

GET A LIFE-MEDIA
Ministries Inc.

“Reaching The World for Christ one piece of media at a time!”

TESTIMONIES

To
Niagara Frontier Bible Church
From
Around the World

2008

(January-April)

Video: The Book of Revelation “That was a scary interview. I wonder how close we are to that. A chip to make phone calls with no phone and surf the Internet with no monitor (using your eyes only). Yea, that’s scary. Another good sermon, Pastor Billy! God Bless You.”

Video: The Book of Revelation “Pastor Billy, Thank you for your Revelation DVDs. We have only watched CHAP 14C-5A and found it contained *GREAT UPLIFTING* messages. KEEP SAFE IN HIS SERVICE. May our Lord mightily guide and guard you and yours.” (Geoff from Australia)

Video: A Young Creation “Great teaching!” (Norway)

Video: Various Videos “Posting your videos on youtube is a first step...praying for those who've come across your page and videos is the next step...God bless you for awakening me from slumber...my faith in Christ has always been true, but after watching brother Billy speak, it has given me a sharp kick in the booty (excuse my Hebrew...lol)...that’s what I needed, though...God bless you and your family and keep the faith...see you on the next one.”

Video: The Book of Revelation “I like your Crone theories.”

Video: The Book of Revelation “Great biblical teaching on the Book of Revelation. It's always refreshing to see pastors preaching the word of God. Also the RFID series is very informative.”

Video: The Book of Revelation “Wow, very informative videos! I just started reading through the book of revelation again today, interesting how I found your videos!”

Video: The Book of Revelation “You have reawaken in me a fire I have not had for a while. My grandson is a youth Pastor of a large fellowship here in our area and I am hoping to get him turned on to your style of ministry. There is no way to convey how you have bless me as I weep when I hear the word of God in all of the purity He has anointed you to present.”

Video: If God Really Loves Me Then Why Do I Suffer? “Dear Pastor, God bless you for your encouragement. The grace of the Lord is upon you. That was very helpful. I have started listening and studying of the series teaching of "If God really loves me then why do I suffer?". I am on the third part. It is very very decisive and helpful teaching. I have now decided to follow the Lord's will and I am not going to be in doubt or weak in faith anymore. What I need from Him is only His grace. When I am weak, I know I am strong as He is with me. God bless you much.” (Biftu from Ethiopia)

Video: The Book of Revelation “Amen brother, amen.”

Video: God is a Personal “Praise the Lord!!!!!!”

Video: If God Really Loves Me Then Why Do I Suffer? “Nicely put. Even the seasoned Christian can learn something from this teaching. I also like the most important part, at the end: The way to have a personal relationship with Jesus Christ. Your messages are an integral part of God Tube. If God Tube lost your messages, the whole rest of the body would suffer with it. Please keep posting your messages. You and your ministry team ARE making a difference.”

Video: What Does the Bible Say About UFO's? “Blessings to Billy Crone as a man, a believer, a pastor and a very interesting human being created by God Almighty the father of Jesus-Christ!!! And I'd like to thanks as well all of your staff supporting and managing all the documents you all research and putted together!!! I understand most of your works is for a "WAKE UP" duty and not a "SCARE" business duty. I just hope more people see those teachings in the right perspective!!!”

Video: The Book of Revelation “Keep preaching the Word brother Crone. Amen.”

Video: The Book of Revelation “Lord God in heaven please please please bring your revival to your church. A stir up your peaple, wake them up, DO WHATEVER IT TAKES to stir up your people, s othat they glorify you. Amen.”

Video: God is Love “It's called Grace. Isn't God good? Wow!” (Jaunita from Waverly Georgia)

Video: The Book of Revelation “Hey Ed!!! Nice to see you Chill Pill guy! My son is still waving at you, and we're five minutes in...”

Video: The Book of Revelation “Hello Pastor Billy, Enjoying the continuation of Revelation. And wanted to say hello back at you and everyone in New York. Marilyn.”

Video: The Book of Revelation “Really good point about how we should preach to the lost remembering how WE felt when we were lost. Yes, we should remember how lost we were, how unhappy and lonely we were. Preach with love and compassion.”

Video: The Book of Revelation “Thank you and God bless you and your Church for being obedient to the teaching of God, the real God that has been missing from His Church for so many years. Myself and my family have been blessed and encouraged because of your obedience, and we wait with anticipation for the next instalment of the Revelation of Jesus Christ. Pray daily that the real image of Jesus Christ catches on in His Church, that we can be a light to the world in the age to come.”

Video: The Book of Revelation “Good Morning Pastor: I just went to my barber and he says what is the name of your web site. And he said,,well I was on it and boy was I impressed with that Billy Crone guy, so much so he hand typed the closing on your presentation to share with his men's group that meet monthly, he also said he would loved to be able to download from Godtube, BUT they wont let you,,,,,sooooo I said do I have good news for you,,,,, I will provide for you the closing so you can show it to the

men,,,,, I am at this moment copying Rev 1:13,,,, so he can have the closing remarks he desires,,,,,is that cool or what? Neil is very much involved in his church,,,, but I believe it is more like a social gathering type environment he says he has been challenged to rethink his relationship with Christ. I thought you would like to know,,,,,needless to say I am excited to be able to share Christ with him because of the closing you put on all of your DVD's. It is a Lordy day.” (Jim from Ohio)

Video: Various Videos “I've been growing in my faith so quickly! Everyone from Campus for Christ is amazed! One of my C4C friends is borrowing half of the dvds while I watch the other half, and I'll keep circulating them to my C4C friends in the office and everywhere. I was talking to one of my C4C friends tonight and we were talking about 'coincidences'... God used me on the 10:15 pm bus home!!! This girl I recognize from my 1st year psych class sat beside me- she LOVES to talk.. it was hard to get a word in. I kept zoning out to pray to God and ask that I could be used to get the opportunity to share my faith with her. So 'we' were talking about our holidays and what we did, and I talked to her about Campus for Christ and WC. And somehow out of nowhere she asks me about baptism, and if I believed everyone who's baptized goes to heaven. I said it depends, what kind of baptism are you talking about? We got into talking and everything, and at the end we were nearing exiting the bus, so I asked her if she's ever asked Jesus to enter her life before, and pray to Him honestly from her heart, not just through words, but in her heart. She said she wasn't sure. I gave her a tract and told her there's a prayer in the back as a guideline. And that they're not magical words that'll just come true, but if you believe it, and pray it with your spirit not just your lips, God will enter into your life. I asked her if she had a Bible, otherwise I could give her mine until we find one for her. She said she did. I encouraged her to read the tract and read the Bible and that I'll talk to her next week! God answers prayers! I've been praying He can continue strengthening my faith, and that He can use me! Your sister in Christ our Saviour. (Brandy from Canada)

Video: A Young Creation “Great stuff...praise Jesus....”

Video: A Young Creation “I love this stuff. It's so good to know that I was created by a Loving God, and not just a rock sitting in water getting hit by lightning for "billions" of years.”

Video: A Young Creation “Great teaching. If you don't believe it "well prove it wrong.”

Video: Various Videos “My name is Dawie. I live in South Africa. My wife and I watched some of your sermons on YOU TUBE and we really want to get hold of some of the previous and current series. I would appreciate it if you can let us know which series are already available on DVD and how much it would cost to get hold of them. I also heard from someone else(who already made contact with you) that if we buy a set of a series, we are allowed to reproduce them to share with other people. Thanks.”

Video: A Young Creation “Great teaching.” (Norway)

Video: Eternal Security “Praise God!!!”

Video: Losing Your First Love “Excellent.”

Video: The Book of Revelation “I just wanted you to know how much we appreciate your sermons on Revelation. There has been so much end times teaching in the last thirty years, but the emphasis has been on what the bad guys are doing, whereas you keep the focus where it belongs; on the Lord's ultimate victory, and where *our* emphasis ought to be as well. Our son just phoned and he and his wife found the DVDs just as motivating. He asked whether you had any books written and I looked at your store but there aren't any books. Will you be writing any at any time or do you prefer just the electronic media? Whatever, we believe you've been called by God to help demoralized Christians regain their focus, so may you go from strength to strength. Blessings on you and your family. In Christ, Denise. (Australia)

Video: The Book of Revelation “Pastor Billy, may we please copy a few of your splendid DVDs on Revelation to send privately to some family and friends in U.K., South Africa, New Zealand, and in Australia? We may even get a couple of ministers here to look at one with God's help. Thank you for considering this request. Keep safe in His service.”

Video: An Intelligent & Young Creation “My Brother, I write to thank you. I have listened to your messages and I agree with you, evolution is another religion and its dangerous to our society, just as you painted in your messages.. Evolution is not science!! I was humbled by your courage to confront issues, calling sin, SIN, how do you manage that in US where I understand it is becoming increasingly difficult to stand for biblical truth!! We are praying for you.” (Munyaradzi Mujuru from South Africa)

Video: Various Videos “Hi Billy. Thanks for these videos. They have truly aided me in my relationship with God. Things that I have been praying over have been answered in your videos and I'm starting to gain a greater knowledge of God's Word. May God Bless you, your family, and your congregation.” (United Kingdom)

Video: The Book of Revelation “Awesome.”

