The Siege And The Conquest

PT. 2

5th November, 2000 Vin A. Dayal

Third Exodus Assembly	
-----------------------	--

THE SIEGE AND THE CONQUEST PT. 2

5th November, 2000 TRINIDAD

Excerpt:

Here Jesus is specifying judgement upon Jerusalem because He is reading in the book of Daniel that Messiah will be cut off, and the sanctuary shall be destroyed with a flood, and the city shall be made desolate, and desolation is determined unto the end. Jesus is looking at the book of Daniel and knowing that, here, those things are coming to the people the same way it came in the time of Nebuchadnezzar. Its repeating itself. And the same way we today are seeing how its repeating itself. Also, Ezekiel 9... Hold that; don't turn from there. Also, in Ezekiel 9, Ezekiel also gave a prophecy, just like Daniel, concerning the same time. He said that the sealing Angel would go through the city first and seal those who sigh and crv for the abominations; a type of the Holy Ghost, seal them in their forehead. He said, then the slaughtering angels were going to come. The Holy Ghost is going to come before Titus. A spiritual move will take place before political disturbance. And good men like Apollos - that move was taking place and wasn't understanding that move was on because he didn't know his time. (Page 14)

The Siege And The Conquest Pt. 2 5th November, 2000

FOREWORD

This is a sermon preached by Pastor Vin A. Dayal and is published through the freewill offerings of the members of the Third Exodus Assembly.

It is intended to edify the reader and make clear the Bride-Promises of God, which were revealed through the ministry of God's Prophet-Messenger, Bro William Marrion Branham, for the Elect in this Day. It is not meant to promote any special doctrine or person, save, the Lord Jesus Christ and His Divine Word.

The original video and audio recording can be accessed through our website www.thirdexodus.org

We pray the blessing of God upon each reader and may illumination by the Spirit of God be each one's special portion.

THE SIEGE AND THE CONQUEST PT. 2 Power Given Unto The Image Of The Beast

TRINIDAD SUNDAY 5TH NOVEMBER, 2000 BRO. VIN A. DAYAL

Hallelujah! Thank You Jesus. Glory and praise be onto Your great, mighty Name. Hallelujah! Thank You Awesome: what a word to describe Him. Awesome. We try with so many words to describe Him in so many ways, and David said, "Our God is an awesome God!" Hallelujah! To see Him run the enemy; to see Him put them on the run, amen. To see Him turn around a situation. To see Him come on the scene in such grace, to make the most difficult things look so simple. Our God is an awesome God! Things that you hold your head and cry and bawl and plead about - our God still comes on the scene and obliterates that thing. He is an awesome God! Hallelujah! The English word can't even halfway describe how awesome He is. Our God is an awesome God! Amen! He reigns today with wisdom, with power, with love. If you believe He is awesome, amen, give him a wave offering today. Say, Father You are awesome, You are the most awesome thing there is, the most awesome One there is! Oh, hallelujah! You reign with wisdom! You reign with power! You reign with love! Hallelujah! Glory be to God in the highest! Oh, thank You Jesus! [Brother Vin sings: "Our God is an awesome God" - Ed.] Oh, you confess that He is awesome and watch what He will do in your situation. Amen! Watch what He can give to you. You say, Father, You are more than enough for my situation, I believe You are an awesome God today. I believe You are almighty. You are omnipotent, hallelujah! You are omniscient Lord; You care about me, hallelujah! Every devil will have to move back. I can walk in the liberty that You give. Amen! One more time. [Brother Vin sings "Our God is an awesome God" - Ed.] Hallelujah! He is an awesome God. That's why He just loves to be praised. Because that's why He does awesome things...that's why He shows His awesomeness, amen, so that you can see how awesome He is, so He can make you just throw your hands in the air and say, Thank you Lord. My! Wow! Whoo! It blows you apart, amen, when you see how awesome He is. Oh, praise His mighty Name, amen. You love Him today? You appreciate Him? You know He is all-sufficient? Amen.

We have our precious sister from Holland. She really used to be from here; still keeps her identification though, even though she is living over there now. But when she is here on vacation she likes to come to service with us. And we were just there with them and where she fellowships with Brother Harry Vanderzyl. Is Joyce...Sister Joyce, where are you? Just lift your hand let me see where you are. Where is Joyce sitting? Amen. Praise God. God bless you Sister Joyce, amen? We are so glad to have her in the house of God today. A precious sister, amen. Praise His mighty Name. And to all you strangers and visitors within our gates, may God richly bless you as well, amen.

It's raining, you coming up there on the highways, the cars are pulling from one side to the next on the road and the rain is just pouring down; it's all wet. You have to get a little shelter with an umbrella to come down into service, and then you get a little wet and it has you uncomfortable. But, I trust you break through all of those things right now and you just stand in the midst of His great awesome presence and know that this is why we are gathered here. I was glad when they said unto me let us go into the house of the Lord. Aren't you glad we are in the house of the Lord today? Amen. Something good always happens when He comes on the scene. And I want to encourage you, amen, I want you

to believe, not because we do that in an religious service; God is real friends, amen. If you know what some of us were and what God's awesomeness changed... Even though the devil said that he wasn't going to give some of us up, amen. The devil said that you would be my slave for the rest of your life. I have you on this chain; I'll lock up my prison; you will serve me with rigour. And then our awesome God came on the scene and said, you are talking nonsense today. They are my children, you get away from here. They belong to me. Amen. Hallelujah! That's why we are free today to serve Him. We are free to serve Him. We are happy serving Him amen. We are full of joy and enthusiasm today. Blessed be His wonderful Name.

I would like to go right into the Word. You know how the time gets away and we've been kind of speaking on some things that need some close attention. So much is happening and so much to do and we just can't seem to get every thing done and I just don't know how we can make out without the Lord. Amen. It's only through His grace to lead us, and we so want to rely and depend upon Him.

I would like to get somewhere over maybe in 2nd... And its painful when you have to preach this way because these kind of messages, as told you, would take consecutive services because by the time you come and you get ready to recap...especially when you dealing with scriptures not familiar to many people, and especially if you're not an Old Testament reader. So let's get over into 2nd Kings. But if it is one thing that you can keep in your mind, we are speaking of the beginning of the Gentile dispensation, how it was back there when.... And I'm calling that scripture wrong, I'm sorry. It's over in Daniel, really, is where I want read. Daniel 7. Daniel is a lovely book to read and I think that any Bible believer, who believes that they are living in the last days, cannot but read the book of Daniel because the book of Daniel plainly shows us history, shows us

the kingdoms of this earth, shows us the accuracy of the Word of God. It shows us how God could foretell which empire, which nation is going to rule the world; how it has come down consecutively in history, that we could pick up any history book on world history and read it together with the book of Daniel and see how accurate and precise the prophecy was given. To think that almost twenty-six hundred years ago Daniel stood there interpreting King Nebuchadnezzar's dream, even having visions himself and described from that time to the consummation, until Jesus set up His kingdom on the earth. Could you imagine that? Every kingdom, world events, what is going to happen, precisely. A man fell asleep and dreamed these things. A prophet stood there, revealed it after the king forgot it, told him what he dreamt, told him what it meant and then see twentysix (hundred) years of history unfold the thing precisely. Think of it.

