

Why Are the Days of Awe a Big Deal? Conversation with Dr. David Herzog

September 20, 2017

Hey, everybody! Welcome to *Spirit Connection Podcast*. Doug Addison here. You know, this is a special time of the year. The spiritual realm is open. Things are shifting. I don't know if you can feel it, but there is a major shift happening, and this is the time right now. It is right around Rosh Hashanah and Yom Kippur, which are the two major Jewish holidays. This is a 10-day period in the month of September, it is called the Days of Awe, when the spiritual atmosphere is really ripe to hear the Lord, to get a miracle, to get a breakthrough.

Whether you are listening to me now during that time or later on, it doesn't matter. God is the inventor of time, so don't worry about that part. What I'm about to say is going to really open some things over you. And this is the time of year when the Jewish people believe, traditionally, that God examines our lives for the purposes of promotion. We are no longer under the Jewish Law of Moses but, you know, God operates on both the Jewish calendar and our regular Gregorian calendar as well. This is a time right now that God is opening the heavens over you, and you can receive greater revelation from the Lord.

I just want to pray right now: Lord, open the heavens. Open the heavens even more. We are about to see one of the greatest revivals in history, and we are going to be part of history. This is a time, I'm telling you, like never before. God is moving.

I have a special guest, a good friend of mine who understands this very much. His name is Dr. David Herzog, and he has been in ministry with his wife, Stephanie, for over 25 years. David operates in miracles, signs and wonders, in the prophetic. I call him a Swiss army knife. I mean, the guy really has it all. He's got the goods so ...

Let me just tell you first of all, I met David Herzog when, the first meeting I went to, I was just sitting in the audience—this is years ago—and suddenly a thick presence of the Lord's glory came over the room. And the person next to me, who I knew from my church in my town,

suddenly received a gold filling in her mouth. And we were like looking at it, and they were shining a flashlight. We were all like freaking out.

Then I was in another meeting where David and I were ministering together, later on. And a young girl who had been cutting herself and was about to commit suicide, suddenly her eyes were open and the scars went away and disappeared in the glory of the Lord. So, what I am just trying to say is, this guy has got the goods. He is a true man of God. Well, think about it. He is a Jewish guy and his name is David. I'm just saying ...

Doug: So, hey, David. Welcome to the show.

David: Hey, great to be back with you, man. I love you so much. It is an honor to be here.

Doug: Yes. Wow! So, you're in Sedona and you have your wife and family. Why don't you just tell us a little bit about your ministry and what you do?

David: Yes. Well we travel a lot. We host conferences here in the U.S. in Arizona, and we just travel a lot. We write books. We just do whatever God wants us to do. We witness to people wherever we go. We just ... whatever it is He wants us to do, basically. But we are seeing a lot of miracles happening. We are doing like a stadium event next week in Budapest—or in two weeks—like 3,500 people. So, it is just, it is whatever He wants, you know.

We are in a lot of nations this year. We were in Jordan recently. A lot of Muslims got saved in Jordan, in Amman. It has been, like, this summer has been a whirlwind. It was, like, Trinidad then two days later Amman, Jordan, back four days, then Ecuador. Then from Ecuador strait to Croatia, which has, like, 0.1% believers, and they exploded over there. That has been just a whirlwind. I am seeing just ... God is moving all, literally, all over the Earth.

Doug: Yes.

David: In the hardest places that you never hear about.

Doug: That's what I'm hearing too, and I get reporting back ... right. People are seeing the most amazing miracles. They are seeing the increase right now.

David: Yes, and the salvations. Like these Muslims, immediately when they saw the glory, the signs, the wonders ... boom. They just all got saved: Syrians, Egyptians, Jordanians. It didn't matter who they were.

Doug: Yes.

- David: If they were human, they were touched by the Spirit of God.
- Doug: Wow! I love that. See the glory, signs and those miracles, I tell you. You don't have to convince anyone God's real.
- David: Yes. No debates with four people on a panel arguing religions.
- Doug: Yes. I really love your heart, and I know that your gifts are multi. Really, you just have so many different gifts, but what do you tend to operate in more?
- David: My main thing is, I talk about the glory, so it is not so much the giftings. But I talk about the glory, how to bring the glory on Earth. So that is my main, like, focus. Then when the glory comes, the giftings that seem to operate in the glory is the healings, the miracles, the signs, the wonders, the creative miracles. And then a lot of the prophetic and deliverance. But lately the prophetic has been skyrocketing, like, just last ... oh, since February really.
- I was in China, and I was getting Chinese names of people. And then the last couple of weeks, it has been crazy. Like addresses, you know, five-digit addresses with the street name, what the house looks like, what the car looks like. Crazy. I have been getting license plates with it. So, it is just kind of, like, I can't put myself in a box and just, like, "Whatever, Lord." People go, like, "Are you more prophetic, or are you more evangelistic, are you more miracles?" I am just, like, jack of ... whatever He wants to do, you know? "General practitioner," I think, is the best way ...
- Doug: Yes. Wow!
- David: Whatever He wants me to do. He says, "Be all things," but lately it is the prophetic that is increasing with the signs. Like even in Jordan, I was getting a guy's name. "Yousef, this is your name and this is your situation." I was in France in June, and I was getting names of people and what their situation was. And a friend of mine who is a prophet ... I was, like, "the evangelist" when I was in France years ago. I hadn't seen him in 12 years. He goes, "What are you now, a prophet?" and he starts laughing because he is like, "What are you doing?" because he hadn't seen me in 12 years. It's like we just keep accelerating, you know?
- Doug: Wow! Now, you mentioned the glory. Now some people might not understand that. What is that?
- David: Yes, the glory is totally ... You know, a lot of people think, they use the word "glory." It's like a new buzz word. Like, oh, it's a cool word to use to get people to come to your conference. But it is not the same as just a gifting or an anointing on somebody. You could be in a room and watch someone operating in the prophetic