Video: Various Videos “Earlier in the week Lilly from Japan trusted Jesus as her Savior through the e-bay ministry. “Great News, remember Lily who I was witnessing to in Japan. She just emailed me asking if I would send her the prayer for knowing Jesus personally. Great eh! I have been emailing her and she says deep need of a Savior now wants to know how to pray. Please pray thanks”. God is working and it is so awesome to be a part of this powerful ministry. “

Video: The Book of Revelation “Pastor Crone, I want to thank you for your video series on the book of Revelations. It not only has inspired me to get my life right with God again but it helped me take the last nail out of a young mans coffin (in other words he accepted the Lord today). I have to say God works in amazing ways. Not only did he get my co-worker/friend saved he did a full circle and has helped me and another friend of

mine remind us we need to clean up our own lives. I started working at and RV dealership as a salesperson two years ago. When I started working there I worked with two other sales people who were both Jehovah witnesses. The girl I worked with was still active and Brian (the one that got saved today) was inactive and kind of stumbling in his life spiritually. The three of us would have our religious conversations and of course (unfortunately) many times the girl and I would end up arguing because of our strong beliefs. During this time whenever I was alone with Brian we would have some great conversations because he was curious about my belief in Jesus and how easy it was to get saved (not having to work for salvation). About a year ago the girl quite and I suggested to my boss to hire a friend (Chaz) of mine who is a fellow Christian. Now I had someone who reiterated the same things I had been saying to Brian over the last year. During this period by coincidence (God knocking on Brian's door) Brian also had an online friend who asked him if he was saved and reiterated the same things we were telling him. This is part of the story is where it gets really interesting. About two weeks ago Brian pulls up one of your videos on Godtube and shows it to me. It was exactly what I needed at the right time. My family and I are going through some financial hardships right now with the economy taking a downturn. In your video you reminded me that I need to stop worrying, stop getting caught up and distracted with the things of this world and put my trust in Jesus. I passed the video to Chaz and now all three of us are hooked. God is wonderful and works in mysterious ways. -- Chaz and I rededicate our lives to Jesus because we see first hand him working with Brian. Brian texted me today and said he prayed to Jesus and dedicated his life to him. Praise God!!! Since I have your attention do you have a condensed version of your sermon on Revelations? Don't get me wrong I absolutely love your verse by verse sermons and have learned so much and plan on continuing watching all of them. I feel I have a good understanding of Revelations and the Rapture however I've forgotten some of it and would like a quick review to get everything straight again (before the rapture happens just kidding). When I lived in Montana I had a great Bible believing church that I was involved in however since I moved out here to California I haven't really found another church that even comes close. Do you know of a church here in Redding, CA that is a good Bible believing church? Once again thank you for everything and God Bless. (Abe from Redding, California)

Video: The Book of Revelation "Hi Pastor Billy (and congregation.) My son is eleven, and is really pleased that we're in CHAPTER 2! Could you all say hidey hoe to him? His name is Séamus Brough (pronounced Shaymus Bruff... that's English and Irish spelling for you) and he's been loving the videos. The kids at his school think he's a bible nerd... and it's a Christian school! (Yes, there are still two or three of them in the UK.) He's not sure we'll ever finish the study... but he's still really enjoying it, and just wanted you all to know that he's saying "hidey hoe" to you over here in England. God bless, and we're praying for you - and I'm sharing the videos with neighbours. (Who possibly think I'm bonkers, but at least they're watching!) Much love in Christ, Mary Lea (mom) and Séamus."

Video: Did the Bible Really Come from God? “Great evidences there....Can I have the sources for the archeological evidences stated in the sermon? Without sources or citation, it means nothing to the skeptics...thanks” (Yong Chean from Singapore)

Video: Various Videos “READ YOUR VEDIO PROFILE GOOD STUFF BROTHER ! I TO AM A PREACHER I LOVE GOD I LOVE HIS WORD! AND AS HIS PEOPLE WE NEED TO GET BACK TO PUTTING HIS WORD AND TEACHING AT THE CENTER OF OUR LIVES. RIGHT NOW IM PREACHING AT THE LANSING CITY RESCUE MISSION TWICE A MONTH I LIVE IN WILLIAMSTON MI WITH MY WONDERFUL WIFE VAL SHE IS A WIDOW WITH 4 CHILDREN.IF I CAN EVER BE OF HELP TO YOU OR YOUR FAMILY FEEL FREE TO CONTACT ME BLESSINGS TO YOU REV DAVE STJOHN.”

Video: An Intelligent Creation “Bro these videos are so tight!!!!!! Its great to see someone mixing scientific fact and Biblical truth together and do it so well. Keep up the good work and God will bless you...” (Dennis from Apopka Florida)

Video: The Book of Revelation “Billy, I would like to say that my whole family (all 3 of us) have been watching your videos... Please, please, please keep preaching & sending the videos to the web. I wish we had a preacher like you here.” (Deborah from Texas)

Video: The Book of Revelation ““Sometimes it takes dying. Why can't we get it?” Excellent.”

Video: The Book of Revelation “Chapter TWO!!! Wahay!!!”

Video: Various Videos “Thanks Pastor Neumann! Please accept my gratitude for your prayer and kind heartedness. It moved me to happy tears!! Please let Pastor Crone know that I appreciate your assistance. Today I went out and purchased my first Bible, I did a little research and found that the New American Standard Bible holds true in historical translation (so many translation versions), it was between that and the NIV. King James I guess is too hard to read. Anyway it felt good, I read a few pages of Genesis to my boy tonight. I do feel a lot better. I know many more have suffered much worse than myself. Rest assured I know through Jesus that my sins can are have been forgiven. I just feel terrible about the mess of things I have made. The answer was here the whole time...I can't wait to read the Bible in its entirety, book by book. I am a history buff so it will also be fascinating. Anyways, thanks again for your outreach, and let pastor Crone know that your church ministry is getting around, it found me, and, I just feel blessed!!! Jesus is truly working through your church magnificently (great sermons). I plan on keeping in touch and let you know how things go. Once I get to August (no more day care \$) I should start to get back on the high road. Life is a battle, from what I remember Job persevered, so will I. God bless you Pastor and praise Jesus.” (James from Ohio)

Video: Various Videos “We will be doing the evolution study you sent soon with our children, Tammy is 8 & Aaron is 6 but both are very bright & so can take & understand what is in the teachings. They have both even made commitments to our Lord, its great to

see them at school & with their friends as they evangelise them all, we then have the parents coming to us asking questions so that's where your dvd's come in a lot. There are many ways that you can find to reach people, I just pray that we reach more than we already do each & everyone of us. Things are getting real bad, I know over in the states you have all the underhand things going on especially the joining up with Mexico & Canada & none of this is put to the people as it should be. We got that over here as well with the EU, Gordon Brown the PM signed the treaty a few months ago after they promised to put it to a referendum, there is not one honest leader in power anywhere in the world & those who have different parties in opposition, they are all part of the same party but very few people see the truth. It's like with Islam the powers that be in this country all say that there are no no-go areas in this country as one of the Church of England Bishops said in a report but there are no-go areas lots of them, many towns in the north of the country that are now mainly Muslim run, white people at night in these towns are afraid to go out at night, things are getting very bad & it's getting worse by the day. I just pray that our Lord will take us all & very soon, it's odd that many people turn their backs on the Lord & yet they see what is going on in the papers, on the TV news & it's quite obvious in the Bible in Rev. That tells you all & it's all going on now right before people's eyes & still they turn their backs on the Lord, I know the Bible says that eyes will be blinded but even so I can not help but think what is wrong with these people, it just seems so daft to me. Sorry for the rant, I pray all is well with you & your family & congregation, I hope it's not too wet or cold for you all." God Bless you all & big hugs as well. (Gary from England)

Video: A Young Creation "Pastor Billy Crone thanks for your preach and pray. God bless you." (Indonesia)

Video: The Book of Revelation "Very informative. Love the Crone Theories"

Video: The Book of Revelation "I'd just like to say to you, Billy, thanks for "talking to us". God bless and keep up the good work."

Video: Eternal Security ""Why don't you crawl up on the cross and slap Jesus in the face, because that's what you are doing." Woah. Eye opening quote (that's a good thing)!"

Video: Eternal Security "This is a good thing."

Video: Various Videos "Pastor, I'm getting ready to move to Fort Bragg, NC which at this time. The military world is rough, and it just drains you. I've been away for a little over 3 weeks and I'm exhausted both physically and mentally. I honestly cannot remember being this stressed out before. While I've been down here in San Antonio, TX the instructors made sure we still could go to church down here. They have been taking us to Cornerstone Church, with Pastor Hagee. But I still like your services better. Once again thank you for everything. Respectfully, Joshua."

Video: The Book of Revelation "I would like to say Hidy Ho. My son, daughter and I have been listening to your Revelation teachings and am so glad you are doing these. I

have read a couple of books that are fiction based on truth (the end times) and from there went to reading Drudge report (that really opened my eyes as to how close we really are). We have been looking for a church here that is a fundamentalist church with no luck. The ones we have been to so far are either cold, a little too Pentecostal (slain in the spirit and falling in the floor) or not preaching the word. I would greatly appreciate your prayers for us in finding a church (like yours or you could move here). Thanks for your teaching the word and obeying God in doing so. You have really helped us (God speaking through you) and hope you keep putting out videos. Sincerely and may God bless you, Debi, William and Sarah.”

Video: Did the Bible Really Come from God? “Hi! You don't know me - I live in Northern Idaho. I found your series on the reliability of the Bible on Google Videos. I know - I'm pathetic - but I live by myself and can't afford DVDs, so when I get bored I google movies on the internet - and it works. Anyway, I found a few of your messages and, well first off, they were awesome messages and I just wanted to say God Bless! And thank you for putting them out there. Either way, the messages I saw were awesome, and you have my prayers for you, your family, and your church. In Christ, Sarah.”

Video: The Book of Revelation “This man makes learning a blast!! I could watch these for hours.”

Video: God is Love “I wish I could find a clip of the crucifixion used to add to my Myspace...really makes you grasp what Jesus went through for us.”

Video: The Book of Revelation “I totally agree my brother. I have been spreading the word.”

Video: The Book of Revelation “I am really being challenged by your sermons, and I must say that I feel more and more like I want to live more for God and less for myself. But even with this strong feeling in my heart, I am struggling to figure out where I fit into God's plan on earth. I know I am not doing what I should be doing career wise, but I have absolutely no idea how to get an answer from God about what and where He wants me to be. How do I find out what I am suppose to do in terms of serving God in a day job so to speak. I am so afraid that because of my work related frustration. I'll never be the Christian I am suppose to be. I really want to work for God in a very dynamic way, no matter what the consequences. I would appreciate any advice you could give on how to hear from God where I should be and what I should do. I need a vision from Him for my life.” (Dawie from Australia)

Video: The Book of Revelation “I have been watching your Revelations DVDs with my family. We live in Orinda, CA. Is there a church near us you could recommend? Thanks! (Paul)

Video: A Marriage Built to Last “I would like to thank you for posting this. It’s been a blessing to me and my family. I watched all 12 and look forward to watching all your videos. God bless and thank you again.”

