MIRACLE ~ DELIVERANCE MINISTRY

A. A. ALLEN NEUCLEAR DISTRUCTION OF AMERICA ~ MASONRY CONNECTION

<u>Luke 6:26</u> Woe unto you, when all men shall **speak well** of you! For so did their fathers to the false prophets.

A. A. ALLEN AND THE PROPHET JEREMIAH

If you study the book of *Jeremiah*, you will see how the king and the priests and the people of Judah greatly *persecuted Jeremiah*, imprisoning him often for speaking God's Word and telling the truth.

The Power of Satan's Lie

By Pastor Pat Holliday on July 18, 2011http://www.miracleinternetchurch.com/

Jeremiah's Call. Judgment on Judah. Jeremiah Persecuted. Judah's Hope. Final Days of Jerusalem. Prophecies against the Nations. Historical Epilogue ... What leaped out at me in this passage was why Jeremiah was persecuted. He was persecuted for prophesying the Truth from the Lord. A. A. Allen has a story similar to the Prophet Jeremiah concerning God's message for our day. I believe God revealed to him the end time judgment of America and the backslidden church system of our day for her rebellion against His Son, Jesus. http://www.scribd.com/doc/46235119/Statue-of-Liberty-Lucifer-or-Mystery-of-Babylon There are many links in this article... Do yourself a favor, take time and connect to them

Books Available on Amazon.com

The spirit of antichrist is already at work. As these Last Days approach, more and more, we are witnessing people abandon the bible in favor of the New Age Movement, witchcraft,

and read them for understanding of what God is saying to us.

Deed of Gift for the Statue of Liberty. This item was enclosed in a dispatch from Levi P. Morton, United States Minister to France, July 5, 1884. (ARC 595444)

PS 84:11 For the LORD God is a sun and shield; The LORD will give grace and glory; No good thing will He withhold from those who walk uprightly.

MYSTERY BABYLON

The whole world system lies in the evil one. Mystery Babylon is very evil. The Mystery of Babylon is the religion of witchcraft with Satan at the center piece of its worship. He wants to steal the throne of God. He believes that he can do this by stealing the hearts of God's creation, humankind.

"How art thou fallen from heaven, O Lucifer, son of the morning? How art thou cut down to the ground, which didst weaken the nations! 13 For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: 14 I will ascend above the heights of the clouds; I will be like the most High. 15 Yet thou shalt be brought down to hell, to the sides of the pit. 16 They that see thee shall narrowly look upon thee, and consider thee, saying, Is this the man that made the earth to tremble, that did shake kingdoms; 17 That made the world as a wilderness, and destroyed the cities thereof; that opened not the house of his prisoners? 18 All the kings of the nations, even all of them, lie in glory, everyone in his own house. 19 But thou art cast out of thy grave like an abominable branch, and as the raiment of those that are slain, thrust through with a sword, that go down to the stones of the pit; as a carcase trodden under feet. 20 Thou shalt not be joined with them in burial, because thou hast destroyed thy land, and slain thy people: the seed of evildoers shall never be renowned. 21 Prepare slaughter for his children for the iniquity of their fathers; that they do not rise, nor possess the land, nor fill the face of the world with cities," (Isa. 14:12-21).

"And many of them that sleep in the dust of the earth shall awake, some to everlasting life, and some to shame [and] everlasting contempt. And they that be wise shall shine as the brightness of the firmament; and they that turn many to righteousness as the stars forever and ever. But thou,

O Daniel, shut up the words, and seal the book, [even] to the time of the end: many shall run to and fro, and knowledge shall be increased....Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand. (From Daniel 12).

THE STATUE OF LIBERTY

The Statue of Liberty in New York harbour was presented in 1884 as a gift from the French Grand Orient Temple Masons to the Masons of America in celebration of the centenary of the first Masonic Republic.

She is holding the Masonic "Torch of Enlightenment". Also referred to back in the 1700's by the Illuminati Masons as the "Flaming Torch of Reason". The Torch represents the "Sun" in the sky.

The Statue of Liberty's official title is, "Liberty Enlightening the World".

The cornerstone of the statue records how it was laid in a Masonic ceremony (see plaque photo above).

THE TORCH SYMBOL

Illuminati means to "bare light" one way to symbolize this is by carrying a torch. A torch sits on top of the Statue of Liberty, on

top of JFK's grave, and on top of the tunnel where Princess Diana was killed.