That's what we want to look at, some of these things this morning. I was speaking on "Power Given Unto the Image of the Beast", and The Siege and the Conquest and I am going to continue on "THE SIEGE AND THE CONQUEST". It is basically just my title and my subject that I am just using back and forth because I thought I could preach all these things in one service. Could you imagine that? Daniel 7 verse 23. And chapter 7 deals specifically with four beasts which were really symbols for nations which were the world empires: Babylon, Medes and Persians, Greece and Rome, the fourth kingdom; and then the last kingdom was going to be the kingdom of Jesus Christ Himself. That's why we believe in the coming of the Lord. He said, pray Thy kingdom come, Thy will be done on earth as it is in Heaven. That's why you pray that. You know, how could people recite the Lord's prayer and then don't look for the coming? They like to pray the Lord's prayer. They say Jesus prayed that but He said, pray thy kingdom come, thy will be done, on earth as it is in heaven. And His

kingdom was to come in the days of those ten toes, amen; of that fourth kingdom. And verse 23 says:

Thus he said.

He had interpreted all the other beasts and he is giving some insight into this fourth beast.

Thus he said, The fourth beast shall be the fourth kingdom upon the earth, which shall be diverse from all kingdoms, and shall devour the whole earth, and shall tread it down, and break it in pieces.

What a powerful thing.

The fourth beast shall be the fourth kingdom upon earth, which shall be diverse from all kingdoms, and shall devour the whole earth, and shall tread it down, and break it in pieces.

Daniel 8 verse 24. I will just take from verse 23:

And in the latter time of their kingdom,
when the transgressors are come to the full,
When sin abounds. When the cup comes full and
running over and God is ready to move in judgement.

...a king of fierce countenance, and understanding dark sentences, shall stand up.

And the reason God will speak in prophecy about a man, a king, singular, who will stand up - this man will have to have global influence. This man will not be some little king in a corner that nobody knows about. This man will be a king of an empire, of a kingdom, that will have influence upon the whole earth and there is such an office today. The Roman hierarchy has influence over every nation, kindred, tongue and tribe today and out of that office is going to rise up a man that will fit and fulfill these things here.

And his power shall be mighty, but not by his own power:

This man is going to have supernatural power. This man is going to be endued with the power of Satan himself.

...and he shall destroy wonderfully,

Just think of how 'wonderful' the human race was destroyed in the Garden of Eden. Think of how 'wonderful' the faith civilization was turned into a science civilization. Think of how 'wonderful' two people, in perfection, stood up there in fellowship with God, fell from faith to knowledge; fell from life to death. Think of how 'wonderful' it was, that Eve saw it was pleasant to the eyes, good for food, a tree to be desired, to make one wise, but that was the fall of the world. So wonderful. That's the beast at the beginning. What about the beast at the end? That's the thing in infancy, in seed form. What about when the thing comes to its maturity? In its fullness? He shall destroy wonderfully.

...and shall prosper, and continue,

That's why sometimes you see evil abounding and continuing to abound and it seems to go almost unrestrained and you wonder, why God don't stop this thing? Why this thing could be wrong and prosper and just goes on? Its wrong, its of the devil!" God has a purpose.

[it] shall destroy wonderfully, and [it] shall prosper, and [continue], and shall destroy the mighty and the holy people.

Two classes, and these two classes have to be great in the earth also. The holy people have to be great in the earth and the mighty have to be great in the earth. But this one will be able to destroy the mighty and this one will be able to destroy the holy people; and the holy people is the Jews: Daniel people. And the mighty - we have great, powerful nations today. When you think of Britain that almost ruled the whole world, the common world, where they say the sun never sets. When you think of the mighty America; not a nation like it for over two thousand years. When you think of the great,

mighty Russians who put man in space there. When you think of mighty countries like Germany and France and them. Yet this one will break the mighty and will destroy the holy people. What a kingdom that will devour the earth!

And friends let me say this, while we read these things don't think that this is something in the future. This thing has happened and is happening. Its how you read the news and how you interpret the hour we live in. Its what kind of discernment that you have will make the difference. We are living in the days of the fourth kingdom. The fourth kingdom is in its end stage because it was the fourth kingdom that killed Jesus. It was the fourth kingdom that was dying as a political empire and was revived as an ecclesiastical empire in the Nicene council. And it is the fourth kingdom to be destroyed in the days of the ten toes. We are at the end of the fourth kingdom, not the beginning, at the end of it; because Jesus Christ has appeared and has opened the Seventh Seal book and is gathering His believers, to set up His kingdom. In this last age He said: if you have overcome vou will sit with Me in My throne. He has left the Father's throne to take His own throne already and that's why we see Him coming with a Cloud; and when you see Him coming with a cloud, you know the kingdom of God is at hand.

Israel is back in their homeland, the holy people. Think of it. The generation that see that will not pass away. So you see where we are?

And through his policy [his policy] also he shall cause craft to prosper in his hand;

And through his policy he shall cause craft to prosper in his hand. He has a policy here and this policy, it's an economic policy. Craft is business, manufacturing of goods. This king and this kingdom have to do with merchants. It is called the city of merchants; it is called the land of traffic. ...and he shall magnify himself in his heart, and by peace shall destroy many:

He will destroy many. Through his policy he will cause craft to prosper and by peace... And that's what the whole world is striving for: peace, security. That's why you have the United Nations and all these big summits today, because they are trying to bring peace on earth. Its part of the policy of this one but that is how he destroys them. He makes them think they are working for a good cause. The ecumenical move brings all the churches together so that they can help make the world a more stable place to live.

...he shall also stand up against the Prince of princes; but he shall be broken without hand.

Let us pray. Almighty God, take Your Word today and break the Bread of Life and feed our hungry hearts. Apply it as eye salve to our eyes; cause us to see, give understanding, give us insight that we will understand the time that we are living in. We will understand the nearness of Your coming to take Your Bride out this world. We will be able to see, oh God, how to prepare and make ready. Lord, we will be able to live with the conscious realization, as we see the modern events making clear the vindicated prophecy. Dear God, we will not be influenced by the world and not caught in the snare. We will have the repellent and the resisting power to resist the evil. We will have the immunity that will keep us immune from all the poison of the devil, that he brings through all his scientific achievements; that he holds the world in a hypnotic spell, in a drunken stupor. But, Lord, may You help us that we can walk with the sanity of the mind of Christ in the midst of this insane age. Grant it Lord. Lead and direct us today. May You get honour and glory. May Your Word have great effect and free course and may You confirm it with signs and wonders and miracles and meet every need in the midst of Your children. For we ask it in the Name of the

Lord Jesus Christ. Amen. God bless you. You may have your seats.