Video: RFID: Mark of the Beast? “This was a great series. I also looked you up on GODTUBE. Thank God for your testimony of our Lord Jesus. God Bless!”

Video: Please Don’t Go To Hell “I gave out this video, to literally scores of Christians, hardly any have been moved to do evangelism. The Church in The U.K. has lost the plot.”

Video: Please Don’t Go To Hell “I too was once amongst them. NOT A CULT MEMBER, but a lazy Christian. I am busy now, telling people about the love of God thru "Youtube." The people who serve the devil are more committed to their bad than the Christians who are supposed to be serving Jesus, are committed to holiness, righteousness, humility, submission, servanthood....etc. Time to repent and wake up. Souls are at stake.”

Video: Various Videos “It’s surprising how I have been to several Churches around the country that have pointed me to their bookstore. But, at NFBC you just started pulling from the shelf and handing them to me and I left with an armload. Thank you! I look forward to coming back up to NFBC in the future. Thanks again.”

Video: Get A Life! “Great teaching and testimony. I found your RFID series on YOUTUBE and then looked you up here. I really like the way you produced the series and video clips. I also like the way you give Glory to the Lord Jesus in your Testimony! - God Bless!”

Video: Does God Really Exist? “Sometimes the best arguments are simple ones. He's teaching/preaching a simple sermon/class so it has to be short and that calls for simple. He obviously put a lot of work and thought it into though. Excellent presentation with lots of energy and excitement. That he has the Spirit is obvious. Outstanding job. Keep up the good work and God bless.”

Video: Part 4 - Are We Living in the Last Days? “VERY POWERFUL VIDEO! VERY TRUE.” (Keith from South Carolina)

Video: Eternal Security “Amen and Amen. We are saved by grace and no one can take it away. What Jesus did on the cross is at the center of the universe of time, past, present and future. By this I mean that the work of salvation is already completed and it is our job to spread the good news so that those who do not know this may truly understand and receive this amazing gift. God Bless.” (Raymond from Rhode Island)

Video: The Book of Revelation “This is a true man of God. God Bless You, Pastor Billy!!”

Video: The Book of Revelation “Hi again Pastor Billy. Just one or two thoughts on the DVD's. It's probably 20 years or more since I heard such a message in a church here, but of course I haven't been to every one! Here the rule seems to be don't offend or upset anyone, and the whole preaching approach is "make it feel-good." That's why believers generally in Oz are timid. Even giving out a tract is too dangerous for many, and by my observation they are rarely encouraged from the platform to do so. I like the way you interject your message with the video clips. The only other suggestion (please don't take it as criticism) is if you put your writing on the whiteboard in a more ordered fashion it might help people to remember more of what you said. But then I can see you are no run-of-the-mill person, and that's your unique style. Thank God we are all different. Keep up the good work. God bless.” (Rod from Australia)

Video: A Young Creation “Thank you very much for the new DVD's, they are great and as you know will and do come in very handy in teaching and showing others the truth of our Lord. I must admit though I am very excited about the young Creation one. I love it. That is a area that I have a lot of debates about with people in and around where I live, so that DVD is as you could say is supplied at the right time. That seems to happen a lot with the DVD's. There is always one or maybe two that is just what I am after at that time. There is another thing about that DVD as well, the schools as you know have to teach evolution and I have been teaching our Daughter Tammy that they have to teach this or they would be in big trouble with the Government, but after saying that it is not true. The governments want people to believe these things so they can control the, its the same with global warming, that is not true either. Anyway this set of DVD's will show her that what I have said is true and so it can be used to show all her friends that fact as well. So I am very excited at that one alone, but the continuing set of the Revelation series. Wow again just the right thing to show people what is happening and that it was all wrote down over 2000 years ago and if they only read Revelation it would tell them what is happening, what will happen and what is to come. All the evidence is there for anyone to see. You have truly been given a gift to reach many many people in these end days and I pray that you yourself and your family are well blessed for that, as to do what you do and write what you do. That takes you away from your wife and children and so they miss you and want time with you, so I just pray that the Lord make it so that they get all the time they want and need with you, but all the Lord wants you to do gets done as well. God Bless to you all & big Hugs all around.”

Video: Various Videos “I am fascinated by your ministry and by your boldness to preach the absolute TRUTH as God wills. I am so thankful to your excitement and efficiency in gathering the information needed to fully execute the reality we are in. Thank you again- you are a voice in the darkness and I know you have much opposition to your ministry. Your family and you are in my prayers.” (Victoria)

Video: An Intelligent Creation “Awesome video! it gave me goosebumps!!” (Nana from Homestead, Florida)

Video: The Book of Revelation “Your videos are great! Keep up the good work :)”

Video: Various Videos “Hello Pastor Billy. I've been reading and researching a lot lately to help me get a grasp on well,...everything. I'm quickly learning how misled the world is. Growing up, I was raised as a Catholic. And, although my parents regularly encouraged us kids to read the Bible for ourselves, it seems now, that we (my parents included) were still very misguided by the church in terms of what the Bible teaches versus traditions and practices of a religion. I'm coming to realize that catholicism, in particular is a sham, a joke, a religion of men built on lies. -Also that Christianity is not really a religion, but a way of life. I'm sending you a link to an article I came across this afternoon. I'm not sure if you've seen it already, but I thought it might be useful in your Book of Revelation video series. One of your "Crone Theories" illustrates how "one world religion" can inch its way into acceptance and that's what popped into my head when I read this article. It's seems frighteningly easy to dismiss the integrity of the whole Bible when you reproach bits and pieces of it. --I feel sorry for every person who read this article and believed in it. My personal favorite: According to the hierarchy of the Roman Catholic Church, Genesis 3:16 is not really true. LOL....Any woman who has every felt birth pains knows that pain that great, that unyielding is certainly real. --As real as God's word! ;) Sincerely, Liz”

Video: The Final Countdown “Wow, I knew there were plans underway to rebuild the temple, but I didn't know they were so far along with all the details as well.”

Video: Get A Life! “Awesome testimony!!! I am thankful for a good church. I pray that many others will get to see this and realize the truth. God bless you and your ministry.”

Video: RFID: Mark of the Beast? “This is really happening, I have been privy to working with engineers, and researched this (they use a process called six sigma in these processes..it is a complex math formula in the bar coding and quality assurance industry,it has several methodologies,and from what I have seen the center of the formula has 3 consecutive sequences of numbers,this would be buried in the technology as there is software for that. somark Innovations has a tattoo now with RFID,it's being negotiated for military.”

Video: Are We Living in the Last Days? “FANTASTIC!... you're winning me over Brother Billy. Excellent work!”

Video: The Final Countdown “Pastor you are a cool guy!!!!!!!!!!!!1 Post more videos!! You are one of my favorite pastors!!!! Much Love brother from Encino CA!!!!”

Video: The Final Countdown “Hey you guys thanks so much for your obedience to GOD and may HE get all the glory!!!!!!!!!!!!!! Maranatha!!!” (Justin)

Video: The Final Countdown “Billy Crone for president.” (Ashley)

Video: An Intelligent Creation “That's what I'm talkin about, preach the truth!!!” (Alie)

Video: The Ten Commandments “Awesome video.”

Video: Are We Living in the Last Days? “That shot of the saints leaving the earth at the end was one of the most beautiful things I've ever seen.”

Video: The Hidden Dangers of the Secular Media & Music “Convicting.”

Video: A Young Creation “I love this!!!!”

Video: Eternal Security “And if you could abort that baby after it is born you can't bring it back to life. The Lord showed me this fact some 24 years ago, so it's nice to hear someone else use the examples. Pastor Crone thanks for letting the Lord use you to deliver this message and getting it on the web. This is what we need today in the church today. Because satan has used this foundation teaching to get Christians so worried about their eternal soul that they spend most of their time doing things out of FEAR and we are not talking about the Fear of the Lord but a fear that they are just not good enough for God. After a Christian gets this truth into their spirit, satan and his imps have a harder job to try and stop that person from doing what God has called them to do, In Christ and not for Christ because I can do nothing but by and threw Christ/Holy Spirit.”

Video: The Final Countdown “Great teaching.”

Video: The Final Countdown “Powerful message! Mighty powerful!” (William from Texas)

Video: The Final Countdown “Can't wait for segments 5 - 20 to be uploaded, Billy!” (Eric)

Video: The Final Countdown “Amen, Amen and amen. This is exactly what the Lord has been showing me in my life for the past 25 years. The things the Lord has done in my life to get me by my self seeking just His truth. And how many people of God have told me that I spend too much time not involving myself with the cause or that cause. We are in the last days, now is the time to seek the face of God and to listen to what HE tells you to do for HIM in these last days. NOTE, that I did not say stop doing the other good works but satan has us so wrapped up in doing a bunch of things as long as we DON'T hear from God for our self in our own life. No matter how many people you come into contact with not a one of them can come to the Father unless He calls them first. So hearing from Him first can really save you time on which ones He is calling. The shot gun approach was OK in it's day but since we are in the Last Days, it's time to pinpoint the targets, the targets being those whom God is calling

Video: The Final Countdown “Great work!!! God bless.”

Video: The Book of Revelation “I would give this one 10 stars if I could. I hope millions have the opportunity to see this one. It really touched my heart..”

Video: Attack of the Killer C's “Pastor, I needed to listen to this so much, thank you brother.”

Video: Attack of the Killer C's "I like the way he preaches :D. keep saying get this pastor! :D."

Video: Please Don't Go To Hell "This video is very powerful and meaningful."

Video: The Final Countdown "I like that he gets down to the meat of the matter, and is excited about the Word of God. His videos have changed the way I view the current world and I am truly grateful. I wish that all pastors were this excited about the Word of God. The message is there for those willing to hear. What he speaks of has been known to many for two thousand years! Halleluja! I want to see Jesus coming on a cloud with the hosts of Heaven at His back. I have read this story and I know who is triumphant."