Bestselling author, Robert Bauval:

"The cornerstone for the Statue of Liberty was placed in a solemn ceremony in 1884 organized by the Masonic lodges of New York.

The Statue of Liberty, which was designed by the French sculptor Bartholdi and actually built by

the French Engineer, Gustave Eiffel (both well-known Freemasons), was not originally a 'Statue of Liberty' at all, but first planned by Bartholdi for the opening of the Suez Canal in Egypt in 1867.

Bartholdi, like many French Freemasons of his time, was deeply steeped in 'Egyptian' rituals, and it has often been said that he conceived the original statue as an effigy of the goddess Isis, and only later converted it to a 'Statue of Liberty' for New York harbour when it was rejected for the Suez Canal." ¹

The goddess Isis is known by many names, including Juno.

Below: Frederic Auguste Bartholdi, the Sculpture of the Statue of Liberty, on a Masonic Card (notice the Masonic compass

and square).

From another article by Bauval:

"The 'torch' analogy is very interesting. The original statue of Bartholdi destined first for Port Said at the mouth of the Suez Canal, was also to bear a torch intended to symbolize 'the Orient showing the way'. The 'Grand Orient', of course, is the name of the French Masonic mother lodge, and to which Bartholdi belonged. There is another similar 'torch' that played a strange role in the French Revolution, but of which I will reveal later in my forthcoming book "Talisman". It still is to be seen in the skyline of Paris today.

People today do not realize the power of such symbolism, and how they can be used with devastating effect on the minds of the unsuspecting masses. And this is worrying. The SS Nazi movement made prolific use of all these 'symbol games', and wrecked havoc in the world."

Below: "The Illuminati" Enlightening the World (and keeping the rest of us in the dark) - Pre 9-11 picture, showing WTC towers & Statue of Liberty's Torch. ²

THE FALL OF THE RUSSIAN EMPIRE AND THE STATUE OF LIBERTY CUP

The STATUE OF LIBERTY IDOL was presented to the U.S. in 1884 and dedicated October 28, 1886. It was built by French engineer Gustave Eiffel. Eiffel was a Freemason as was its designer

Czar of Russia, Czar Nicholas

Reign November 1, 11- March 15-1917 Russia chosen to produce the first atheistic nation in the world; stamping out Christianity

Rev 17:6-13 - "And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration. 7 And the angel said unto me; wherefore didst thou marvel? I will tell thee the mystery of the woman, and of the beast that carrieth her, which hath the seven heads and ten horns. 8 The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is. 9 And here is the mind which hath wisdom. The seven heads are seven mountains, on which the woman sitteth. 10 And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space. 11 And the beast that was, and is not, even he is the eighth, and is of the seven, and goeth into perdition. 12 And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast. 13 These have one mind, and shall give their power and strength unto the beast."

Auguste Bartholdi, and the SL was a gift from the French Grand Orient Temple Masons to the Masons of America. ¹

Auguste Bartholdi originally designed the colossal idol with a golden cup filled with the wine of freedom. This golden cup remained in the planning and was actually made.

The Torch: This item was not to be a part of the STATUE OF LIBERTY!

However, before completion and shipping of the entire statue, the New York Port authorities asked if there could be some sort of modification to allow for an eternal flame or light to be designed into the statue so that ships could use her as a night time navigational aid. Bartholdi consented to make modifications to the basic cup design to allow for a natural gas flame to be utilized. The torch we see today is actually the same type of cup design used in ancient times for drinking wine. It featured a handle for the cup at the bottom and the handle looked much like a stick. The golden aspect itself was altered again to conform to the needs of the natural gas flame. The actual, original golden cup was later sold by the project to the Czar of Russia, Czar Nicholas.

http://www.newswithviews.com/Cuddy/dennis180.htm statue of liberty PART 1, By Dennis L. Cuddy, Ph.D.

In 1917 during the Russian revolution the Communist government took possession of it and the cup has remained in Russian hands but in 1997 was reportedly offered for sale by the Russian government to help pay off Russia's foreign debts. This author has not been able to determine whether or not the cup was actually sold or not. It is only known that the cup is still in existence.

