JESUS CAME TO ME IN PERSON

BY TERRY DEAN

I am a 50-year-old man. I drive a semi-truck for a living. I am also buying a home in

Oroville, California. I have 3 kids and my wife and we are all just a regular family.

January 2, 2005, I Terry Dean witness this:

It was 3 o'clock in the morning.

I was driving south on I-5 in the semi-truck and was 10 miles south of Lathrop, California. Suddenly, I heard a great wind and Jesus appeared. He looked like a 2 X 5 ft tornado in the cabin of the semi-truck. When the spinning wind stopped, it became the form and shape of a man. He said with a loud voice, "I AM the LORD YOUR GOD and besides ME there is no other".

At this point, as he appeared I looked at him right in the face. His face was full of

FIERCE anger. His body looked like flowing energy that was tan in color. After seeing His

Face only once, I did not look at his face again for the next two days because I felt I was not

Worthy to look upon His face, or worthy for Him to look upon my face. The magnitude of His presence cannot be put into earthly words. The power of His voice was overwhelming and can not be defined, titled, or put into words. I felt totally exposed and vulnerable in the presence of Jesus.

At this time, He was very angry and fierce. I thought I was going to die! My

whole body started shaking and trembling. (I could not stop for the next 24 hours).

As I was experiencing this, HE said, "I am giving you your deliverance. I am setting the captive free. I have cast out the demons again. You have your healing and your salvation so stand now". I started to cry and could not stop or control my crying. My nose started to run

and quickly after my beard was full of tears and snot. I did not have a rag or napkins to

dry my face so I kept wiping the tears from my eyes so I could see the highway. My

windbreaker jacket and shirt were wet too from the tears. My wind breaker was no good for drying my face; everything only smeared.

Jesus then said, "I am going into MY temple and will tear out the furniture, tear down

the walls, build a new temple and bring in heavenly furniture. Then, we will go in and

Sup together." He leaned forward and put His hands together. As He did this, He became a stream of energy or electricity that flowed directly into my chest. I could literally feel Him enter my chest. I could also feel Him moving around and doing something in there.

I soon started to feel better and almost lighter as if heavy sin was being removed.

This continued for about 30 minutes or so.

At about 3:00 am, He came back out the way he went in. As a stream of flowing

energy, He came out of my chest and formed into the shape of a man and stood in front of me again. I kept my head down a little to avoid looking at His face. When he noticed this, He then he stepped to my right and stood there for 10-15 minutes. I was so petrified that I sat there driving the semi-truck speechless. For those 10 or 15 minutes nothing was said, and I could not stop crying or shaking.

At about 3:45 am, He began to shout at me with great rage. He was so fierce as he flashed from one side of me to the other. He did this so quickly that He seemed to be all over me and in me and coming at me.

Jesus made it clear to me that He was angry about the way I have been living because I was living for Him only part of the time and not all of the time. I was very scared, and I said, “LORD GOD, You are going to give me a heart attack!” He replied, "I will take out your heart of stone and give you a heart of Flesh. With your new heart, I will also give you a new song." It took only one second for Him to say and do this. He reached His hand into my chest and pulled my heart out of my chest. He put His hand back in and gave me a new heart and pulled His Hand out. Then He said, "And a new song," as 4 tiny stars flew from His finger tips into my chest also. As soon as the stars hit me, a song started. The music was beautiful and not of earthly origin. It sounded like singing angels as the song filled the cab of the semi-truck. This was the first song of 4 songs in a row that I heard. I have played the drums for 20 years and , trust me, the timing and notes were not earthly; they were very, very lovely songs.

At this point, a great peace came over me and I felt blessed and pure. Jesus then calmed down and His fierce fury and anger left Him. When Jesus was angry, I was and am sure that no man, armies, weapons, or powers of any kind could go against Him and live or stand. I believe the whole Earth would be safer and have a better chance of surviving by throwing itself into the Sun rather than go against Him. Jesus stood in front of me, put His hands together, and became a flowing stream of energy that flowed into my chest.