Video: Various Videos "Pastor Crone, I have recently discovered your website and videos. I love your messages and feel strongly as you do, about telling people about the "end times", RFID, etc.....and correlate to the Bible. I am trying to watch all of your videos as fast as I can. I am an educated Computer professional and Christian. I have no training in Ministry or Preaching, but I have taught large college classes, and consider myself a good speaker with enthusiasm. Something seems to keep calling me to do something to inform people. I have done nothing yet and you are the only person that I have written with regards to this. Several problems that I have, that I would like to get your advice on. 1) How to get my church to let me present your material. 2) How do I get your material.. (I don't have the time to prepare and assemble it) 3) Would people listen to me, since I'm not a Pastor? Please Help me To Save Souls... What do I do? God Bless. (Koeby from Texas)

Video: The Book of Revelation "Hi Pastor Billy, Trusting you are well. I especially like your message on the "Mark" Rev. 1:11a - that's the one where you show the clip of the guy ordering the pizza. That's an excellent scenario of what is coming. You did say I can make copies of the discs, so I'd like to circulate these in Australia, and am looking at ways I could do it. Will give them for free as you have done for me. I'll also direct people to your website if you wish. It's important that people here know what is happening, and God has told me to do something. The messages are powerful and are bound to touch people, I feel. I'm glad God has given you the vision to see far beyond your little church (as you describe it) in Niagara. God bless you in your work. (Rod)."

Video: Various Videos "Greetings! My name is Bala Krishnan and I am writing to you from London. My wife Maria who is from Romania and I have been greatly blessed by the work you are doing and your church videos posted on www.youtube.com. We are both believers and share the conviction that the Lord is coming back soon. I am originally from Singapore and a pilot/flight instructor. I have spent time in military service in Singapore and was in military intelligence. Having been in contact with other people of similar experience from the US and other nations, it may have been easier for me to absorb and digest information about end-time prophecies and their relationship to current geopolitical events, and the NWO agenda. It is indeed sad to see how many around me both believer and non-believer are oblivious to the deception and lies around them. Praise

God that Jesus is sovereign and He calls the shots! I spent a few years in the US where I studied flying and my wife is a nurse here in London. We are both planning to relocate to the US soon. We believe that the Lord is going to use us in the US soon, as persecution is coming there and the Lord is going to refine His people with His holy fire and God will use us as His humble beasts of burden to carry His Gospel and Love to non-believers in the coming days. I am in agreement with your teachings about the signs of the end times, RFID, NWO agendas, etc. We have been trying to spread awareness among fellow believers and non-believers about these issues in the hope of winning new souls and also opening people's eyes to what is really happening around them in society. I know that many non-believers are also acquainted with the NWO, etc, but they do not see the correlation to end time prophecies. Will you be covering these issues in your further study of the book of revelation? (That is an awesome series of teaching by the way, well done!!) I would like to seek your advice on how to start sharing these teachings to other believers that may not be aware of these valuable truths. It has been my experience that for many people, coming to terms with the truth and the Word of God requires a paradigm shift that is hard, what would be the best way to start sharing the truth? How do we share these teachings to other believers and non-believers without coming across as being paranoid and thus nullifying the urgency of the teachings? In addition, we both feel that apostasy is on the rise and we need to guard our hearts against seducing spirits, especially here in the UK, where the mainstream churches have completely veered away from the truth as you are probably aware of. What would be your advice for believers not to be led astray by false teachings like the 'social gospel', 'prosperity gospel' etc? Please do keep us in prayer and that God will open doors for us to share His Word and Gospel to those around us and use us for His purposes. We look forward to hearing back from you and learning more to be better equipped and to be more effective witnesses. Blessings Bala & Maria Krishnan PS. We both love beef... and chicken ☺ remember us on your next 'hidee-ho'!"

Video: The Book of Revelation "God bless you Billy! :)"

Video: A Young Creation "God Bless you Billy! I love your videos! I see and know the things you know. I am blessed for your sermons. Thank you- you are doing great!"
(Kristi)

Video: RFID: Mark of the Beast? "Great video. It's just sad only a couple thousand hits...probably because american idol is on. Well, to all the sheeple who pay attention to fox news wake up soon!! This is real. It's not a conspiracy theory. Well, God bless."

Video: Various Videos "I am just sending you this message to say thank you. The Lord is helping me to grow through your messages. I live in the east coast of Australia near Brisbane. The Lord has increased my faith in his word through listening to your sermons. I just want to thank you for making the available to download. If you know of any church over this way which will have good teaching I would like to know about them." (Bruce from Australia)

Video: Various Videos “Hi!!! I have been enjoying watching your videos online. Especially the ones about the end of times. While I was watching TV today a commercial came on about a place where people of all faiths can come together and worship. Apparently these "congregations" are located in several places in Florida (which is where I live). I just wanted to let u know just in case u didn't. It is amazing to see that we really are living in the end of times!! Keep preaching the word of the Lord!!! ~Your sister in Christ~ God Bless.” (Ali from Florida)

Video: God is Holy “Conviction!!!”

Video: What Does the Bible Say About UFO's? “Finally, someone who can see what the Lord has been showing me for a long time now! I can definitely relate!” (Allen from Tennessee)

Video: Eternal Security “This man is telling the truth!!”

Video: The Book of Revelation “Hi, this is Seamus, using my Mum's message... thank you Pastor Billy and everyone at Niagra Church! My friends didn't believe I had a song written about me, but we looked at this in the library, and they all went, "cool!" Thank you!!!”

Video: The Book of Revelation “This set of study is fantastic, it is a in depth study that is well over due. Pastor Billy is on fire, the Lord shine through this man as a beacon to all who may see. I pray that God continues to bless this teacher so that Gods word reaches more and more people as we all know, time is short and non believers are many. God Bless you all.”

Video: The Book of Revelation “Billy Crone rocks!”

Video: The Final Countdown “These videos are really interesting. It's great to have information on this in the last days.”

Video: Various Videos “I wanted to email you and let you know that I am very grateful for you and your ministry. I wish I lived in NY so I could join you and your church! I believe that we are in our last days. I am a college student right now, when I am done with this semester I am not coming back- because I feel as if I should be spending more time working for Jesus- I read and study the bible everyday because I know eventually people are going to be looking and asking for answers and they are going to need someone that knows the Word of God. I want to thank you for your videos, you are right on the ball with the current news and I love your videos you put in your sermons- the one that really got to me was the interpretation dance with Jesus and that girl who strayed from him- it reminded me of me in so many way. My parents raised me up properly and to believe in Jesus, but I did exactly what that girl did, I went my own way and things just got bad. Jesus is back in my life again and this time I am never letting go! Keep up with the great work and feel free to share my story. God Bless you!” (Kristi)

Video: The Book of Revelation “I am an 18 year old senior in high school, and because of our Bible study on the book of Revelations as a youth group I want to get into some kind of full time ministry. I attend a satanic public high school in which many people hate God, however I was able to lead one person to Christ this year because the person said that they noticed I was different. I even found myself giving a salvation message in the middle of gym class and got one interested person. I want to save many more souls before the end of my senior year. Seeing how close we are in my youth group to the end times, and understanding that I might well be alive for the rapture of the church, I want to give what I have left before the rapture to God. I want to advance His kingdom and put a dent in Satan's. Your teaching on the end times is terrifying, but also amazing. I had no idea just how close we are to His second coming. Your Brother in Christ.” (Brian from Alabama)

Video: Various Videos “Thank you for sharing all of these great videos of your sermons. I have found them extremely helpful and inspirational. I am now in need of some additional direction. I have been having a difficult time finding a church in my area. I live in Minneapolis, Minnesota. I have gone to a lot of churches but they just don't have that fire I am looking for. I am not judging them by any means. I just have found on several occasions when I thought I had found a good church when asked if I could be baptized they were in no hurry and then really did not understand why I was excited and in a hurry to get baptized. They were in fact kind of miffed each time. I found that these churches were not for me. Do you know of any good churches in this area? Do you know of any good ministers that understand the urgency of creating a personal relationship with god and that our time to save others, well we are running out of time? I greatly appreciate you taking the time to read my note. Please help. God Bless.” (Rachel from Minnesota)

Video: Various Videos “Wow man, I learned a lot from your sermons. Your teachings are pure. I went back and researched most of the stuff you taught and its correct :) Can you pray for me to have a boldness to stand up for god and preach like I should to my friends? I know its a sin to cover it and say its no big deal but it is! I'm tired of being a coward. I'm in High School right now but I need to stick up for the Lord amongst the storm. Thank you Bless you in Jesus name my friend and to your ministry.”

Video: God is Holy “Dear Pastor Billy. This past year I ordered one of your DVD's, God Is Holy, and was really blessed by the teaching. You are very precise on the Word of God. May the Lord bless you!” (Wanda from Canada)

Video: Various Videos “Thank you so much for the DVDs. They are a great blessing to us. We are hoping that you are all well and keeping up the good work for God. We miss Pastor Billy's teaching - especially Sunday mornings. Love Tracy Fleischmann.” (Alabama)

Video: The Book of Revelation “Dear Pastor Billy. We have been watching more of the Revelation VOL 3 series. Hooray! Thank God that someone is teaching it as it IS now, and what is JUST around the corner. Keep safe in His service. (Geoff from Australia)

Video: Various Videos “I love your sermons and no one tells it like you do in my area. Do you know any pastors in the South New Jersey area that preaches like you do? I love especially your Revelation series. (I realize recently during your "Revelation" sermons; you always give a special shout-out to one of your online viewers. Can I get a shout-out? That would be cool). Your faithful online NFBC member, Isaiah”

Video: Various Videos “I've been sharing the information and sermons with my family and friends. It will be much easier for them to understand if they just see. I have been getting the whole "I am a fanatic" reaction from some-This is one of the reasons why I love watching Billy's sermons he's so passionate and serious- which is how more people should be about these days and the coming of our Lord Jesus. God Bless you and your Church you ARE making an impact!!!” (Florida)