THE MASONIC CONNECTION MEANING OF THE TORCH- LUCIFERIAN WORSHIP the word Lucifer means "Light Bearer." James Lloyd in Beyond Babylon:

"Auguste Bertholdi was a member of the cultic Masonic Lodge in Paris, a ` . . . secret international brotherhood linked to the ancient builders of the pyramids and the cathedrals' [quoted from Statue of Liberty, by Weinberger] and as a result, fellow members of the mysterious order of Masons ` . . . were frequently involved with the creation of the structure, and the various ceremonies that were dedicated to it' ²

For example, the pedestal was built by another mason named Richard Hunt, and the design

Photo of Gregory Rasputin, the "Mad Monk" in Yusupov Palace in St. Petersburg

Rasputin, Occulted Healer and Seer for the Russian Royal Family

came from his study of `... pyramids, ziggurats, and other ... styles' [Statue of Liberty video]. You'll recall The Tower of Babel was a ziggurat; and of course, the Statue of Liberty is actually a tower" ³

As the obelisk was completed in the 1880's, a number of American clergymen were upset that a "pagan goddess" was being placed on American soil. The Masonic Lodge, in the meantime, kept a low profile to avoid unnecessary controversy, just as they did when they planned the Washington monument, another Egyptian obelisk symbolizing the rays of the Egyptian god shining down and enlightening mankind. ⁴

² [ibid. p.44].

⁽Beyond Babylon, p.103).

⁴ ibid

The "Statue of Liberty," standing on Liberty Island, is one of the largest statues ever made. Its proper name is "Liberty Enlightening the World." The statue represents a proud woman, standing on a huge pedestal, with her right arm extended, holding high a flaming torch. A turreted crown with huge spikes symbolizing the rays of the sun rests on her head; at her feet is a broken shackle symbolizing the overthrow of "tyranny." The statue stands 151 feet in height, weighs about 100 tons, and stands on a Babylonia style tower which is 154 feet high.

BABYLONIAN GODDES ISHTAR THE MOTHER OF HARLOTS

You probably didn't realize it but America is steeped in Idols! Yes and the Statue of Liberty is actually a replica of the Babylonian goddess "Ishtar" the Mother of Harlots and the goddess of Freedom/Liberty. This "artwork" was created by a Freemason who wanted to honor a Masonic doctrine that dates back to before Nimrod!

Statue of Liberty - Semiramis

Statue of Liberty is another Brotherhood symbol highlighting the lighted torch. The Statue of Liberty is actually the Statue of Liberties - the liberties perpetrated on the American people by the Brotherhood. There she stands on her island in New York Harbour holding her torch of freedom and Americans believe she is the symbol of their liberty in the Land of the Free. Nothing could be further from the truth. The Statue of Liberty was given to New York by French Freemasons and her mirror image stands on an island in the River Seine in Paris These statues of liberty are representations of Queen Semiramis and Isis et al, with the rays of the Sun

around her head. The ancients symbolized the Sun in this way. And they are not holding the torch of liberty, but the torch of the illuminated ones, the reptilian Elite. The Statue of Liberty is a Brotherhood symbol which says: We control this country and we are telling you so, but you are too stupid to see it!

It is very interesting that the great symbol that is situated in the harbor of New York City, the Statue of Liberty, is a woman carrying a torch. As we saw in a previous issue of Prophecy Flash, New York City itself represents the city of "modern Babylon the great." Just like its predecessor of olden days, modern New York is the financial hub and capital of the world. It is the center of

Statue of Liberty - Semiramis

American and multi-national finance, marketing, and the location of the headquarters of the United Nations.

Looking at the prophecies of the end-time Babylon in the book of Revelation, we find that it is associated with a "woman." In fact, she is called a "woman," and the prophet Isaiah speaks of her as "the daughter of Babylon." In Revelation we read:

". . . I saw a woman sit upon a scarlet colored beast, full of names of blasphemy, having seven heads and ten horns. . . And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, and THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH" (Rev.17:3-5). 3

The Daughter of Babylon

The prophet Isaiah tells us more about this symbiotic relationship. He writes of the modern "daughter" of ancient Babylon, thusly:

