in them, and they were judged, each one of them, according to what they had done. [14] Then Death and Hades were thrown into the lake of fire. This is the second death, the lake of fire. [15] And if anyone's name was not found written in the book of life, he was thrown into the lake of fire.

Matthew 25:31-46 (ESV)

"When the Son of Man comes in his glory, and all the angels with him, then he will sit on his glorious throne. [32] Before him will be gathered all the nations, and he will separate people one from another as a shepherd separates the sheep from the goats. [33] And he will place the sheep on his right, but the goats on the left. [34] Then the King will say to those on his right, 'Come, you who are blessed by my Father, inherit the kingdom prepared for you from the foundation of the world. [35] For I was hungry and you gave me food, I was thirsty and you gave me drink, I was a stranger and you welcomed me, [36] I was naked and you clothed me, I was sick and you visited me, I was in prison and you came to me.' [37] Then the righteous will answer him, saying, 'Lord, when did we see you hungry and feed you, or thirsty and give you drink? [38] And when did we see you a stranger and welcome you, or naked and clothe you? [39] And when did we see you sick or in prison and visit you?' [40] And the King will answer them, 'Truly, I say to you, as you did it to one of the least of these my brothers, you did it to me.'

[41] "Then he will say to those on his left, 'Depart from me, you cursed, into the eternal fire prepared for the devil and his angels. [42] For I was hungry and you gave me no food, I was thirsty and you gave me no drink, [43] I was a stranger and you did not welcome me, naked and you did not clothe me, sick and in prison and you did not visit me.' [44] Then they also will answer, saying, 'Lord, when did we see you hungry or thirsty or a stranger or naked or sick or in prison, and did not minister to you?' [45] Then he will answer them, saying, 'Truly, I say to you, as you did not do it to one of the least of these, you did not do it to me.' [46] And these will go away into eternal punishment, but the righteous into eternal life."

North Korea Is Going To Strike

5-11-2003

I am Jesus. North Korea is going to strike. North Korea is going to strike South Korea. North Korea is going to war, is going to war. North Korea, the Korea of the devil is going to war, but do not fear my people, for I am going to open the doors to the gospel in North Korea.

Do not underestimate the North Koreans America, for they are not the Iraqis. They are very disciplined. They are very disciplined and prepared for war. I am the Lord Jesus. I am. I am. I am. North Korea IS going to war. North Korea already has plans to invade the South. North Korea thinks, thinks, that they can win this war, thinks that they can win, but I am the Lord. It is not for your sake America that I will give you victory. It is for the souls, it is for the souls that I want to save in North Korea. But be aware. Do not underestimate them for they are very disciplined, and very well trained, and their military is very sophisticated.

I am the Truth. I am the Truth. Be aware, my people. Be aware. Pray. Pray. Pray. Pray for your brothers and sisters in South Korea. Pray that they will turn aside, turn aside from their greed, from the love of money. Pray. Pray. Pray. Pray for them. Pray for them. Believe this word. I am the Truth. I am the Truth. I'm out. Peace.

I Will Use Korea

5-11-2003

I am Abba. I am Jesus. I am the Holy Spirit. I love Korea. I love Korea. I love Korea. Korea is a special nation. I will use Korea to shine the light of my glory throughout all of Asia and the world. I will use Korea, for I love Korea. I love their love of families. I love that they honor their mothers and fathers, but I am against South Korea because of her greed, because of her ambition for the things of this world, because of the love of money.

I have created certain nations and formed them so that they will display my glory in the earth and spread the gospel to other nations that surround them. Look at the map of the world my people. Look at the location of Korea, its position in Asia. Look at Israel. Look at the location of Israel and Jerusalem. I am the Lord. I am the Lord.

My people, I love you. Do not be afraid, for I told you in my word that there will be wars, there will be rumors of wars. There will earthquakes, storms, disasters, famines, and plagues. These things will occur before my second coming. My word will come to pass. My word, the Bible, is absolutely 100% correct and true, so do not be afraid. Place your trust in me. I am your shield. I am your reward. I love you. I love you. I love you.

Do not delay. Tell your friends and neighbors. Tell your friends and neighbors. Tell your brothers and sisters to pray. Pray. Pray to me. I want you to pray, and I promise that I will bring confirmation to my word. I promise that I will open your eyes. I am the Lord and I am Faithful. I'm out. Peace.

Riker

5-11-2003

Dear Readers,

While in prayer the Lord gave me the word "**Riker.**" I kept on repeating it over and over again, and the Lord instructed me to place it on my website. I do not know what the word means.

Later in the day, while I was at work, I was praying quietly in tongues when the Lord said, "**Find my word.**" He did not directly confirm that he was speaking about the word Riker, but I sensed in the Spirit that He was referring to the prophecy of the word Riker. I did check a map program that came with my computer and found Riker, PA and I also looked up Riker's Island in NYC because there is a famous prison there. I looked up riker and ryker in a search engine as well. I don't know if Riker is a place, or a person, or whatever. In obedience to the Lord Jesus I post this.

God bless everyone.

Prophecy about the book.

Prophecy 6-25-03

My son the time. The time. George is fire. The time is here my son. The time, the hour, the time for the destruction of America; the death of your President. The time is here my son when my wrath is

poured out upon this nation for all of her sins, for all of her wickedness. The time is here right now where I will cleanse America through my judgments and I will save all those who have prepared themselves.

The time is here my son where I will not delay, where I will bring down my wrath, and it will happen for America has ignored me, ignored me for the most part. But I am also going to judge my Apostles and Prophets. I am going to judge each and every one of them without exception. I am going to expose demons that influence them. I am going to expose these demons with my judgments, and some, some will be cast into hell, but some will be brought through the fire--just as you have, just as you have.

Some of them I will continue to lead to repentance so they are mine for you must remember that one year ago, many of the ideas and beliefs that you had, you no longer have. In the same way, you will continue to grow and continue to learn more things, and set aside more of your errors. So, let me judge my Apostles. Let me judge my Prophets. Let me judge my leaders, and I will do this. I will do this. For even amongst those who know me, there is deception and error for they come out of a religious system that is false. So I am going to judge them, but I am going to judge them to make them holy, to prepare them, to prepare them to walk in my great power.

So you must not be afraid my son to say everything I tell you to say, to say every word, and let them stumble, let them stumble and reject my word. Let the prophets reject my word. Let the Apostles reject my word, and then they will see what I am going to do. For I gave, I gave you many signs. Many signs, and yet should they choose to believe the devil over me, I will judge them. I will judge them.

For this is my word to you my son. Stand fast by my truth. I gave you prophecies. I gave you words that I knew would cause them to stumble and reject you and the work, but I did this to challenge them. I did this my son to plant a seed, a seed that will grow, a seed that will grow. So I want you to take the persecution. I want you to take the blows that they hit you with. I want you to take the suffering my son. I want you to take the rejection. I want you to do this for me, for there will come a time, there will come a time when they will know that I have sent you, for they will not deny the signs and miracles that I will perform through you for my glory.

My precious son. Now I want you to do this for me. I want to write the letter. I want you to write the letter I told you to write. I want you to write it today for I have chosen this day. I want you to post this prophecy. I want you to share it and introduce the letter with this prophecy, and do not add or remove a single word, so that they will be challenged either to believe that I am the Lord Almighty or to reject you and the voice that speaks through you. They must either believe that I am God the Father, Jesus, and the Holy Spirit, or be judged.

Begin the letter with this prophecy. I am with you. My last word to you my people, my last word to you my Prophets, my last word to you my Apostles is this: That I gave you the signs, the signs in his life, so that you may believe that I have sent him, and that these words are mine. Do not let grammar mistakes or insignificant errors cause you to falter. For there are many books that are very professional, very well written and very polished, but entire message is false and of the devil. So I told Dan to send it out this way, informally, and

he will never ever edit it. It will never be edited for grammar. The spelling will never be corrected. It will stay in this format.

This is to teach my priorities. If I send you to make your work professional and to polish it, do it, but do not judge, do not judge Dan because the book, the book is unpolished. So you must be aware. I love you all, and this is why I am speaking to you in such a strong way. It is love. It is love. It is love. My rebuke is love. My discipline is love. My people, turn aside from religion. Do not take comfort in these rules, for these rules cannot save you, but walk with me in a personal way and you will know right and wrong, and I will establish you in the land and prosper you by my Spirit—a spiritually prosperity, and then the true desire of your heart, to walk in my power so that many will be saved through the miracles that I desire to perform through you will come to pass. I am the Lord Jesus Christ. I am the Holy Spirit, and I am Abba, and love you all, so peace out. Peace out my children. I am out. Later. Peace.

--

Dear Readers,

After I came back from my trip to New York, the Lord told me to write a letter explaining certain things about the book. He told me to wait for his signal. I did not check my email at the Lords command for the last three weeks (until yesterday), and I also stopped checking the site statistics because God told me not do it any more.

Over the last weekend, I had a powerful dream that I had received an impassioned email from a brother in Christ. In the dream the email begins with his testimony that he was called by God when Jesus appeared personally to him. The message that he received was the wickedness of the world's entertainment and the diabolical influence of movies and things of that nature. When I checked my email yesterday, I did not get a message from anybody along these lines, but if you are out there, and you are thinking of writing to me about these things, don't worry brother, I got your email in a dream already.

You see, I know that this message is true. When the Lord spoke to me in February about some of the things he likes and does not like (to put it mildly), he mentioned how "Hollywood" is leading the world to sin by associating American prosperity with the values expressed in the movies, books, music, and television shows that are produced here.

Let us take some examples from my own experience. They were originally going to go in chapter 7 until God told me to change my outline and to shorten the chapter. I obeyed even though I desired to cover my tracks, and share the flip side of the some of the revelations. One day, I asked God if there was a real danger from watching secular movies and television and things of that nature. That same day my daughter, who must have been about 3 or almost 3, started saying, "I am a witch! I have the power. I am a witch!" She saw some cartoon on TV with witches and now she was pretending to be a witch. I preached to her strongly for a couple of hours that witches were bad, and that Jesus has the power, and now she knows that witches are bad and that Jesus has the power. She knows that the cartoon was "fake and bad." To make a long story short. Now that she knows the truth, she's not affected by the lie. I don't stop her from watching Dora the Explorer because Boots the talking monkey is a familiar spirit, nor do I inhibit her from watching Sesame Street even though the values expressed do not conform to Christ, or because the puppets are

demons. In fact, by not restricting her, she is learning at an early age how the things of the world are opposed to the Truth in Jesus.

I had another testimony that I wanted to include in the book, but I did not. The book called 9 is not a replacement of the Bible, nor am I summing up all teaching. It was not meant to cover everything. It was meant to make all those of weak conscience stumble because it does not cover the teachings that they think are important. The kids meal at the fast food chain where I was eating lunch with my family gave out He-man dolls. The box on the kids meal had a picture of the muscular He-man and told kids "Say: By the power of Gray skull, I have the power! Do you feel the power too?" I was incensed because I recognized that it was witchcraft. I showed my daughter the picture of He-man on the box and asked her, "Who is stronger, Jesus or He-man?" She hesitated and said, "He-man." My reaction made her change her answer and say, "Jesus and He-man the same!" You see, the picture of Jesus in our children's Bible shows a slender shouldered Jesus, and we knew that she was thinking about these pictures when she was mentally comparing the strength of Jesus and He-man.

But the whole point is that she is 3 years old. She did not understand what I meant by strength. I do not have to worry about her suddenly falling astray due to the lies of the media because she is already learning to discern what is true and false. So she doesn't have the capacity yet to spot the danger in He-man, but I think in a couple of more years, she'll get around to it. In school, I know that they are going to introduce books with talking animals and things of that nature. Hey, she knows it's fake. I am not going to insist that she be home schooled because of stuff like that, nor am I going to take her out of class because they introduce Greek mythology into the curriculum. I doubt that she will be tempted to worship Greek Gods. But I will keep her where God calls her to be so that she may shine the light of Christ to unsaved children.

God told me that many of the ideas that kids learn in school are designed to make it difficult for them to accept the Gospel. He told me that one of the real meanings of separation of Church and state is, "No Jesus Christ in the schools." I too hope for a day when all that is false is destroyed so that the way will be made easier. I know that this will happen when death and Hades give up their dead at the final judgment, but for now, I must be teach my daughter to discern truth from lie, and help her to walk with Jesus in this sinful world. But then what if there was Jesus in the schools? Whose version? The Catholics? The Greek Orthodox, the Pentecostals, the Evangelicals, the Mormons, the Jehovah's Witnesses? Whose? The Living Jesus, or the Jesus of the idols of man and demons? A false Jesus in the schools is far worse than no Jesus. Think about it...

There is a danger in censorship. Many of the truths of the Word will be challenged in the coming years. Take two key points: Homosexuality and Israel. Dear Christians, do not support a state of Palestine, and do not call that which is a sin in the Bible acceptable. And, in the Bible there are stories of rape, and slaughter. There are true accounts of incest, and terrible sins. There is a danger that laws of censorship will bite their creators in the backs when they can be used to ban the Bible.

Now we get to the coup de grace. Take Harry Potter, the witchcraft manuals written by the devil through JK Rowlings. I did not read the book, but I did rent the movie. I'm speaking of the first one. There is a line where Harry's friend is reading from some old book and says (and I am quoting as best as I can remember, and therefore paraphrasing), "The sorcerers stone was created by Nicholas Flamel who last year celebrated his 665th birthday." Now, you don't have to be an expert in

Satanism to catch the homage to Satan here. One of the nicknames of the devil is Old Nick. Flamel seems to allude to a word that means the god of flame, and the last year celebrated his 665th birthday part is an outright reference to his current age of 666 years. These books are outright Satanic and the author makes no secret about it with this type of reference.

There a minister that I highly respect who writes about these things and I have been blessed by his work in the Lord. He is a former witch and he has a lot of knowledge along these lines. I have wondered what he would think of the book that God called me to write. You see, what if one of the prophetic days of the book coincides with some satanic holiday that I know nothing about? That's the problem. Did Christ shed his blood for nothing? I'm sure devil worshippers have many holidays, but my conscience is strong, and ALL DAYS ARE HOLY TO THE LORD FOR ME.

So it does not matter at all to me what some number means in satanic numerology, but if you believe that these meanings have power OVER the blood of Christ, and that causes you to stumble and disbelieve the signs, then there is nothing that I can do to help you there.

Now let's talk about music. Some people have certain musical tastes and their taste is often preached and taught as the truth of God. It's the rule of 400 and 40. Language that is 400 years old is acceptable for Bible translations and a musical style that is at least 40 years old is acceptable for worship. The problem is not musical style; it's the content of the music. Much of the popular contemporary Christian music does not even mention the name of Jesus, or conform even ideologically to the Bible, let alone quote it. It's all about business. I tell you the truth, there have been times that I listened to some of these songs and I wouldn't have known it was a Christian song unless someone had told me. That's the REAL PROBLEM.