Video: Various Videos “I received the DVD's which you so kindly sent free of charge and I am progressing through them and being blessed indeed. It certainly makes a change to hear at least one preacher demonstrating the Scriptures and current world events together. For years folk like me have had some very odd looks when anything is mentioned re the last days. I think I have heard the words 'conspiracy theorist' so many times that if I was given a penny for each occasion I would be pretty well off by now! Must seek The Lord and see where He can root out other folk to listen, study The Word and start getting out here with the rest of us and take some of the flack as well - that would be a novelty! Strange thing I have noticed and others have mentioned also, it seems now that those outside the 'Church' are more willing to accept information even though it is Christian based. Highways and byways come to mind each time I think about this oddity. I have new agers accepting information for quite sometime and are busy passing it around to their friends who then carry it further along the road. I am going to see if I can download Billy's testimony to CD and wait for my opportunity to pass it on. Anyway - before I bore you to pieces I shall say farewell and my thanks indeed. Every blessing to you all and may The Lord of Lords be in your midst and strengthen your arms ready for the battle ahead. Love in Christ Jesus. (Mary from Scotland)

Video: Various Videos “I have been watching your new set of countdown on Godtube, as per you are on fire for the Lord. The truth of God message comes from you like lighting, the passion for the truth come through you. You truly come across as someone who does not want anyone to be lost, you are such a blessed man to be able to reach others for our Lord. Though I do know that we all have our jobs to do, some can do as you are doing. They are teachers, that is, their gift, but as I know a few others as you are aware. That is also your burden as well, it must be so frustrating to teach the truth & show all the evidence you do showing that it cannot be anything else other than the truth. Yet so many still ignore that truth, that would drive me to distraction. So I know I could never do as you do, I reach those who I can & I suppose I have said before. If I only manage to plant one seed, just plant it that's all. I would consider that I had done some good. Sandra is starting to be able to reach some of the mums at the school with the truth. She has said for some time that quite a few of them have been searching. Once again that final countdown is fantastic, I pray that you reach millions more people before time is up. As

we both know, it's getting shorter & shorter, the sign's are coming more & more each day. You have the earthquakes getting worse, you have famine, wars, plagues. The threat to Israel is mounting & full blown war will be soon, you have NASA watching the comet heading towards earth & not saying anything about it (we both know what that one is don't we). Then you have them watching something out in space called dark matter, that is pushing whole Galaxies away from one another. Its happening & its all happening fast, then main thing that really hurts as I am sure it is the same with you & all other Christians. That is all those who turn there backs to the Lord, the proof is there, the evidence is there, the facts are there & still they ignore him & when some of those are family & friends, it hurts real bad as you know. That's the real sad bit about it all.” (Gary from England)

Video: Various Videos “Just wanted to drop a line and let you know how much I have enjoyed your sermons that I found on youtube, especially the countdown series. Although you don't have Baptist in your name, your teachings and doctrinal statements seem to imply that we believe pretty much the same, to date I haven't heard you say anything that I would argue about, which is good. It is enjoyable to listen to someone who appears to really enjoy preaching the word of God, I love the emotion, something many preachers seem to lack today. I have been saved for over 40 years and I have heard a lot of preaching during that time. Really like the soul winning aspect of your ministry, keep up the good work brother. May the Good Lord bless thee and keep thee and make His face to shine upon thee. (Randal from Texas)

Video: Are We Living in the Last Days? “The beginning of Pastor Billy's videos are so cool. Like a rock star. Pastor Billy you rock.”

Video: Various Videos “What a blessing you are to the body of Christ (Glory to God) for SOUND Biblical teaching which is needed so much in these last days. Praise the Lord for raising up a vessel of honor like yourself as you honor the Lord Jesus with such reverence and holiness. When I listened to the DVD on holiness, my spirit was really touched and thought WOW! There really is someone out there preaching the TRUTH! I write all this not to flatter you but to encourage you etc. Great shall be your rewards in heaven. I'm sure/positive you are building a very spiritually strong church which is a blessing to them - so they won't be deceived by the false teachings out there that are rampant and widespread AND also will recognize deception immediately!”

Video: Various Videos “I like your style...your passion is evident.” (Kevin from Indiana)

Video: The Book of Revelation “Great video pastor Billy, I really needed to hear that.”

Video: Various Videos “Hay, I'm converting your videos to AVI so I can burn them to DVDs so they will run on home DVD players like a movie. I'm burning another one right now on the Final Countdown so I can share it with my Father-In Law and some other family members. I'm going back and downloading all the back lessons on the book of Revelation so I can make a working DVD of it.” (Clyde from Texas)

Video: Various Videos “Hi Billy, I believe that as the time of the Lord's return approaches rapidly, God is putting believers in touch with each other to build partnerships that will glorify His name and help to spread the Gospel. Your teachings have been a real blessing and eye-opener to Maria and I and I pray that we will be able to spread them around to as many as possible. I am really looking forward to sharing the teachings to as many people as possible. Thanks to new age philosophies and relativism, people tend to shy away when you start talking about sin and salvation. I pray that teachings about end-time events will open some doors and help sow the seeds to bring people into the Kingdom of God. Please pray that God will use us to share the teachings to people of various nationalities here in London. This city is very cosmopolitan, so it might open doors to allow us not only to get the message across to Romania or Singapore, but to many other countries as well. I will have to email my buddy in Melbourne Australia and see if he will be able to make copies of the DVDs as well. I have also attached pics of Maria and myself, they were taken in the Carpathian Mountains, in Bran Castle and Pelest Castle. Beautiful country, good food (excellent beef), great people. Take care and may the Lord continue to bless you, your family and NFBC as you do the Lord's work.” (Bala & Maria Krishnan from London)

Video: The Final Countdown “Pastor Billy, I've been watching your series on the Final Countdown. I look forward to the next in the series. Thanks for being used by GOD. Watching and waiting, Glenn.”

Video: Various Videos: “Dear Pastor Billy, Ok--I like beef! Can you tell I watch YouTube? Just wanted you to know how much I'm enjoying your ministry. I wait patiently for your sermons to be posted on YouTube so I can watch—wish I lived closer. (We're in “Joi-sey—you do realize, that only people who DON'T live in New Jersey pronounce it that way? The “what exit” jokes are true, though!) Thank you too for the DVD's. I always wanted to get information about current events in Israel from a Biblical—timewise perspective. Thank you so much. May God continue to bless you, your family, and NFBC.” (Dee from New Jersey)

Video: The Book of Revelation “Hi Pastor Billy, My son is doing a little video for your church... I'll send it to you when he's happy with it. He was very encouraged by your "hidy hoe", and wanted to say thank you to you all. I wanted to say, we had a cry watching the latest Revelation video. When you told the story about the man who read the Bible with his tongue, my wee fellah said "taste and see that the Lord is good." And then he said, if you know who the man is, or how we can get hold of him, is there anyway he could write to him, and tell him how highly he thinks of him? I want to share this with my own church, because I was surprised to learn that the Sunday school teacher hasn't read the whole bible! She actually admitted that to me after talking to Séamus. He was just gobsmacked. "Why not?" She said... wait for it... "I haven't had time." Séamus was really puzzled, and said, " but you've been Christian for ages haven't you?" Twenty-seven years it turns out. Séamus wakes up in the morning, comes down for his breakfast, and I read him the Bible while he's eating breakfast. Then we walk to school together (half an hour walk) and talk about what we've read. He reads his pocket bible in lunch break, or whenever he gets a chance. (He says he hopes it isn't rude to read it in the bathroom, but

sometimes it's the only private place.) And when we walk home from school he will tell me what's been going on, and he'll pray for some of the kids, teachers, etc. (He wants to ask your church to pray for a lad who has been picking on him... you'll know why when you see what Séamus has to say about the boy.) At night, he'll read to me while I knit (yes, I'm turning into my Granny) then he'll do his homework, then he'll run around and play for a few hours. Then at bedtime I read to him for another fifteen minutes, we talk about it, pray, and he goes to sleep. Weekends, as well as church, we swim, walk, climb, whatever... he's taking a friend bowling this weekend. But he'll spend a couple of hours reading his Bible on a Saturday, and when we get home from church on a Sunday he does a belly flop as soon as we get in, opens his bible, and goes through the readings etc again. He became Christian almost 16 months ago, he's eleven years old, and he's read the whole bible twice in that time, proverbs about ten times, and knows an awful lot of psalms off by heart. He only watches television now when he's visiting people... and even though my husband died last July, and he misses him so much it can hurt, he is so happy... because he knows where Neil is, he knows what Jesus has done, and where he's going... and he knows that he can read the very word of God. He tasted and saw that the Lord was good. Sorry, I had to share that with you after your last video.” (Mary from England)

Video: The Final Countdown “Pastor Billy is on spiritual fire! He is true in his ministry, wants to reach as many people whom are lost as possible through one piece of media at a time. I personally think he is an awesome minister, and not only listen but would like to move to where his church is because I only WISH that a minister in my neighborhood was as enthusiastic and enamored with the Spirit. In fact, I may just move there!!! God Bless Billy Crone and his ministry. I am thankful for this ministry.”

Video: The Book of Revelation “Hey, man. If you are right I can say I have never seen anyone putting things in such a brilliant way. And again, if what you are doing is in the right track, God and our Lord Jesus Christ certainly has so much proud on you, man (Billy Crone). Thanks for your time giving.” (England)

Video: Various Videos “Success! So far I've copied three dvds - all of Rev 11B-12 and they play fine on my computer and dvd player. Will give them at the church on Sunday. Every disc i give will have your web address (catalogue page) on the case. I won't be giving anyone the whole set of six disks, only one disk. People are mostly not poor here, and they can afford to help your ministry – buy one or a set - if they like the free one I give. Will be encouraging them to lend the single-disk free copy to their friends so that Christians here know what is going on. It's not so much a question of money but whether they absorb the info given. The church generally is asleep! It would be great if we had preachers here like yourself, and some I've seen on the satellite TV from US. Anyhow you are doing a great job, and my wife and I will keep you and your family in our prayers. Your testimony dvd Get a Life is powerful too, and I'll give a copy to an unbeliever where appropriate. It's great you give a salvation message at the end. That will save some people, no doubt. God bless.” (Rod from Australia)

Video: The Final Countdown “I do not want to talk down about the church where I serve, so I will only say that they are reformed and I tend to view the prophetic passages differently. I have found it good to listen to your messages and others as well because it keeps my mind focused and not in places where it should not be. Jesus is returning soon, so I want to be ready for His call, seeing the signs that He has laid out for us to see, and heeding the warnings that He has given. Thanks for sharing what you have received from Him. God bless your ministry.”