"Come down, and sit in the dust, O virgin daughter of Babylon, sit on the ground: there is no throne, O DAUGHTER of the Chaldeans: for thou shalt no more be called tender and delicate. . . Thy nakedness shall be uncovered, yea, thy shame shall be seen: I will take vengeance, and I will not meet thee as a man. . . . And thou saidst, I shall be a lady for ever: so that thou didst not lay these things to thy heart, neither didst remember the latter end of it. Wherefore, hear now this, thou that art given to PLEASURES, that dwellest CARELESSLY, that sayest in thine heart, I am, and none else beside me; I shall not sit as a widow, neither shall I know the loss of children. But these two things shall come to thee in a moment in ONE DAY, the loss of children and widowhood: they shall come upon thee in their perfection for the multitude of thy sorceries, and for the great abundance of thine enchantments. For thou hast trusted in thy wickedness: thou hast said, 'None seeth me.' Thy wisdom and thy knowledge, it hath perverted thee; thou shalt not know from whence it riseth: and mischief shall fall upon thee; thou shalt not be able to put it off, and desolation shall come upon thee suddenly, which thou shalt not know . . . Behold, they shall be as stubble; the fire shall burn them; they shall not deliver themselves from the power of the flame. . . Thus shall they be unto thee with whom thou hast labored, even thy MERCHANTS, from thy youth; they shall wander everyone to his quarter; none shall save thee" (Isaiah 47:1-15).

The Masonic Connection

Bertholdi never made the statue of Isis for the Suez Canal -- but it seems obvious that he made it after all, fulfilling his life's ambition, when he constructed the Statue of Liberty for the United States!

Writes James Lloyd in Beyond Babylon:

"Auguste Bertholdi was a member of the cultic Masonic Lodge in Paris, a ` . . . secret international brotherhood linked to the ancient builders of the pyramids and the cathedrals' [quoted from Statue of Liberty, by Weisberger]; and as a result, fellow members of the mysterious order of Masons `. . . were frequently involved with the creation of the structure, and the various ceremonies that were dedicated to it' [ibid., p.44]. For example, the pedestal was built by another mason named Richard Hunt, and the design came from his study of `... pyramids, ziggurats, and other . . . styles' [Statue of Liberty video]. You'll recall The Tower of Babel was a ziggurat; and of course, the Statue of Liberty is actually a tower" 4

As the obelisk was completed in the 1880's, a number of American clergymen were upset that a "pagan goddess" was being placed on American soil. The Masonic Lodge, in the meantime, kept a low profile to avoid unnecessary controversy, just as they did when they planned the Washington monument, another Egyptian obelisk symbolizing the rays of the Egyptian god shining down and enlightening mankind.

The Masons, of course, trace the origin of their secret society back to king Solomon, and from him back to ancient Egypt. Says Alexander Hislop in his magnificent book, "The Two Babylons," concerning the origins of Masonry:

"It is admitted that the secret system of Free Masonry was originally founded on the MYSTERIES OF THE EGYPTIAN ISIS, THE GODDESS-MOTHER, OR WIFE OF OSIRIS. But what could have led to the union of a Masonic body with these Mysteries, had they not had particular reference to architecture, and had the god who was worshipped in them not been celebrated for his success in perfecting the arts of fortification and building. Now, if such were the case, considering the relation in which, as we have already seen, Egypt stood to Babylon, who would naturally be looked up to there as the great patron of the Masonic art? The strong presumption is, that NIMROD [the arch-rebel against

Elohim -- Gen. 10:8-10] must have been the man. He was the first that gained fame in this way. As the child of the Babylonian goddess-mother, he was worshipped, as we have seen, in the character of Alamahozim, `The god of fortifications.' Osiris, in like manner, the child of the EGYPTIAN MADONNA, was equally celebrated as `the strong chief of the buildings.' This strong chief of the buildings was originally worshipped in Egypt with every physical characteristic of Nimrod"⁵

As Hislop shows, Isis is the Egyptian name for the Babylonian goddess Ishtar, who is also the same as Athena (Greece), Minerva (Egypt and Greece), Astarte (Syria), Cybele (Rome), Ashtoreth (Israel), and Diana (Ephesus). This statue of the pagan Madonna, the Statue of "Liberty," is a statue of this same ancient pagan "Queen of Heaven," the wife of Nimrod, or Semiramis! ⁶

WHO IS A. A. ALLEN

A. A. Allen's television commercials professed "See! Hear! Actual miracles happening before your eyes! Cancer, tumors, goiters disappear! Crutches, braces, wheelchairs, stretchers discarded! Crossed eyes straightened! Caught by the camera as they occurred in the healing line before thousands of witnesses."

As you read this testimony, remember there were no churches in America that believed in the gifts of the Holy Spirit, no belief that Jesus' blood bought power could heal, cast out demons, and preach to the poor. A. A. Allen paid a heavy price to bring this message to the church and I'm not willing to let it die.

Also, notice in his meetings, he was color blind. Yes, he loved the black people, prayed for them and gave them presence on the platform of his meetings. I believe that A. A. Allen was truly a man of God.