or in healing, and it's like, "Oh, that's great." They are laying hands on people and giving words, but you don't feel the presence of God in the room. It is just on the person. You know? If you go up to the person and he prays for you, maybe you'll sense something, and it will be accurate and you'll get healed. But the glory is when the glory invades the whole room—from the very back of the room to the front, Heaven is open.

So, it is not based on the gifting on the individual. It is coming from the open Heaven. So, when that happens, people can come out of wheelchairs in the back, in the front. It is not depending on you doing a line at the end of the service for two hours, giving words or prophesying. It is just like people can just reach out. It is in the air. It is like Heaven invades Earth. That's the glory realm versus just the anointing.

You know, you could be backslidden and still operate in the anointing. You know, you could be in a bar getting drunk and wasted, but you have a prophetic gift and still be able to prophesy to people. It's a gift, but the glory's intimacy with God brings that glory in, and that is what you want. You want Heaven on Earth. It is not just a ... There are a lot of gifted people, but I want God's glory more than I want gifts. But you can have both. You know?

Doug: Yes.

David: The gift actually magnifies, like, a thousand times more when you are in the glory than versus just when you're in your own anointing.

Doug: Yes. So, how did you come across it, or how did you get the glory?

David: Yes. What happened was ... So, I was in France for 12 years as a missionary, doing meetings and revival and all that stuff. It was great. I was getting burnt out though in the anointing. I was like, "Man, I'm tired. I'm just kind of ... I want to take a break from this." Then I just took some time off and started seeking the Lord about it. There has to be more. This is after a 6-month revival. I was preaching 6 months straight.

Then I met Ruth Heflin, a prophetess who was living in Virginia. She was in Israel too, living there for a while, and then came back. I met her, went to her meeting in January 1999, and I got blasted by the glory. In fact, she had me speak. I said, "I'm not here to speak. I just spoke for 6 months. I don't want to speak at all. I want to hear you speak." And she goes, "No, no. You're supposed to speak tonight." I go, "No, no, no. I didn't come all the way here to hear myself speak again." Then she goes, "No, no. I'm a prophetess. God told me."

So, I got up there just, "Okay, I'll do it," but I wasn't really ... I was there to receive. As I got up there, I got blasted by the glory like I had never ... I got so hit by God's glory, I didn't know what I was doing. I sang two chapters of the Bible. That was my message ... singing it. I said, "What?" That was not me at all. And then all of a sudden signs, wonders, glory, deliverance just started breaking out all across the room. And then I was, like, after that meeting I felt like I was on cloud 9. Like, literally, like I was in Heaven for the next 7 days. Like it was just, like, 24/7 nonstop. I was like, "Wait, what is this? This is different than any other ..."

I had been out to all the revivals, and I had been to Toronto and Pensacola and all the other ... Smithton and the Argentinian, and they were all awesome. But this was a whole another level. This was like, "What is this?" This is like ... "I feel like I died and went to Heaven," like "I don't want to lose this." So, I was just like, "Oh, I just want this." Like, it was no longer about ministry or anything. I just wanted to stay in that glory.

And then from that, when I would go out again to minister, it just exploded, but it was this new intimacy with God and Presence. It was so thick. I didn't even know it existed. I thought I had reached the level ... Okay, well I know the anointing, I know God, I know how to pray. You know, I know how things operate. But this was a whole ... I would say, "It is better to be an amateur in the new than a professional in the old."

Doug: Wow! That's it exactly.

David: An amateur in the new glory. Like, you don't know what you ... You've never been here before. It's like you're exploring a new planet, but it's so exciting than to just do what you know works. And, you know, it is too predictable. We get in a rut sometimes, when it gets too predictable. And then God can't really do anything beyond what we expect He did before. Does that make sense?

Doug: Yes, it does. Yes. One thing I noticed ...

David: Going out on a limb in the glory is exciting.