Video: The Book of Revelation “Just ordered Volume one of your series on Revelations!!! Wooo! Man! I can't wait to get it, I know your preaching is genuine because Ive gone back to research everything you said to see if its true. And of course the bible says to test all things to see if they are true. Can't trust everyone these days!! That's why we need to read our bibles and make sure it aligns with it! If it doesn't toss out the information and in some cases toss out the preacher who is not preaching the word of god but a false doctrine to the church and decieving many! 2 Timothy 4:3 For the time will come when men will not put up with sound doctrine. Instead, to suit their own desires, they will gather around them a great number of teachers to say what their itching ears want to hear. I know your a man of god because your fruit is present. I pray that the lord continues to you use to spread the TRUE Gospel, and show that YES bible prophecy is 100% always accurate. It has been fulfilled in the past, Its being fulfilled now, and it will finish in the future. I pray that your work opens many more eyes! The time is short, and is closing fast. If you decide to share this with your church be glad to. I have not given up on the bible, I believe all of it, not just with my head but with my heart, soul, mind and body, because the word is from god, about god, who jesus is, and what is to come. Praise God for being merciful and loving towards us, always rebuking us out of love to show us how sinful we are, so we can learn to repent truthfully to escape his wrath on the day of judgment! thank you Jesus for taking the punish and providing us a way out of hell!!! How loving is that!? Amen to the lord Jesus! But keep on doing what your Doing Pastor Billy, it is good, and I pray for you and your church. Don't lose your fire for the lord!!”

Video: Various Videos “I've recently been listening to Pastor Crone on the internet and have been so totally blessed and God has really used him to help me spiritually grow. So, I've decided to go back to church. I need referrals for two places - I am in Sacramento, CA now and will be moving to Auburn, ME in May. Do you have any contacts for good Bible preaching churches in both those areas? I appreciate your time, and please tell Pastor Crone thank you for his enthusiasm and dedication to the Lord.” (Nicole)

Video: The Book of Revelation “Dear Pastor Crone, I have been looking at your Book of Revelation videos and I really enjoy them. I live in Jacksonville, FL, where I was born and raised. Until, about a month ago, I was attending First Baptist Church of downtown Jacksonville. I have been going there since 1999. Some months ago I started noticing my Pastor preaching false doctrine, I said to myself, maybe he just made a mistake, but it happen over and over. Some of the things he teach is that a Christian should never judge, are we should never say anything negative to a professing Christian, we see in sin. He also said we should never kick our children out the house, when they are hardheaded and living like the devil. I have been going to Sunday school there since 1999, and learned

almost nothing there of significance. Sometimes I really believe my church is helping to bring in the One world religion. I would like to know what I should do and if you know of some good churches in the Jacksonville, FL area. I would appreciate it if you would give me a shout out on the Book of Revelation study, that would be cool. In Jesus Christ, (John Moses Williams)

Video: A Marriage Built to Last “I just wanted to encourage you and let you know that these videos have been a blessing to me...I’m not done, but I’ve learned a lot about myself and how I’m not really approaching a lot of things the Biblical way....I plan to eventually have my husband watch these with me...thank you :)”

Video: A Marriage Built to Last “The Need for Biblical Women...this really broke me today...thank you for posting all these up, they have been a tremendous blessing to me...God bless you.”

Video: Various Videos “Hello Pastor Crone. Right off the bat I want to say thank you for helping me continue to open the door to Jesus. I am still one of those baby's you mentioned. Trying to learn more and understand and develop a real love and relationship with our Lord. Abe encouraged me to share with you my experience since we have been for two years now going back and forth about the bible. Though I thought it is nothing significant you might be able to use my experience in future encounters you may have with people you meet. Or at least so you know some of the hardest headed people can open their eyes to what is important. Even people like JW's. I don't know if you know much about Jehovah's Witnesses or not but I was raised one. They have their own bible, (new world translation is its name ... that sound funny?) teaching and really religion. I was raised and taught my whole life that my salvation as a Christian is only earned through putting time in going in a door to door ministry and working for my kingdom hall (church). Jesus is nothing more then a mediator, nothing more then someone that represents us like a congressman etc. I have always had a cold viewpoint of God as someone who judges us and looks down upon us. The God I served was very distant and again Jesus nothing more then a simple spokesman. The God I served looks for every fault and is ready to judge. I was taught that if I do not work for the religion I would be judged harshly. Birds pecking my eyes out and that Armageddon was nothing more then God ready to kill everything. I was never encouraged to learn about Jesus. Nor have a personal relationship with him. Again he was simply God's son and was sent here to do a job.... nothing more. I can go on and on about the cult and how it uses the bible to twist its way to power. It is amazing to me how loving kind our father is. I never saw it. I write you to say, please continue helping others see this. Keep being unselfish as you are and help many more like myself draw close to Jesus. I can see it now and my mind and heart has been opened to this fact. I appreciate the DVD's a lot as well :) I know I will be sending a donation your way when I can get the cash. This is neat as well. All of my immediate family have started asking me about the Bible and Jesus. What is amazing to me as well is I never have brought up to them anything about what I have been discussing or learning the last two years at work and in my private time. Also (crazy as it sounds) Abe and I had a young man pop in our work last week from his youth group preaching to us about interfaith.... our jaws about hit the floor. Don't worry... we put a good word in. :)

Keep up the good work you and your congregation. Keep helping folks learn about the Christ! My prayers are with you all. Your Brother, Brian (Redding, California)

Video: Various Videos “Thank you Pastor for putting your sermons on youtube. My mother and sister have recently started going to your services in Lewiston the past few weeks and have told me about your church. They can't speak highly enough. I'd love it if you would continue putting your sermons on youtube. As often as possible, I can feel the Holy Spirit when I hear your messages. Thank you again Pastor, and it would be an honor to meet you sir. God bless.”

Video: The Final Countdown “Jesus is coming soon!!!! Wake up folks! Nice job Pastor Billy!

Video: Please Don't Go To Hell “GOD BLESS YOU BILLY CLONE AMEN AND AMEN. I LOVE HOW YOU TEACH THE WORD. PRAISE GOD FOR GOOD TEACHERS LIKE YOU. PRAISE GOD FOR HIS SON JESUS CHRIST WHO DIES IN OUR PLACE SO WE MIGHT HAVE ETERNAL LIFE WITH HIM. SO PLEASE ALL WHO HAVE SEEN THIS VIDEOS AND STILL DON'T BELIEVE. IT'S SO REAL AND NOW IS THE TIME TO EXCEPT JESUS AND YOUR LORD AND SAVIOR. ASK HIM INTO YOUR LIFE AND THE HOLY SPIRIT WILL GUIDE YOU AND KEEP YOU FROM SINNING. TURN AWAY FROM YOUR SIN NOW WHILE THERE'S STILL TIME.GOD BLESS.”

Video: The Book of Revelation “Thanks for the bonus dvd Final Countdown 8 World Upheaval! Anyway man the signs are close..I used some of your notes for a sermon last week on the Jewish people and pointed out several false doctrines and teachers rising up against the word of the holy bible. Thanks for putting info out man. But no one takes us serious i don't think. Please help me pray that God will convict their hearts and let them know that hey we need to repent and get right with him now! The time is near, I like how you broke that down. I passed out my dvd to my pastor and he said it was awesome especially the information you give. I agree!!! If i could super order dvds i would! But for now ill research and point out prophecies! Bless you my friend in Christ Jesus. (Steve)

Video: RFID: Mark of the Beast? “Great job Billy. If you follow the Bible, this is all coming to pass. See, satan has a way of easing people into taking the mark. it starts out with YOUR CONVIENCE yeah right. then it boils down to you taking the mark to buy and sell, or you don't. Remember, it will get worse before it gets better. God Bless you Billy.”

Video: The Final Countdown “This man speaks the truth the whole truth and nothing but the truth. Listen to him. All those who know the Lord seek Him earnestly for this is our final hour as Christians.....let us fight for the Lord as He fought for us on the cross.”

Video: The Final Countdown “Wow, that was powerful.”

Video: The Final Countdown “I can understand his excitement. Everyday I see some prophecy being fulfilled. It is so exciting to know, this IS the generation that will see His return - even so come Lord Jesus. Amen & amen!!!!!!”

Video: The Final Countdown “WOW very moving!!!!”

Video: The Final Countdown “Wow... I hope the passion in this preaching will move someone to get down on their knees and repent.”

Video: The Final Countdown “Pastor Billy is on fire with the truth of the word of God. This man is one of the very few out there now that teaches the truth of the word of God. I pray that he reaches many many in these times that we are in. I pray that God continues to bless this man so he reaches as many as possible before time is up for all mankind.”

Video: The Final Countdown “I thank God that there are Christians out there pointing out the error in supposed "churches". I've been told not to criticise these false gospels, and that they don't do any harm, the word is still preached. But I know the harm it does... it damages true Christian witness. I'm so glad that there are Christians who are prepared to say it as it is. Thank you.”

Video: The Final Countdown “GOD BLESS YOU BILLY, Yes we are living in the last days. God has my attention and I have excepted JESUS CHRIST. Please people wake up, except JESUS now not later, NOW Jesus has his arms open wide for us to repent and come to him.”

Video: The Final Countdown “Amen. This is the entire truth. Repent and believe in Jesus - don't hold on to ANYTHING in this world - whether your money or your hobbies or any sins or your own mother or father - give yourself to Christ while you can. Praise you Lord Jesus. Come soon Lord!” (Hong Kong)

Video: The Book of Revelation “Check this out, when I started working at the local high school here in north central Florida there were no cameras on campus because to be honest nothing ever happens in a town of our size. In light of the recent school shootings that has had to change. We now have cameras on every corner recording 24 hours a day. It didn't really matter at first because they use them sometimes to catch kids skipping in the halls, stop break-ins etc.... until one day I was working late all by my self and the phone rang. It was my boss she said she was at HOME using her wireless lap top to watch the halls and I thought WOW I wonder who else is watching? Maybe even the anti-christ himself. You're doing a great job with these videos. I am listening.”