His television commercials professed, "See! Hear! Actual miracles happening before your eyes! Cancer, tumors, goiters disappear! Crutches, braces, wheelchairs, stretchers discarded! Crossed eyes straightened! Caught by the camera as they occurred in the healing line before thousands of witnesses."

http://www.eaec.org/TruthAboutAAAllen.htm

MESS ALA SAA.

WESSE DOWN IN BAK SERN WIS INCO.

BEV UTAS COLD RAHS NO BY U.S.

ARIE RAWAR ALASKA.

Disappeared Much Deventation

You certainly have a right to your opinions; I have been in the ministry for 35 years and

met a few of the old timers that worked with A.A. Allen... This generation has no understanding of what sacrifices were made to bring forth the message, that Jesus is still alive and can heal... The reason these men that God used to bring this messages met in tents and public halls is that the denominational churches were dead and were totally denying the gifts. A group of men answered the call to bring this message to us today.

Stomach Cancer Miraculously Healed - Rev. A. A. Allen

To be sure, A. A. Allen was one of the most heralded evangelists in the Voice of Healing Movement. The miracle man was incredibly gifted, dramatic – and controversial. A. A. Allen was also a type of apostolic forerunner. Religious enemies launched so many attacks against A. A. Allen that he felt he was surely one of the most persecuted men in ministry just because signs, wonders and miracles followed him. But A. A. Allen thrived under the pressure and refused to back down from his calling

.http://www.youtube.com/watch?v=HsdV5s r4YM

One minister that I respect told me about his father's ministry of taking the full gospel to the cities across America... ministered to the poorest of the poor. I remember my mom wrapping cardboard around our feet because we could not afford shoes for mγ five brothers and two sisters... Many nights, we struggled hunger. I remember Dad would come to the side of a mountain and dig into the side of it to make a place for us to sleep... My Dad was beaten and run out of town when he tried to put his tent up... this happened many times. The few churches that would invite him in were very poor. I came up very hard but I praise Jesus because I knew He is worth it. Today all my brothers and sisters are preaching the gospel. We have it easy today, but I know the price that was paid for me to stand here and tell you that Jesus is alive and His Word is real."⁷

Most of these men and women were uneducated but had zeal, like the Apostle Paul, for the Word and to bring healing into the lives of people. They were not Biblically trained but obeyed the call. These men were not perfect but they did the best they could...

I know several people that worked with A.A. Allen and even knew his brother-in-law... They all told me that he was a God filled man of passions for Jesus. They all said that A. A. Allen never returned to drinking. R. W. Shambach told me personally that they lied about A.A. Allen drinking when I interviewed on my television program about 25 years ago. And his testimony

.... One of the most publicized attacks on A. A. Allen was his 1955 arrest for drunk driving in Knoxville. While he never stood trial and actually forfeited his bail, Miracle Magazine, his ministry publication, did publish a formal response to the accusations. The magazine said the allegations against A. A. Allen were nothing more than "a trick of the devil to try to kill his

ministry and his influence among his friends at a time when God has granted him greater miracles in his ministry than ever before." Although many still wonder to this day what really happened in Tennessee, A. A. Allen's one-time praise and worship leader, Reverend R. W. Schambach, disputed the allegations, explaining that he was riding with A. A. Allen in the car that fateful night and proclaiming his sobriety.

A. A. Allen was used to being on his own. Born in Sulphur, Ark. in 1911, he grew up with poverty, hard work, a heavy-drinking father, and a mother who lived with several different men. His life took a dramatic turn when he was filled with the Holy Ghost in 1934 and he was shortly thereafter launched into his preaching ministry through the Assemblies of God church. Bringing revival during the Great Depression was tough for an evangelist, but God's grace and A. A. Allen's inner fortitude empowered

him to keep preaching the Good News. By 1947 A. A. Allen left the harvest fields to settle down as pastor of a small church in Corpus Christi, Texas. Two years later, A. A. Allen attended one of Oral Robert's tent meetings in nearby Dallas. He was awe-struck by the impact of Roberts' revival meeting and was convinced that a great renaissance was underway as he witnessed miracle after miracle. He was sure that the Spirit of God was moving across the land with great power displays and left the meeting with a renewed passion to reach the lost with God's miracle working power. He asked his church board to allow him to start a radio program. They refused, which seemed to greatly discourage A. A. Allen. Still, with true apostolic grit, A. A. Allen followed the Spirit of God and broke through the barriers imposed by man. He resigned from pastoring to hit the Gospel road again. It was at this point that A. A. Allen started his Healing Revival Campaigns that would bring him so much persecution from religious spirits.⁸