Doug: Yes. What I noticed just ministering with you ... We're friends and we've done, you know, conferences and things together. What I noticed is you work less. When the glory comes, you're not out there laying hands on people. You're not even, you know ... It was just an amazing thing to watch.

David: Well, it is so much easier. Well, see, like Acts 2. Most of the churches, if they are Spirit-filled, they are in Acts 2. So, they wait for the Holy Spirit, they speak in tongues, they go out and try to heal some sick people, and they get people added to

the Church. You know, Acts 2 is pretty good, but after a while they got even burnt out in that. And by Acts 4 they're, like, saying, "Help me, Lord. We need help. Look at the threats against us, persecution and warfare." And a lot of Christians are feeling that right now. Like the Government is changing and the ... I don't mean this government, but just the world. The antichrist spirit, anti-Christian stuff.

It is so hard right now in the Spirit realm. A lot of Christians are feeling it. They don't share their faith anymore. They just kind of keep quiet because they don't want to offend anybody. But they got to Acts 4, and with that kind of situation, and they are like, "Lord, we can't go on like this." They went back to the upper room or wherever they were, sought God again and said, "This time don't do what You did the ..." A lot of people are praying for God to revive the old revivals, which is great, but He wants to bring something new also.

They said, "Lord, stretch out Your hand," meaning don't wait for us to lay our hands on people but, "Lord, stretch out Your hands to heal." People read that, and they are like, "Yes, laying on of hands." And I go, "No, they already did that in Acts 2. They were asking for a level of glory where, even if they don't touch the people, the people just get zapped, and then it happened right after that. In the next chapter, Peter is walking down the street and his shadow is healing the sick. He isn't even touching them. It says, "And they prayed, 'Lord, let there be signs and wonders in the Name of Your holy servant, Jesus.'" So, they prayed for signs and wonders, not just healings. And they prayed that, when they do get healed, it will be such a level of the supernatural that, even if they don't touch them, they get healed.

That is not to say you don't lay hands on people when they are sick, but you are not dependent on that. You can walk into a room and you can get zapped. Then it says, "The number of disciples multiplied." It wasn't added. So, this new glory that ... I think that a new glory is about to hit around Rosh Hashanah, and it says, "The number of souls multiplied." We're about to enter multiplication. Most churches in America and in most countries in the Western world, you know, they don't see thousands saved every Sunday morning. They might get one or two or a few, you know, a handful at best in a Sunday morning, right? But we're entering from addition to multiplication, that new or greater glory.

In Acts 2 they mocked the Church. They made fun of them. They put them down. "You guys are all a bunch of drunks." In Acts 4 they feared to even join them. So, there is a new respect coming to God's people with this new glory, this new power, this new authority. A new boldness is coming. It is just a whole new shift, and I think that is a shift we're all feeling. We're all kind of like a butterfly. We feel like a worm right now, going through the crushing. But when we push through this we're going to be like a butterfly, and we're going to fly.

Doug: Yes. Boy, you just described it perfectly. I love that about you. You mentioned Rosh Hashanah. And I opened with talking about it because, you know, I am prophetic and this a big time of the year. But because you're Jewish, and because you spend a lot of time ministering in Israel and you have such deep roots, you have an understanding of this that many people don't.

David: Yes. Well, I grew up ... You know, when I was a kid, I didn't really grow up Jewish. My dad was, but I just ... I knew I was from my dad's side, but I was just like, you know, whatever. I went to Church, went to Bible school. And then while I'm on the mission field is when God, during a fast, God began to talk to me and He said, "Hey, you need to honor My seasons. That's when I want to bless you and pour out My glory like never before." I'm like, "Oh, what do you mean? The feasts?" and He starts showing me. I said, "Oh, I thought that was just, you know, that was for the Old Testament?" He goes, "No, why do you think I'm restoring it in Zachariah? When Jesus comes back during the millennium," He says, "all nations will have to come up to the Feast of Tabernacles."

I was like, "Oh, wait. That's true. If You're going to restore it, then there must be something to it." I noticed for 10 years, every time I ministered during Passover or Pentecost, I would get zapped. It would be the most powerful meeting I have ever preached in in my life. I kept seeing this pattern, and the Lord finally showed me, "Yes, that's when My people show up, on those dates in that time. That's when you get the promotion, the download, the breakthrough, the deliverance, the prosperity that was held back." It's like the courts are in session.

Like, when you came to Phoenix that one time, the courts were in session. And suddenly your verdict is being heard in court, and you're getting the favor of the Lord and the good judgment on your behalf of what you should have had. So, a lot of you going through trouble right now, it's the month of Av, which is a hard month even for Israel. You know, this is the month, historically, that the temple got destroyed. All the wars they have, even some of their most recent wars, usually happen around this time in the summer.

When the Nazis rounded up the Jews, it was the month of Av. So all, like, the worst historical things that have ever happened. Prophetically, a lot of Christians are going through a hard time this month. But if you can, just push through and trust the Lord, and keep your heart clean until September, especially until Rosh Hashanah. Man, you're going to have a huge shift, huge breakthrough. Huge glory is coming very, very soon because He promises, "If My people gather together during these times ..." He tells them the specific times.