Video: Various Videos “Wow! You are so awesome! I'm from Houston, TX and I just landed on your videos. These are amazing, I sent a link to my friend Trent, who is a Christian, but who doesn't really believe that the End Times is coming near. He believes that we should still maintain the faith and uphold righteous lives, but he tells me that it is 'far from now...' I'm a business student at the Bauer College of business, and my international business courses, although they are secular, they are just DRIPPING with

evidence of why we're moving closer to the end of this temporal world and the beginning reign of the Kingdom of God on Earth. It is kind of exciting and scary. From my Politics of Globalization Class: Our professor showed us several videos, on the pros and cons of globalization (i.e. increased wealth, disparity in income, technology diffusion, etc.) and the basic underlying solution that they were hinting at was a "world regulating system" to make sure that people (and corporations) were 'behaving.' Many people in my class seem to want this, especially for purposes of mitigating the nasty effects of globalization. It in itself is not a 'bad thing.' It actually makes a lot of sense when you think about it in a secular world view. It has 'good intentions.' However, as a Christian, I know full well that this will be the beginning of the world government. My theory is: It starts out with blocks of nations getting together for 'economic purposes,' (i.e. EU and ASEAN) and soon they will start conglomerating with each other and increase in power. Interesting huh? God Bless you and your work. Remember that even if your work feels like it is futile, and people start getting turned off and discount you (as they did many prophets) trust in God for your reward in Heaven. Isaiah 49:4 (NLT) I replied, "But my work seems so useless! I have spent my strength for nothing and to no purpose. Yet I leave it all in the Lord's hand; I will trust God for my reward." (Anne)

Video: Various Videos "Hello Pastor Billy, My name is Steve Allen (18 yrs) aka ScubaSteve2 from Godtube. I have shared one of your DVD's with my youth pastor and we agree we need some of your help to pass out the message of the current events fulfilling the prophecies in the bible. Praise God that you have been set on fire to pass out this study, its helped me a lot to cling to the savior and I actually got up from the warmth of the chair I always sit in at church to preach to my fellow peers and some church staff. God is the same from the beginning, now, and forever. I like how you put that in sermons. I'd like to spread the Final Countdown Series to my church here and hopefully others. Also thank you for saying that you don't copyright your stuff, I am glad someone is in it to just spread the message! Bless you for that man, and your ministry. To tell you the truth if I could sit and hear the message you preach here, that would be awesome! It is true what you say, not many churches preach bible prophecy anymore. I was unaware of the things you stated in some of the videos I have watched. Anyway Bless you and everyone in Jesus name. Amen. Tell everyone hi."

Video: Various Videos "Hi Pastor Crone, I just currently discovered a video clip of yours on you tube and was SO excited to see a Pastor preach and teach about the all the things that are taking place in this world right now that are in the bible. I am a 28 year old wife and I'm a mom of 3 and step mom to 2. God has blessed me with MANY hardships and I'm thankful for them. Without any of them my eyes wouldn't have been opened to his truth and my relationship with Him would not be what it is today. I could share my whole life but that's not actually why I'm writing. My dad who adopted me when I was 18 years old and came into my life when I was 14 is an amazing man and CLAIMS he's atheist. However in the last six years my little sister and I were called back to God and we've been on an AMAZING journey. My dad has witnessed our lives changing before his eyes for the better and we've always given God the glory for this. He still claims to be atheist but fires hypothetical question after question and I KNOW that he has a burning desire to know God but his pride keeps him from admitting that there is a God or

that Jesus did in fact walk to the earth. So I'm wondering what you would recommend from your video library. He's looking for the scientific evidence and of course I was thinking you've beautifully aligned today's politics and scripture in away that in my opinion is indisputable. I feel as though this is a one chance one time opportunity and I want to have the absolute PERFECT video to show him that will further trigger some more curiosity and get him truly thinking. My mom believes but is definitely NOT on the right path and has stated to both my sister and I that she envy's our relationship with Christ but just can't seem to seek Him for herself. My dad has always said that she is free to live a Christian life and in fact he would really like to see her lead more of one. He really likes the values and morals that TRUE Christians have. I could write and write, but I had better let you respond. Thank you so much for the work that you are doing, praise God for Pastor's and people like you! God Bless you Pastor Cone! In His perfect love. (Melisa)

Video: Various Videos "Thank you for you messages. I have been aware of the new world order for some time now but have just now turned to God for guidance in this troubling time. I said the sinners prayer with you and will try my best to follow Gods law. There is something I read not too long ago that "It doesn't matter if you don't believe in the devil because he believes in you" I am having a hard time finding a "good" church. The one I used to attend is a "touchy feely" contemporary Baptist church. There's nothing wrong with that or the people who go there but I feel its not preparing people for living through this tough time. I'm worried about looking for another because I know there is a lot of apostasy out there. Well thanks keep up the good work." (Robert)

Video: Various Videos "Dear Pastor Billy, Greetings in the precious name of our Lord Jesus Christ. We have been watching/listening to your sermons on DVD for the last 12 months or so, and we wanted to let you know what a blessing and a challenge they have been to us. We are currently going through your Revelation series, and have just watched Volume one of "The Final Countdown". We run a DVD ministry on Sunday nights at our church and we recently showed "Losing your First Love", which was a challenge to all who heard it. When we put your DVDs on at home, our two daughters (12 and 14) always come out of their rooms to sit and watch them. Our 12 year old says you're her favorite preacher! In Australia we are living in a spiritual wasteland where strong Biblical preaching is very rare. Thank you for standing in the gap and preaching with such uncompromising boldness and passion (even though we now have damaged eardrums from your high decibels! LOL). We consider this a small price to pay for such good teaching!!!! :) We thought we'd just write to you by way of encouragement as your preaching is both a blessing and an inspiration to us to stand firm in the faith and encourage others to do the same. We pray that the Lord will continue to use you in a powerful way in these last of the last days. With much Christian love, Yours in Christ" (Nigel and Leonie & Hannah and Nellie)

Video: A Marriage Built to Last "Great stuff."

Video: An Intelligent Creation "Thank You Pastor Crone! We need to get you on the mainstream television! Evolution IS a CULT. One of The Biggest LIEs Ever perpetrated

on humanity! I am so glad to see God is using you to open the sheeple's eyes! Closed minds here in the last days! They don't question the 'spoon feeding' they are given by the establishment. They choose to remain blind because they don't want to be accountable to God. How sad. They are in for a 'rude awakening' after death. Praise The Lord Jesus!!! Thank God for you Mr. Crone!!!”

Video: Various Videos “WOW.....I'm just so thankful that God lead me to your POWERFUL teachings and I watched your testimony and an AMAZING one it is. I had to stop watching you for a day so I could get caught up on my housework!!! LOL.....Take care and God bless you and your family your all very special people!”

Video: The Book of Revelation “I am so HONORED to be part of the "Howdy-Ho" club! And you DID pronounce "Monteleone" correctly--most people don't. It's fun just watching people TRY! Anyway, again, I wanted to thank you for your ministry. I look forward to seeing the videos on youtube and godtube. We are truly living in the last days when sound teaching, such as what you present, is gone. I think the best part is how you aren't afraid to 'say it like it is'. We have lost that so much in our society--always tip-toeing around so as not to offend. Jesus didn't do that. He called sin what it is....SIN! When you have God's Word to back you up (and I LOVE the line, "I didn't say it...GOD says it!") that's the only authority you need. Unfortunately, society no longer looks to the Bible as the authority, which is the problem. We're goin' down! Goin' down fast. What a blessed joy to know what waits for us on the other side! Heaven! Can't wait.....maybe today! Thank you too, for the current events topics. I got rid of our TV (we haven't had cable in almost 20 years, and no TV for almost 5 years now, although we use the TV as a monitor to watch dvds) so I don't watch the news. It's all junk anyway. It's nice to have a 'filter' such as yourself. Well, keep preaching! I would love to visit sometime, but with things so expensive here in "Joisey", we don't travel much--just living paycheck to paycheck. But praise God, it's always just what we need. God always supplies! May He bless you this day and always, dear friend.” (Diane)

Video: The Final Countdown “Dear Pastor Billy, We've just seen your above DVD in The Final Countdown series. VERY GOOD. Congratulations. Summing up also powerful! Re: the Rise of Witchcraft, about 3 years ago I asked the manager of the local BookWorld store, "What is your fastest selling line, cook books, gardening, fishing, what? He immediately replied, “Books on the Occult.” "Who is buying them?", I asked. "Females aged 15-25." he said. I have benefited from sound, fearless teaching against the occult by men like Dave Hunt and Jacob Prasch, but NEVER heard a sermon against Witchcraft in ANY church. But then, I am only 64 years of age and just a 14 Y.O. servant of Jesus. My wife was "pastored" by an ex-USN Chief of the Boat submariner. He of course had normal testosterone, unlike the wimps around here, so she had much well prepared and professionally presented teaching from a real leading shepherd in South Africa. Maybe, just maybe, our cowardly, don't-make-a-wave Australian ministers may still yet forsake their denomination-funded superannuation plans, wake up, accept some manly responsibility and start protecting the flocks from wolves as they should have been doing for decades? Be interesting to see what happens. You and your family are in our prayers each day. Keep safe in His service Billy.” (Geoff from Australia)

Video: The Final Countdown “Hello and God Bless, my name is Sage, and I am from Connecticut. My wife Carissa and I just recently viewed a video of one specific sermon where you were talking about the up and coming one world government and the ridiculous increase in surveillance and we were amazed that there is a man of God teaching about the end times. My wife and I are born-again Christians who have been doing a lot of study on what exactly is transpiring in the federal, religious, and political movements of today, i.e., the "North American Union", One World Religion, etc. I firmly believe that this is a wake up call for Christians and non-believers alike. I believe it's a wake up call for Christians to stop dinkin' around and really start realizing what God's purpose is for their lives. I believe it's a wake up call for non-believers to really see what is happening around them so they can experience all of God's love and mercy before it's too late. We'd like to come up and visit your church sometime!”
(Sage)

Video: The Attack of the Killer C’s “Billy Crone is an awesome preacher...”