Such an interesting reading! Out of that we are going to take "THE SIEGE AND THE CONQUEST" and I want to read a little more as we move on from here a little bit, over into Luke. Sometimes we don't...we question the scripture, as to its validity if we do not know the Lord and if we do not know how God ordained, from the very beginning, that man must live by the Word of God. The Scripture says man shall not live by bread alone but man must live by every word that proceedeth out of the mouth of God. Living is associated with the Word of God. What causes death? Man getting away from the Word of God. God said, the day you eat you shall surely die. Man began to question the Word, whether that could be so or not, reasoned and ate and man died: the unity was broken. Life comes by the Word of God. Life doesn't not come by medicine. Life doesn't come by a child being born; because when a child is born the Bible says he is, born in sin, shaped in iniquity and come into the world speaking lies and Jesus said, except a man be born again he cannot see the Kingdom of God; because it says that we are dead in sin and trespasses. That sexual birth means that you are born dead. That's why we need to receive the life of Jesus Christ. He that hath the Son hath life; he that hath not the Son hath not life. Jesus said, My Word is Spirit and they are Life. Life comes by the Word. And so as we read again here in the scripture, I want you to see how God Himself, in the flesh, who gave the Word by the prophet, believed the word of the Prophet. He was believing His own Word; He lived by the very Word. God could not give the Word and try to live outside the Word. That's why He said, you do err not knowing the Scriptures; the Scriptures cannot be broken. Heaven and earth will pass away, but not one jot or one tittle of My Word shall in anywise fail. My Word will not return onto Me void; It shall accomplish the purpose where onto It was sent.

Why are these scriptures in the Bible? God wants to reinforce to us that life comes by the Word. The Word is the only thing that stands; Its the only sure thing, Its the lamp onto our feet and the light onto our pathway. "Thy Word is a lamp unto my feet and a light unto my pathway", David said. Thy Word have I hid in my heart that I will not sin against Thee. Living is by the Word of God.

That's why you see people try to live in pleasure and the Bible says that a woman who tries to live in pleasure while she is alive, is dead. You live by the Word. Because faith comes by hearing and hearing by the Word and faith is the victory that overcometh the world. The Word produces faith. The Word gives power to overcome the things of the world, and world in the Bible is 'cosmos' and cosmos is (the) order and arrangement of this world, like a spider's web. You ever noticed how intricately designed a spider's web is? Its a snare to catch his prey. Do you know it takes cunning and skill, being clever, to spin such a web to snare the prey? And today we have a worldwide web: www.com. You know that. Cleverly spun; a world so scientifically arranged, so intricately designed by an architect of this world. He built his Eden through science and civilization. He has the pleasure to entice, stimulate, entice, seduce every young man and young woman. He has it so carefully put out there, in such a hypnotic way, making them so beauty...so beautiful it appears. Its Satan in all his mastery, so clever, so shrewd, so cunning. And the same way the spider catches the unsuspecting prey... That little fly comes buzzing around and flying there and you know he sees this web and wants to get into the web and get into the Internet and get there and get moving around, and before you know it he gets all tangled up. It is caught, its hooked and it can't free itself because it is designed to get the mind. It is designed to hold the mind because once it gets a hold of your mind - the mind is the gate to your soul and it brings you under its influence and its control, and there's a power that suppresses you and it begins to rearrange your life. It begins to pervert your taste.

If Satan could pervert your taste then you will find the things of the world pleasurable, and that's why there is a way that seems right but in the end its death. And Jesus says, I am the Way, I am the Truth, I am the Life. No man can come to the Father but by Me. Hallelujah! Its a way that looks right; it shows you that life is exciting; it shows you that life is going to be enjoyed. And when it is advertised it shows some young lady dancing in the moonlight with...some Juliet and some Romeo on the dance floor. And brother, they have some special whiskey in some fancy bottle there and some nice crystal glasses. They not going to put it in some enamel cup and an old jug, you know. They put a nice fancy bottle with a nice glass and then they put it out in a nice place with a nice veranda and they have the moon falling...setting there in the moonlight and the deep, plunging neckline and the low back and the floor length (dress) and the hair well done and all sprayed and fixed nice. And they look in the eyes and they have the moonlight glittering off her eyes. And the eyes are painted and you see all the pastel colours of the paint which she has decorated herself (with). And it is all outward beauty. Its all painted on. Its all artificial. Its not real. Hallelujah! But it looks so attractive; it looks so compelling; it looks so influential! It snares someone.

No wonder the Bible says he destroys wonderfully because he can make sin so appealing. He can make sin look so exciting. If you don't get in sin, you are not enjoying life - he could make it look like that. He could market it; he can manufacture it; he could present it. He could bring it from an angle that you (will) lie to your parents; you break the confidence of the people that love you and trust you and stand for you. You would even go against them to run after that thing because its so compelling; its power is so influential! It will turn you

into a liar. You will do evil things and try to suppress and hide and then he will give you his wisdom to tell a story to blind, to get an alibi. And all the time he's killing you, putting you in bondage and putting you in the inner dungeon, and you don't even know it. Can I hear somebody say amen? I believe that's the Word! Amen! Don't go on the back foot here! Say, Father, thank You! My chains are being broken, I fling it away! I see the door open! Say, I'm coming out of the house of hell! We are being delivered! We are being delivered! I'm running for my life! [Congregation worships]. Say, I am glad to be in church, I am being washed! I'm being washed from the filth! I'm being loosed, amen! The deception that I thought was 'living life' is being exposed, amen! I thank God the Word is quick and sharp and powerful! It can deliver! It can save and heal! Amen! My!

Here I go again; I can't even get to read the Scriptures. My! Think of it - this hour we live in. How we thank God for light; to walk in light, to see, to understand. If we were in some denomination, we sit there in some church program and we try to be loyal to some man-made system which is also one of his religious traps, one of his websites. That fell fresh. Amen! Yes sir! Brother, he has those webs spun all over the place. We don't want those websites. We want an open channel communication, for inspiration, where the Dove comes down through the window. You get that? The Dove comes down through a window. Noah had a window open and the Dove came with an Olive Leaf to give him consolation. He was going to come into a New World! He was going to come back, amen, and have dominion and walk with God in a New World! Oh! I tell you the Holy Ghost is here. Amen! My! What an age we are living in! What a time friends!

And that's why the Message is everything to us. That's why they could tell us we are lost, they could tell us we are false, we believe in a Prophet, but this sounds like to truth to me

[Congregation worships]. Hallelujah! This sounds like a reality to me! This is clear to me; this makes the Bible alive! Its not some old book on a shelf that greatgrandmother used to carry to church. This is real, relevant, more accurate, brother, more advanced than any Music, Economist, Business Week, Time, National Geographic, amen! Brother, more than CNN, any History Channel, any Discovery Channel! The Word of God is alive! The Word of God is real! Because this is tomorrow's news. Hallelujah! Glory be to God in the highest! My! Wow! I tell you, we don't need any flag woman here! We don't need any big, speaker box here! Brother the Word could give us joy! The Word could give us stimulation! The Word, amen, can give us the suspense we need! My! Oh Hallelujah! Glory be to God in the highest! Thank you Jesus! And some people say, [In unwilling tone] "go to church". Amen! They should say, "I went and saw a bunch of happy people they look intoxicated, but I didn't see any bottle anywhere. I didn't see any bar anywhere; except if it was that barman standing behind that bar with some intoxicating thing he was giving them to drink, by the grace of God.' Hallelujah! Oh thank You Jesus! Thank You Lord! My!

Let us read something here. Let us read something here from the book of Luke. Jesus himself...if you have a Bible, a red-letter Bible, you know in those red-letter Bibles the words in red are what Jesus himself is saying. So you will notice from verse 20 its all red, even before that. So the words we are reading are Jesus' own words. Luke 21, verse 20. He had come to the great church world and they couldn't recognize Him. They had rejected Him; they couldn't receive His message, just like today. Verse 20 says... He is warning now because the Message is turned down; judgment must come.