THE TRUTH ABOUT EVANGELIST A. A. ALLEN

by John S. Torell

Toward the end of 2001, I ended up on the e-mail list of Paul Cunningham. After reading his material for a while, I contacted him and we started communicating with one another. Early in 2002, my wife and I drove to the city of Vacaville in California, where we met in a restaurant and had dinner with Paul and his wife Sharon. Later we went to their motel suite, and spent a

few hours talking, followed by attending a public church meeting where Paul was speaking.

Paul is about 10 years older than me, and we found out that our ministries had been running parallel in Sweden during the years 1970-82. Many of the pastors and leaders who I had worked with, and knew well, had also worked with Paul and his wife. After having talked with Paul and read some of his publications, there is no doubt in my mind that this man is a man of God and sincere in his ministry. When he pointed out his involvement with A. A. Allen, I was shocked, since I had bought into the lies about Allen. Since my integrity is most important to me, I want to set the record straight and we are posting this account written bν Cunningham. I have asked God to forgive me for my ignorance in this matter, whereby I have smeared the name of one of God's anointed servants, A. A. Allen, whom I never met in person. My prayer is that any one of you who I have offended in this matter can also forgive me. 9

Just be sure to remember that Satan rose up an entire nation to slander Jesus. They called him a womanizer, winebibber, a liar, a man that did his miracles and deliverances

by the power of Beelzebub (the Lord of the flies). However, he never sinned, he was very God in the flesh and he was Savior.

Here is a little of Paul J. Cunningham's Testimony concerning A.A.Allen....

I, Paul J. Cunningham, do hereby affirm that all statements in this document are true concerning my best friend

A A Allen (AsaAlonso Allen) born March 27, 1911 at Sulphur Rock, Arkansas and who died June 11, 1970.

I have been asked by some to "set the record straight" concerning A A Allen, by writing about the man I personally knew. Because of the confusion, and the continual attacks on this man, who has been dead for over 30 years, (as though he were such a "force" that certain parties must discredit him), I have agreed to do so. I was in a citywide revival meeting, in the Veterans Memorial Auditorium, in Vallejo, California, in February, 1965. Late one night, after having a tremendous outpouring of the Spirit of God in the service, then returning to my apartment, I went to bed at approx. 1:30 AM. At about 2 am, the room filled with light, and, suspecting that someone had entered and turned on the light, I sat up in bed and looked around. The room was empty of any human being, but filled with a glorious, supernatural light, and in the midst of the light, stood an Angel of God.

The Angel spoke: "fear not, I am sent of God to instruct you and tell you of a New Move of God that is beginning in the earth" ... "This move will be called Restoration Revival, and will bring restoration to the Church, the Body of Christ, and will be different from any other revival the world has ever known ... as it will climax with the physical return of Jesus Christ". The Angel continued: "You are to close your crusade here in Vallejo, and go to Miracle Valley, Arizona, to minister to A A Allen." "These are the words you are to tell him ...'God has chosen you to spearhead and announce Restoration Revival to the world ... you will be used of God to begin this New Move, which will continue until Christ returns. You will need New Faith, to take a New Step forward. This will be granted unto you, and your ministry will grow by leaps and bounds, because the world must hear ... and you have been chosen by God to announce it to them. 'I'

The Angel told me also: "Go to Miracle Valley and you will be given further instruction ... going at once." I closed my crusade the following evening, and drove to Miracle Valley and after waiting on the Lord for 3 days, the door opened for me to minister personally to A A Allen, during the evening meeting. (The story was carried in the April, 1965 edition of Miracle Magazine, which we have available on floppy disc.)

For the next 6 years, (until his death in 1970) I was the Prophet to the Allen Ministry, and a close personal friend of A A Allen's. I ate at the same table with him, often slept in the same motels, was in many of the revival meetings he conducted across America, and was his "agent" in the UK. I was an "invited guest speaker" in all the subsequent Campmeetings. (Twice each year in Miracle Valley.)