The next thing I know, Jesus and I are standing together at the front doors of a large temple. The doors opened and we walked in together. He was with me in the form of a man with flesh and bone clothed with a great white robe. As we are standing just inside the temple doors I see, to our right, a large table set with food that covered it's entire surface. The table was 3 by 40 feet long. The temple walls were made of gold and the floor was made of bright silver. A great throne made of gold was located at the back of the temple. The backing of the throne was very high and beautiful.

We walked over to the table, sat down, and started to eat. We said nothing at supper. When Jesus was finished eating, He stood up, walked over to His throne, and sat down.

I got up just enough to drop to the floor and I kept my face as low to the floor as I could get while I crawled to the corner of the temple by the table. With my hands over my face, I wept in the corner. After a little time passed, I felt the urge to go to His throne. I said, “Lord God,” and He compassionately replied, "Yes." I asked, “May I come to your throne?” He replied, " Come," and I crawled to him with my face to the floor, crying and trembling.

I started kissing His feet and washing them with my tears. The love and compassion coming from Him was overwhelming... I was in heaven!

I did not feel worthy even to kiss His feet so I said, "Lord," and He said, "Yes." I asked,

“May I leave your throne?” He responded, "Yes," so I kept my face to the floor and crawled back to the corner where I was before. With my hands over my face, I stayed there bowed down weeping.

After what seemed to be about 10 minutes, my heart started to yearn for Him overwhelmingly. I said, "Lord," and He answered, "Yes." I asked, “Can I come back to your throne?” He said, "Come," so I crawled back to Him with my face to the floor. I reached out to His feet and wept profusely as I started to kiss His feet again.

I knew He could read my mind, and I knew I thought I was not worthy to look upon

His face.

After what seemed to be about 5 minutes, I said, "Lord," and He said "Yes." I asked, "May I leave Your throne?" He replied, "Yes," so I crawled back to the corner like before.

Again, I remained in the corner crying with my hands over my face bowed down.

After a little while I yearned for Him again. Everything in my being was saying,

“Go back to Him. I must go back.” I then said to Jesus, "Lord," and He answered,"Yes." I said, "May I come back to your throne?” He said, "Yes," so I started crawling back to Him just like the other two times. I was kissing His feet and washing them with my tears for the third time.

Then I said, "Lord," and He answered, "Yes." I asked, "May I Leave Your throne?" and He said, "Yes." With my face to the floor, I crawled only 2 feet and He said, "Stand up and walk back like a son." I then stood up tall and and walked happily back to the table where we had eaten before. I sat there about 10 minutes with my hands over my face.

Jesus stood up and walked over to me. I then stood up and we both walked together to the other side of the large table where there was a small table. The small table had a diagram of what I would do in my life. He said, "I am giving you a new name. Your new name is The Messenger and The Witness. You are in my hand and I am in your heart and I have blessed you before the foundation of the world. You were in Christ during His resurrection. I am sending you to stand in front of many people." I said, "Lord God, I can't do that!” He replied, "I have taken your soiled rags and given you a robe of righteousness. I will give you the power and the boldness and will go before you. I will open the door and you will enter in. The rivers will be full and the shade shall be plenty." I asked, "Why me, Lord?"

Jesus said, "You are a tree I have been pruning and trimming for my purpose and glory. Now tell the people I gave them this message. I have sent you and if they know Me,

they will receive you because you are of Me and we are the same. If they receive you not, it is because they know not Me who sent you, and if they know not Me who sent you, they will be damned. I am your god and besides Me there is no other. I have life in my hand. I, the Lord, have spoken it. I am He, when you come to my throne you bring with you fear in one hand and trembling in the other hand. Do not bring with you idle talk or children's games,

for there is a fierce war in heaven and earth. After you enter into the kingdom, then

we will rejoice and be glad, but for now, bring with you fear and trembling."

Then, He pointed down at the diagram on the small table and said, "Here you are

standing in front of many people and you will do very good for a time and

reaching many, you will stand and your ministry will stand. Right here, you

will leave and go straight through the gates of the kingdom and enter into the

Kingdom. Your robe is already there waiting for you, and your crown is there also. All of your family will be saved and enter the kingdom.”

The next thing I know, we are back in the cab of the semi-truck. Jesus is standing

to my right and I am driving just like before we entered His temple. The truck was not stopped or pulled over at any time and it was now 4:30 am. As I was amazed while crying and thinking of all He had told me, He said, "I am going into My temple." He turned into that stream of energy again and flowed into my chest.