And when you shall see Jerusalem compassed with armies,

My, the city looks peaceful: children playing in the streets; the merchants are putting out their wares; the caravans are coming in, there is excitement. Amen. The place is buzzing with business activity; people are going up to the synagogue to pray; things are happening, normal life. But one of these days it is would be compassed with armies, and there will not be a child on the street Amen. It will be the target of destruction. The streets will run with blood, people will eat those same children that play so gaily in the streets. Think of it. Jesus knew the time was coming. He is warning them.

And when you shall see Jerusalem compassed with armies, then know that the desolation thereof is nigh.

Then let them which are in Judaea flee to the mountains; and let them which are in the midst of it depart out; and let not them that are in the countries enter[into it].

Don't even try to come in there and say, well, I see military installations being set up but I have to conduct my business and I cannot afford to let these things bother me. No, no, forget your business then. Don't even try to go in. You say, well I am accustomed to going in, I am brave. No. Know that is prophecy being fulfilled. When those winds are let loose everything in its path will be destroyed, and he is giving the warning.

For these be the days of vengeance, that all things which are written may be fulfilled.

But woe unto them that are with child,

How fast could a pregnant mother move? How could she get around?

And to them that give suck, [or nurse children, carrying that little baby in her arms fleeing] in those days! For there shall be great distress in the land, and wrath upon this people.

Here Jesus is specifying judgement upon Jerusalem because He is reading in the book of Daniel that

Messiah will be cut off, and the sanctuary shall be destroyed with a flood, and the city shall be made desolate, and desolation is determined unto the end. Jesus is looking at the book of Daniel and knowing that, here, those things are coming to the people the same way it came in the time of Nebuchadnezzar. Its repeating itself. And the same way we today are seeing how its repeating itself. Also, Ezekiel 9... Hold that; don't turn from there. Also, in Ezekiel 9, Ezekiel also gave a prophecy, just like Daniel, concerning the same time. He said that the sealing Angel would go through the city first and seal those who sigh and cry for the abominations; a type of the Holy Ghost, seal them in their forehead. He said, then the slaughtering angels were going to come. The Holy Ghost is going to come before Titus. A spiritual move will take place before political disturbance. And good men like Apollos - that move was taking place and wasn't understanding that move was on because he didn't know his time.

He said... When, in Acts 19, Paul was baptizing those people over, "Unto what name were you baptized?" He said, "e were baptized unto John's baptism." He said, "Have you received the Holy Ghost since you believed?" They said, "what Holy Ghost?" (They) didn't even know the Holy Ghost was loosed when the Son of man was revealed. They didn't even know that, like many people today. The Holy Ghost is here and they don't know how to move into it. Judgement is at hand; slaughtering angels to move. The Holy Ghost is trying to seal up people because Ezekiel 9 repeats in the last days. As it was in the first coming, as it was over in Babylon when they captured the nations, and as it is in the last days; its all the same. And that's the thing we want to see. And now let's go a next verse.

Jesus said wrath upon 'this' people: Jerusalem. The judgement was coming.

And they shall fall by the edge of the sword,

See, that was the kind of weapons they had back there; this time its atomic bombs. Back there were swords and shields and spears and bows and arrows; this time its inter-continental ballistic missiles. You don't fight with natural swords and things anymore, unless you're doing fencing and some little gymnastics or something. But this time when you want to level a city like Hiroshima and Nagasaki, you drop a bomb on it. It disappears. A big mushroom goes up in the air and the city was history. People were vaporized. Think of it.

And they shall fall by the edge of the sword, and shall be led away captive into all nations:

Did that happen to Jerusalem? Exactly right. Now look how Jesus, I am saying, is reading Daniel and believing that Word. Then when you in your generation read it, can't you believe it? One Prophet looks at another Prophet because its only one Holy Ghost that was speaking through them. When you understand that you understand plenty. You have to know who you're watching for your inspiration. You're watching some man somewhere; you will get mixed up. That man watching some other man - get mixed up. We know the Light came to one man in this generation. Elijah the Prophet, Malachi 4:5, Revelation 10:7; that is where the Light came. Then it spread through the ministry of others, who are faithfully taught. Watch.

And Jerusalem shall be trodden down of the Gentiles, until the times of the Gentiles be fulfilled.

Jesus is calling a period of time 'the times of the Gentiles'. He is giving a title-- He is giving a definition to a period of time that He is calling 'the time of the Gentiles'. It was: Jerusalem would be trodden down until the times of the Gentiles be fulfilled. The times of the Gentiles was going to run, and, run, and run, and run, and the only way you can understand the time of the Gentiles, the only book that you can really see the time of the Gentiles fully, is the book of Daniel. Daniel

shows that when Nebuchadnezzar captured Jerusalem, then, it was the Head of Gold; a Gentile nation became world power. Then Medes and Persians, another Gentile succeeded. Then Greece, another Gentile succeeded. Then Rome, another Gentile succeeded. And all during that time Israel had no kingdom. But the kingdom will be restored to Israel one day because the Son of David will have His throne. The kingdom of this world will become the kingdom of our Lord and His Christ. He said, pray thy kingdom come, thy will be done on earth. And from that time, from Babylon time in 538BC, when they captured Jerusalem, 538BC (before Christ), that is about 2538 years ago, Israel has not had the kingdom. It was scattered into all the world but watch how the prophecy is going here now. They are going to come back one day and the kingdom will be set up, and they will get the Gospel, and their eyes will be opened; all these things are going to happen. Just like the story of Joseph. Joseph's brothers were blinded; they didn't know him. Joseph got a wife, Gentile wife, and his brothers were blinded and the famine came. And the problems came on the earth, and all kinds of chaos on the earth, and the economic depression; and Joseph's brothers began to gather back. And they didn't know Joseph. They were looking at him, he was talking to them, and they did not know him. He had just gotten his wife and he had to dismiss his wife to the palace before he made himself known to them. God's hidden secret in the Bible: we have to go in the rapture; the Bride will be dismissed to the palace before Jesus will make himself known to the Jews.

That is why, when we try to narrow down and define these prophecies that we might see the unfolding of it in this hour, that we might get in the rhythm of the Word, that we might know the junction, we might know what time it is, we might know what to expect, we might know what is coming to pass, we might be able to see the modern events and see them clear, as we look at them through the eyes of the vindicated prophecy, to know 'what time is it sirs' that a Church can get ready. That is why these things were revealed to us: to enlighten us, to make us ready, to recognize our day, recognize our message, recognize what is happening in this hour, the plan of God for this age that we can escape from this world. Now watch as we read a little more.

So the time of the Gentiles was from Babylon until that Rock cut without hands comes and smites that fourth kingdom. But Daniel told us, as we read in (verses) 7 and 8, that they will destroy wonderfully and all these things, but they will be broken without hand. Now verse 25. Jesus is still preaching.

And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth.