People say, "Well, aren't those just Jewish feasts?" And I say, "Well no, the Jewish people were the first ones to make that covenant with Him, but we're all grafted in.

Gentiles and Jews, we're all grafted into the commonwealth of Israel. So, when you're born again, you get to have the same blessing. You can claim the same scriptures, you can claim Deuteronomy 28, "I'm the head and not the tail." It's no longer just for Jewish people. You're adopted into His family, so you get invited to the party. So those feasts are parties, basically, where God's blessing, pouring out gifts and glory and intimacy.

It's like a family, you know, a family once a year get-together during the holidays. It's like, what would you not want to? So, it's not one of those "you have to do it." It's not a legalistic thing. It's you *get* to show up to the party and get blessed and get downloads. It's like an invitation. God's like, "I'm inviting you." Every day He's there, but there are certain days on the calendar that He says, "If you come during *this specific time* ..."

One day I had an open Heaven vision in Sedona during one of the feasts. I was laying on the floor in the meeting, and I got taken to Heaven. And suddenly I saw the pageantry, and the whole thing was different than other times I had been in Heaven during the feasts. There was a whole different thing going on in Heaven. And I think God was wanting us to sync with what is already going on in Heaven during those feasts so we could get the download here. That's what it was about. I was like, "Oh, my gosh, that would be dumb to miss it. Why would I?" So, a lot of people, they go around the same mountain year after year because they miss, sometimes, the divine timings of the Lord for Him to bless them. Do you know what I'm saying?

Doug: Yes.

David: Like, God's inviting them, "Hey, I want to see ..." Like, a lot of prophets. Like Bob Jones or others. They didn't really ... In their early days, they didn't know much about Israel so much, or the Jewish stuff or ... I know people from South America. They know nothing about that stuff, but somehow God would lead them on a fast during Yom Kippur. And they would suddenly get downloads for the next 5 years for America and kept saying, "I wonder why I keep getting them on Yom Kippur? Yom Kippur." So, a lot of Gentile prophets know nothing about this Jewish stuff, but by the Spirit they are led to do the same stuff the Jewish people are doing by the Word, and coming out with similar results, favor, blessing ... It's interesting.

Doug: Exactly. Do you know what? I just have to jump in and say that I always felt less than. You know, I mentored and hung out with Bob Jones and John Paul Jackson. I was around a lot of this stuff, right? And I felt less than because during those times, Rosh Hashanah and Yom Kippur, I felt like I wasn't getting anything. The Lord says, "Go back and look at your journal," and even before I realized it, it was during those

times—it might not be on the exact days—but it was the season that I was getting major downloads for my life.

David: Wow! Yes, you look back and you say, “Oh, my gosh.” So that’s why, like when we do these conferences that you have been to, we don’t just do it to do a conference. We do it because we are trying to trigger the blessing and the favor over America, over people that come. So, gather the people, it says, bring the prophetic word, and He promises to show up. Bring an offering, bring worship and praise, and then He promises to show up. And not just show up, but to shift things. It’s almost like, if you miss it, you could go around the same mountain for another year sometimes, if you miss certain divine appointments with God that He is inviting us to.

Doug: Yes.

David: It’s really crucial to show up to the feasts in not a legalistic way. Just show up with His people and worship Him, and see what He has to say. Take the time off and hear what God’s people are saying and what God is saying. So, now I can’t wait. It’s like, “I’m excited. I wish it was tomorrow, you know?”

Doug: Yes. I’m excited too, you know? We’re coming up on it. You mentioned the month of Av. That’s August, right?

David: Yes, it’s August normally in most months. You know, the Hebrew and Roman normally is a little bit different calendar, but the month of Av is August. We’re actually in the month of Elul now. We just hit, a few days ago, Elul. The month of Av hit somewhere in the beginning of August and now we just hit Elul. So, Elul is a good month. It is a happy month. It is a month when the King is in the field. That’s what they call it. Meaning the king was always in his palace, and you had to go through all these hoops to get to the king. It was a lot harder.

Kind of like going into the Courts of Heaven. You have to present your case, you have to do all that. You have to ... But with the king, once a year historically, the king would not stay in his palace. He would go put a tent in the field, and any Joe Blow could just go up to him and ask him stuff, and ask him for requests and spend time with him. So, the month of Elul is the month where the King is in the field.

It is much easier to approach the Lord. You sense a presence that is easier. When you pray, there is a sensitivity, there is a closer ... You know, some months you feel like you have to war just to get close to God. Like, for some reason it seems hard, and other months you notice there’s just an open Heaven. Like you don’t even have to barely ... You barely start praying and, boom, He’s there. You know? This is the month of that.

Doug: Which is September.

