April 2011 - The Glory of His Goodness and Presence
On Saturday Tom and I did a Treasure Hunt for The Gate DC. I had this feeling in my spirit something was different about this day but couldn't put my finger on it all. I just felt a sweet sweet spirit around me! We also taught and facilitated The Gate for Tracy and David since they were away leading the East Coast Healing Conference that night. 
So after we did the Treasure Hunt we went straight into The Gate. Angie, our worship leader, took us into another realm; the worship had that same sweet anointing on it. At one point Maryann (one of the singers) got blasted with this sweet spirit of birthing hope again for your destiny. She had such a download from heaven and shared it with us. It was RIGHT on because Daddy had just given me a word for another young YWAM couple on just that subject. 
I've known Maryann for awhile now and can honestly say I have never seen such passion on her face or conviction in her heart to get this message out. It moved me deeply and shifted the atmosphere at The Gate into a whole different place! 
After we finished up at The Gate it was late and we'd been there since 3:00 that afternoon so I was pretty tired and ready to go home and fall into a nice deep sleep. That is when I had this supernatural experience I can't explain. I know I was asleep, but I also know I actually experienced this in the natural. 
This is what happened... 
I was in a room that was very large. The whole room was Baby Blue in color and everybody in it was excited because we were all being consumed by His Glory. Above us and weaving in and out of us were clouds of shimmery shinning cloth looking things, like billows of clouds that were dancing around us. I keep reaching up to touch it and when I did I'd get blasted by it. I was getting so whacked out that I was truly undone! 
It was so intense I actually had to step out of the room from time to time into what was called the "Holding Room"...HA! The holding room was a room you could step into when you just got to that place you couldn't take anymore of His presence and needed to regroup before going back in. 
The thing is I did not want to leave this room for any length of time because I have NEVER experienced the love and goodness of God like that. When I woke up the next day I was a bit down and have been for the last two days because I wanted to go back. What I experienced left me longing desperately for more of His Presence! 
I've been praying about this for the last few days and felt like the Father was telling me it's a taste of that to come. I believe we are on the cusps of seeing such a sweet, intense, and tangible presence of the Father and all of His goodness, that we are not going to want to leave those experiences. I believe this is not going to be contained but will be breaking out all over the world. I believe we are about to have an encounter of the 3rd heaven kind that we have NEVER experienced and will never be the same again. 
May it be so my sweet sweet Lord! 
Lynnie Harlow 

September 2011 - A Move of God Without Equal - This is HIS Time!
Saturday night at The Gate was incredible. The worship opened the heavens and the sounds of the shofar and instruments opened up a window into heaven to release the strategic plans of the Lord in this hour through vision and prophetic proclamation I saw a vision of a castle with its gate wide upon. There was a call to the wall, not in defense, but to look out upon the land that is to be taken by the people of God in this hour. In the vision of the castle walls the gate was opened and the army of the Lord was pouring through the gates. Horses and riders lined up a dozen across emerging to take back ground from that has been lost. This is the season when the people of the Lord will emerge from their homes and buildings and take back the land. This is the hour where they will proclaim the Gospel of the Kingdom. This is the hour were the walls will come down and the doors are open to bring many to the Lord. 
Deborah rose to release portions of the Open Door word released by Paul Keith Davis at Glory of Zion’s Open Door Conference, saying: The same weekend that Paul Keith Davis and Chuck Pierce had the Open Door conference, I saw an open door at The Gate. The Lord spoke it was a door to the nations and gave me the scripture Ps 145: 14-16. 
4 The LORD upholds all who fall,
And raises up all who are bowed down.
15 The eyes of all look expectantly to You,
And You give them their food in due season.
16 You open Your hand
And satisfy the desire of every living thing.
Deborah declared Jesus is the desire for the nations. As I have meditated on it I believe the door was an open door for each of us individually and as a nation to enter into the new season. It was after this that I went deeper in the Spirit than I have ever gone. It was a place of unity with Jesus and others who I believe to be the cloud of witnesses and those who dwell in the kingdom (John 17). The second part of the message is about now being in a “fullness of time” juncture. This means becoming (being) a prophetic message. He also highlights the importance of intercession for our nation and Israel at this time.
Beverly testified concerning the open door and instant healing that took place as she prayed for a woman who was sick. Other healing testimonies were released and then testimony about the love of Jesus being expressed to a Muslim man during the day. Cliff testified that he and his son found an open door to pray for a group of Muslim men. Those men were speaking against the Lord Jesus until they began to encounter His love through His people and now they want to meet again in the coming weeks. Healing, deliverance and other manifestations are taking place but better still MANY are coming to Jesus!