Look at today, since that Hobble telescope came and they could see to the edge of space they're seeing sun spots; they're seeing sun flares; they're seeing things up in the sky; they're seeing the ozone layer tearing apart; they're seeing different things. Solar radiation about to hit the earth; they're seeing meteorites coming so close, come into earth's atmosphere; they're seeing all these things. They're seeing tidal waves. Brother, they get so scientific they could measure these things; they could tell you what is going to happen, how much damaged it will do. Brother, they track those hurricanes; they tell you the speed they are coming at; they follow the path of it; they get into the eye of the storm - satellite photographs - and they could tell you its going to do so much damage. They could evacuate people quickly so they could get them out of the way. And if man with science, a weather prophet could stand there, brother, with the scientific eye of a satellite could track that thing and follow its movement, and know its speed, and know its flight path, and know the destruction, and how much potential damage...They could watch that

meteorite and tell you the tail of that meteorite: how much cosmic dust, how much gas there is, when it is going to burn out, when it is going to reappear. They could track all those things because of a scientific eye. If a man could invent something, a scientific eye that could analyze that data, could calculate it, could bring it down to save so many lives, what about Almighty God, this all seeing eye, this omniscient God Who could foretell thousands of years (before) what is going to happen in the last days, when its going to come past, what nation is going to fall, how He will get the Bride out. Think of it! [Congregation worships]

Don't let Satan take you to the tree of knowledge and make you feel 'whoo! That is so great' and when it comes to the Word of God your faith is paralyzed, you can't believe God's Word. Then it means the god of this world has already hypnotized you and you've become a worshipper because you can believe him but you can't believe the real God. You can believe in a creation and you can't believe the Creator. But when you can see science, no matter what they can do... A man makes a watch; it could hold all kinds of data-bank, hold names, different things, download things from a computer, pick up radio signals. Brother, he can send e-mails, all kinds of different things. You could say, "wow!" It blows your mind. "Look at that; it is so great!" Then, if a watch made off of the universe when God put the galaxy, when he blew it out into existence, where it doesn't lose any time there...You will have to change this ever so often; it will wear out and become rusty, amen. This is just human knowledge. When you think that the heavens declare the glory of God, day onto day it uttereth speech, night onto night it showeth knowledge; that was God's first Bible, in the heavens. Think; think deep. What we ought to be...when you say, 'our God is an awesome God, who reigns in Heaven above with wisdom power and love, our God is an awesome God!' If a sinful man could do that and, brother, he could communicate with

that kind of accuracy, he could have that kind of potential in his communication...what about, amen, when a man could stand there and God could inspire a Prophet to say, 'Thus saith the Lord' and 'It shall be in the last days, there shall be signs in the heavens', in there, thousands of years ago and it is coming to pass And you see the Son of man come in a accurately. Cloud with power and great glory. And you see the fig tree beginning to put forth its bud and you know that summer is nigh, and it shall be like in the days of Noah again. My! Then you put faith in the Word. You say, "My goodness! I thought this Bible was some strange book that they hatched up, that I read some old, biased, prejudiced person who is some atheist, who Satan is working through to say the Bible is not inspired. Now my mind is being unlocked. Now my brain is being washed from all that pollution. Now I can see the reality of the Word of God. Now I can have faith in the 'Thus saith the Lord' of the Bible. Now I want to take my Bible and get away and read." (Bro. Vin sings: "Read your Bible pray everyday and you will grow, grow, grow") Amen! Yes sir! Because you have the Word of Almighty God that cannot fail.

Men's hearts failing them for fear,

Notice, the prophet identified...he said...notice what it says? Men. He specified men. He said that heart attack is more in men; this is the heart attack age.

Men's hearts failing them for fear, and for looking after those things which are coming on the earth:

Ebola and AIDS and all those different things that are loose, devouring people. And all the great, big laboratories, and millions of dollars, and movie stars, and influential people trying to attract help. They are having all kinds of different foundations and different things. And beauty queens going around the world for AIDS children, trying to use the personality, and trying to do everything in order to try to combat this evil that

is destroying even more than wars. And while it is doing that in the form of disease that man has to analyze under a microscope, you have all the big, suited up motor cars that are killing more everyday. And then you have the big, atomic weapons, brother, letting them loose on one another. Is that right? Sure. And while they are battling with that, they have air pollution and the Greenhouse Effect, and the Ozone hole growing. Now they got so scared because their satellite track it hanging over a whole city in Chile. And scientists know it could panic people because they know the power there could burn that thing to ashes. People will get all kinds of diseases and (become) deformed, and they wouldn't have anything to deal with it. Man destroys their own world by science.

People don't want to read the Bible, people think it is something...But Daniel...Apart from all these signs Jesus talked about, Daniel said that this power in the earth will manipulate things: businesses, nations, he will devour, he will break. Look at the age we're living in. Murder, crime, everything on the increase. Insanity; insane asylums being filled up; prisons are bulging and bursting over. They have so many people locked up, the populations in prisons are growing, they have to build more prisons. They can't even fix roads and lights and water because the prisons are growing daily, and they have to feed them and clothe them and give them light and water inside of there; and they have fifteen or sixteen in one cell. Now with the population increasing, and all different kinds of people, it becomes a society inside of there. People coming out more educated in crime because they go in and meet the real criminologists inside of there. They meet some of the experts inside of there, the professors. And they think two police jeeps with bright lights driving in the streets could change that. Its something...its a disease in the heart of man, that only the Blood can wash away.

They're working at the thing from the wrong angle. My! Look at this one.

For the powers of heaven shall be shaken. And then shall they see the Son of man coming in a cloud with power and great glory.

And when these things begin to come to pass, then look up, and lift up your heads; for your redemption draweth nigh.

Look at that word He puts in there. He's talking sun and moon and stars. He's talking about heart attack in people. He's talking about the power of heaven being shaken, meteorite showers, brother, earth being hit with all these asteroids and these things. Then right in there He drops in a spiritual sign: you will see the Son of man coming in a Cloud with power and great glory, and He begins to talk about redemption. He begins to talk about redemption. That's for the redeemed, amen! There is a Book of redemption and in that Book the names of the redeemed are inside of there. Verse 29 says:

And he spake to them a parable; Behold the fig tree, and all the trees;

When they now shoot forth, ye see and know of your own selves that summer is now nigh at hand.

Look how He is giving them a parable here. It is a parable He is talking so it has a meaning. But when a tree is putting forth it's bud its a sign that the fruit is coming on - the fruit comes on in summer - and its putting forth its bud which means its getting ready to bear fruit. Like you pass in...you come in here driving through the road, you see all those pumpkins begin to flower. Its a sign that the fruit going to start to come forth because that is a forerunner. That identifies a season. You can't look for a pumpkin until you start to see that flower begin to appear and tells you, now you

are coming into the pumpkin season. Its fore-running. So Jesus is giving them a sign here, and He says:

So also you, when you see these things come to pass, know you that the kingdom of God is at hand.

Well before the Kingdom of God could be at hand you have to have a Babylon kingdom, a Medes and Persians kingdom, a Grecian kingdom and a Roman kingdom, before you could talk about the Kingdom of God. The Kingdom of God comes in the time of the fourth kingdom and He says, "when you see these things...," and we have seen all these things. Isn't that right?

Verily I say unto you, this generation shall not pass away, till all [these things] be fulfilled.

Heaven and earth shall pass away; but my words shall not pass away.

Now this is the verse I want to get to now, these couple of verses.

And take heed to yourselves,

And I want everybody, especially you young people here...

...take heed to yourselves, lest at any time your hearts be overcharged with surfeiting, and drunkenness, and cares of this life, and so that day...

When you see the Son of man come in a Cloud, when you see the fig tree put forth its bud,

... that day come upon you unawares.