We did not talk for the next hour, but the music was still coming out of me. It

was loud and not of earthly origin. It was so beautiful and sounded like, maybe 10 or 15, singing angels.

At around 6 am, I was wondering if He was still in me so I said, "Lord God?" He responded, "I am here," so I drove until about 7 am and arrived at my

delivery/pick-up point in Coalinga, CA at the intersection of I-5 and Hwy 198. I arrived 3

minutes early and traded trucks with the driver from the south in Fontana, CA.

I started my return trip at 7:15 am. As I was driving, I would remember parts of

what happened and pulled over to write them down. I did this many times on the return trip.

 Approximately one hour before I arrived back at the Willows Terminal, I was thinking

of Wayne. Wayne is a close relative of mine. I was just talking out loud to myself

saying, "Wayne will never believe what is happening to me." As I said this, the Lord responded, "Tell Wayne it doesn't matter if he believes or not, it won't change the work I am doing in You." I said, "OK, Lord I will tell him.” When the Lord spoke from inside me, He sounded like many lions roaring at the same time. Sometimes, He also sounded as soft as a lamb.

I arrived back at the truck terminal in Willows, CA at 12:30 pm, I got in my car, and started my drive home. When I got to Oroville, I stopped at Wayne's house to tell him what had happened to me and also give the message I had from the Lord to him. I discovered that I was right. He had trouble believing what I had told him, even though he is a man of God.

I left Wayne's and started home. I was wondering, “Does the Lord know what I am

thinking and feeling? Does He really know my hurts and pains?” I then asked Him.

So I said, "Lord" two times and He said nothing back. By not answering

He was saying, “Yes I know your thoughts, and how could you ask ME, God, that?”

This was the only time He did not answer me audibly. It meant a lot to me that He reacted this way because I asked a very stupid question.

I arrived home and sat down shaking and crying uncontrollably. It was so

intense that I did nothing but just shake and cry while I sat. Soon after, my wife arrived and I told her about everything that had happened to me. She then started to cry saying, “Thank you Jesus! Thank you Lord!”

We wept together for the rest of the evening without ceasing. At times, I slowed down a little, and suddenly transition into a state of weeping and shaking. Every time I cried, she would do the same. My daughter came home, saw me shaking, and said, “Dad, take a shower. That will warm you up.” I replied, "I'm not shaking because I'm cold, I'm shaking because of the presence of God.” I did sleep before going back to work but not much.

I woke up, got ready for work, and left at 12:45 am on the day after this experience.

Normally, I would pray at the beginning of my commute, asking the Lord to watch

over me and my driving, and to protect my family while I am away, but I was still

shaken up from what happened and did not feel like praying or talking to the Lord.

Instead of praying, I said, "Lord," and He replied, "I am here." I said, "I'm still shook up from yesterday, Is it okay if we talk later?” He responded,"Yes" and I continued driving and wondering what would happen later.

Now, when the Lord would speak, His voice came right out of me because He was

inside of me. It was not a small voice inside me like I sometimes hear. When He

talked with me these two days, His voice usually was as fierce as a lion or sounded like many waterfalls. At times, His voice also was as meek as a lamb and very calm. His voice always sounded as clear as someone in the same room talking. His voice filled the either my car or the cab of the semi-truck and I heard it with my normal ears. I eventually got to work at 1:45 am, picked up the semi-truck and drove south on I-5 as I usually do.

At approximately 4 am, a strong rushing wind came out of me in the form of

a tornado. It stood to my right spinning for a minute and was about 3 x 4 ft high.

It stopped spinning and became the form of a man. He was bright crimson in color and looked like flowing electricity. I saw a big red ball in His right hand. It was about

the size of a basketball and it looked like it was made of bright red flowing electricity or energy. Jesus said with a loud voice, "Receive Ye Fire." He then slammed the red ball on my chest, it exploded on me, and its substance went all over me and inside of me. As this was happening, I was jerking back and forth. The energy was so strong it took my breath away. I had to catch my breath and then I looked at Jesus again. He now had a bigger blue ball in His right hand that looked like energy or electricity. Not only was the blue ball bigger, but Jesus was also bigger. He said with a loud voice, "Receive Ye the Holy Ghost," and He slammed the blue ball on my chest. This ball exploded on me just like the red one and I had to catch my breath again. He said in a loud voice, "Many men have cried and many men would have died to see what you have seen." He then put His hands together and turned into a stream of energy that flowed into my chest again.

