


John Arcovio

Pastor of The Pentecostals of St. Joseph, MO, and International Crusade Coordinator

"In this hour of apostolic outpouring, while many stand back and criticize, David Bryan has stepped up with a clear, clarion voice and a word fresh from heaven. Acts 2:4 records the supernatural activity that occurs in the heavenlies when the church hears 'a sound from heaven.' Code:Adam is truly a fresh word from God."


Nan Pamer

Author, Speaker, First Lady of the Apostolic Church, Barberton, Ohio

"One of the true characteristics of a man of God is his ability to call people to action. This is the essence of David Bryan's preaching and writing ministry—he calls his generation to shake themselves, step out of the mundane, and do a work for God. Code:Adam is that call."

Code:Adam

...is a reality screaming into the ears of a casual church world, a voice of urgency in a wilderness of mediocrity. Where are the mighty men and women that will change our times? Where are the servants of God who will operate fearlessly with power undaunted & undimmed by earthly fear? They are missing from the map of God's usefulness in a time when He needs us most! If you need a reason to be somebody in God, dare to tread the pages of this provocative and insightful book. Herein lies an understanding of where we are on Gods prophetic clock, and where we should be as a people of God in the most crucial hours of human history.

About the Author


David Bryan
Author

A student of the Word and the presence of God, David Bryan has spent the first six years of the new millennium in intense involvement in apostolic ministry within the United States and abroad as an evangelist, crusade coordinator and conference speaker. Endeavoring to reach the world at hand through the power of prayer and the operation of the gifts of the Spirit, the author has personally witnessed thousands of conversions and miracles.


www.authorhouse.com

Code:Adam

David Bryan

Code:Adam

the search for a
lost generation
is about to end

David Bryan

"clarion...word fresh from heaven"

"calls...step out of the mundane"