David: Yes. It is hitting September. The Hebrew months don't always fall like September 1 or October 1. You know, every year they're a little different. It's based on the lunar calendar. The Romans base it on the sun calendar. But, yes, we're in Elul but Rosh Hashanah will come around the ... Let's see. We're having our conference the 21st to the 24th, so it is within that week there of September. So, the third week of September we hit Rosh Hashanah, and that's when really the heavens crack open. You have Rosh Hashanah, and then you have Yom Kippur, you know, the 10 Days of Awe, and then you go into the Feast of Tabernacles. So, it is one open Heaven thing after another. It's awesome.

Doug: Yes. So, Rosh Hashanah is the Jewish New Year, and then a 10-day period, then Yom Kippur, which is the Day of Atonement.

David: Yes, so you have Rosh Hashanah where you celebrate the New Year and stuff, and then you have 10 days where you seek God's face. We should do that anyway every day as Christians but ... You know, I think what happens is once a year something happens in the heavenly realm. That's why it's important to keep your hearts pure, because the new beginnings start hitting it and you don't want to miss it.

So, you have Rosh Hashanah, then you have 10 Days of Awe where you're examining your heart and stuff, Yom Kippur. We know Jesus is our sacrifice, you know, so we know it's not based on fasting or based on, you know, any of the works that we can do. Jesus paid it, but it is still good once a year to do some house cleaning and go, "Hey, God, search my heart. Since Israel is doing it, hey, I might as well search my heart this season and make sure there is no wicked way in me."

Like, you and I have talked a lot about that. The reason that is important is because, when you go to the Court of Heaven and you present your case, you know, the accuser of the brethren is always looking for stuff against you. But if you beat him to the punch, you already cleanse your heart of anything—any hurts, anything of the past—then when you present your case or your requests, the devil can't block you in the court because you have already taken care of it.

Doug: Yes. That is so good. You know, you mentioned the Feast of Tabernacles. I have had some major encounters on all of these, you know? What's that all about? Is that when the King is in the field, or is that another thing?

David: The month of Elul is when the King is in the field, and then ... But see, it goes into Tabernacles. So, Tabernacles, that is the month in Zachariah where it says, "When Jesus returns to Jerusalem." It is a really exciting time, right? He comes back. Tabernacles is the only feast that has not been fulfilled. That is the one where He

comes back. So, you know, how they say, "We don't know the day or the time of His return?" But most people believe the season is Tabernacles.

Doug: Wow!

David: So, every time you celebrate the Feast of Tabernacles, it is a dress rehearsal. Or when, like, when you have a wedding, a wedding rehearsal for the actual timing He comes.

Doug: Wow. The coming ...

David: The Feast of Tabernacles. Yes, and it says every nation will have to come up to the feast. When Jesus comes during the millennium, every nation ... It does not say just Jewish people. Every nation. It says even Egypt must come up to Jerusalem. But here is the difference: they're celebrating Jesus. He's the reason for the season, and if Egypt doesn't come up to Jerusalem to celebrate Jesus during the Tabernacles, Egypt will not have rain. So, then I got a revelation: "Wait a second. Well, rain is, you know, spiritual blessing or it could be financial or it could be whatever. Can I tap in to that rain now if I would start celebrating the Feast of Tabernacles now?" So, I felt the Lord say, "Yes."

So, I took it and experimented. I took a team of people to Israel on the Feast of Tabernacles just to see what would happen. And you know what happened? Suddenly I get a TV contract, I'm on TV, people give me TV cameras, property. Somehow, I got property. All these nations started to open up. Crazy favor began to hit our meetings overseas. When I was living in France at the time, we were doing stadiums, we were doing ... I was like, "What is going on?" I thought maybe it was a coincidence, so I did it again the next year, and the next year, and the next year, and my ministry starts skyrocketing.

And there was something of a connection to that. I was tapping into a future blessing in the millennium now. One year, in 2011, I thought, "You know, I'm not going to go this year. I've gone so many ... I've gone every year. I don't need to go again, I'm blessed. And then 2011 was the hardest year. I didn't realize it until that extra blessing wasn't there and I felt the difference."

Doug: Right. So that was the feast ... So that was just focusing at the Feast of Tabernacles, right?

David: Yes. Tabernacles is the most joyful feast of the year. In fact, they are *required* to rejoice. Like, even if someone died, you weren't allowed to go into mourning during that time. You had to do it after or before. That's how serious it was. But you would get in trouble in those days if you were crying or mourning at the wrong time.