After all this, I continued driving and thinking. At about 5 am Jesus came out of me again as a loud wind and a spinning tornado. When He stopped, He formed into the tan-colored man I saw at the beginning. He spoke to me in a loud voice, " Put on the whole armor of GOD and keep your eyes on JESUS and your heart on the HOLY GHOST, I am giving you gifts of the SPIRIT." I said, “What gift's LORD?” He replied, "Discerning of spirits and the ability to cast out evil spirits." I then said, “What other gifts LORD?” Jesus replied, "Let it be according to your faith."

After this, Jesus went back inside me and I continued driving the semi-truck and thinking. I arrived at Colinga, CA at approximately 7:30am. I traded semi-trucks and started back north fifteen minutes later.

At 8:45am, I asked, “LORD,” and He answered, "Yes." I said, “I am sorry they crucified you.” He replied, "It is all right it had to be done."

I arrived back at the Willows terminal at 1:00pm and got in my car for my commute back home. On my way, I asked, “Lord,” and He said, "Yes." I asked, "Is there anyone saved by having faith in the faith of Abraham?" He answered, "Yes, there are some saved who had faith in the faith of Abraham." (I later asked myself if He meant today or only at the time of Abraham.) Jesus then added, "On the 3rd day, I will reveal what you should do, and you shall go to the church and have the elders put their hands on you and anoint you with oil so that you will receive your healing". Then I said, “LORD, I am stopping at Wayne's house to talk to him. What should I say to him to make Him believe what is happening to me? Is there something you want to say to him?” He answered,"Yes, tell him I said Wayne, you are among us, fear not I am with you always." Little did I know that Wayne would be killed in a freak accident one month from that day. GOD blessed him, and he is with the LORD even as you read this.

I stopped by Wayne's home and told him what the LORD had said. After that, I left there to go home. As I was driving home, I said, “LORD,” and He replied, "Yes." I said, “I hope I did not say anything I should not have said, He said, "No, I know what you were going to say and I would have warned you in advance."

When I got home, I was wondering what the Lord would reveal the next day (the third day). As I sat there, rested, and prayed, I was thinking about all that had happened

over the last 2 days and I went to bed early at around 7:30pm.

I woke up early at 5 am on the third day and I was excited about what the

LORD would reveal that I should do. It did not take Him long to do it either.

I said, "LORD," and He said nothing in return. I called out, "LORD," again and He still said nothing. I then said, "Oh no! My LORD you're gone!" He then revealed to me what I should do. I was thinking that He was going to be in me in POWER and talk to me audibly as I went on my mission and did my ministry. In other words, I thought he would hold my hand every step of the way and to guide me. However, I now I realize that I must go forth in faith as a man and walk in the spirit as a son of GOD. He didn't want me to go forth as a boy having my hand held.

Now I know He is inside me. I know He will lead me. I wanted to hear His voice

like I did the other two days. I wanted to see Him come out of me like a rushing wind. I wanted to ask Him questions and hear His answers... to just stand in His presence and feel the love and compassion coming from Him.

When I realized He was not going to operate in that kind of power, I

broke down really bad and cried very bitterly. I sat crying and pleading to

Him, "LORD, LORD, please come back! I need to hear your voice again. I need you

here LORD like you were. Please, just one time, let me hear your voice again.”

Well, I was not able to call him back to me. It does not surprise me because I did not

call him to me the first time. He only came to me when He was ready. I was not even praying. I am nothing special; just a man who believes that GOD will do what He wants, when He wants, and with who He wants! I know He will complete HIS work in me.

I LOVE YOU OH MY GREAT LORD & GOD

MY KING AND MY LIFE JESUS

If you have any questions, email me at jesus@orocom.net

 HYPERLINK "mailto:jesus@orocom.net"
.
You may also call me at (530)990-6468.