But then there is the counterfeit problem created by religious spirits. I have seen it with my own eyes and heard it with my own ears. I attended a church here in Puerto Rico that played salsa style music, and adapted the lyrics of older hymns and modern anointed worship music to the instruments and rhythms of salsa. No one got up and danced in a sensual way to the music, but people would worship in the Spirit and praise God and sing "Lavame en to sangre Salvador..." as the instruments and instrumental style of salsa music played in the background. The anointing was always very strong.

Yet I also attended another church that preached against using this style of music because it is worldly and because of the sensual dances that are created to accompany it. This church instead approved of a band that had rock and roll music style instruments. I am talking about musical groups with a drummer and bass players and guitars. The songs were the same, many of them adapted from traditional Spanish "Coros" with words like, "Senor llename con fuego de tu altar" (Lord, fill me with fire from your altar), but the musical accompaniment was based on rock music—not modern grunge, but the softer rock of times past. I'm not an expert in music to explain the difference better.

What the church did not want to realize is that 40 years ago, the music style that they find so acceptable today was shunned as the devils music when it was first created. The second church I mentioned preaches against Latin style music, but instead approves of a musical style that their forefathers (look up this word in the New Testament to get my drift here) preached against a generation ago.

Now there are other churches that don't approve of anything new. They sing only old hymns and songs (who knows, perhaps these songs were shunned when they first came out). If they cannot afford better instruments like organs and pianos, they instead opt for no musical accompaniment except perhaps tambourines. There are others that preach against adapting secular songs with Christian lyrics. Well, what these churches don't realize is that many of these old hymns, especially the ones translated from English, are adaptations of secular music with new Christian lyrics. The ministers who wrote these songs were not musicians so they borrowed the music from other songs. And it is not just hymns. Even the American National Anthem borrowed existing music with new lyrics. Now I don't want to upset your religious sensibilities with what I am saying, so please don't look to find these songs and rip them out of your hymnals. Just these tunes were hummed in Irish pubs 200 years ago (with different words) does not make them unacceptable.

I had an experience with some brothers in Christ a few years ago. My friends wanted to listen to some of my English language praise music. I was playing a tape by Ron Kenoly, which I find really anointed and Bible based. They didn't seem to agree because the style was different than what they were accustomed to with Spanish music. In the middle of one of the songs, Ron Kenoly begins a 30 second rap music interlude. If I remember correctly, the lyrics went like this, "We're gonna sing, we're gonna praise, we're gonna clap our hands. We're gonna glorify the Savior with all our strength..." Solid praise lyrics if you ask me. My friends face contorted into a scowl and he told me to turn off the music because it wasn't edifying.

Now, to all of you who read the book before reading this letter; did you stumble because this information was not included in the book? Test the spirits.

Selah.

(note: I caught some minor errors that bear mentioning when I re read the "book." The ones I can remember are listed here, but they have no effect on the Rhema of the book)

1. Now there is a time in the book when I say "Paul said," instead of "James said." This is in Chapter 7.

2. There is another time when I said that the tithe is not mentioned in the New Testament (in Chapter 5). When Jesus rebukes the Pharisees he says:

Matthew 23:23 (ESV)

"Woe to you, scribes and Pharisees, hypocrites! For you tithe mint and dill and cumin, and have neglected the weightier matters of the law: justice and mercy and faithfulness. These you ought to have done, without neglecting the others.

Luke 11:42 (ESV)

"But woe to you Pharisees! For you tithe mint and rue and every herb, and neglect justice and the love of God. These you ought to have done, without neglecting the others.

Reference is made to tithe of the old covenant law in Hebrews chapter 7.

3. I was baptized by the Holy Spirit two weeks after I arrived in Puerto Rico, and Three weeks after I arrived the prophetess gave me the prophecy mentioned in my book.

4. There is a time in Ch 5 where I say that I believe the truth that the evolution of man is a lie

because the truth of God's words is accompanied by signs. Well, God reminded me in a dream that he gave my wife that there will great false signs and wonders to deceive the elect if that were possible. In the dream, aliens had landed on earth and were leading the world away from the gospel with many false signs. It was such a powerful deception. It may be literal or symbolic, but it illustrates the kind of powerful deception that Satan has plans to use in the last days. Stand firm in Christ.

A few of the revelations in the book come from words God spoke to me based on a movie that I saw. New Testament authors quote worldly literature and philosophers. It is impossible for me to remove these revelations from the book and stay faithful to my commission. God showed me the future condition of New York City through the movies Black Hawk Down, and Gangs of New York. I would have preferred a powerful vision, but God picked the venue and used the visceral images of destruction to show me what the future holds for my beloved home town..

Hey, all I am doing is obeying. I did not ask for this assignment. I did not choose it. God sent me. He warned me many times not to remove a single word, and I have been faithful to do that. Dear reader, God bless you and I love you.

And finally, I just want to add that when God says the he is going to judge the leadership, it does not mean that he is going to condemn them all. It means that their works will be measured and their errors exposed. I am no stranger to the Lord's discipline, but he disciplines in love. God even says that he will reveal more of my errors as I submit to him and his refining process. Judgment also means that the faithful will be blessed and rewarded for that with is good and true about them. I just wanted to mention that. I know that there are many Spirit filled men and women of God who please the Lord and will receive many blessings in the coming days.

Read the book prayerfully with your eyes on Jesus. The Grace of the Lord Jesus Christ be with you.

Love,

Dan.

Some words about Apostles

Dear Readers,

The Holy Spirit made me stumble upon some prophecies that I received earlier in the year regarding Apostles. It is my great joy to share them with you. Two of them appeared elsewhere, and one is being shared for the first time. There are also some prophecies and dreams that appear in the book called 9 that will be added as individual posts on the prophecy page.

The Grace of the Lord Jesus Christ be with you all!

-Dan

Prophecy 2-25-2003 The Humility of the Apostles

Humble. Humble. Humble. Humble. Humble. Humble. Humble like Moses before Pharaoh. Humble as Elijah was humble before King Ahab and the prophets of Baal and Asherah. Humble like David my servant was humble before Goliath. Humble like John the Baptist before King Herod. Humble, as Paul was humble to oppose Peter. Humble like Peter, my chosen. Humble like Peter who repented and was never again shaken by Satan. Humble as I was humble when I cleansed the temple and rebuked the Pharisees. Humble, as I was humble unto my death. Yes, my Apostles are men of great humility, and you will see their humility displayed in all the Earth. Listen to me. I am Jesus. I am Jesus.

--

The following prophecy refers to a dream that I share in chapter 6 of the book. This is how the Lord taught me that the Bride is our Sister in need of protection.

Prophecy 2-27-2003

My son. You must remember the dream with your brother Mark, with the beautiful girl that looked like you and your brother. She was the Church-Bride. Before you write this, you must read the book of Song of Songs.

I will tell you in time my son. You must remember this dream. You and your brother represented my Apostles, and you must warn my Apostles whom I have sent to guard my Bride not to establish a covenant. My Bride belongs to me.

If you are called to be an Apostle, and even if you claim that title for yourself, and you enter into a covenant relationship with my Bride that is not by my Spirit, you will be judged more severely than the leaders of the Apostate Church. Remember this.

Do not take upon yourselves titles or claim an office that I have not trusted you with. You will be judged. You will be judged by the standards of which I judged those who truly hold that office. Do not look for offices or titles, but instead look to me your Father, look to me, Jesus, and look to me, the Holy Spirit.

--

The next word begins with a personal prophecy I was directed to share with one person, but ends with a general message.

3-13-2003

Tell him that I love him. Tell him that I love him. Tell him to stay and learn. Tell him that he is not alone, but there are many others like him who share his heart.

Will you answer the call? Will you tell the world that I do not change? Will you tell them that they must live by every word from my mouth?

Keep yours eyes on me, and look to me, for I am the living God. I am Jesus. I am alive. I am coming soon. I tell you the truth, there will always be falsehood until all Scripture is fulfilled, but in these coming days you will see me build One Church, with one name, and one Head,

which is Jesus.

Peace to you. Dan does not want to tell you this, but he knows to share every word that I give him. (laughter and tongues) The time of the 'types' is at an end. The Church must come to order under the Apostles that I send.

I am the Holy Spirit, the Lord of the Church. There will be order in my Church. There will be unity in my Church. Study the Bible. Read the book of Acts.

Remember my people. Do not trade the Living God for a lukewarm god of your own creation. For this 'god' is no god at all. Do not place your hope in idols. These lifeless room temperature gods are not real. Stand firm. I am with you. Peace.

Dear readers,

Last Updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 3. I received it sometime around March or April.

God bless you.

-Dan

The Eagle and the Wolf

I had a vision that was given to me in parts. I would receive flashes and images, sometimes out of sequence and sometimes repeated. Sometimes it was visual and sometimes it was something that I would just feel or hear in the Spirit. The Lord told me to me to put it all together and present it as the vision of The Eagle and The Wolf and to end chapter 3 with it.

There was a clean shaven shepherd walking ahead of a large flock of sheep in a wide green valley. He was dirty and weary from his travels. I particularly noticed that the hem of robe was muddy. He would wipe the sweat off his brow and plod forward leaning on his shepherds crook. He never looks back at the flock of sheep in his care.

On one edge of the valley there was a deep forest thick with trees and foliage. The other end was made by a treeless grassy hill. There was a wolf that was walking next to the edge of the forest. He was looking into the forest watching out for predators.

I also saw an eagle. The eagle was flying overhead on the other side of the herd of sheep. I knew in my spirit that the eagle was guarding the other flank. With his keen eyes and his ability to fly, he could see over the crest of the hill where the sheep in the valley could not, and he could see approaching danger for miles in the distance. The wolf on the other hand did not have the eagle's eyesight, but his hearing and sense of smell were very acute. He did not rely on his eyes to guard

at the forest edge, but listened carefully for the sound of movement in the shrubbery, and the smell of predators.

The eagle seemed to notice something of interest up ahead. He soared very high into the air to get a better look. There was something further down the valley that was capturing the eagles' attention. The eagle was so captivated by what he saw that he stayed aloft, and did not come down to rest on his customary perch on a rock. The eagle was very proud and trusted in the strength of its wings. He soared ahead of the flock, as far as he would dare without abandoning his guard, to peer at what was up ahead.

At the same time, the wolf noticed some movement in the forest. He saw it with his eyes. There was a breeze that was blowing in the direction of the forest and it he couldn't smell any predators. The rustle of the leaves made it difficult to hear as well.

I could see in the vision what had attracted the attention of the wolf. There was a giant dragon painted in army camouflage colors. He blended in perfectly with the forest surroundings. He was only a few feet away from the edge of the forest where the wolf stayed guard. The dragon was very stealthy and he only ventured to move forward a few inches at a time. He waited for the winds to blow just right to avoid detection.

I noticed the dragon inch towards the sheep. A low hanging branch from a tree brushed against his back exposing a bit of the dragon's bright golden scales. The wolf could not see it from his angle, but the eagle should have noticed from his bird's eye perspective. As it turned out, the dragon ventured too close and the wolf could smell the stench of his breath (I saw this as mist from the dragon's nostrils). The wolf started barking loudly alerting the sheep. The dragon held still. The sheep looked. The weary shepherd looked, and they could not see any danger. The weary shepherd looked forward again and many of the sheep followed him and plodded ahead. The wolf started barking and some of the sheep scrambled for shelter in a ridge of a rock in the valley.

When the eagle heard the wolf bark he looked down and saw the glint of gold in the forest. He new something was amiss and he swooped downward. As he approached he could make out the scales on the dragons back. Suddenly, a giant bear appeared over the crest of the grassy hill on the other side of the valley. The eagle, knowing that it was responsible to stand guard on that side, changed directions and swooped down towards the bear that was charging into the sheep. The eagle did not realize how tired it had become from staying aloft all that time. He did not have the strength to fight. The bear knocked the eagle out of the air with its paw, and then grabbed it in his jaw and thrashed it about. The wolf kept barking and barking, and held off the dragon as long as he could, but he too took refuge in the rocks with the few sheep that had listened. The shepherd leaned wearily on his staff and wiped his brow. After he first looked back to see why the wolf was barking, he never looked behind him again.

“Soar.”

For a few days around the time that I was receiving the above vision, I would speak the word soar in prophecy. Then one day, I sensed strongly in the Spirit that the Holy Spirit wanted to show me what had the eagle captivated. I did not have a vision of an eagle soaring to look ahead or anything like that. This time, the metaphor changed to soldiers battling in trench warfare against different demonic spirits. There were many trenches one after the other, and I received this vision as brief

flashes or pictures in my spirit-man. One by one, a small group of soldiers took the trenches away from the demons and pressed on towards other trenches ahead of them. I sensed strongly in the Spirit, "Line upon line. Precept upon Precept."

The soldiers reached and took the last trench. One the other side was the place in the valley that the eagle had seen with his sharp eyes. I saw a huge mound of treasures, mostly objects made out of gold and bright gems and jewelry. I looked closely at the treasure and noticed that words were written on them and that many of the gold objects were crowns. I could see in brief flashes words like "cancer," "AIDS," "death," "paralysis," and "missing limbs." On the other side of these objects would be written "healing of," and "resurrection from." I noticed one in particular that said, "down syndrome." There were many other golden objects that spoke of deliverance. I did not see anything in particular, except that I sense these words, greed, homosexuality, self-loathing, suicide, darkness, blindness, death, hate, confusion, lust, envy, tiredness. I know that there are many more treasures with different forms of deliverance. The Lord is now showing me something that looks like unlocked golden shackles, except that the shackle part is only an arch and can never close all the way. On it is written "deliverance from fear." In the middle of the treasures there is one big crown with the word "life." I wonder why there is only one, perhaps because all life is found in Jesus.

There were many gems. Most are colored red. They are the smallest ones that I noticed. There are a few larger blue ones. The blue ones had the letter P on it. I picked one up and it crumbled into sand in my hand. God told me that this P stands for prosperity, and some those who seek material prosperity and not Jesus, will receive the blessing of poverty (so that they may repent and become rich in faith). I picked up an identical blue gem with an identical letter P. This gem was real. God told me that the P stands for miraculous provision. Many miracles of miraculous provision are coming just like in the Bible. Finally, I noticed the little red gems. They too had the letter P on it. God told me that the P stands for the word pie. Pie is a dessert food that is not necessary for survival. Pie stands for the extras that our loving God will give to us. Pie stands for the financial prosperity above that which is would be considered basic provision that the Lord is going to give to those who hate wealth and love Him with all of their might. The ones who care not for the things of this world are the very ones that God will bless in his love. Praise Jesus!

God bless everyone.

2003-07-28-3

Dear readers,

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 5. I received it sometime around March or April.

God bless you.

-Dan

The prophet who cried wolf

After I received the revelation of the judgment of America, the Lord gave me another revelation that helped me to understand how God could say that his judgment will come to pass because it is in the Bible and at the same time say that he is willing to relent. Here is the vision that I had the God used to teach me about this (I received it in parts and this is just one of the versions that I received, but they all meant the same thing):

There was a boy sitting on the fence that marked the edge of a sheepfold. He was constantly yapping his mouth and everyone just basically ignored him. His name was Deception and Error, and Confusion. He had other names, but I don't remember them all. There were many sheep grazing peacefully in the sheepfold and there was a wolf standing guard over the sheep. The wolf sensed that a pack of ravenous wolves were approaching the sheep and he barked loudly. The people of the town responded and the cunning wolves backed away. No one else saw the wolves, except the wolf who barked.