Video: The Book of Revelation “Thank you for the message it really is a eye opener. May God give me the strenght to follow him. for I alone can't but through the power of the Holy Spirit I will walk in obedience.”

Video: The Book of Revelation” NEAR THE END OF HIS LIFE. JOHN RECEIVED A VISION FROM CHRIST, WHICH HE RECORDED FOR THE BENEFIT OF THE SEVEN CHURCHES IN ASIA AND FOR CHRISTIANS THROUGHOUT HISTORY. THIS IS THE ONLY BOOK IN THE BIBLE THAT PROMISES A BLESSING TO THOSE WHO LISTENS TO IT'S WORDS AND DO WHAT IT SAYS. Thank you Billy Crone and may God Bless you. Let's give Praise and Glory to Jesus Christ today King of Kings and Lord of Lords.”

Video: The Book of Revelation “Billy Crone is a GREAT pastor and he teaches right out of the Bible. And he's right, we should all be convicted when we read the Bible. Those of you who may read this and are lost, unsaved, don't know God, or have accepted God, please to from sin. You should take this message very seriously. It says in the Bible that God would give us more time if we would repent and ask for forgiveness, but not to many people want to. Please now I beg you to accept Jesus as your Lord and Savior.”

Video: A Young Creation “Go Pastor Billy!”

Video: The Book of Revelation “Thank you Billy very good teaching. The time is near and we need to be ready and tell others about Jesus Christ.”

Video: Various Videos “Hey Billy, this is Bobby and I just want to say thank you for your videos. I can tell that the Holy Spirit moves you when you speak. I know God put you in my path. Just a couple weeks ago I was watching a video on hell and then out of nowhere, your name came into the scene. I have watched a lot of your videos and I can't get enough. I told my dad about you and said I wished you were here where I live so I

could come to your teachings. I live in Pocahontas Arkansas and I haven't found the right church yet. I am a catholic but don't attend anymore because I just feel like I'm not getting the fulfillment that I need. I just pray that you keep posting videos on youtube because they really move me. I can feel the Holy Spirit. I thank you and most importantly I thank God. I have watched the 5 attack of the killer c's and again, very well done. I find that most churches want to say how good God is but never talk about how we should be working for God. Thank you Billy. Your friend Bobby.”

Video: The Final Countdown “Amen thank you Billy. My friends we are living in the last days and NOW not later or next week, NOW Is the time to move in the word of God. We need to tell people who are lost. We need to reassure those who know Jesus. We need to uplift one another. Jesus said go out to EVERYONE,EVERYWHERE And save as many as you can. In this day and time we have so much technology. computers, cell phones,tv,etc etc. NOW is the time.”

Video: The Final Countdown “Hey Billy. Hows its going I really enjoy your videos alot on here. I know its been a while since I made comments. Any I want to watch more of your videos but I got to work early tommrow and am tired. I was wondering if you could keep these current videos up for at least one more week cause I really want to see all of them. If you can I would appreciate it thanks.”

Video: Eternal Security “The reason God chose to use the words "born again" are truly amazing, he knew the world would say these things. How can you be unborn? God did not use the words "born again" haphazardly! A mother cannot make the baby to be unborn, you can murder the baby, but he can never be unborn. Such a simple idea that is so true! Once we are born into the family of God how can we then be unborn! God used the word born there on purpose! Man, I am so thankful I found this video.”

Video: Various Videos “Pastor Billy, Thank you so much for the DVD's, when I told the receptionist I'd like "all" the DVD's, I didn't know you guys had so many. After browsing your inventory I actually felt bad for my request, so I prayed that God would help you make the right decision. I was so excited when the box arrived and have started making copies to give to my family and friends and I have a plan (though I've yet to speak with our youth director) for our youth to view the "A Young Creation" series, as I feel they need this truth to combat the insistence of our secular media and schools to force feed lies to them. As for me, I am a 31yr old country boy from east Texas who has suffered from severe persistent chronic asthma since birth. With my allergies I am unable to attend Church very often (2-3times a year) when I am able to attend, I go with my wife and daughter to our local Spanish mission (my father-in-law is the pastor) however I don't speak Spanish. I accepted Jesus Christ as my Savior during a revival at my church (Hickory Grove Baptist) when I was 14...maybe 15 and boy was I fired up, however that flame went out as I reached 17 or so as God eased my suffering I cursed Him with my actions. It's not that I stopped believing, as I never did, but i was not living for Jesus. For many years I lived as a practical atheist, seeking drugs, sex and alcohol, and NOT telling people about our Lord and Savior. Around age 22 my asthma reconstituted itself in full force. Currently I am "disabled" by my Doctors definition but not by that of the judges

that rule over such cases. Oh well I say, GOD will provide, and He has. For the past several years I've been filled with the peace that only he can provide (as you described relating to revelation 1, the world's gonna blow up!! woo hoo!!) This letter could go on forever me thinks, but I'll cut it short as I know you are a busy man. In closing I'd like to say thank you thank you thank you, it's good to know there are people like you out there, not living for the dollar, but for God It is also nice to know that all I have to do is turn on my DVD player to "attend" Church services. May God continue to bless you and yours, and NFBC. Your brother in Christ (from that weird church down south) (Daniel)

Video: The Book of Revelation “DVD VERSION:REV VOL 2, DISK 2, last video samurai clip and speech by Pastor Crone before and after is absolutely AWESOME. I AM CONTINUALLY SENDING OUT DVD COPIES as I can.” (Dan)

Video: The Final Countdown “Dear Pastor Billy, My name is Shawn and I live in a very small town in Kansas. This is not my home town, but where God has called me to be. God called me 3 years ago this June, to preach His Word. I finally said ok, I will go where You will lead. My wife, two young children, and I moved to this small town, and I let myself be led astray from the whole reason for coming here. I purchased a furniture store, added appliances/tvs/variety store, and a million distractions. I have been very recently "hounded" by God to make a decision about what path will I follow. Thank you for this series "the countdown", only God could inspire such a powerful message to "find" me. I have decided to sell everything in parts/whole and "again" follow where He leads me. I know that I will be facing great pressure from my family, extended family, friends, and the community in whole to change my mind. Please pray for The Lord to strengthen my resolve, and for a loving response to my family/all. There is more to this story, but I want to keep this short as I am sure your box is full. Thank you again!”

Video: Various Videos “Dear Mr. Billy Crone and Team. Thank you very much for your inspiration for my dissertation, I was analysing the economic power of RFID, but I was discussing the risk potential which is in this invention, too! I got an A for this work. In fact I see the same risk it's truly the mark of the beast like you do! There is one positive thing about it, Jesus will come back, I think he is already around us. Sorry about my bad English my German is better. Thanks. (Roby from Berlin, Germany)

Video: Various Videos “Hello, Billy. “I know your a busy person, and the lord is leading you to do some of the greatest works of ministry that this day an age has ever seen, And I want to encourage you to keep up the good work!” (Jonathan from Ohio)

Video: Various Videos “Hi Pastor Billy, I've got a quick prayer request for you and your church. One of my friends, a local Christian lady called Daphne, is a modern language tutor. She's teaching a fifteen year old boy, who stumbled upon your videos by accident on google. He is not in a Christian family, but he's now taking the opportunity in their conversation practise to ask her questions about the Bible, Jesus, etc. He's told his family what he's found out through reading the Bible and following your studies, and they laughed at him - he was delighted to discover that his teacher is a Christian, and not just a Christian, but someone who takes the Bible literally. (He found out because she was

teaching him the subtleties of the German equivalent of "you" and "thou", and told him that Jesus addressed God in the familiar form, rather than the polite form. The boy was surprised, and Daphne said, "but of course, God is our Father, you can be intimate and friendly with your Father. That's how Jesus addressed Him... "our Father.") So the boy as well as getting German lessons is getting some advice from a Christian on how to pray, and he's being encouraged that he's not going mad as he sees the signs of the time gathering pace. The boy isn't Christian yet, so far as Daphne can tell, but she's praying for him - I've passed on the Revelations study to her, and she's been able to pass it on to others in her circle. She teaches at a private Christian school and is "waking people up" as you put it in the staff room. So could you remember to pray for Daphne Caton, that she is able to open her mouth without losing her job (most of the teachers at this Christian school are post millennialists and don't take the Bible literally) and for Liam Reilly - though I don't think a public hideyho would be a good idea, I do think they both need prayer. I'll let you know if Daphne gets any good news about Liam. Daphne is very poorly by the way with ME, but she still does what she can to get the word out, and she's following your series with interest. I'm sure there are hundreds of such stories all over the country, not to mention the world. God bless. (Mary from England)

Video: The Final Countdown "Thank you for these videos!"

Video: The Final Countdown "Dear Pastor Billy, I just wanted to say hey from Ethiopia and say thanks for the tremendous blessing your recent sermon series has been on The Final Countdown. I have been teaching Bible and Computers in Ethiopia for two years and didn't realize how fast things are happening. I found a link to your site from a website on the internet and have been sharing your messages with the few who want to hear that the Lord is soon returning. Sadly, the type of Christianity being presented on the field is slowly but surely the emergent church message of bringing the Kingdom of God to Earth. Just another sign. I just wanted to drop a short line because I know how busy pastors are. Blessings to you and many thanks for your messages, they are indeed water in a dry and thirsty land. Awaiting our King. (Don)

Video: The Final Countdown "Pastor Billy... Just finished watching the videos of the final countdown.. wow.. is all I can say, I, like you believe 100% we are in the last days, sending your video link to all my friends and family... May God richly bless you and your church.. I live in Gresham Oregon, my church sadly does not talk about this subject matter at all. "new church???" After watching your vid's I have a new urgency to tell other about what is coming... Again may Our Lord Jesus greatly bless you and your ministry... in Christ Tom... Oh I've been a Christian for 27 years now, and Jesus have never let me down once. "like he ever would anyway" Looking forward to checking out your other video's-----revelations "sweet" I will be praying for guys there..."