Could that day come upon people unawares? He said, *Presence of God Unrecognized* [64-0618 -Ed], *Who Do You Say This Is*? [64-1224 -Ed]. The people who were supposed to be looking for it couldn't read it. *God Being Misunderstood* [61-0723E -Ed], *Recognizing Your Day And Its Message* [64-0726M]. They say, fast and pray, fast and pray; send a prophet. He said, as good people they feel the pull of the hour; if only they could see the awakening of the Bride that is taking place. It came

upon them unawares. I hope its not unaware to you; that you who might have been sober in one season have become drunk, and your heart get overcharged with surfeiting. Surfeiting means...you know what that means? That is a headache caused by excessive drinking. In other words, they call it a hangover. When people go to a fete [party] Saturday night - drink, drink, drink, drink, drink, carry on - Sunday morning is an ice bag on their head and they're still giddy. Its the giddiness by the drinking of excessive wine; that's what the word means, surfeiting.

Satan, now get it, has gotten this world drunk on pleasure. Twenty-four hour sports channel: ESPN. Thousands and thousands of people dying; people fleeing Albania; Yugoslavia falling apart. See? Brother, solar radiation hitting people - they don't have the least interest in that. AIDS rising; they're not interested - the game is on...come, come! They get vex if an advertisement comes in there. The very advertisement that's paying for them to see the game; that's sponsoring the very game. Why? They're so drunk, intoxicated, drunken. A man who is drunk, you know what happens to him? The first thing he loses is his balance. [Bro. Vin imitates a drunk man's walk]: "Watch where you're going man!" [Bro. Vin imitates a drunk man's walk and slurred speech]: "Who, who, who you talking to? I'm seeing where I'm going." [Congregation laughs]. He hits a pole and cuts his eye or something. You see? He is drunk. He's seeing four people standing up there. He doesn't know its one man; he's seeing four. Drunk!

Let us get scriptural with that now. He said that she has a cup in her hand that she has drunken the kings and the nations of the earth, with the wine of her fornication. She has the whole world drunk. Then you have check to see what they are drunk on. Have you ever gone..? Well, don't go [Congregation laughs] but let me tell you; I used to go. I used to go so let me tell you

what is there. You walk into a bar and you will see two big shelves. It has Vodka; it has Old Oak; it has Black Label; it has Johnny Walker. It has all kinds of different things on those shelves; it has Puncheon. Some getting drunk on this, some getting drunk on that...that comes like the channels. This one is the pornography channel. This one over here is the sports channel. This one over here is CNN with all the doctored news to manipulate the world and let them see what they determine to be news. And what they don't determine to be news, what they want to brainwash you and isolate you from, and make you feel is unimportant...and the thing they want to bombard your mind with and keep putting that every hour, every hour, every hour, because they want to keep you focused and plant those images to control vou and influence you.

People have been cultured into it, drunken the world. That is why Jesus was saying, Jesus was warning. He said the Son of man is going to come in a Cloud and the world will be drunk. The Son of man is coming in a Cloud, and redemption is at hand, and they are in a drunken stupor, and they have a hangover from a past denominational age, with some old denominational wine, Catholic wine, and Baptist wine, and Methodist wine, that they drank. They trying to see God as some historical God, and try to see Him through the church theological eye, see. But this time here is a reality of God; a promise for the hour that they can't see, and say that day come upon you unawares, is a day that you must understand what day it is. It is a day that they must not be unaware of, it's a day that will have its identification, and its heavenly signs, and its earthly signs, and its messenger and its message. It is a day in the plan of God that you have to be aware of.

It is a day tied to redemption, when the Redeemer comes to Zion, when that mighty Angel descends from Heaven with a Shout, and He has the Book of redemption in His hand, and Seven Thunders utter

their voices. Then He gathers the Redeemed whose names are in the Book, and seal them in their foreheads before the slaughtering angels come. It is a day, a day like Sodom, when He slipped down and came to Abraham and said, "Shall I hide from you, what I am about to do?" and began to open up the mysteries that gave him faith to be changed. And while Abraham was there, Lot was down in Sodom, in politics, his daughters mixed up with homosexuals and everything else did not even know what was going on. The day that come upon people unawares, that day is not coming, that day is here, and that day is about run out already! I came into this message as a young boy, screaming for the past twenty-six years. They called me a black name, brother, persecuted, run down, the devil trying to shut me up and run me off the road, and discourage me, to pack up and just... But God, brother, had to keep that voice, no matter what they shoot, amen, brother, they can't kill this dog, Amen. This dog is barking, Hallelujah! [Congregation worships]. You say 'dog', yes, that is a voice warning them. He said, "I don't want to type the Holy Spirit to a dog, but Caleb means dog, Amen. Hallelujah! Loyal to his master!

The very ones that you trying to warn, is the very ones that want to shoot you, because they think they don't need you. Think of it, you watch and see, and that day come upon you unawares, get it now, for like a snare. Who knows what a snare is? Unawares and a snare.

For as a snare shall it come on all them [a-l-l, all them] that dwell on the face of the whole earth.

How many living on the moon here? How many left Mars to come to church this morning? How many left Pluto to come to church this morning? You are living on the earth? You are living on planet earth? Like a snare, it will come upon all them that dwell on the earth, that day. You know that day? Jesus is saying this. You believe in Jesus? [Congregation responds]. Think of it,

if you believe in Jesus, Jesus is saying, for you to get out of this world, for you to really be saved, you have to know this day. Watch it.

Watch you therefore, and pray always, that you may be accounted worthy to escape [worthy to escape] all these things that shall come to pass, and to stand before the Son of man.

Let us pause here a little bit now. We read a lot of scriptures here. What day is Jesus looking at? A day just before the Son of man comes, when the Kingdom of God is at hand. It will have to be in the fourth age, it will have to be in the age of the fourth beast, the fourth kingdom rather, because that is where He comes to set up His Kingdom, that is when His Kingdom is at hand. His Kingdom is not at hand in the first time, in the first kingdom; his kingdom is not at hand at the time of the second and third kingdom. His Kingdom is at hand at the end of the fourth kingdom, because the fourth kingdom comes from the legs go right down to ten toes. Not until those ten toes come, then His Kingdom comes at hand, and then you see the Rock appears.

Not until we saw those ten toes; five eastern nations and five western nations, two big toes America and Russia, the two super powers, and the iron; Rome, into all these nations. Not until we saw that, we saw that first, then after we saw that first, we saw the Son of man come in a Cloud. Is that right? We saw the Redeemer coming with the Book of Redemption, we saw the fig tree put forth its bud, and Israel back in their homeland. Is that right? Then this is the time when the forth kingdom is devouring the whole earth. Then it is the time when he is destroying wonderfully by peace. Then it is the time that he is causing craft to prosper. Everybody has a car; they could shop, because craft prospering and they have to sell it. They are manufacturing goods for people to buy, and they are manufacturing more than you can work and afford to buy.