As time passed this wolf grew old and passed away. A young wolf was placed in the sheepfold to guard the sheep. Suddenly he heard a pack of wolves approaching, and he enthusiastically barked loudly to warn the people. The people of the town came rushing to protect the sheep, but the cunning wolves backed away and were not seen. Time passed and this wolf passed away, and another young wolf was placed to guard the sheep. He too sensed the wolves approaching and he barked loudly. This time, the people of the town did not believe anything wolf because they grew to distrust all wolves. They treated the wolf just like they treated the boy. No one responded. The wolves saw that the sheep were unprotected and devoured them.

In this same way, the Lord told me, when he delays his judgments the people lose their faith in the warning of the prophets until they are so hard in their hearts that the judgment does come. Nineveh repented at the preaching of Jonah, but I'm sure that some of the townspeople thought that Jonah had defrauded them and began to sin again. The judgment of Nineveh did take place. It was delayed about a century, but it did come to pass.

Dear readers,

Last Updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 5. I received it sometime around March or April.

God bless you.

-Dan

Vision of the three Churches

I saw a church that looked like the Parthenon in shape, except that it had walls around the edges instead of columns. It was fairly large. There were armed guards at the entrance to the church. There were people hanging a new sign in top of the entrance. In the beginning I saw the sign as saying "Apostolic," but I also recently saw "Five-Fold."

The inside of the church was crowded with people. There were many rows of seats and a center aisle, and there was a preacher on a stage-altar. The preacher was wearing an all white suit. Behind the preacher to the left there was a man playing gentle music on a grand piano. The congregation was very quiet when the preacher began to preach.

The first thing he said was that God had relented of his judgments that were spoken of by the prophets. The people in the church did not seem very interested in this message, so the preacher changed it. He then started saying that this was the third day, and that words of judgment have passed away. Some people perked up at the word, but most of the people were uninterested. Then he started preaching against the prophets of doom who were deceiving the people with their lies. People started saying "Amen" and praising God. They liked this message. He spoke about the power of the spoken word and how speaking negative brings judgment. He rebuked the warnings of the prophets, and spoke good things for America. The crowd really liked this and started hooting and howling.

Then the preacher really stepped up his show. He started gesticulating and running back and forth stirring up the emotions of the crowd. The pianist though, refused to accompany him with music. He continued to play in a gentle way out of sync with the preachers show. The preacher looked at him angrily, but dare not say anything to oppose him.

The preacher began to praise America and say good things about America. "America. How great thou art! The greatest nation on the planet. A Christian nation!" The crowd was up out of their seats cheering and praising loudly. Suddenly the preacher spoke in tongues and I could hear in my spirit what his false tongues meant; "We love you America. We worship you America!" When he worshipped American in false tongues, the excitement and ecstasy of the crowd multiplied until the people in the Church were practically screaming. A giant American flag descended from the ceiling and unfurled. The people started worshipping the flag and America louder than ever.

I noticed that there were 4 people in the church that did not go along with the program. One of them was the pianist. The other was a man in the front of the church. He was kneeling down at the altar crying the whole time in prayer. Another is a woman in the last row. She was checking everything that the preacher said by the Bible, and she even looked at some prophecies from a prophet that I know of who shares words on the internet. There was also a man in the back of the church who sat quietly crying. I recognize that he was a real minister with a large church and television show. He did not believe the lies of the preacher, and he cried quietly to God.

Suddenly, a great fire swept through the church. Everyone inside was instantly vaporized except for the pianist, the man praying at the altar, the woman reading the Bible, and the famous preacher crying in the back. When the fire swept through the church, the sign that said Apostolic fell down and the original sign underneath was exposed. This sign said, "Devil's."

The Second Church

The second church looked very much like the first church except that on the inside on the outer edges of the seats there were some cots lining the aisles near the wall like a makeshift triage. There was a preacher in the front who was praying at the altar. God kept telling him to warn the people and prepare them for the coming judgments. He would say, "No Lord, I can't. They will be afraid. They are like sheep. They won't understand. I won't Lord. I can't. They will fall away." God would keep repeating his command which I heard as a voice in my spirit, and the preacher would respond the same way every time.

Suddenly there was a large rumbling sound and the church trembled. It reminded me of the movie Jurassic Park when the T-Rex was approaching. Some of the people in the church started to panic because they didn't know what was happening. The Preacher realized that the judgments had begun. Another rumbling and shaking came and went. The rear half of the church was screaming in fear and the preacher was calling out to them not to be afraid. It was too late. The rear half of the church made a dash for exit. Every single one of the people who tried to escape the building in fear was trampled and crushed at the exit.

The front half of the congregation did not rush out in fear. Some of the people in the front also heard the call to warn the people just like I did. They reached out to those near them and held them back. In this way, half the church was saved. When the fire came, this half of the church was unharmed, but the bodies of the other half were vaporized.

The third church

This church did not have a building in most versions of the vision and this is the way that God wants me to present it to you. I saw people dressed in white wearing the uniforms of nurses and doctors. They were not standing together but were standing on every street corner reaching out to preach the word and to tend to the sick and needy. When the fire came, every single one of them survived unharmed, and not only that, many others that were standing around them in the street were also saved. I sensed strongly in the Spirit that this church was in position to reach the lost when the judgments came, and they were able to save many, even at the last hour.

What is the meaning of the vision? Blow the trumpet. Warn the people. Preach the good news. Heal the sick. Help the poor and needy. Shine the light of Christ's love to the world. Prepare for the coming judgments. Hear who has ears let him hear what the Spirit says to the churches.

Dear readers,

Last updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 5. I received it sometime around March or April.

God bless you.

-Dan

The destruction of San Francisco

I have received few specific revelations that pertain to specific places and events, but one of them is of San Francisco. I had a dream that there was nuclear explosion in San Francisco. I saw the blast wave rip through San Francisco destroying everything in its path. God did not tell me whether or not it was a terrorist attack or an act of war (part of WW III for ex.).

The destruction of New York City

I had many dreams of New York City in flames even when I was a child. I had dreams of nuclear explosions in the background with the streets on fire. I had dream of a plane falling out of the sky and heading towards my house in 1995. I ran to get out of my house in time. The one specific place more than anywhere else where the Lord shows me and my wife visions and dreams of judgment is New York City. When I saw the movie Black Hawk Down, and I watched the graphic scenes of violence and destruction in the streets of a city in Somalia, the Lord said to me, "New York." When I saw the movie Gangs of New York, and saw the living conditions of a time when gangs ruled the streets and violence was the law, I knew in my spirit that I was looking at the future of New York City.

1863, the year of the New York draft riots, is a prophetic year. It is a year of 9 (judgment), and it was also the year of the Emancipation Proclamation. During the midst of the Civil War, the slaves were set free. The coming war will set many free. Selah.

Though God did not specifically say that the next terrorist attack would hit New York, when I received the revelation of another attack, my wife saw a vision of rivers of blood moving down the streets and avenues of New York City. I love New York. It is my hometown. O people, repent while there is still time!

Warships off the coast of Puerto Rico

My wife and I were driving on the coast in San Juan and talking about the prophecy of Ray Aguilera where God says, "The coast of Puerto Rico has fallen!" There are many places in the world called Puerto Rico or Porto Rico, and the prophecy given to Ray is not specific. It was then that my wife saw a vision of a fleet of warships heading towards us on the waters. War is coming to Puerto Rico, which is part of the United States.

Vision of a tank and the map of America

I had a vision in April of a tank bursting through a yellow map of the USA. The Lord said, "**The United States underestimates the technical sophistication of the military forces of its enemies.**"

Dear readers,

Last Updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as

individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 5. I received it sometime around March or April.

God bless you.

-Dan

The Vision of the indestructible stone block

This is a vision that God told me to end the chapter with. I saw a stone block with words written on it.

Luke 17:26 (ESV)

Just as it was in the days of Noah, so will it be in the days of the Son of Man.

Many people came to the stone to try to destroy it. They used hammers, and swords, and machine guns, but they couldn't even scratch it. Different groups of people came by to try to destroy the stone using different methods. They used welding torches to no avail. They lined it with explosives and rammed it with tanks to no avail. They even tried to nuke it, but the stone could not be destroyed.

Many of the groups of people were wearing orange ponchos that had the words "Dominion Theology" written on them. One group had the words "Left Behind" on them, and I knew in my spirit that his refers to believers who think nothing bad will happen until after the rapture of the church. I too believe that I will meet Jesus in the clouds, but there are many judgments that will precede the great tribulation. So whether you are a pre-trib, mid-trib, or post-trib believer, you must be ready and prepared for the judgments that are coming to the earth.

I saw a second stone fall from heaven and join with the first stone. This stone said:

Luke 21:33 (ESV)

Heaven and earth will pass away, but my words will not pass away.

Two more stones fell from heaven, and what is written on these stones is hidden from me. A fifth stone fell down which said:

Proverbs 18:10 (ESV)

The name of the Lord is a strong tower;
the righteous man runs into it and is safe.

I then noticed that there were giant letters on another face of the stone that spelled out a five letter word. That word was "**J-E-S-U-S.**"

--

Note (7/28): The Lord once sent me to give a personal word to someone saying something like "**You are not in my ark.**" We must seek the Lord Jesus Christ and stay in the safe place that he has prepared for us in order to make it through the judgments that will hit the earth. Please seek

Jesus with all of your might, but if your doing that, then don't worry about a thing!

Dear readers,

Last Updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 3. I received it sometime around March or April.

God bless you.

-Dan

Vision of a prophet in secret

I had a vision of a man feeding and ministering to a very poor sickly looking man. The man, who God revealed to me is a real prophet, does a lot of good works in secret, and shines Christ's love to the poor and needy. This prophet, and IT IS NOT ME, is not accepted because many believe that the prophecies that he shares are the result of hate and error. They judge him only by his words because his works are done in secret for only God to see. He never brags, boasts, or mentions these works in his ministry. This vision was a real eye opener for me.

Dear readers,

Last Updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 6.

God bless you.

-Dan

The Persecutions of Jews and Christians

I had a dream where I saw 3 Christians and 1 Jew locked in a prison cell together. While they were imprisoned together, the Jews caught an infection in his circumcision and died, yet he was still alive (yeah, but it made sense in the dream). After I awoke I understood that the infection that led to his death meant that he had died to the law, and became alive in Christ. I knew that God was telling me that he was a Messianic Jew, a believer in Jesus!

God told me that there is coming a time of persecution against true Christians and Jews and that this shared persecution will lead many Jews to salvation!

God is going to show his love for Israel

That's the best heading I can think of to describe what God is going to do. I had a dream last year where I was with my daughter who was still 2 years old. I suddenly realized in the dream that I had an older son, my first born. In the dream I was crying profusely and vowing to love my son as much as I loved my daughter. The name of my son was Mark. I looked up Mark in my name book and the name means warlike. I then thought that indeed, the people of Israel have been involved in wars all throughout their history. I sensed strongly that God was showing me that he was going to reveal Himself to Israel as Messiah Yeshua.

Dear readers,

Last Updated 7/28/2003

When I was working on the book at the Lord's command, he gave me some revelations to share as individual entries on the prophecy page. God in his love permitted me to wait until I had more spare time to post them. This following is an excerpt from Chapter 7.

God bless you.

-Dan

Dude, where's my Savior?

Jesus told me to end this book with these words.

I was prophesying on my knees after I took communion and the Lord said, "**Dude. I'm your best friend dude. Later dude.**"

I was thinking about why Jesus called me "dude." It reminded me of a scene in a movie that I saw recently called "Dude where's my car."

Then it occurred to me. I asked, "If my name is Dude, then what's your name, Sweet?"

"Sweet Jesus."

Amen, Lord. Amen.

About The Room: A message to the 600

Last Updated 7/31/2003

Dear readers,

Earlier in the year the Lord Almighty instructed me to create a new page on the website for others to contribute testimonies and revelations as the Lord leads. It will only stay open for submissions for 6 months. During those 6 months, all are invited to share testimonies that magnify and glorify our Lord Jesus Christ, and any revelations they receive as well. I have testified about the different

miraculous signs and miracles that God has performed in my life for His glory, and anyone who wants to contribute anything that will help draw people to Jesus,--to let the world know that you too believe that He is real and that He does not change--is welcome to do so.

This page is called "THE ROOM" at the Lord's command. My hope is that all those who visit this site will spend some time in the room sharing the testimonies of others in order to have their faith strengthened, or in fact to find faith in Jesus if they have not already done so.

Send any testimony, prophecy, vision, dream, occurrence, prophecy confirmation, or article to whatliesbehindthecurtain@yahoo.com.

A message to the 600

On 9-10-2002 I took my wife and daughter to see the Chinese Circus. I know the date because my wife saved the ticket as a souvenir. It was a surreal experience. I had the sense that God was trying to speak to me through what I was seeing. As the acrobats tumbled and the plate spinners spun, I noticed that even the mistakes are deliberately choreographed into the act. This heightens the excitement and the tension of the acts and makes it appear like you are watching feats performed at the absolute pinnacle of human ability. Nevertheless, the Holy Spirit made me notice a certain scripted artificiality about it.

The price of the cotton candy was exorbitant. I don't remember how much it was, but at events like this, people everywhere are willing to spend high prices for food and beverages. In order to give my daughter a good memory (which is probably what the other parents are doing), I bought her a \$3.00 glowing light stick that shouldn't cost more than 50 cents.

It began to rain very heavily. The rain drops pounded against the tent and penetrated through the central hole in the top. Also, rain started pouring down through that holes that supported the 4 spotlight towers. People had to leave their seats in the front rows because they were being soaked by rain. There was a large puddle of water in the center of the ring, and I was afraid that one of the performers would slip and fall. I prayed for the rain to stop. The rain was competing for my attention. Eventually the rain did stop. This rainy circus show with its well choreographed acts and scripted errors left an impression on my spirit. God was trying to tell me something.

About a couple of months later I get a website update notice from www.prophetic-word.org. TS Gibson compiled articles by Bob Neumann. The Spirit of the Lord was upon me. I was called, pulled, led very strongly to read these words. I even printed out the first 3 compilations and tried to print the 4th, but my printer ran out of ink. There was a lot to read, and the Holy Spirit wanted me to be able to read it away from the computer.

So here I am, reading with rapt attention, and I come to the Seven Thunders... Now, the other day I typed seven thunders into a search engine. Try it, and you will find a lot of opinions and ideas on the subject, some old, some new—ALL WRONG. Well almost all wrong. When I read about the Circus act and the dog and pony show in the first and second thunder, I believed it. I had seen it! I didn't walk in the valley of vision, but I had seen it in my spirit two months ago at the Chinese circus. When I read the revelation, I already had the IMAGES in my mind. I understood it in a deep visceral way. I remembered the overpriced innutritious snacks. I remembered the group of elders, and I remembered the RAIN.