- Doug: This is great revelation.
- David: And you go to Israel, and there's so much joy. Everyone is happy. They are with their family. If you go to the hotels, they are all with their kids running around, screaming, but it's fun. They're swimming in the pools, and it is like everyone is just relaxed like they're all on vacation, like they're all in Hawaii or something.
- Doug: Yes. That's coming in October.
- David: Yes. Yes. The weather's still nice there in October. It is still warm.
- Doug: It is still coming, and we can get it anywhere we are.
- David: Oh, yes. You don't have to go to Israel. I just go there. So, we take a tour every year. We're going again this year and we go all over Israel. I just love it but, yes, if you're home you can still tap into it. You seek the Lord, worship Him, get with God's people, you know. And some people even like, prophetically, they will put a little booth because it's called the Feast of Booths. So, what it is, is they are thanking the Lord that they got out of Egypt. Now they are in the Promised Land of blessing, but they don't want to forget where they came from because they want to be thankful.
- So, what the Jewish people do, is they put a little booth on their patio—they make like a little tent made of different things the Bible says—and they will just eat in there. Some will even sleep in there. That way it is kind of reminding them, "Hey, we used to live in the wilderness for 40 years. Let's thank God for what we have." So, it is also a time of thanking God because we can always complain about stuff that we don't like going on, but you can also be thankful. Like the people in Hurricane Harvey right now, people there are in shelters, some of them are not dead. They are like, "Thank God, I'm alive." A lot of them are not worried about their house right now. They are like, "Thank God I'm not dead."
- You know, like, thankfulness: you have a shelter, you have food, you have friends, you have ... You know? It's the climax. Like, so actually Rosh Hashanah and Yom Kippur prepares you for the great joy of 8 days in Tabernacles. And there is a glory that comes during that time if you tap into it. There is something that is going on in Heaven at that time, and you can have it.
- Doug: Yes. That is so good.
- David: The dumbest thing the Church did was, in Constantine, when they stopped all the feasts. That was the dumbest thing, and that is how you suddenly start getting the vow of poverty, "Oh, I'm sick because God is trying to teach me a lesson." When

Jerusalem was destroyed, the Church moved to Rome. Then mostly Gentiles took over, they kicked the Jews out of the Church. That's when antisemitism started. It didn't start with the Nazis. It started actually in the Church, and then Rome, because the headquarters ... They actually ... That's when they changed everything, and they said, "Do you know what? We don't need all these feasts. We don't need this. We don't need that. We're going to do our own thing." And that's when they short circuit the power and the blessing, the favor.

So, prosperity got cut off unto poverty. Sickness became glorified instead of healing. So, all the false stuff came in. So, when you do the feasts, you're re-tapping into a root system of favor, blessing, prosperity, destiny, you know, all that stuff. You're tapping back in, and that's what Jesus is restoring when He comes back in the millennium. So, it is not about being Jewish. It's just whoever of His people show up, you know?

Doug: And you don't have to actually go and actually eat matzo or anything like that, right?

David: No, no, no. It's symbolic. It's all symbolic. It's like communion. I don't always have the elements with me when I'm out hiking. I'm like, "Lord, I need your blood and Your body right now," so I just start claiming it by faith. You know? "Lord, I claim Your blood. Cleanse me right now with Your blood. I take Your body." You know, sometimes you don't have it, but you just ... You know, people have water. They don't have grape juice. You know, it's not like, "Oh, you didn't have grape juice. It's not going to work," you know?

Doug: Right. Right. You know, I just can feel it so strong, David. We've been talking about it. God is about to release something this year at Rosh Hashanah, Yom Kippur all the way through Tabernacles. Can you just share anything on that?

David: Yes. I feel it's so big what God's about to release. Okay, it's in the Church. It's in people's individual lives and even in the world. Even America is going to be ... You know how, like, the internet changed everything? When paradigm shifts began to happen, the internet changed everything. Or when the first aircraft, airplane, started flying? I feel like we're in that kind of huge, quantum-leap shift in the Church, number one.

There is a changing of the guard coming where people who keep resisting what God is about to do, God is just going to flip it. It is going to be the young people rise up. They are going to take some of the positions, not all. You're going to see it in the technology sector and the economic sector. And a lot of parallels you're going to see in the natural and the spiritual. Huge, huge change. And people who don't like

change, it is going to be really hard for some people, but they just have to go with the flow of what God's doing. Huge, huge.

I feel like it is going to shift around this Rosh Hashanah - Yom Kippur - Tabernacles time. A lot of people, things that they have been praying for years, you know, 20-30 years—suddenly, the suddenlies of God start happening and aligning in their life. It is, like, so big. It is almost, like, I'm looking at a planet and I can barely see a part of it. I can't even tell what I'm looking at. You know, you get a picture and it's blown up to 300 percent, and you can't really make out what you're looking at? That's what I feel. Like, where you're going fishing and you caught, you didn't catch a fish—you think you're pulling in a whale. It's, like, it's so big. You're like, "I don't know what I'm reeling in here, but I've never seen anything like this in my life."

That's what I feel is coming. It's something so massive and big on the Earth, and we haven't seen it before.

Doug: Yes.

David: And whatever the devil is doing, God's got a way bigger plan.

Doug: You bet. Because what you just described, it happened to Joseph in prison, Genesis 41. He had a 24-hour turnaround.