For the rest of Paul J. Cunningham's testimony concerning A. A. Allen http://www.eaec.org/bibleanswers/Paul-Cunningham-Testimony.pdf

THE PASSING OF PAUL J. CUNNINGHAM

Reported by John S. Torell

Early in the month of January 2010, I was contacted by Adam Woeger, who has been working with Paul Cunningham for the last four years to preserve the legacy of evangelist A. A. Allen. Adam told me that Paul passed away on December 25, 2009, as he was walking in a parking lot and suddenly had a massive heart attack.

A. A. ALLEN TENT

Paul J. Cunningham was born February 11, 1937, to Donald and Dortha Cunningham. The family was Jewish and the Cunningham name was not the original family name. Paul was proud of the fact that he was Jewish and had accepted the Messiah, Jesus Christ, which God had sent to the Jewish people some 2,000 years ago.

He was preceded in death by his wife Sharon, one brother, one sister and both parents but is survived by recently married wife Maria Cunningham of the Philippines and three stepdaughters from his late wife Sharon Kay and seven grand children, all of Norman, Oklahoma.

When I responded back to Adam's e-mail and asked him for some more details, he told me that Paul's wife Sharon had died in October 2007 after a long period of illness. All friends of the Cunningham's remember the many times prayer requests came to pray for the healing of Sharon, and for a

while it looked like she was getting better and able to live a normal life again, but in October 2007, her time of labor on this earth came to an end as God took her home.

It was a hard blow for Paul, who decided to leave the United States and move to the Philippines to continue his life work as an evangelist/teacher and prophet. About a year after the death of Sharon, Paul met Maria, a woman from the Philippines and married her. He moved back to the U.S. in 2009 and lived in Norman, Oklahoma with his new wife where they were working on getting her residence permit in the United States, but before this work was finished, Paul's time on this earth was up and he went to be with the Lord.

In 2007, before the passing of Sharon Cunningham, Paul had worked to verify his statement with a county government in order to make sure that the records of A. A. Allen were not to be lost for future generations. Adam Woeger has sent me these records and it is fitting that we should post these county records on our website where we had posted a previous write up by Paul on A. A. Allen.¹⁰

Some of the recorded documents are the same as they were previously posted but the difference is the recording information. Here are the documents recorded by Paul Cunningham in El Paso County in the State of Colorado:¹¹

• Testimony of Paul J. Cunningham

DEATH IN THE CUP BRINGS DEATH OF THE IDOL AND THE NATION

Oil in the Gulf not only contains a massive amount of methane, but also deadly hydrogen sulfide, benzene and methylene chloride. BP admits methane makes up about 40 percent of the leaking crude by mass.

PRESIDENT DOOLITTLE WAS OBSING AMERICAN AS HOBAMA OUT PLAYING GOLF

Allen's vision continues, "And as I looked, suddenly from the sky I saw a giant hand reach down. That gigantic hand was reaching out toward the Statue of Liberty. In a moment her gleaming torch was torn from her hand, and in it instead was placed a cup. And I saw protruding from that great cup, a giant sword, shining as if a great light had been turned upon its glistening edge. Never before had I seen such a sharp, glistening, dangerous sword. It seemed to threaten the entire world. As the great cup was placed in the hand of the Statue of **Liberty,** I heard these words, "Thus says the Lord of hosts, Drink ye and be drunken, spue and fall, and rise no more, because of the sword which I will send."

Pat says: God himself is in charge of the great judgment that America is facing. He rips the torch from the goddess Liberty's hand and replaced it with a cup and a giant sword that SEEMED TO THREATEN THE ENTIRE WORLD. The cup was placed in the hand and God

commanded the idol to drink the poison.

Why did God replace the Torch with the cup; could the cup represent the spirit of Communism?

DESTRUCTION OF AMERICA

MISSILES, Might these be EMP's?

A. A. Allen said, "Then suddenly I saw from the Atlantic and from the Pacific, and out of the Gulf, rocket-like objects that seemed to come up like fish leaping out of the water. High into the air they leaped, each headed in a different direction, but everyone towards the U.S. ON the ground, the sirens screamed louder. And up from the ground I saw similar rockets begin to ascend.

To me, these appeared to be interceptor rockets although they arose from different points all over the U.S. However, none of them seemed to be successful in intercepting the rockets that had risen from the ocean on every side.

These rockets finally reached their maximum height, slowly turned over, and fell back toward the earth in defeat. Then suddenly, the rockets which had leaped out of the ocean like fish all exploded at once.

The explosion was ear- splitting. The next thing which I saw was a huge ball of fire.