The same one who is manufacturing is the same one that is giving you work, and they know what they are paying you, and they know what their goods are costing. They know what they are paying can not buy the goods that they are manufacturing for you to buy but they give you a way, because they have you drunk. They drunken you with advertisements, they drunken you with credit. You can buy things with a credit card even before you work for the money, and they bring you into debt. Because you know why, they study human psychology, they know what the eye sees the heart covets, and they play on the lusts in people, and you see that and you want it. You have three shoes already, but you want that fourth and fifth and sixth one, and you can't wait. When you go to buy it now, they influence you so much that you have to match, and you have nothing to match it (with), so you have to go now and get into more debt, because you want something that matches what you buy. Clothes are no longer for covering now, clothes are for fashion now. Clothes are no longer to cover your body and to keep you decent. Otherwise you wear it and you know you dressed, you have a good pair of shoes, good leather and it will last long. I have a good pants [Bro. Vin in scornful voice] but it's not matching, cultured. That why the prophet said, I don't care...my daughter-in-law and my wife have to get my clothes for me, because I can't match this business...but the thing I know is, my experience must match the Word. He said, and make sure your experience matching God's Word, if you come to match. Amen! Make sure your two halves of the ticket are matching together; your life and the Word, then you are in God's fashion. Then you have style, then you are walking in style, and that is the kind fire cannot burn and destroy.

Jesus said you should be accounted worthy if you don't become caught in this drunkenness. Now, are you being caught in this drunkenness? He said now, all of this is a snare, a snare don't happen, you know; a snare

is a snare like if you are trapping a bird or a beast. The word there means, sudden and unexpected; the trap springs shut, and you are caught inside of it, it comes upon you unawares. You are walking and it has a hole there, it looks like grass on top, but it is a deep hole, and it has sharp bamboo spikes with fecal matter around it, and it is looking solid like grass. And you step on it and fall down into there, like what the Vietcong did to the Americans in the Vietnam War, and when it pierced them, then it infected them. Then they got gangrene, then you had to amputate them, hands, feet everything.

In the natural, in war, that is what the enemy does, unsuspected, and to get it unsuspected, the hunter has to know the prey. For the hunter to know the prey, he has to observe the habits, and learn the nature of the prey. Satan knows what you like, he knows how you like it, he knows the measure that could satisfy you, he knows the crave, he knows what you could tempted you with. He knows where your weak spot is, he knows where you get uneasy and under pressure, and want to compromise, he knows the thing that you will give up everything for. He knows, and when you telling yourself that he doesn't know, it is he telling you that he doesn't know. When you thinking he doesn't know it is he himself telling you the devil doesn't know, the devil doesn't really know me, man, the devil doesn't know me. The devil doesn't know you? He knows you. From whose store do you buy? Whose garment industry makes that cloth? Who provides those shoes for you? Who makes the motorcar for you? God? [Bro Vin answers] Satan, he knows, he knows what all of us are like. He knows that we are going to stand on that Word, he knows that some of us are not going to break easily.

You ever saw when the police is going to catch somebody, if it is some petty thief, some young police goes, the big sergeant sits in his office and says "go and take them off the streets and bring them in." When they

hear it's a big one, they call in the army, they come with helicopters, the come with unmarked cars, they come with heavy, heavy artillery. They hide at dawn, before dawn, when it is dark, and they come with big loud and bright lights and say "you surrounded, we will blow this house apart!" when they know the have the edge. They know this one will not give up easy, there will be a shoot out, and they could die too. You see a fighter go into the ring to fight and you see this man who hardly trained. You see this man doesn't have any coordination, overweight, he can't fight more than four rounds, he has no stamina, flat-footed, and he is fifty percent slower than how he used to be. He is a bum who is looking for a little change. He said, I am not training for you, this last man finish all his fights within four rounds. Big men who looked like they had big potential, and like they were big contenders, brother, he floored them so fast and had them so intimidated. This man trained for two years before he took that fight, because he knows that when he goes in there, he is going to have opposition. Jesus is saying that this snare is a snare set to trap the world.

Now in Daniel, what did Jesus see in the Bible to tell him that something will take the whole world in a snare, unsuspected? What did He see, to warn us and to tell us, the kingdom of God is at hand at that time, and the Son of man is going to come to take us out. When is he coming? In the time of the fourth kingdom. Is the fourth kingdom going to have a snare to take the whole world? Is Babylon going to drunken all the whole world? Is that harlot going to mingle her wine? Is she going to set her bed? Is she going to lead them like a dumb ox to the slaughter? Think of it, think deep. Is there going to be a system that will destroy wonderfully by peace? For people are paranoid and they want peace and refuge, that he could shake up the place, and then everybody will be scared. Until he wants some peace, [Bro. Vin in a concerned voice come poor thing, come we will take care of you, come. We have a home for unwed mothers here, we have a place for unwanted children over here, we have a place for this here, you know we care for suffering humanity. You know we have our parishes, where you can come and find solace, we have our priest who will listen to your confession.

Oh! It looks so nice, but it takes them so subtly, like a snare, something that is coming upon the whole world. Let me just read one more with you, Revelation 3. To show that this is a definite warning: it's a trap set, a snare is a trap that is set. Long ago a hunter would go to catch a bird. I remember when we were little boys; we would go to catch birds. You will make your birdcage and have your trapdoor; a door in your birdcage called the trapdoor. The one inside can't come out through that door, but the one outside is the one to get into that cage, that is the door he will come in through. It is fixed in such a way that when he sees that other bird inside that is attracting him, and he comes close and he steps there to get in there. Just the slightest jab, just the slightest shake, whether it is his foot or his wing or whatever it is, that trap door will just come down [Bro Vin demonstrated]. There was a stick that they would put on the Chataigne tree, called laglee. They would cut it, put all of the sticky thing, and put it there to catch them, because they know that the birds are going to come, and they know what is going to attract them. Like a fisherman, who is going to put bait, and he knows what kind of bait, will attract what kind of fish; it's a snare set.

Well today, when you want to catch the world, you have to get a net big enough for the world, because Jesus said that it is coming on all the world. This man not hunting a little fish you know. Long ago, they used to fish with a little piece of cork, a clothespin, and a little piece of marlin or something, and you are fishing with that. Fishing grew from that to GPS equipment, that is Global Positioning System, they track the fish in the

water. They have those big, big, big, industrial, megasized boats; it is a floating factory. They have things that's pulling in fish like vacuums by the schools. Rio Claro Secondary, (St. Joseph) Convent, schools of them in the current, they are pulling them in. Q.R.C. (Queens Royal College), Presentation College, by the schools they are pulling them in. Sure! You are not getting one boy, and one girl. You see the other day they passed by a school, students carrying knives, the teachers are scared! That is what I am talking about here.

If we sit down in our little 70x40 island and see those things inside, how it got there? Brother, when we going to school long ago, in our bags there was toolum, sugar cake, chillibibi. You see what there is in their bags. They have a brand new bag, a different kind of bag. Remember what Dr. Eric Williams said? He said that the future is in the schoolbags of the children. You see the future today, you see friends? Wake up, wake up to reality, get awakened to reality. Know that the Gospel is not a plaything; know that the Gospel is not a church thing to pacify people. It is a thing to wake you up, give you strength, give you resisting power, make you sharp, put you on edge there, that you could walk in them places, that you can handle those situations. You don't be pressured into things; you could stand with convictions, for something real.

But when you want to play you are ashamed, and are influenced by friends and things, look what they want to bring you to, do you want to be like that? Oh no, no, not at all, watch this, he will show you the thing, he is warning you about. Verse 10, Revelation 3, I will have to close soon.