David: Or the lepers going into the Syrian camp. They are lepers, they are going to die of leprosy and starvation, and they just go for it. They go, "Do you know what? Let's just go for it." They go into the Syrian camp and they get all the food, all the stuff. In 24-hours they go from lepers who are about to die to heroes.

Doug: Yes. I'm convinced we're moving into the 24-hour turnaround time.

David: That's exciting. It might have taken a lot for people to get there, but 24-hours.

Doug: Yes, 24-hours to turn around. Yes. Yes. I'm excited.

David: Exactly.

Doug: So ...

David: Some are listening and they are thinking, "Man, it looks like nothing is going my way. Everything is going negative, negative. It's going deeper, deeper into a ditch. But the suddenlies of God. Look at, like you said, Joseph. I mean, you can't get much lower than that. Or Daniel in the lion's den. It's suddenly."

Doug: Yes. Suddenly, suddenly. Well, I'm feeling the Presence. I mean, it's so strong right now.

David: Praise God!

Doug: And I just feel like there's just some type of turnaround coming. Do you have any words for people right now?

David: Sure. Yes. You know, the prophetic is kind of, like, the realm where you go in it, then you see it.

Lord, well I just bless the people who are here right now. Father, I thank You for giving words to people who are listening. I feel a lot of people are in limbo. They are, like, they are not here and they are not there. They are neither here nor there. They are, like, "I don't really know what I'm doing. You've left one ministry or one position or one job or one location, but you have not gotten into ... you're there. You're in the middle. You've left Egypt, but you're not completely in your promised land, and you're kind of drying out there. You're like, "I don't know how long I can take this. I can't finance this. Physically, I don't know if I can do this."

And I feel the Lord saying, "Don't just camp in the desert. Keep going towards your promised land. It's like a marathon. You're at the last lap. Don't stop now. You're just about there." It's kind of like people, they find them starving or dying of thirst in the desert, and they were so close to a reservoir of water. They were like, maybe, you know, walking distance 10 minutes, and they were there for a week. They were 10 minutes from water, but they gave up too early.

That's what I'm feeling for a lot of people. Don't give up. You're right on the verge of the biggest breakthrough. All your prayers, all your tears ... You're just about ready. God's heard them all. They're in the Court of Heaven. There's about to be response back from Heaven for all the prayers in just a really, really short time.

I see a lady just sitting on a couch. She looks like she's all about 45, no more like 50. You have white hair. You look a little bit overweight. You're just sitting on the couch, you're in depression, and a lot of you are in that situation. You're just depressed, watching TV, watching Hurricane Harvey on the news or you're watching North Korea. You're watching all the negative stuff and God is just saying, "Focus on what I prophesied over your life. Focus on what I have for America. Focus on what I've told you is going to happen."

You have to focus on that. You can't focus on all the ... Yes, pray for North Korea. Pray for the people in Harvey. Help them, send money, but don't live in, "Oh, everything's bad, everything's bad," because how you see it is how it is going to

happen. Faith, or fear works in reverse. I know it's hard when you're going through it but go back, look at the prophetic words you've had. Look at the promises of God in the Bible. Start to decree them. Take away the distractions right now. Things are just distracting you. Just focus on God right now more than ever before. I really believe you're going to have a huge breakthrough.

There are a lot of people who are sick in their bodies. I see God healing them right now as well, as you're listening. Just lay hands on your body part, and I just see God healing body parts. I see asthma and heart conditions, lymphoma. I'm seeing the word lymphoma. I'm seeing head conditions, head injuries. I'm not sure what that's from. A lot of different things happening in people's metabolism. Immune systems are being healed right now. I see God resetting the hypothalamus. Different things in your body that are like switches that have been turned off, God is turning them back on. Things that fight immunity, bacterial problems.

Oh, I feel the presence of God so strong here. There are lower back issues. I see hips. I see the tailbone, someone's tailbone. You injured it greatly, and God's just healing it right now. Even other things I'm not calling out. I can't call out every single thing, but you know what's wrong with you. The glory's here. Just reach out and grab it right now and just touch God. Like the woman with the issue of blood, just touch [Him] right now. Maybe stand up where you're listening on your couch or your phone, or if you're in your car pull over, and just do something that you couldn't do before.

And I believe God's going to start touching you physically, emotionally, spiritually. But especially your destiny because really, that's the main thing. Most people ask me after they get saved, "What's my destiny?" You know, sure, "I want to get healed," or "Who's my wife and where do I live?" But after all that, the deep, deep desire is, "What am I made for? What am I on this Earth for?" That's really the only thing. The main prayer I see that people are asking is to have significance that is eternal. Are you still there?

Doug: Yes, I am. I'm really kind of whacked in the presence. I'm almost falling over here.

David: Wow! Praise the Lord!

Doug: Yes.

David: You know, Peter said, "You know, don't worry about the fiery trial." You know, Peter talks about the fiery trial. And Peter talks about the glory that would be revealed after the trial. So, what I feel is that's not talking about, "Oh, when you get to Heaven, you know, you'll be happy." After the trial's over, the glory that comes is even greater if you pass the test. You know?