So, I did not believe what I was reading simply because it rang true. I believed because the Lord Almighty confirmed it to me with a tremendous display of his power.

There is a message within the message. I learned that I had to study to show myself approved. Even at this hour, the Lord is calling me to his secret place to study the Bible inside and out. The Lord unlocked my understanding of some the patterns, sequences and images in the Bible, in my personal life, and in the world around me. Through reading the RHEMA given to Old Dog, I was prepared to unlock the prophetic significance of the revelations embedded in the signs in my life.

Back to the here and now. A couple of weeks ago during one of my breaks at work, the Lord spoke to me and told me to count the money that I had in my wallet. I opened up my wallet and counted 192 dollars. I had 9 twenties, and 12 singles. After I finished counting, he told me to count my money again. This time I counted more carefully in order to make sure that I knew the exact amount. I got 192 dollars again. Then the Lord told me to count it again, so I pulled the money out of my wallet a third time and began to count. 9 twenty dollar bills and 12 singles. 192 dollars in total.

I was starting to get the picture that there was something prophetically significant in these numbers. There is a staircase in the lobby of the building where I work, and the Lord told me to sit at the top of the stairs. Then he said, "The two monies." I considered the 20's and the 12 singles separately. The 9 20's make 180 dollars. 180... I had seen that number before.

Rev. 12:1-6 (KJV)

And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars: [2] And she being with child cried, travailing in birth, and pained to be delivered. [3] And there appeared another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads. [4] And his tail drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born. [5] And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto God, and to his throne. [6] And the woman fled into the wilderness, where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days.

God then told me that the 12 singles in my pocket represented the twelve stars above the woman's head. 1,260 days (threescore is 60) divides into 180 weeks. The 180 dollars made out of 9 twenties represents 180 weeks. 180 weeks is the length of time the woman would be fed in the wilderness!

God had every dollar in my wallet counted. He reminded me that I should never worry about my finances, but that's just the surface of what he was showing me that day. 1,260 days is a multiple of the number 9. It is 9 times 140. It is also the length of days that the two witnesses of revelation 11 prophesy.

Rev. 11:3 (KJV)

And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.

When the Lord of Hosts said that I did not understand the meaning of the signs of 9 in my life, He was right, but even now he unlocking my understanding more and more. God first called me to share his word with the world on 12-26-2002. 152 days later, I stood in Times Square and anointed it with oil. This brings the total number of days, from the day I was first called, to the day of the anointing of Times Square to 153 days. For those of you who have read the book, you will know that the catch of 153 fish on the right side of the boat at the third appearance of Jesus to his disciples is not a coincidence. That fact that 153 and 1,260 are multiples of 9 (the digits add up to

9) is also not a coincidence. After the Lord opened my eyes to see the pattern of 9, and 153 in my life, it changed the way I read the Bible. No longer can I ignore this pattern in the Bible. I cannot read about the intercession of Abraham in Genesis 18 for the judgment of Sodom and Gomorrah, the 18 who died when the tower of Siloam fell (Luke 13:4), the judgment of Babylon in Revelation 18, and the healing of the woman who had been disabled for 18 years on the Sabbath day (7th year of the Father, i.e. this millennium) in Luke 13 and not notice that an omniscient and omnipotent God is trying to tell us something!

At this point you may or may not be wondering why the Lord directed me to sit at the top of the stairs in the lobby of the building where I work. He was reminding me of a vision that I had on a Sunday in the beginning of April. I was standing at the top of the steps, and I was about to walk down, when I had a quick vision that I had tripped and fallen down the steps. I did not know what it meant, but I knew that God was warning me. The night before he warned me against committing adultery by making me read Proverbs 5. God was speaking about spiritual adultery. You see. I was participating on another internet based ministry when the prophecies of Thomas S Gibson came under fire. I was very surprised because I had wrongly assumed that God's message of the coming judgments was settled in the minds and hearts of the believers. I could not believe that many just didn't believe these words. The morning before I had a vision where I fell down the steps, I wrote an article in which I copied and pasted the little bio's in my Bible of the different prophets that authored the books of the prophets in the Old Testament. The pattern I showed was that these prophets warned of coming judgments and called for repentance. I was very troubled to learn that God's words of the coming judgment and his call for repentance were not being received by his people today.

After I returned from work that night, the Lord gave me the revelation of the meaning of the number 14. I had been prophesying the number 14 for a few days. That night, he told me to read Isaiah 14. After I finished, I felt strongly in the Spirit to read Isaiah 14:14, Ezekiel 14:14, and Jeremiah 14:14. Then the Lord spoke and gave me the meaning of each verse as it applied to his judgment upon America, and the Church. I shared this in my invitation to join me in Times Square.

Isaiah 14:14 (ESV)

I will ascend above the heights of the clouds;
I will make myself like the Most High.'

The sin of the Devil is the sin of America and the American Apostate Church.

Jeremiah 14:14 (ESV)

And the Lord said to me: "The prophets are prophesying lies in my name. I did not send them, nor did I command them or speak to them. They are prophesying to you a lying vision, worthless divination, and the deceit of their own minds.

The majority of the prophets have watered down the message and are not speaking the truth!

Ezekiel 14:14 (ESV)

even if these three men, Noah, Daniel, and Job, were in it, they would deliver but their own lives by their righteousness, declares the Lord God.

The righteous will deliver their own lives. America needs to repent at an individual level. Those who

intercede and rebuke the latter rain are fighting against the Lord Jesus Christ, and are not speaking for him! The refining fire and the destroying fire are one and the same. The gold and silver will be purified, and everything else—well you know the rest...

The Lord was warning me against committing spiritual adultery with the Bride. After God gave me the revelation of these verses, I saw a white form floating outside the window to my living room. I could not see any detail. It was as if I was looking without my glasses. I just got enough of an impression to know that something was there. Then the Lord said, **“Do you know what that is? That is a demon prince.”**

The enemy was attacking me strongly to get me to alter the message of his coming judgments. They did not even try to get me to stop warning or deny that the judgments are coming. They just wanted to alter it. They wanted me to say that perhaps God will hear our intercession at this hour if we pray and fast and intercede for America. This way, the Nicolaitan Overlords get to run the system for a few more decades, Abortions can continue, homosexuality can spread even further throughout our society, etc., etc. The PAX AMERICANA can be preserved for a few more decades by any means necessary, even if it means we have to twist God's arm and let him know who's BOSS!

There was no getting around it. Either I would love Jesus with all of my heart, or I would seek the approval of men. I shared the revelation of the 14:14 verses in obedience to Christ.

Who loves you my brethren? The one who will tell you soothing lies, or the one who will endure persecution from those they love so that you will have the seed of TRUTH planted in you? In the prophecy “I am willing to relent,” God says that he will relent when there is repentance, but is there repentance? I know that God is not lying, nor is He contradicting himself. Look outside your window. Do you see true repentance? When Abraham intercedes for Sodom and Gomorrah, God agrees to spare these cities for the sake of 10 righteous, but don't you think that an omniscient God knew ahead of time that there was only one righteous person in all of Sodom and Gomorrah? In the same way, God is willing to relent, but the people have not repented and the judgments are coming right on schedule.

The Lord gave me a prophecy to share along with the letter I would write to introduce the room. Like many of the words that I received, it came at a price. God gives me miraculous signs to confirm the message that he uses me to bring. When I shared the prophecy about the book in June, I didn't mention that the day I received the prophecy was the 7 year anniversary of the day I called my wife on the phone and asked her to be my girlfriend. She called me in May of '96, 7 years before I went to Times Square, and we became an item less than one month later on June 25th of '96. On August 25th, of '96, I asked her to marry me (90 days after she called me in May). On 6-25-2003, the Holy Spirit led me to take communion. I sensed in the Spirit to get my voice recorder. I prophesied and recorded it. The prophecy is exactly 9 minutes long.

For a week or so before I received the prophecy that God told me to call, “A message to the 600,” I came under a series of strong spiritual attacks. They came in different ways, most notably against my health, and I was very surprised. The attacks were not subtle so I prayed and rebuked them in the name of Jesus, but the barrage was constant. On the day that I received the prophecy, I suddenly felt sick to my stomach, and I felt led by the Holy Spirit to return home to pray and fight. I prayed, took communion, and then received the following word:

Hello my people. I am the Lord your God. I love you very much. This room, created at my command, is for your contributions. It is for you my people that you may share and contribute revelations or testimonies. I have told my son Dan not to fight and not to teach, but there is something that I want to say to you through him. I have said before, and given you a list of names of different prophets. I want you to know that there is a reason why this list is so small. It is because many prophets have turned away and turned to lies, and they are not doing what is right, and they do not speak my pure truth. There are many who began with me and now their message is corrupted by error and deception. Some of these will repent, but most of them have abandoned their guard forever. Among your ranks, I am going to raise up new prophets who will speak the words that I give to them and nothing else. I am going to raise up an army of prophets to take their positions on the walls, and I have sent my son to tell you to read these words so that you may study as he has studied. I also want you to read the words of other prophets for I have said to him and you that it is only a partial list, yet you will discern differences. You will discern differences between the words of these prophets and other prophets.

I will take an example. I have sent one of these prophets to proclaim judgment for San Francisco, and I tell you, there will be no revival in San Francisco. My judgments will turn the hearts of the people away from their sin. My judgment must come before revival. There will be prophets who will tell you lies saying that I will send this or that angel as long as the people intercede and pray, but my faithful ones know and have been preparing for some time for the judgments that are coming. And they rejoice at this knowledge for they know that only through my discipline, only through my discipline will America repent, and this is what makes them rejoice—the knowledge that I will no longer tolerate the sin.

The false prophets will tell you either that my judgments are not coming, or that I am willing to delay much longer as you stay in fasting and prayer interceding, but I will not wait. I will not wait, and I have a schedule, and my judgments are coming exactly according to this schedule.

I gave my son Dan a personal revelation. I showed him a nuclear explosion in a city in Asia, and as soon as he saw it, I said to him in his spirit, “this is true,” and he cried out to me and said, “Have mercy,” and I said, “I will.” I also showed him a judgment that will take place in America, a very specific revelation that I do not want him to share, and I told him that no matter what this will come to pass, that I will not hear his cry. This is the message that I am bringing to you; that it does not matter if Noah, if Moses, if Daniel in the Bible, it does not matter if Paul, or Peter, or Ray Aguilera--it does not matter if any of these men stood before me and interceded. The people must repent. The people must turn aside from their sins for this is the last day my people. This is the day of the book of Revelation. I am coming soon. I am coming soon, and I love you all. I want you to look to me and pray to me, and seek me first always, and all other things will be added unto you. I have much blessing for my faithful ones, so do not have any fear at these words, but have peace, and know that I will take you through all the difficult times that are ahead. This is the morning to rejoice. I love you all, and I am out. Peace.

--

After I received this word from the Lord, the devil started pestering me to remove two words. The words are Ray and Aguilera. I felt very uncomfortable with it because he's the only person on the list who's not in heaven right now, and he's the only non-Biblical person. I was buying into the lie that I would be ridiculed and disbelieved, etc., etc... But when I thought about it, or better yet when the Holy Spirit walked me through it, I realized that my entire objection had to do with HOW I THOUGHT I WOULD BE PERCEIVED! God warned me about not adding or removing a single word. He also warned me that my problem was learning not to care about what other people think (or better yet, what the devil wants me to think other people think), and to simply share his word. I'm just a messenger.

Later that day I heard a call in the Spirit. I wasn't in audible words, but I heard it strongly in my spirit-man. **"Who will stand side by side with my prophet and proclaim my judgment for San Francisco? Who will go forth and bear witness?"** I answered, "Lord, I will." It was then that I understood that real reason behind the prophecy.

When I understood this, I asked God for forgiveness for not wanting to stand shoulder to shoulder with my brother. I once called Ray Aguilera a prophet of doom and it is almost as if my penance has been to tell the world that I believe that he is a true prophet that speaks God's words. Not that the words shouldn't be tested mind you.

This is not the first time that God had me mention the words of other prophets. In April I received a prophecy where God used me to tell everyone that HIS WORDS as given to 4 specific prophets should be read. He said that the list was partial, but that he chose the names carefully. They are Dumitru Duduman, Bob Neumann, Thomas Gibson, and Ray Aguilera.

God made sure that I shared this word. Before I received it, the Lord spoke to me and told me that I was about to receive a prophecy that he wanted me to record and share. He said that when he gave me the signal, I was to record everything he spoke. He told me that every word that I would receive was HIS, and that He wanted me to believe it before I prophesied. There was a strong attack and my wife and I prayed in tongues—fighting tongues as I call it. We prayed because the enemy came and tried to block the message. Afterwards, God gave the signal. I recorded and transcribed the words just as I received it. I just want to say that I know of many prophets, and I've been around the internet, and that I do not believe that the Lord makes mistakes. The list is partial, but the LORD JESUS CHRIST has his reasons...

Back to the prophecy I received on 7-23-2003. I came under a strong attack of sickness at work later that day. I even wanted to leave work, but I remembered the times in the past that this happened, so I stayed and fought. After I repented of my reluctance to share the prophecy, the Lord spoke to me and healed me. He said and I am quoting from memory, **"If you feel any pain then I am not the Lord, but if you feel no pain that I am your Father, I am Jesus, and I am the Holy Spirit, and the word that you received is mine—every single word of it is mine."** I was relieved and I felt completely better.

I fight frequently not to seek the acceptance and the approval of others instead of God. I am not perfect. God once showed me a tickling tongue and a frog coming out of my mouth and he told me that it represented the tickling words of commentary that I would add to his revelation in order to please others. I had to repent of that early on. The choice has always been to seek my own gain

and work for recognition and acceptance, or to seek to please Jesus.

My battles are not just limited to his words of judgment, but also to things like the time that Jesus called me Dude to joke around with me. He wanted me to share that testimony and I did. I'm happy to do so because I hope that everyone who reads it will desire to grow closer to Jesus, but that doesn't mean that the devil didn't try to stop me from sharing it. Satan told me that I would be seen as a fool. Once again, it's all about how I am perceived, which the Lord has told me to care nothing about. I guess I'm led to share all of this so that you will learn from my weaknesses so that you will not struggle with the same temptations.

If you read Amos 7 you will see how Amos intercedes successfully two times, but the third time God basically says enough is enough.

Amos 7:1-9 (KJV)

Thus hath the Lord God shewed unto me; and, behold, he formed grasshoppers in the beginning of the shooting up of the latter growth; and, lo, it was the latter growth after the king's mowings. [2] And it came to pass, that when they had made an end of eating the grass of the land, then I said, O Lord God, forgive, I beseech thee: by whom shall Jacob arise? for he is small. [3] The Lord repented for this: It shall not be, saith the Lord.