All of these were then confirmed in the powerful and enthusiastic Word of the Lord delivered through Jason Hershey. He spoke of the passion for Jesus and the joyful repenting that takes place when we simply understand that we repent so that he may forgive us and restore our relationship with Him. He spoke of the fiery evangelists who spread out throughout DC proclaiming the love of Jesus. This will far exceed the Jesus movement. This is the move of the Father who is pouring out His love and bringing the lost to His son Jesus our Messiah. Six gave their lives to Jesus and hundreds encountered the love of God in Washington DC during the past few weeks. This is the hour where joyful repentance will become common and many will turn to Jesus. He is calling for fiery revivalists who want to see every individual saved. Get ready for the greatest awakening and the most amazing move of God the world has ever seen. The Gate has been hung and it is open. There is an Open Door this new Great Awakening has already begun! Be ready! This is His time!
Below we have posted yet another affirmation from Bill Yount of this move of God that is upon us. Today is the day of His salvation and the hunger for the knowledge of the Lord Jesus is growing all over the land. The Door is Open. This is His time.
Waves Of Salvation Are Coming In
Posted: 11 Sep 2011 06:15 PM PDT
It was wave after wave after wave. These waves were bringing in the lost. I mean lost, lost! These waves were bringing the lost up out of the lowest places of the earth. It seemed as though the sea was giving up her dead, as though these souls were coming up from the pit itself. There were pornographic stars, mass murderers, witches, many from occult and Eastern religions. Souls that had committed horrendous indescribable crimes. It was as though Hell itself was vomiting up these souls. Hell was letting go of them. The gates of Hell were opening and these souls were being released! These last waves had the power to bring up the very bottom of the ocean.
As these waves kept coming in, the waves of salvation began covering more and more of the shore and coming upon the earth. Like a flood, the Spirit was coming in, lifting His standard upon the earth itself and multitudes were being saved as the waves of salvation continued to literally cover the earth. As these waves increased in magnitude and became humongous tidal waves, the Lord said, "Truly as I live, all the earth shall be filled with the Glory of the Lord like the waters cover the sea."
David at The Gate DC

December 2011 - Fresh Move of God in 2012
There is a fresh new move of God opening up at the end of 2011 and as we begin 2012. Two Saturdays ago...great testimonies of healing and resurrection from the dead from one of our dear friends that just returned from Iraq. Then he and his sons and daughters released words of knowledge and at least five immediate manifestations of healing were reported. One young Iranian man who had been in a Christian service once before came to The Gate for the first time. He was healed of nerve damage and then gave his life to Jesus. He encountered Jesus in physical and eternal healing. His name in his language translates to Cyrus. There has been recent prophetic teaching and words about a Cyrus anointing.
This past Saturday at The Gate the worship was amazing. Holy Spirit rushed us past the season of the baby Jesus in a manager into the glorious season of John's encounters in the heavens. Holy, Holy, Holy... is the Lord God Almighty. The words echoed off the walls and angelic voices mingled with human sounds of adoration and passionate worship. Some rose to release prophetic words. One rose to read chapters 4 and 5 of the Revelation. A gate.... a door standing open in heaven ...and a voice like the sound of a trumpet saying, "Come up here...." Holy, Holy, Holy, is the Lord god Almighty, who was and who is and who is to come. Underneath the reading the instruments prophesied in harmonious declarations accenting the revealed truth. "Worthy is the Lord, our God to receive glory and honor and power... Worthy is the Lamb..." As the revelation was being read and the atmosphere of heaven enveloped us eyes were opened with fresh and living revelation. Someone spoke of a vision that opened up during worship of humans walking on another planet equipped with breathing gear and protective clothing. They were able to remove the gear and breathe normally because they were created for the new environment. God is preparing his people to live and breathe and have our being in the atmosphere of heaven totally free and naturally. 
The vision was Holy Spirit inspired and the perfect prelude for Tracy's word that included a recent visitation where she saw our daughter, Monica who went to be with the Lord in late July. In the vision or dream Monica was totally free and natural without any self or sin consciousness. This has been the focus of much of the teaching and training in the past months. Like first Adam we are to come back into relationship with Jesus where our lives are hidden in Him. It is no longer we who live but Christ. As His sons and daughters and in His presence we are conscious only of Him not ourselves. As Tracy began to declare that we must become like children, an eight year old began to cry out, "Jesus, Jesus, Jesus." Holy Spirit began to demonstrate what Tracy was teaching in the back corner of the room. Tracy had everyone go to the corner of the room for a fresh encounter with Jesus our healer, our Lord and King. A young executive was up-ended by Holy Spirit. The young girl went into visitation and later testified that she had been swept up into the clouds with Jesus. She began to pray for others in some cases with just a one word prayer, "Jesus"
The presence of the Lord filled the room as Holy Spirit began moving on children and adults. The Lord moved in power as we continued to speak of the kingdom of God, setting captives free, healing emotions and bodies. We became like children at play, lost in His presence, free from self and sin consciousness in the atmosphere of heaven on earth. "I'm telling you, once and for all, that unless you return to square one and start over like children, you're not even going to get a look at the kingdom, let alone get in." Matthew 18:3 The Message.
And turning to the disciples He said privately, "Blessed are the eyes which see the things you see for I say to you, that many prophets and kings wished to see the thing which you see, and did not see them and to hear the things which you hear, and did not hear them." Luke 10:24. NAS 
David @ The Gate 