Doug: That's exactly right, and that's what this time of year is. That's exactly it. God's not testing you to fail you or anything like that. He's just refining you in the fire right now, and the presence is increasing. And there are just things that you have even dreamed about that are about to be released to you: financial, relationship, emotional stability, ministry, business. All these things are coming together right now, and there is a glory here to release that. David, I just want you to release that glory over us.

David: Sure.

Father, I just release the glory, the heavy glory of God over the listeners right now. That the presence of God would just explode on them right now. A flood of glory would fill even their bones, their DNA, their spirits, their emotions, their mind, their spirits. Father, just flood them right now. Open the heavens all over America and all over the world, where they're listening, with the presence of God's glory, the Shekinah glory of God opening up right now where they're at, even in the darkest situation.

Let light begin to come. Flood them with myriads and myriads of angels coming in that glory. I just thank You, Holy Spirit, for invading homes and churches and cars and businesses and schools, cell phones, iPhones, Mac computers, whatever it is. Even IBMs, why not? Okay, even PCs. Okay, PCs, we'll bless them too. We just ask You to fill them with Your glory, Father God. Fill their families, their children, their health. I just fill them with heavy presence because when that glory comes, so many feel love and joy and peace and faith comes. You're like, "Do you know what, God is with me." Just let that glory invade.

We break the darkness over people. We break the heaviness, the gloominess. Let it break, Father. I declare complete divine reversals, and I see the Lord saying, "Retrieve and recover." When the enemy stole all the goods from King David, and the men were really mad at King David. Like, "Hey, we're going to kill you because we lost our wives, our kids, and our stuff." And he was kind of discouraged, and then he encouraged himself in the Lord and God says, "Go ahead. Go ahead and go after the enemy and get the loot back." I feel like that's what the Lord is saying, "Run back after your destiny. Don't let the enemy win. I'm with you. I'll fight with you. Go and get it back. Take it back."

Doug: Yes. Powerful.

David: He has to pay back more too. So, when you go to get it back, you get more than you lost. You get paid overtime.

Doug: That is so true. Well, we've had a great conversation with Dr. David Herzog. David, just tell us about how to stay in touch with you or anything you have to offer.

David: Yes. Okay. Well, first of all, I would love if you guys could come to the conference, September 21 to 24th in Tempe, Arizona, right next to Phoenix. You can go to the website, TheGloryZone.org. This last year has been the most incredible awesome open heavens. I mean, Doug, you've been there. It's been awesome.

Doug: Yes. I was there last year and, I tell you, the heavens opened so seriously.

David: Oh, yes. You got up that night and the Ancient of Days was there. And it was just, like, crazy. And it has been increasing since then. It hasn't stopped. Every meeting, every conference has increased, especially during the feasts. So, if you can come at all, the feast is September 21st to 24th. It is going to be at the DoubleTree Hotel. You can find it on the website, TheGloryZone.org. Please, please come.

I don't know when this is going to air, but there might be one or two spots left for the trip to Israel. I don't know, so contact our ministry if you still want to go during the Feast of Tabernacles. It is October 2nd. I think it leaves the 1st to get there by the 2nd until the ... if I'm not mistaken, the 13th. We go all over Israel, meetings and glory and signs and wonders and outreach. All that fun stuff.

If you want to know about the glory, you can get the books. I wrote a brand new book called, *Secrets of the Glory*. Everything I've learned in 25 years of experience in that one book that I don't have in anything else. And that is also on the website if you want to get more into the glory and learn. We have it translated into so many languages.

Keep me in prayer. I'll be in Budapest, I don't know when this is airing again, but next week. I think it's next week, a week from this weekend, but we don't know when this is airing, so look on my website. Maybe it's already done. I love you guys so much, and hope to see you maybe at one of our conferences or somewhere in cyberspace maybe.

Doug: Yes. See you on ... I always say, "See you in the spiritual realm or the internet, whichever comes first." So do you have a Facebook page or Twitter or anything like that?

David: Yes. You can go to our *David Herzog Ministries* Facebook page. That is probably another way to ... Just put my name in there, David Herzog, or David Herzog Ministries, and you should be able to find my Facebook page on there too.

Doug: Well, I so love you, man. We're like brothers.

David: Yes. I love you too, man.

Doug: We just have such a close walk together and pray for each other. It's been a really great time. Anyway, hey, everybody, I tell you, just check out everything about the Herzogs, and listen to this again. Invite someone because I know that there are going to be reports back of miracles of things opening. The signs and wonders follow, and I know they're going to follow, so you want to report back and just let us know what happens. So, thanks so much, David.

David: Oh, it's awesome to be here, brother. I'm praying for you always, and if you're following Doug, he's a great guy. Keep following him. Keep praying for him. Keep blessing his ministry, because I believe as you do, you're going to get blessed.

Doug: Thanks so much. Okay, everybody. We'll see you next time.