The only thing I have ever seen which resembled the thing I saw in my vision was the picture of the explosion of the H-bomb in the South Pacific. In my vision, it was so real I seemed to fell a searing heat from it.

As the vision spread before my eyes, and I viewed the widespread desolation brought about by the terrific explosions,

I could not help thinking, "While the defenders of our nation have quibbled over what means of defense to use, and neglected the only true means of defense, faith and dependence upon the true and living God, the thing which she greatly feared has come unto her!

How true it has proven that...

Unless the LORD guards the city, the watchman keeps awake in vain. Psalm 127

I actually had a dream about bombs hitting Florida about 20 years ago. I've never talked about it; however, I believe it will happen and I will be alive to witness it.

Jesus is coming soon. My

prayer is that we all prepare now. Repent, believe on the Lord Jesus Christ and you shall be saved.

John 3:16-25... For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

Statue Of Liberty What Is It.Is it Lucifer? Relationship of Idolatry and Pagan Worship

by Pastor Pat Holliday on April 8, 2010

http://www.miracleinternetchurch.com/podcasts/relationship-of-idolatry-and-pagan-worship

http://www.remnantradio.org/Archives/Visions/statue.html

http://www.youtube.com/watch?v=EzX4Dk0GoSA&feature=fvw

http://www.scribd.com/doc/33608956/IDOL%E2%80%99S-DEATH-Statue-of-Liberty-MEETS-ANUBIS-

GOD-OF-FUNERALS-Gulf-of-Mexico-Death-of-the-Nation

http://www.scribd.com/doc/33832600/Who-is-the-Statue-of-Liberty-and-the-Gulf-of-Mexico-Mystery-2 http://www.scribd.com/doc/33831403/Statue-of-Liberty-Biblical-Catastrophe-Inspires-Evil-Men-Blood-in-the-Gulf-of-Mexico

Pat's websites:

Pat's Facebook page

Miracle Internet Church

NEWPat Holliday school of deliverance - audio archives

ARTICLES

All in PDF format

NEW07-20-2011 ANTICHRIST SPIRIT RISING

JESUS -SALVATION

<u>01-17-2011 Blotting Out the Name of Jesus</u>

01-31-10 Name Of Jesus

DELIVERANCE

<u>05-10-2011 Inherited Curses Deliverance Pt. 1</u> <u>05-08-2011 Deliverance, Demonology and Christianity</u>

Pat Holliday, PhD

9252 San Jose Blvd, 2804

Jacksonville, Florida 32257

¹⁷For God sent not his Son into the world to condemn the world; but that the world through him might be saved.

¹⁸He that believeth on him is not condemned: but he that believeth not is condemned already, because he hath not believed in the name of the only begotten Son of God.

¹⁹And this is the condemnation, that light is come into the world, and men loved darkness rather than light, because their deeds were evil.

²⁰For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved.

²¹But he that doeth truth cometh to the light, that his deeds may be made manifest, that they are wrought in God.

904 733-8318

A. A. Allen, Statue of Liberty, destruction of America, False god, Zeus, Bill Clinton, Hillary Clinton, rebellion, Earth Charter, sexual perversion, United Nations, Obama, Al Gore, **Mikhail Gorbachev**, Goddess worship, Apostasy, Meditation Room, Transformation, Paradigm Shift, change, Third Wave, Mind control, subliminal, Kundalini, stargates, witchcraft, occult, false ministers, impartation, oppression, altered perceptions, false prophets, another Jesus, wolves of deception, angels, Wounded Spirit, Guilt Depression, sorcery, Stubbornness, anger, rage, blaspheming, sin,

A. A. Allen: They called A. A. Allen the Miracle Man

Revival History Share 28

http://freemasonrywatch.org/statue of liberty.html

² http://freemasonrywatch.org/statue of liberty.html

http://yahushua.net/babylon/liberty/pagan_statue.htm

⁴ (Beyond Babylon, p.103).

⁵ (Hislop, The Two Babylons, p.43)

⁶ ibid

⁷ http://www.scribd.com/doc/46235119/Statue-of-Liberty-Lucifer-or-Mystery-of-Babylon

http://www.jonasclark.com/revival-history/a-a-allen-they-called-him-the-miracle-man.html#ixzz1TEDcB2Pj

ibid

Reported by John S. Torell

11 http://www.eaec.org/bibleanswers/Paul-Cunningham-Testimony.pdf

http://www.revlu.com/AAAllen.html

¹⁰ THE PASSING OF PAUL J. CUNNINGHAM