[4] Thus hath the Lord God shewed unto me: and, behold, the Lord God called to contend by fire, and it devoured the great deep, and did eat up a part. [5] Then said I, O Lord God, cease, I beseech thee: by whom shall Jacob arise? for he is small. [6] The Lord repented for this: This also shall not be, saith the Lord God.

[7] Thus he shewed me: and, behold, the Lord stood upon a wall made by a plumbline, with a plumbline in his hand. [8] And the Lord said unto me, Amos, what seest thou? And I said, A plumbline. Then said the Lord, Behold, I will set a plumbline in the midst of my people Israel: I will not again pass by them any more: [9] And the high places of Isaac shall be desolate, and the sanctuaries of Israel shall be laid waste; and I will rise against the house of Jeroboam with the sword.

Amos 8:1-3 (KJV)

[8:1] Thus hath the Lord God shewed unto me: and behold a basket of summer fruit. [2] And he said, Amos, what seest thou? And I said, A basket of summer fruit. Then said the Lord unto me, The end is come upon my people of Israel; I will not again pass by them any more. [3] And the songs of the temple shall be howlings in that day, saith the Lord God: there shall be many dead bodies in every place; they shall cast them forth with silence.

In 1996 I had a vision of a basket of fruit. It was one of my first visions. The Holy Spirit then led me to Amos 8. I knew way back then that the appointed time for judgment against the church had arrived, and that nothing would hold it back. I shared the prophecy with someone and he told me that the last paragraph reminded him of Jeremiah 15. Here it is:

Jeremiah 15:1-3 (KJV)

Then said the Lord unto me, Though Moses and Samuel stood before me, yet my mind could not be toward this people: cast them out of my sight, and let them go forth. [2] And it shall come to pass, if they say unto thee, Whither shall we go forth? then thou shalt tell them, Thus saith the Lord; Such as are for death, to death; and such as are for the sword, to the sword; and such as are for the famine, to the famine; and such as are for the captivity, to the captivity. [3] And I will appoint over them four kinds, saith the Lord: the sword to slay, and the dogs to tear, and the fowls of the

heaven, and the beasts of the earth, to devour and destroy.

My Curtain Call

The heavens declare the Glory of God, the earth is filled with his Glory! From the mouths of infants He has ordained praise. Yes, even the rocks cry out! A few months ago I was flipping through the channels. A song was playing and a video was being shown by an American pop star named Pink. The song was called "Family Portrait." I felt called by the Holy Spirit to listen to the song. The Lord then ministered to me and opened my heart to understand his grief over the destruction of marriages through divorce. Children suffer greatly. The singer was mourning and expressing her personal grief over the divorce of her parents.

I recognized that a rock was crying out. America is a nation where the saying, "Marriages come and go, but friendships last forever," can be heard. The real reason for the decay of marriages in the US is a combination of the corrosion of American values as well as mounting satanic attacks. The enemy has fought constantly against my marriage. My wife and I are on constant guard. So God used this woman to call attention to the suffering of divorce, but we as Christians have to continue the message. The answer to preserving marriage is Jesus Christ. Without Jesus Christ the devil has authority in our homes and marriages.

The power and glory of the Lord is displayed in the most unlikely places. Or maybe they are not unlikely places. Maybe I am biased by my own unconscious religious attitudes. When the Lord unlocked the prophetic significance of the important events in my life, I became more attentive to the display of the Lord's power all around me. Take baseball for example. In 2001 the Diamondbacks (snakes) beat the Yankees (America) in the World Series (for readers outside the US and Canada, the World Series is the baseball championship). The Diamondbacks had an overpowering pitching one-two combination: Randy Johnson (Sexual Immorality), and Curt Shilling (Money). Randy Johnson's nickname is the Big Unit. I thought perhaps that I was over spiritualizing things, but then I had a vision

Then in the following year the Angels overcame the Giants in 7 games after being down 5-nuth towards the end of the 6th game. The Angels beat the Giants (demons) despite the offensive prowess of the SAN FRANCISCO GIANTS star player, Barry "BONDS.

No, you didn't Lord," I said.

"Yes I did!"

Amen. Amen. Amen.

So what's next? What lies behind the curtain? An unsaved friend of mine wrote a poem about 3 years back where he quoted in part the words, "pay no attention to the man behind the curtain." The curtain, of course, is a reference to the curtain in the temple that was torn in two at the crucifixion of Jesus—when the law and the prophets were fulfilled. It's a reference to the third section of the temple, the Holy of Holies. Now back to the poem. There is a duality to the meaning of "What lies behind the curtain." This duality reflects the nature of my calling and the purpose of my work in the Lord. When a puppet master is manipulating the puppets in a puppet show, we are told to suspend disbelief, to pay no attention to the man pulling strings behind the curtain. My job is to say, "PAY ATTENTION to the man behind the curtain!

Sometimes the show is so enthralling that we forget who's behind the show. Magicians rely on a

trick called misdirection. God once told me to be careful about the “shiny” words of “shiny” people with “shiny” suits in “shiny” buildings who drive “shiny” cars. It’s all misdirection to get us to suspend our disbelief so that we will lose sight of the man behind the curtain leading us away from the TRUTH.

So what lies behind the curtain is an allusion to the revelation of the Seven Thunders. Whether it’s a circus tent with two demon princes running a dog and pony show, or a wild west rodeo show as mentioned in chapter 5 of the book called 9, or a puppet master pulling strings behind a curtain, it all points to the same thing. Selah.

The plot thickens. God showed me a vision of the scarecrow from the Wizard of Oz. The scarecrow was holding a diploma in his hand. God showed me that he is a symbol of all those who seek the ordination of man and not God; they are all hay that will not survive the judgment fire. It’s the wizard of Oz who gives the Scarecrow his diploma even though he doesn’t really need it. The wizard, the man behind the curtain manipulating the machine of “Churchianity” (I borrowed that expression from the writings of the Roy Resh), is so bold and believes that his deception is so powerful, that he outright tells the Scarecrow that he doesn’t need anything from him. Yet in his craftiness he still hands the scarecrow the diploma.

In this last day, the Lord of Hosts is exposing the false works of religion, but even though the masquerade should end, there will be those who say to the wizard, “Get back behind the curtain, and manipulate those gears and levers, so that we can once again stand in awe of the great and powerful Oz!” They will seek to keep the religious machine running even though it has been clearly exposed as false. These people have no excuse, and they have clearly chosen their “god.” Come apart and be separate my brothers.

When I was first saved at 13, I read the Bible at face value, and sought the Lord earnestly. I soon fell away. My family told me not to take things too literally. During this time, I received several powerful dreams where the Lord taught me basic Christian truths. Jesus revealed himself to me in my dreams. When I stopped seeking Him, the dreams also left. Though he would call me, it wasn’t the same.

There is a false belief that the reason that God speaks to some people is because they are special, but this is not true. Draw near to God and he will draw near to you. I know that if you seek Jesus, that if you seek the kingdom of heaven and his righteousness, that if you truly come to God, He will not hide from you, and he will reveal himself to you in a personal way. It is not enough to read the Bible, or to read and believe the Rhema that is shared by true prophets. This will not save you. Who will be protected? God has revealed to me in the prophecies that the faithful ones, who wear His robes of righteousness, who die to self daily, and put Jesus first in their lives will be as Shadrach, Meshach, and Abednego in the fiery furnace, and Daniel in the lion’s den.

To the 600, those who have been preparing for this hour in the wilderness, this is not news to you. I am writing this for those who don’t know Jesus so that they will understand that He is willing to make Himself known to them in a personal way.

One last thing: my brother and I used to fight often as children, but when we got older, we put our fights behind us. We must remember that we are all brethren, and that no disagreement should have the power to divide us or come against our love for each other. My brother and I used to fight all the time, but I know that if we were faced with an outside threat, we would put aside our differences and lay down our lives for each other. This is my hope and my dream for the Body of

Christ.

God bless everyone. May the Grace of the Lord Jesus Christ be with you forever.

-Dan

PS New Links

We know that since God does not change, he still calls and send apostles like Nathaniel and Matthew, prophets like Agabus, evangelists like Apollos--who was able to prove to many using the Scripture that Jesus was the Christ--and teachers like Priscilla and Aquila, who met Apollos and taught him the Way more accurately. The Lord wants me to share a few links along with this letter. I just want to remind you that only the Bible is perfect, and that everything else must be tested by the Bible in the Spirit. God told me to place a prophecy given to Thomas S Gibson here:

2003 07 19.1

Thus saith the Lord. There is a word that is given to you who listen to the prophet: that is, be obedient not to man's word, but to God's Word. Anything that contradicts the Word of God is simply wrong! Therefore, know what all of the Bible says. Do not listen to anything else which is contrary to it. Do not listen to even this prophet if he says something contrary to God's Word.

Listen and know that God has always been the same. Many will come and say we have heard from God, but say a word that contradicts the Bible. Do not listen to such. God is never wrong. I have never changed and will never change.

Power comes only through seeking Jesus, and fasting and prayer. Those who seek power do so at their peril, for I never commanded you to seek power, but rather to seek Me and you will find power; for power comes only through the Lord Jesus. So says the Word.

--

The following links will also be added to my links page.

The Prophetic Writings of Holly L Moody: <http://www.manifestedlove.com/~holliemoody>

The last message called "Defiling Togeth... The Apostles are coming" is one of the strongest confirmations of the message, "The time of the types is at and end. The church must come to order.

<http://www.inhiskingdom.net>. I have not read through all 100 days, but what I have read has really been a blessing. All of the words of the books are prophecy AND it is all for free!

I copied this from the Preface on the website:

I was born in 1941 and born again in 1978. I have been filled with the Holy Spirit of Jesus since 1982. I love the Lord and try to obey Him. In the summer of 1990, while having devotion, I had a tape recorder to prove some scriptures. I would speak in tongues then ask my Father in Jesus' name to interpret it for me. Paul said in 1 Corinthians 14:15, "I will pray with the spirit and pray with the understanding also." Since God is not a respecter of persons I knew I could do that to. What came out of my mouth changed my life. The Holy Spirit of Jesus said, "Just open your mouth as you do to speak in tongues and I will give you something to say, I am the Messiah and I operate in

faith.” Then for about 70 mornings, He taught me on tape for about 23 hours in the first person in English. At the end of this teachings, He told me, “My teachings will cease as of this morning. They will cease until you obey what I have told you in the future what to do. Study my word and listen to these tapes. Listen to my teachings. I will return. I will return and teach you when you are ready.

This happened on May 9, 1999.

BOOK TWO is the completion of His teachings. In the teachings is a warning for America. Please believe it and prepare. Since this is a prophesy there is no date, so if it doesn't happen in the time frame that you believe it should happen, please keep preparing — keep renewing your food and water supply and keep drawing closer to our Lord. He will see us through when we obey Him and honor Him. I love you.

His Servant.

--

<http://ministryofdreams.org> I read some of the visions and God asked me if I felt edified, and encouraged, and I said that I did. Then he told me to add this link to my links page.

A testimony by Mario Guerra

2003-08-09-1

This is my testimony about how I came to know the Lord. Then completely left the Lord. Then how I was reconciled back to God after the September 11th terrorist attacks. I first came to know the Lord back in May of 1994. I was a senior at Rio Grande City, High School in south Texas. In November of '93, I became ill with a massive depression and for about 7 months I walked around with thoughts that I just had no other alternative but suicide. All my life I was never really good at anything and I was not the smartest guy around. I had some knowledge so that I knew that I was not completely dumb, but I was very shy and naïve about the things of the world. I was so shy I could not relate to people, girls, nothing. So I thought that death was the only solution. Yet I also believed in the existence of God. My grandma had always instilled in me the belief in God. She always wanted me to Pray and go to church but I really never liked it. As a young kid, I would always dread on going to church. I would run away back home from church. I would always try and find an excuse to avoid it. But as I grew older I couldn't run anymore. I went to church would daydream all throughout the service while the preacher would preach. Some of the things stayed with me, but most of the stuff just didn't hit my heart. Even when they screamed at the top of their lungs, it had no effect on me whatsoever.

Well, anyway, all of those days of going to church had the effect on me that at least I believed in the existence of God. So when I went through the 7 month Trial, I was caught between the Rock (Jesus) and a hard place (misery). I was thinking back and forth, should I kill myself or should I figure out a way to live? Or rather learn how to live. Throughout the 7 month ordeal I could hardly eat, I could hardly sleep. I would be in torment day and night. It was an extremely painful and miserable experience. One that I hope to never re-live again. At night I would be in sheer panic tossing and turning and sweating profusely. I would get up and just pace back and forth scared! Thoughts of hell were tormenting me. I new that if I killed myself I would wind up in hell, which was far worse than that panic and torment I was having here on earth. This went on for 7 months. But it was also a very major learning experience in my life. I would go around at school and observe

people and how they acted. I would look at how they ate and talked to each other. This was my silly idea of how I was gonna learn how to live! Hahaha!! But in my spirit I knew that this was not the way. So I kept on trudging forward in agony looking for the answer to life. That's when I finally picked up the bible and started reading. I thought I may as well turn toward the Master to see what he has to say. When I opened the bible and started reading, that terrible depression that was oppressing me started to be lifted off of me. Slowly, but surely, and in agony, I might add. Throughout the 7 month trial, I felt like I was possessed by the devil. Among the things that I thought to myself was that I was a coward and gay. I had no value to anyone or anything including the Lord. I could not believe that even though Jesus shed his blood willingly on the cross for all men, the devil had me deceived that this did not apply to ME. Well, as this terrible spirit was lifted out of me by the power of the Blood of Christ on the Cross, I could feel a newness of spirit (I just wonder why I didn't utter in tongues) and a joy that I had never felt before. So warm and so peaceful. I felt embraced by the spirit of the Lord. This was at night in my room. I was alone reading the bible & Soon afterward, I began to hear rumblings of thunder outside and some hard rain coming down. It was so exciting. I felt like the Lord had delivered me by his mighty hand.

There are many, many, many other things that I learned and felt during this trial. But I do not want to make this an overly long letter. After this, the next day, I went to school a renewed person! I began to give my testimony to many of my peers and I began to preach the gospel of Christ with pure passion and zeal. I helped out a friend named Eli who I would observe during the trial. I would see him and I knew he was going through a severe depression as well. Only he was not as shy as I was. But you could see the agony in his face and in his body language. I went to him first and started talking to him about Jesus and how I got delivered from the awful depression and suicidal thoughts. At first he was hesitant and looked irritated when I mentioned the name Jesus. But as I went through with my testimony, he began to be delivered also and He became refreshed. He is now married and has kids and is living in Dallas, Tx. Another friend of mine was Isaac Samples. He was often ridiculed all his life because he had what is medically termed as "Manic Depressive"... Now after reading Dan's book, I wonder if all these illnesses are actually demons. Well, I took Isaac into the school library and taught him many things about the Lord and helped him out with self-esteem. I noticed during this time of preaching the word of the Lord, that signs & wonders happened. When I would preach to my cousin Danny and some other friends, it would rain! I would speak of my trial and how I was delivered by the Blood of Jesus and then it would start raining. But the funny thing is, I did not really pay that much attention to the signs and wonders. I was so in love with the spirit of the Lord that I did not pay much attention to the physical/spiritual manifestations. After this, I fell into a trap. I will not speak of it now. It deals with delusion about being someone in the scriptures. This is when everything started falling back apart and sent me back into a depression. Only this was not as bad as the first one. So, from early '95 to about late '97, I was a state of deception. So after recovering from depression in early '98, I began to rebel in the physical. I lost my virginity at age 22, I began to drink and party wildly with heavy drugs and alcohol. Went to clubs, raves, etc. Yet I would sometimes attend Church but I still did the wild lifestyle. BUT, I slowly began to go into a depression and thoughts of self-pity in late August of 2001. And I had no direction in my life, nothing to look forward to when all of a sudden I woke up on Monday Morning of 9-11-01 to watch the 2 planes smash into the twin towers in NYC. I felt a massive shock in my spirit. I was in awe of what was going on. I had never witnessed such reckless acts of hate in my life up until that time. I was just there watching with my mouth open at what was going on on the T.V. people burning and jumping off the buildings, this really scared me. For the next few days and weeks I felt a spiritual chastising by the Lord. It felt like a spiritual Jackhammer was going to work in my spirit. Or like a steel chain that was whipping the evil out of

me. The Lord was punishing me and Punishing me in the Spirit for my previously mentioned rebellion. I got so sick & depressed I could not eat. I would get down in the middle of the night and pray to the Lord on my knees bowing down praying for forgiveness. But the pain and dread would not go away. This went on for about 2 months. I would wake up in the middle of the night in spiritual agony and dread. Finally, after the chastisement of 2 months, I slowly began to be healed by the Lord. I slowly began to regain some of the passion I had for the Lord only Not nearly as strong or as anointing as the one I had in Mid-May of '94. I live in a ranch here in south texas where there aren't very many people for miles. There are just a handful of Large ranches with cattle and stuff. But here in our ranch, there is a trail that goes deep into the woods. That is where I go to be alone with the Lord. I go and I Pray, ponder, meditate about the problems of the world. And that is where I began to look forward to working miracles. In the Spirit I was led to think of "Where there are 2 or more gathered in my name, there I am also" I kept on pondering in my spirit, "Where Jesus is, Miracles Happen!" So since that time, December of 2001, to Now, I have been trying to figure out ways that I can get JUST 1 more individual male who wants to work miracles in the name of Jesus more than anything else in this world. I approached my friends, they failed me. I approached my cousins and they too, failed me. So what I did last year. This was about in June of 2002. After running across Thomas Gibson's website, I read all of the previously confirmed Judgment prophecies that the Lord had spoken through him. I thought "These words are right on the Money!"... I was in awe! That's when I began to hit myself in the head thinking what a missed opportunity. If I had been ready and waiting for these prophecies concerning the terrorist strikes, I would have been working the mighty miracles soon afterward! To this day, I regret not having been ready. But this time, I am making sure I will not fail. So, I began to relay the Lord's words to my friends. I told them that what happened on 9-11 was prophesied by God before it happened. We were at a friend's Ranch that night on the Rooftop of his party house and I began to speak about the next terrorist strike. I told them that it will be real sudden really terrifying. At first they get scared and don't like what I am saying. But I know that it is true and that it has to happen. I tell them that we could be working miracles right now this minute! If they would just repent and come unto the Lord Jesus. But they have not. And they refuse to believe that powerful miracles are about to happen. They laugh and scoff me now, but I know that when that next strike comes, they won't be laughing. And I constantly remind them to this day. I am not tooting my own horn here at all about the miracles. I am just telling the truth. I am looking for just one more person to take up his cross and be willing to do the exact same thing I am willing to do. We have to make the commitment to do this even though there will be frightening persecutions. I hate to have to rely on a terror strike where possibly thousands of innocent children will die, but it seems that people want to bring this upon themselves. If only they would have repented, the Miracle power would have gone forth a long time ago.

Then this is how I came to meet Dan Fineman. I was in a forum that a brother had created. I had nothing else that I could do in the physical because my friends would not repent. So there is a spiritual brick wall there right now (will be broken in the next judgment). I can advance no further in the spiritual realm because of their lack of faith. So I was invited into the online forum thinking that everyone was on the same page concerning prophecy. I thought everyone would accept the Gibson prophecies. I was not commanded by God to go put them there or anything, I just thought it would be cool to share them there. I was in for a surprise when I would post them and would get negative comments on them. This was mainly because the people there were real patriotic about America and the Gibson prophecies are mainly all judgment prophecies against the States. *(Dan's note: there are many prophecies that warn of judgments of Canada and the USA, but there are aslo many other prophecies and teachings as well)* People there thought I was being very

unpatriotic and unsupportive to our troops because I do not agree with using military force. I believe that military action only brings further problems in the future to a country. Mainly it breeds hatred towards a country by other countries. I believe that it would be extremely effective to go through a country or the whole world for that matter, with Miracle Power in Jesus' name. Now that, I do believe is worth losing your physical life for. That, to me, is the ultimate sacrifice. Well, anyway, it got real ugly in that Forum because all of the Gibson prophecies were deleted even though the Lord had Reinforced them through Dan Fineman. He spoke many, many words about the coming miracles which is what I most long for. So, when all of the posts concerning the Gibson prophecies and the Fineman prophecies were deleted, I was very upset and hurt. So I made the mistake of going on a verbal rampage in the Forum pointing out some of the brethren's biases concerning this Nation. I stopped participating in that forum because I felt I was doing more harm than good. And it all started because of ONE prophecy that I added at the end of a beautiful discussion between all of the brethren in the Forum. It is one of Thomas Gibson's very first prophecies in 1994. It goes something like this: "**Oh how I long for a country or nation of believers that seek my will. Oh the Things that I would do for them! I would bless them beyond anything they can comprehend! I would even give them the desires of their heart**"... right after I posted this ONE prophecy, ALL of the discussions about the coming world war 3 and great revival, every single one of them was deleted. Maybe it's because it's hard to let go of the past. And the Current America will be a part of the past after the war. I just hope and pray that the brethren in there will open their eyes to the spiritual prosperity that God is going to bring to America after the war. Don't get me wrong, I love the National Football League, Major League Baseball, Movies, Malls, hot dogs, the freedom that we have here as opposed to other countries. But I am more than willing to let go of All the evil things that this country has to offer. Like the love of money and the Pride and arrogance that this country has for itself. The lack of paying attention to the poor and the homeless. (and I don't mean attention with welfare checks) The abuse of doctors in hiking up prices even to people who can't afford them. The Miracles will not only take care of the poor people, but the Lord will get all the glory and not science. It is my hope that in the future, if I am still alive, I can not only watch Football games, but be able to play in them once again!!! forgive me for the run-on sentences.

With Tons of Love,

Your fellow servant of Messiah,

Mario

A testimony by Stewart Lilley

2003-08-09-2

Dear Dan,

My name is Stewart Lilley. I have enjoyed reading your website for some time now, and I have been looking forward to more updates. I am greatly pleased to have the opportunity to write to you and share my testimony. You are now the third of the Lord's Prophets I have been privileged to correspond with (Ray Aguilera, Terah (www.resurrectionpower.com), and yourself). I share my testimony in the hope that others will be encouraged and for the glory of the Lord, for he has worked many miracles in my life. Anyhow, here goes.

My parents have always been faithful, church going Christians and I was raised in a church environment. I really never remember a time before I knew of Jesus and God's salvation plan. The problem was not that I didn't believe, or even accept. I don't even remember how old I was when I accepted Christ. Most of my life I was basically a believer but never wanted to hand over control of my life to the Lord. Now I can tell you from experience, you will never see the Lord work in a mighty way in your life until you do.

I've always been studious and academically minded. As I was growing up, that didn't tend to win me many friends, and in school I was most definitely a geek (and I still have the pictures to prove it...). Early on, I was lured by pornography, which has the guise of easy acceptance, not unlike drugs or many other things. I started to have what I now know to be sexual addiction, complete cycles of acting out, remorse, and guilt leading to more acting out. Many people don't think of this as a real addiction. I say, you haven't been there. The devil is willing and eager to use pornography and sex as a trap for your mind and body so that he can eventually get your soul too. Unless you get help, it is just a matter of time.

I have been married for over ten years now to the most wonderful woman in the world, and I knew from the very start that God had intended the two of us for each other. It's a good thing we both knew this, because otherwise there are many times that we would have been tempted to call it quits. At any rate, to continue on with the story, I have had a successful career first as an engineer and then in the computer field, being a programmer, consultant, manager, business owner, and now (after a several year hiatus) a business owner again. However, my whole life changed in every way (I now realize) about two years ago when I saw a TV program about the Bible codes. Now, I'm a scientifically minded person. I believe in facts and figures, verifiable proof. Of course, I always had faith in God, that the universe made way too much sense to have just happened. I have always studied science with the view that I'm learning HOW God has done what He has done. Finally I have realized that the better way is to stop gaining KNOWLEDGE and start gaining WISDOM. Why spend your entire life learning a few little bits of information when you can just ask the Creator?

To me, the Bible codes represented what I was lacking. Ironclad, verifiable proof that (a) God exists, (b) He wrote the Bible, (c) He has complete, divine knowledge about everything and everyone, and (d) the Bible is COMPLETELY TRUE, EVERY WORD, EVERY LETTER, so true that nothing else can possibly be as true as it is. If you're reading this and you'd like to know more about the bible codes, a great place to start is www.ad2004.com. However, don't get bogged down in looking for hidden information and secret knowledge in the Bible. Not that it isn't there, but by far the main point is that it is a testimony to the power of God and the accuracy of the Bible. Read the entire Bible first, multiple times, so that you know what it says, and then maybe go poking around for some more information. Remember, it's pointless to spend too much time looking for information when you can just ask Him that knows all things. Anyhow, this realization hit me like the proverbial ton of bricks. Here it was, the proof I needed. I fully believe the Lord led me to watch that program.

How do you act when you KNOW the Lord is God of all? When you KNOW He knows everything about you? When you KNOW that you have no secrets, no excuses? This is where I really was, for the first time, with real faith. To begin with, it didn't seem like a good thing. After all, I had secrets I'd rather keep hidden. However, I also KNEW that everything in the Bible is true, so having trusted Jesus, I also KNEW that my sins were forgiven and I also KNEW of His great love and mercy.

However, there was only one issue still remaining: I had to live in accordance with what I now knew to be true. I had to honestly turn everything over to him, the good, the bad, and the ugly. I had tried and failed to deal with my own problems. And tried again. And failed again. And again. And again. More times that I could count, to the point where I was so tired of the cycle that I could already see the end when it was just starting and I wanted to get it over with as soon as possible.

Let me tell you, the Lord has no problems. If they are His, He deals with them. If you keep them, they are yours to deal with. I have been saved, delivered, and completely healed. Do I still have temptation? You bet, and much worse than if I'd never had problems to begin with. Is the Lord stronger? You bet, and if your heart is truly with Him your body will follow too. If you're reading this and you have a problem that you can't handle, **TURN IT OVER TO THE LORD!!!** It doesn't matter what the problem is, He can take care of it. It doesn't matter whether it's a hangnail or a terminal illness. He can change hearts, minds, and bodies. I've seen it, and I've experienced it personally. I could go on for page after page, but at some point it would cease to make good reading.

That would be a good enough testimony if it ended there, but it doesn't. That was really just the beginning. Plenty of other things happened in my life not long after I saw the show. Mainly bad things. I was a freelance consultant, so I couldn't exactly lay myself off, but my business saw a serious downturn and then evaporated completely. We were hard pressed financially. It took me six weeks of job hunting looking for ANYTHING to find a job delivering pizza. My wife worked a number of different jobs. We still couldn't come close to making ends meet. This time two years ago, I was looking at our financial situation and wondering, how are we going to make it? I figured by Christmas our house would be foreclosed, car repossessed, and we'd be living in a homeless shelter. Needless to say, it's two years later and God's provision hasn't run out yet. I know now that I had lessons to learn about humility, patience, faith, trust, and obedience, just to name a few. I tell you the truth, be careful when you pray for God to purify and teach you faith and obedience. It doesn't generally come just miraculously, bing, and you now have more faith.... It comes from hard days, sleepless nights, sweating it out, worrying, wondering if things will EVER get better.... And it comes from seeing God taking care of things, seeing many strange coincidences happen, not just once but often.... At some point you have to stop believing in coincidence. I have had more than a few "divine appointments" - times when I was at exactly the right place at the right time with exactly what was needed to accomplish something.

At any rate, for the last two years it was abundantly clear that God's hand was with us for chastening and correction. He was loving, not cruel, and never left us without provision. But it was hard. More than once, it was so hard I now wonder how we made it. I can also tell you from personal experience, it is only when you come to the end of yourself, when you have reached the limit, that God can truly fill you. How can He fill you when you're already full of yourself? But now, living back in our hometown, living with family, finally the tide has turned. All of a sudden, the Lord's hand is now with us to build us up and deliver us. We finally got an offer on the house that will wipe out a substantial amount of debt. We paid off the car. I was fired from where I had been working fixing computers, but it was obvious that I am supposed to go into business and open a computer business, which I have started doing. There are details too numerous to count, but it's not really that hard to tell when the Lord's hand is with you or against you. I grieve for many of the people I know who have calamity after calamity in their lives, not usually anything major but enough to prevent them from ever having peace or making progress, and I can tell it's the Lord trying to get their attention, trying over and over again, lovingly using bad circumstances to try and draw them to Himself. Unfortunately, it usually doesn't work. If you're reading this and it sounds familiar, **PAY**

ATTENTION! Do you think God really wants to punish you? No, of course not! He wants you to come to him so He won't have to! Is having God in your life in an active way a fun or easy thing? Rarely, whether it's because he's having to punish you or because he's training you. But the best is yet to come. Every day can be an adventure. I've quit trying to plan much beyond tomorrow. My life is so unpredictable that I really have no idea what I'll be doing next week or where I'll be. Every time I think I know, I'm wrong. Is this stressful? It would be if I didn't know that the Lord is in control...

I'll give another example. Several weeks ago, I had the impression when I got up in the morning that I should fast that day. I don't fast frequently, only when I feel like it's the right thing to do. I also had kind of a mental picture of me praying alone in our church here around sunset. Now, I don't have keys to the church. I had no idea of how I was going to do this. I wasn't even positive that it was something I should actually do. I haven't ever heard the Lord in a clear audible voice. I don't have the gift of prophecy, or tongues, or anything else for that matter. But I do have faith, and I know that God speaks to your mind in a subtle way so that if you're not listening you'll miss it. So by evening, I figured I should at least try to go down to the church. Close to sunset, I drove out to the church and there were some cars there and some people standing around. I realized it was Wednesday night and the youth group was winding down. I drove around for about 10 minutes and came back right as the last few people were leaving. I parked and went in the church. I saw the lady who runs the youth group and she was surprised to see me (probably almost as surprised as I was to be there). I told her I'd like to go in the sanctuary and pray and she said, no problem, we're just leaving, but the doors will lock behind you when you go out. I left the lights off in the sanctuary and went to the front pew and sat down to pray. I heard them leave and I prayed. I had no idea what to pray about. I had no idea why I was there. By this time I was pretty sure God had called and I had answered, so I could pray in accordance with His will. So I prayed for the church and the people and I prayed for the Lord to come soon and for the Holy Spirit to come and bring the revival that we know will soon be coming. At any rate, nothing spectacular happened whatsoever. Of course, I could feel the presence of the Lord more strongly (I can always feel the presence of the Lord, and so can you if you just try), but He wasn't really telling me anything. No strong impressions, just me trying my best to be obedient. I'm not sure how long I was there, long enough for full night to fall, and I had just decided that whatever I was there for, I was done, and stood up to leave, when some people drove back into the parking lot. As usual, perfect divine timing. Of course, after this I was really curious what was going to happen. The next day we get an offer on the house, and I'm thinking, great! So this is why! However, the offer turned out to have some less-than kosher legalities and we felt led to turn it down. But then Saturday rolls around and I find out more of why I was there on Wednesday, when I get an angry call from my employer and in moments I go from gainfully employed to, uh, not employed, shall we say. However, as a former computer business owner it only took me about 5 minutes to reach the logical conclusion that I needed to go back into business, and after that we have just had confirmation after confirmation. People giving us office furniture. People needing computers or computer work who do businesses that I need (like signs). Every one of the businesses that I had worked with recently called me the next Monday, and every one of them decided to use me in the future instead of my former employer. Little things like that.

Now I'm wondering, why it is so important that I go back into business here and now? And of course the answer is that it's important because it's the Lord's will. I have read all the prophecies of Thomas Gibson (multiple times) and all the prophecies of Ray Aguilera (multiple time). After learning about the Bible codes, the Lord gave me an incredible hunger and thirst for his word, the

Bible and also the more recent prophetic words. Many nights I stayed up late at the computer, sacrificing hours of sleep because I couldn't quit reading. So why am I starting a business right now, when things look bad for our nation? Good question. I don't know the answer, you'll have to ask the Lord yourself. He hasn't told me yet. All I know is that if He says it's right, then it's right, and that's all there is to it. Period. End of discussion.

In fact, even this evening I know the Lord led me back to read this web page and see the offer of invitation. I was done with everything I had been planning on doing for the day, I have to get up early to move a load of stuff from the house tomorrow, and yet here I am at 2 in the morning writing this for you to read. After all, why would the Lord lead me to read the page so soon after its publication if not to contribute?

I hope reading this has strengthened your "Christian walk". To me it's just daily life. It goes like this: I just trust the Lord and listen to what He has to say. Most days it's not much, and I just keep going in the direction He's pointed me in. Some days He completely changes my plans and everything happens differently than I'd imagined. I am not a prophet, not an apostle, not an evangelist, not a pastor, nor a teacher. I'm not some super-saint, in fact I've been pretty lousy at times. But I can sure testify about the power of God in my own life. If you don't have His power in your life in a real and present way, you're missing out. I'm talking about the kind of "real and present" where He feels so close you actually keep looking over your shoulder in case He's there. Has He actually been there when I look? Not yet, but I keep looking....

Testimony by Mario Guerra #2

Last Updated 12/28/2003

Well, here's a short testimony that can be very useful for the brethren in The Room - I am not the least bit embarrassed by what happened in my past. I have been healed by Jesus from this deception and have gained a great deal of fortitude because of it!

(Note: The following prophecy was given through Thomas S Gibson)

2001 01 13.1

For thus says the Lord, look not to the false prophet for guidance. For there are many such false prophets. Listen to My Word, and look at My Word. How many are calling themselves to some great high calling? Are not many?

Many have called themselves to the prophet of Elijah. Many call themselves to the two witnesses. Many call themselves to some great high calling they find in scripture. But I am the Lord, and when I call someone, I will call them.

Look not to those who build themselves up in pride and seek to be some great known person, for they are the evil ones seeking to devour the sheep. For they are sheep not at all, not even a little bit. They may appear to be sheep, and they may be called sheep; but they are not! For they are wolves in sheep's clothing, and I have warned you about this in My Word. I have stated this in My Word. And you know that there are such false prophets around.

But in this day and age__it's a time of false prophets. They shall rise like never before. And satan shall use, through his various means, the false prophets, and the excesses of the false prophets, and the dangers of the false prophets to bring about a great persecution against My prophets and against My people.

So beware and know that you should spend your time in the Word of God seeking carefully what is true and what is false, comparing what you find in the Word to what you find in the world.

For in the world there is much falseness, and in the church there is much falseness. So be careful and be warned the time of the false prophets is rising up. And while there have been many in the past there'll be much more in the future.

Beware of those people calling themselves, for how many Elijah's have I called? Was there not one? How many, says the Lord? Do not be deceived. I have called only prophets to My Kingdom, apostles to My Kingdom, evangelists, pastors and teachers. But there are many that call themselves, who desire to be some great one, who listen to some evil spirit, and they themselves are deceived and deceive many. So says the Lord God.

~~~~~

1. Back in 1994, I thought I was the biblical archangel Michael.
2. I thought that the person in Isaiah 42 was me. Whom I later realized was Jesus.
3. Then later again in '96 I thought I was Elijah the prophet in the bible and in "the book of mormon"... Messenger sent to prepare the way for the 2nd coming of Jesus Christ. I was severely punished by the Lord both times with great depression and a severe troubling of the spirit.

Bottom line: The above prophecy has been fulfilled in my life.

If i can help anyone else who is deceived or has been deceived by something like this, i would like to help you not feel ashamed about this anymore.

my email address is <removed>

Peace, God Bless

---

**Times Square Anointing - Dan Fineman**

**Times Square Anointing: One Year Later.**

In the year 2003, the Lord sent me to go to Times Square and anoint it with oil. I sent out a report

to a small list of people regarding the events of that day. God also permitted me to share what happened to anyone who contacted me to ask. Recently, I received the command to write up a report on the Times Square anointing and sent it out to a list of 14 people on the 1 year anniversary of the event (which is today). What you are about to read is based on an outline that was given to me by God in prophecy. I write it in faith and obedience to Christ.

## **A Vision**

I had a vision on April 1st, 2004. I had just returned home from work. It was about 11:00 PM. I was walking towards the kitchen from the living room when I had a quick vision of a man standing next to the bookshelf in front of me. He had brown hair and a beard. It lasted for a split-second. Not understanding what I saw, I prayed, "Lord, what is it that I saw?" The Lord answered, "It is my presence!"

What an interesting choice of words, I thought. Was he saying that the image that I saw was a visual manifestation of his presence? I rejoiced. It was a very encouraging experience. I recall that I shared it with my wife and my brother. It was only later that I realized that the day I had the vision is known as April Fools Day. It's a day when people deliberately tell lies and play practical jokes on each other. I knew the difficulties that others would have believing me. We laughed about it, but it was more than just a practical joke played on me by my best friend.

When God gave me the outline for this report, he told me to start it with the April Fools Day vision. The Lord has taught me a lot through that experience. I see it as a metaphor of the things that he has asked me to do and the words that I was asked to share. Only those who really don't judge by the flesh, the sheep who hear the Shepherd's voice, who fellowship with the Holy Spirit and live by faith will be able to understand that I am telling the truth.

## **Jan Vermeer**

Earlier this year a coworker of mine lent me a copy of a book on the 17th Century Dutch artist Jan Vermeer. Jan Vermeer is topic 2 on the outline given to me by God for this report. The book contained photos of all of his known paintings. I read through it, and I wondered afterwards why I was led to do this. I don't know a lot about art history, but I learned a few things about 17th Century Dutch art.

Vermeer's paintings are highly allegorical. Simple images are given elaborate interpretations. In 17th century Dutch art, certain symbols had defined meanings, and by using these symbols in paintings, the artist could convey it's meaning to his contemporaries. Everything was very well defined. There was even a hierarchy of importance in the types of painting an artist could create. Religious art, both Biblical, and mythological, was considered the highest form of painting, followed by portraits, and ending, I believe, in landscapes, which was considered the lowest of all.

As I read this book on Vermeer's paintings, I learned the elaborate rules that art historians use to interpret his works. A wine jug on the table with a man and a woman implied a seduction scene. A woman reading a letter meant that the woman was having an affair, and so on and so forth.

Here is a link to a web page with Vermeer paintings. <http://www.ibiblio.org/wm/paint/auth/vermeer/>

In many of the Vermeer paintings, women are depicted wearing pearls. Often this is interpreted as a symbol of vanity, but there is one particular painting, where the pearl is given another interpretation altogether. Entitled "Girl with A Pearl Earring," (<http://www.ibiblio.org/wm/paint/auth/vermeer/i/earring.jpg>) it is a portrait of a girl wearing a blue turban and a large pearl earring. Unlike the other instances where pearl jewelry implied the wearer's preoccupation with beauty and appearance, the interpreter confidently asserts that this pearl earring is meant to symbolize the woman's purity, more specifically, that she has inclined her ear to the word of God, and the Gospel message. The oriental head covering is seen as further proof of the woman's chastity.

Why is this relevant to the report that I am writing? Vermeer died years ago, so we can't really know the meaning of his paintings. The various interpretations of Vermeer's paintings are never more than educated guesses. Right or wrong, it's all speculation. And what we are seeing with Vermeer's painting of a girl wearing a pearl earring as compared to his other works is a conflict of metaphors. The same image has a different meaning depending on its context. People have created elaborate rules in order to interpret the meaning of his works which are themselves based on elaborate rules of symbolism.

God speaks through images, and symbols. God has given me a message that must be interpreted by understanding His numerical symbolism, but we must never think that by simply learning some rules we can interpret anything the Lord brings. Rules are flesh, and they give birth only to flesh. With everything that we receive from God, we must go before Him to receive His interpretation of it's meaning, for anything else is false.

God gave me a message to share last year based on the revelation and interpretation of a pattern of prophetic dates in my life, but He never meant it to lead to some kind of religious science of prediction or special-date-finding. Unlike scholars, who value their ability to speculate, we who have fellowship with Jesus, can go confidently to Him and await his revelation as to the meaning of everything.

## **Lions**

When we have a vision of a lion, are we seeing the Lion of the tribe of Judah, or a roaring lion looking to devour? When I receive a vision, God has never once allowed me to jump to conclusions, but must always wait for his interpretation, which only comes when He pleases. Sometimes the interpretation is immediate, or sometimes it takes years. Sometimes I am asked what I think it means. I usually say, "don't know" or listen to the voice of the Holy Spirit for the answer. So which is it? Is the lion Jesus, or Satan? It's a trick question. God once said to me "Sometimes a lion is just a lion." Yes it's supposed to remind us of a quote attributed to Sigmund Freud, "Sometimes a cigar is just a cigar." So the next time you have a vision of a lion, perhaps you're being reminded that you have no clue what it means unless He reveals it to you. And maybe, perhaps, that's just what it means.

Even just recognizing that a revelation is from God is not enough. In the Bible we read an account of the High Priest prophesying that Jesus had to die to save the people saying that it was better that one man die than the nation perish. It was true prophecy, and the listeners believed it, but none of them interpreted it correctly. They instead all plotted together to kill Jesus, and used the prophecy as some sort of mandate from heaven to do so. The word says that the letter kills, and in

this instance the letter killed in the most literal way.

No prophecy, whether in Scripture or otherwise, is subject to mans own private interpretation. Interpretation belongs to the Lord.

## **Wolves**

Vision of wolves, but this time the wolves are the good guys? What's going on here? I shared my visions in obedience to the Lord. I would have preferred sheep dog or watch dog, or ex-wolf tamed by the Master (now just a dog), but I used the word wolf at the Lord's command. A year and a half ago I had a dream/vision. It started as a dream, but I woke up before it finished. There was wolf, his mouth bloody from attacking sheep. There were sheep all around me. The wolf turns to attack me, and I strike back viciously. The wolf mistook me for a sheep, but I was a wolf there to protect the sheep. I could see my snout and my nose in front of me. I had blood on me as well, and I knew in the dream that this wasn't the first predator that I had confronted that day.

There I was, in service to the Good Shepherd, my Master, fighting battle after battle out of love to protect the very sheep that look at me, and seeing my wolfish nature, feel mistrust and suspicion.

## **More Signs**

Since I was sent forth last year to send out a few prophecies, and anoint Times Square, the Lord has shown me different wonderful sings that glorify his name! Before I share the events of that day you, permit me to share these signs.

First off, I am providing links so that those of you who are unfamiliar with the work that I did last year can read up on it.

Link to the preview of the e-book I wrote last year with some of the signs of 9:

<http://www.geocities.com/whatliesbehindthecurtain/2003-04-01-8.html>

Link to the invitation to join me in Times Square page:

<http://www.geocities.com/whatliesbehindthecurtain/2003-05-03.html>

More signs and interpretation are in chapter 2 and 4 of the book I wrote which can be downloaded from this page: <http://www.geocities.com/whatliesbehindthecurtain/book.html>

Here is a list of new things that I was shown and new signs that were revealed to me.

1. There are 9 months, or 40 weeks in a typical pregnancy. 9 therefore, is associated with pregnancy and birth, or in the case of my daughters birth, and all the signs in my life, the birth of the Man-Child.
2. There are 9 fruits of the Holy Spirit in Galatians. These are 9 characteristics with which the fruit or lack thereof on the branches will be examined. 9 therefore, is associated with judgment.
3. I was web surfing one day and I decided to look and see what God had to say through Bill Burns on 8-27-1999 (my daughter's DOB). This is what I


found:<http://www.ft111.com/trumpet2.htm#August%2027,%201999>.

4. I did not realize until this year that Times Square was 99 years old on the day of the anointing. Here is a link to a web page confirming that Times Square turned 100 years old this year: <http://www.npr.org/features/feature.php?wflid=1812211>. It also contains info on an appropriately titled book called "The Devils Playground" about the history of Times Square.

5. There was a Broadway musical (near the anointing spot) called Nine which opened and closed in the year 2003. Despite its short run, it was awarded a Tony award for best musical "revival." <http://www.newyorktheatreguide.com/news/dec03/3dec03nine.htm>

God only sent me forth for a short time in the year 2003. He asked me to withdraw, and study and prepare. I read something earlier this year that I wanted to respond to (a false prophecy) and The Lord said, "If you want to help, then read the book of Esther!" Esther was my current reading assignment at the time. That's where I am now, in training and preparing for the work ahead.

God told me once that the day of my birth was a sign. I was born in 1974. This means I was conceived in 1973 and that I anointed Times Square in the 30th year since my conception. I read the testimony of a prophet who was told by God that he was conceived in 1973 because this was the year of Roe Vs. Wade, the supreme court decision in favor of abortion. God told me that this applies to me as well. In fact, the large number that I was given in March of 2003 (link here: <http://www.geocities.com/whatliesbehindthecurtain/2003-03-19-1.html>) was later revealed to me to be the exact number of babies that would be murdered in the USA in 2003. I tried to confirm that number, but I could only find an estimate for 1.3 million, and I don't know if that includes infanticide, or how accurately such figures can be measured with the latest abortion pill technology for that matter. But I trust that God is never wrong. I also learned an amazing fact. 1 in 4 pregnancies in the USA ends in abortion.

Please take the time to read the Third Thunder by Bob Neumann. It will help you to understand the emphasis on abortion and the reason for its connection to the signs in my life and the anointing of Times Square: <http://www.etpv.org/1998/3thundr.html>.

7. The day I finished writing the book called 9 was one week before the Times Square anointing. At the Lords command, I quickly perused it and then sent a copy of it to my brother for him to post on the website. God didn't want it to be perfect in spelling and things of that nature, so I didn't get to edit it carefully. He wanted to make a point with its informal nature. It is not copyrighted either. He said that I am never allowed to edit it. I started re-reading it until 3 AM the next day, and then I went to bed. The next day, my wife finds out that her brother and his live-in girlfriend had seen a bright light for a few seconds shining on them just outside the window. My wife's brother knew that God was calling him through this supernatural sign ("I stand at the door and knock"), but he didn't want to leave his life of vices. He instead ignored the call, became agitated, forced himself not to think about what he saw, and reportedly started looking for drugs to use.

8. On May 24th, 2003, we boarded a plane and headed towards New York. We realized later that it was exactly 9 years prior that my wife boarded a plane from Syracuse, New York to live in Puerto Rico.

The reason why I mention some things that don't seem to directly relate to the message of the

anointing of Times Square is because they are meant to confirm the message that I received at Times Square that will be mentioned later on. Here are some more things that occurred in 2003 that are shared for your edification.

9. On 8-27-2003, Mars made its closest approach to earth in all of human history. It was also the day that the 10 commandments monument was removed from the Alabama courthouse. Not that it matters how many monuments to the 10 commandments are erected, but its removal on that date combined with the sign in the sky is prophetically significant. It was also my daughter's 4th birthday. I also had a vision of a "man in Mars" that day. It was a man in armor with a shield in his right hand and a sword in his left. No interpretation received.

10. On 9-18-2003, Hurricane Isabel hit the United States. It was my 5th wedding anniversary, and the 14th anniversary of the day that Hurricane Hugo hit Puerto Rico (where I live) in 1989, at 9AM causing 9 deaths.

11. At the end of October, 2003 my grandmother's apartment was finally sold (40 E 9th St, 7th floor), and my parents did a wire transfer of a large sum of money to me so that I could pay off the mortgage on my apartment. My apartment, which I moved into during my 7th year in Puerto Rico, and my daughter's 3rd year of life, cost \$153,000, and on 11-7-2003, it was finally paid off. 11-7-2003 is the 5 year anniversary of my wedding reception which occurred 50 days after my court wedding due to Hurricane George.

My apartment, which is on the 3rd floor of the 3rd building in the walk up complex where I live, was finally redeemed on the 5th anniversary of my reception. The full price of \$153,000 now paid. I sensed in the Spirit to look up redemption in the dictionary and found this:

Redemption: 1. an act of redeeming or the state of being redeemed. 2. deliverance; rescue. 3. deliverance from sin. 4. atonement for guilt. 5. repurchase, as of something sold. 6. paying off, as of a mortgage, bond, or note. 7. recovery of payment, as of something pledged.

Now the box number for my apartment is 306, which is 153 times 2. I have found the book *The Third Day Church* by Bill Burns to be very helpful in understanding the meaning of these signs (<http://www.ft111.com/thirdday.htm>). Chapter 9, in particular, sheds some light on the number 153 and its meaning that can be applied to these signs.

One last thing relating to numbers: Recently, God told me that the number 17 means "The Great Feast of the Lamb," in the signs in my life. 153 is 9 times 17. God told me to mention it here.

### The Anointing of Times Square

Speaking of the number 153, it was on the 153rd day since the Lord first called me to share his word with the world on 12-26-2002 that I was standing on 45th St. on a little wedge of sidewalk between Broadway and 7th Ave in the middle of Times Square. My wife, my brother, his wife, and our 2 daughters were in attendance. It was May 27th, 2003, one year ago today, my brother's 3rd wedding anniversary, the day my daughter turned 45 months old, and the 7th anniversary of the day my wife first called me phone in 1996.

There were 6 of us in total, not including the tall man standing next to us in his underwear called

the Naked Cowboy, and a small group of tourists paying attention to him. When we first arrived in Times Square that day, I hoped that God would move the Naked Cowboy off the anointing spot before noon, but God positioned him there because of his prophetic significance. At 11:57 AM or thereabouts, the Lord spoke to me and told me to read from Revelation chapter 18.

Rev. 18:1-6 (ESV) After this I saw another angel coming down from heaven, having great authority, and the earth was made bright with his glory. [2] And he called out with a mighty voice, "Fallen, fallen is Babylon the great! She has become a dwelling place for demons, a haunt for every unclean spirit, a haunt for every unclean bird, a haunt for every unclean and detestable beast. [3] For all nations have drunk the wine of the passion of her sexual immorality, and the kings of the earth have committed immorality with her, and the merchants of the earth have grown rich from the power of her luxurious living." [4] Then I heard another voice from heaven saying, "Come out of her, my people, lest you take part in her sins, lest you share in her plagues; [5] for her sins are heaped high as heaven, and God has remembered her iniquities. [6] Pay her back as she herself has paid back others, and repay her double for her deeds; mix a double portion for her in the cup she mixed.

After I finished reading verse 6, God told me to pour out the oil. He then said that verse 6 had just been fulfilled. I finished reading the rest of chapter 18, and we all prayed for the things that God had asked us to pray for, such as a spirit of repentance. The decision has been made. America has been sentenced. After I finished, Jesus said, "Give me back my rod." I gave/he took it back.

Can America take what it dishes out? The day of the Columbine High School massacre coincided (so they say) with the largest day of Bombing in Kosovo. Rev. 18:6 shows us that America will have to take a double portion in the cup she mixed.

I find it more that a coincidence that God describes both spiritual and natural Babylon to me as "sentenced" when I read the following prophecy that was sent to me earlier this week. Just like the condemned man, America is sentenced. This is direct confirmation, and God told me to include His word through David Haase here:

### **From the White Throne David Haase**

... 5-23-04

America is like a dead man. condemned not knowing the hour or the day of his destruction, awaiting his final Judgment, lost, not seeing, unable to defend himself against his fate. His last hours he lashes out at things he can not comprehend, against foes he can not see. all in vain, for his hour is appointed, his death assured, no morning will he see, his life squandered among the nations. Brought out from among the least, you thought to raise yourself above all nations, your heart set like stone without remorse.

AMERICA NOW HEAR THIS!!! You are cut off from your seed. your lives belong to others, you touted freedom, yet your actions spoke rebellion. Love of yourself is all that mattered. Lies spoken to others and yourself, this is all you hear and will hear. My servants who walk among you who cry and weep to save you, are but deaf whispers in your ears. How loud these cries will sound on the Day of Judgment. The tears and shame will be yours as you see and hear it again. You have mocked Me, your games, your courts, your hidden lies, your sins of the dark, your sins flaunted for all to see. to make them more like you. NO MORE!!! YOUR DAYS ARE ENDED!!! Watch as all you

hold dear is shaken, removed and destroyed by My Wraith. My heart burns with anger against you, My hand will be stayed NO longer. My Word has sealed your fate.

From foolishness will come a destroyer of many. ---

After the anointing we walked on to 14th Street Union Square and took communion and prayed for unity in the Body of Christ. Then we ate lunch and afterwards my wife, my daughter and I continued on to the sight on the fallen towers to look around at the Lord's command. We walked around the Battery Park area for a while and tried to take a subway train back to my parents forgetting that all northbound service that passed through the World Trade Center had ended because of the fall of the Towers. I had to walk north to Canal Street to catch a train back to my parent's house. On the way back North, we passed by the Wall Street Bull pictured here: <http://www.nyposter.com/images/Cards/bigimages/card2404.jpg>. It is anatomically intact unlike the Steer in the vision of the Killing of the Bull given to Bob Neumann (<http://www.etpv.org/1998/killbull.html>).

There are those who want to believe that no actual physical destruction is on the way, and that warnings of judgment against Babylon only have to apply to the spiritual Babylon. But this vision by Ray Aguilera and its interpretation help shed some light on what is coming to pass right now: (<http://www.prophecy.org/279pro.htm>). The fire of destruction and purification will burn in both the physical and the spiritual.

Weeks after the trip to Times Square the Lord spoke to me and told me to read number 1516 on Ray Aguilera's prophecy, visions, dreams list.

<http://www.prophecy.org/1516pro.htm>

I was amazed to read that it was a prophecy about the anointing of Rio de Janeiro with oil. God helped me to understand the purpose for the Times Square anointing by leading me to that prophecy. God then said to read the next one, and I did.

<http://www.prophecy.org/1517pro.htm>

I provided the link, but it's short, so I'll quote it:

1517. Prophecy given to Raymond Aguilera on June 28, 2000 at 10:20 PM. What I told the two of you (Carl and I) in Israel still applies. "What comes up comes down, good and faithful servants. Look at the mountain. Look at the mountain".

When I first read this, I thought first of the statue of Jesus, and the judgment against idolatry, but now I know God was speaking also the Second Coming of Christ.

### Concluding Words

To Abba, Jesus, and the Holy Spirit belong the Glory for all that He has done in my life. It is with Holy Fear and trembling that I shared this with you, knowing that I would have to give an account to God for every word. I have not tried to write something that would be believed. I don't want recognition from anyone, only God's approval. I have not lied, but have told the truth about

everything.

Last year, I complained to Jesus that I would be called a prophet of doom. He said, "What do you care what other people think?" I realized that he was quoting from the title of a book that I own by a scientist named Richard Feynman. Richard Feynman was chosen to be a member of the committee that was commissioned to investigate the cause of the Space Shuttle Challenger explosion in 1986. The rest of the committee was led around on tours looking important while he separated himself to do some actual investigating. What he found was a web of deception and hypocrisy, false statistics, and poor risk assessment. The lies that NASA told made the shuttle appear safe, but telling lies, and believing them couldn't change that fact that faulty design and wishful thinking caused the shuttle to explode.

In 2003, a year of symbolic judgments on America (such as the northeast area blackout, and California fires), the Space Shuttle Columbia exploded over Palestine, Texas. Few want to believe the message, but that won't stop it from coming to pass. There will be conviction and repentance, but first comes the fire that brings it.

I now return the shelter of the Most High and await the command to go forth again. If you have any questions or comments, please don't hesitate to contact me.

[whatliesbehindthecurtain@yahoo.com](mailto:whatliesbehindthecurtain@yahoo.com)

[whatliesbehindthecurtain@hotmail.com](mailto:whatliesbehindthecurtain@hotmail.com)

May the Grace of the Lord Jesus Christ be with you always.

---

## **Labor Day Weekend - Dan Fineman**

Some weeks ago, The Lord spoke to me and told me that he would have me send out a "word" called Labor Day Weekend. So once again I found myself in the position of knowing the title, but not the content. So at the beginning of this week The Lord told me what the word would be about. In short, He wants to make sure that we understand the time and the season in which we live. He told me that I would send the word out this week. During the week he told me to send it out on "the anniversary." He meant today, August 27th, which is my daughters 5th birthday, and the anniversary of the day that my wife spent about 18-20 hours in labor before finally giving birth.

Labor Day is a Federal holiday observed in the United States on the first Monday of September. It was created to honor the American worker with a day of rest. Nowadays, it is observed on Monday creating an extended weekend, 3 days long.

Here is a quote and a link to an article about Labor Day: "Labor Day differs in every essential way from the other holidays of the year in any country," said Samuel Gompers, founder and longtime president of the American Federation of Labor. "All other holidays are in a more or less degree connected with conflicts and battles of man's prowess over man, of strife and discord for greed and power, of glories achieved by one nation over another. Labor Day...is devoted to no man, living or

dead, to no sect, race, or nation." (<http://www.dol.gov/opa/aboutdol/laborday.htm>)

God told me that he wants us to take some time this Labor Day Weekend to remember these words:

Matthew 24:3-8 (ESV) As he sat on the Mount of Olives, the disciples came to him privately, saying, "Tell us, when will these things be, and what will be the sign of your coming and of the close of the age?" [4] And Jesus answered them, "See that no one leads you astray. [5] For many will come in my name, saying, 'I am the Christ,' and they will lead many astray. [6] And you will hear of wars and rumors of wars. See that you are not alarmed, for this must take place, but the end is not yet. [7] For nation will rise against nation, and kingdom against kingdom, and there will be famines and earthquakes in various places. [8] All these are but the beginning of the birth pains.

For the past 2,000 years there have been wars and rumors of wars, as well as famine and earthquakes in various places, so why should we remember these words now? This millennium is the 3rd day of Jesus and the 7th Day of the Father. Jesus returns some time at the beginning of this millennium to celebrate the Great Supper of God. This great supper of God is the same as the Great Feast of the Lamb that God told me was represented by the number 17. In order to set up the following quote, picture The Rider on his white horse coming down from heaven with His army behind him.

Rev. 19:17-19 (ESV) Then I saw an angel standing in the sun, and with a loud voice he called to all the birds that fly directly overhead, "Come, gather for the great supper of God, [18] to eat the flesh of kings, the flesh of captains, the flesh of mighty men, the flesh of horses and their riders, and the flesh of all men, both free and slave, both small and great." [19] And I saw the beast and the kings of the earth with their armies gathered to make war against him who was sitting on the horse and against his army.

What a joyous celebration it will be when Jesus returns to the earth to establish the 1,000 year rest before the final battle. This is going to happen fairly soon. I don't know the day and the hour, but I know the general time period and the season. It is going to occur some time at the beginning of the 7th millennium since creation was finished, and the 3rd millennium since the birth, death, and resurrection of Jesus. Jesus' return is imminent. This millennium is Labor Day. It is the day of rest patterned after the 7th day of creation and characterized by the 1,000 year reign, and it is the day of the final labor pains that will precede the birth of this age.

So in these last moments that will precede the return of Christ (see Matthew 24, and Rev. 19 for 2 examples), Babylon will fall (Matthew 24:7-8; Rev 19:1-3), great persecution will arise (Matthew 24:9), the Gospel will be proclaimed throughout the whole world (Matthew 24:14), and then the end of the age in will come (v.14) characterized by great tribulation as mentioned in Matthew 24:21 and the Return of Christ in Matthew 24:30. Basically, as my wife can attest to, as labor progresses, the contractions become more painful and closer together. Her labor ended in my daughter's birth. Though she suffered, her heart also rejoiced with hope and expectation. And when all is said and done, the blessing of my daughter far exceeds the cost of her suffering. This is the time for patient endurance in suffering for we know that our reward and future eternal glory will far exceed our present suffering. This is the time to be joyful in the expectation of Christ's return. This is the time to be faithful to the end.

Rev. 22:20-21 (KJV) He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus. [21] The grace of our Lord Jesus Christ be with you all. Amen.