Because thou hast kept the word of my patience, I also will keep thee from the hour of temptation, which shall come upon all the world, to try them that dwell upon the earth. And right after that, look what comes in.

Behold, I come quickly: hold that fast which thou hast, that no man take thy crown.

Now here is the same Jesus speaking, because, watch in the book of Revelation, He is speaking to every church, and it is in red again, it's Him speaking. Over here He is telling them, He said, 'A day is coming', and He put his coming like "the Son of man in a cloud", and "the kingdom of God is at hand", with "the snare on the earth." Over here, "behold I come quickly" but there is an hour cometh "to try all that dwell upon the earth." Let me say this to you right now, you are being tried and you don't even know you are being tried by this. Every one of us in this church here, this morning, is being tried by this Word right here, you know that? We dwell on the earth; every one of us is under the pressure that Jesus is talking about. Either you are aware or you are unaware, either you are in the snare and were caught, or you do not know you are in the snare. Right now, you are under that pressure, and if you are going to escape this, something has to wake you up.

Either you are drunk, or you are sober. First Thessalonians 5 says what, we are not of them of the night, they of the night are drunken, but we are of the day, we are sober. They are of darkness and we are of the very hour of the coming, In Thessalonians 4, he is coming! First Thessalonians 5 talks about the drunkenness and the soberness in the age. Jesus talks about it in Luke, over here in Revelation, what were they looking at? Something in the book of Daniel, that Daniel saw and talked about, that would be happening on the earth, it will be a global influence. It will be taking in the whole world and the people will be in such a drunken stupor. You could hardly wake them up to tell them what is happening, because they are so intoxicated, and their conscience has become dead, that the Gospel could hardly even convict them because the only thing that excites them is pleasure. They are lovers of pleasure, more than lovers of God.

The Bible says that their conscience is seared with a hot iron, there is even no more natural affection. In the last days, it was going to come like that, and that is why so many will be caught in the snare. But this morning, my brother, my sister, this siege, this snare that we are talking about, is of such magnitude, and a snare is something that is hidden. A snare is not exposed, you know, that is why they are caught unawares. When you are fishing, you have to hide the hook from the fish; they must only see the bait. When you set up your trapdoor, if it is a good trapdoor, it would not look like a trapdoor, something to catch the bird; it would just look like somewhere that bird could come to fellowship with the next bird.

You ever see some of those birds flying around outside there, and people want to go and fellowship with those birds. But there is a trapdoor; they are getting into the trap, because they don't know that bird is of a different feather. Birds of a feather flock together. A dove and a crow cannot have fellowship; because a crow will go and eat an old dead carcass with worms in it, but a dove does not have any gall. A dove can only eat grain, a type of the Word; it can't eat those dead things. That is why Noah let the dove out and the dove see all those dead bodies and the dove came right back in. He let the crow out, and the crow, he saw all those dead bodies, brother he was so glad, he felt so caged up in that ark. After he ate birdseed Sunday, birdseed Wednesday, birdseed Friday, he don't have any calypso, he don't have any naked woman, he don't have any drunk man, no, no, it don't have any grinding and wining and shaking and shaking. It don't have that inside the ark, brother if he get a chance to go outside the ark, he will be happy, he is not coming back inside the ark, no sir!

Power to deform: a snare, a snare to trap and take a hold of the prey. I am kind of weighing in my mind right now what to do. I am watching the time and I am watching you [Congregation says, 'go ahead brother' and Bro. Vin laughs]. You see I have only read two scriptures, and that is my pain these days, and that is when I come Sunday morning especially, that why I have been saying that on Wednesday nights. When I come Sunday morning, I see all those who sometimes do not be here on Wednesday night, I go out for them you see. I want them to catch it at the level where they can catch it, to see the reality of what we are dealing with, and then for some of you I want to get up into the higher realm now, to the things that are happening in the world. Where you can read in between what you are seeing out there, and show you how those things are that are moving in, is the scripture.

It is the same way the meteorologists, trap that storm, the oncoming storm of judgement. We look out there and we see the oncoming storm of judgement, and we see it coming in, and we know where it is going to hit and we want to know if we are in the shelter, if we are in the refuge. We want to be evacuated, counted worthy to escape. When Jesus saw Jerusalem, the armies coming, he told them, do not be caught inside of here, run, get inside the shelter, get away from this thing! I was preaching some of that on Thursday night, by Bro. Terry, and the others. I preached down there, you know, I kind of shown that it is a fleeing time, we who have fled for refuge, because of what is coming friends. This thing is devouring the whole earth right now, it is breaking nations, nations are falling apart, the world is scared and people who are in denomination, they are blinded with a social gospel.

That is why among the Bride, among the elect, we have a great responsibility to ensure that we don't miss the mark, that we understand the hour. You know, even as I study some of these things and thinking as we are going to St. Vincent in the next couple of weeks. Going into there for the first time and to see this great

campaign that we have seen, and felt the burden and responsibility, stepping out there. It will have to be a Word, that can contact the people, and awaken them out of the dark stupor, out of the drunken stupor that organization has put them in, and pacified them, and just living in there, in a past age. That is why we are believing that, the ones who are going, that we can make a difference, and I trust that you will be praying for the meetings. Even those of you who are not going, would understand the importance of the Gospel moving, because this whole region has already been taken in friends, the liberty of the nations is gone.

You see governments there, you see things being set up, you see infrastructure, you see things being put up, but all those things, it does not mean to say that there is independence and sovereignty. The bigger powers have already taken these things. These nations have become like little tributary nations; these nations have become dependent on the bigger nations. These nations have been brought into a place, just like it was back in the beginning of the Gentile dispensation. It was a breaking of the world powers, it was a taking them into the cage of Babylon. And the same way, if we can look and see how Babylon had dominion over the world, in the beginning of the Gentile dispensation, we will see and understand how from the scripture, that Babylon will rule the world again.

This snare, I believe that the Holy Spirit has taken the Word, and opened it in such a way, to identify, and to show, and to uncover this snare. How they in their great mechanism of the system, this intelligence of Satan. How he has designed a world, as I had started saying, spinning a web, setting up a system, that the people, when they look, they view the world from one standpoint. Just like people today, they fly to America, they see it is a place of success. They see it as a place of freedom, they see it as a place to get good food and good clothes, and to be in the latest, and you know, be

called an American, and to have a green card, and have, you know, a money that seems to be powerful. In their mind that is how it seems to them, that is how it appears to them, and in reality, it is something a million miles from that. It is a hellhole, it is a dead place, it is a place of destruction, where many people can't see what they are coming into.

That is why, when this world is again falling apart, we want to know, that we have come to the end, we have come to a junction of time. We have come to a place, where we want to stand, you want to stand and be a real believer, you want to stand and be a real Christian. You want to stand with conviction, you want to be involved, you want to get under the Word and under the influence of the Word. That is why last week it was so great, I had my first opportunity to sit down in the meeting. I was hearing about the meetings that was taking place with the younger ones, calling for some of the older ones to sit with them after service, and share how the church evolved, where it came from, what it used to be, and different things. I got my first little taste of it, and when I saw it, I sat there, and was overwhelmed really, because something like that, people would like to plan. When you see the Holy Spirit could move with a crave, with a desire, that is a strain where there is genuine life and where there is an original seed that could reproduce itself, that's a real strain, because that is the Bible.

People will say, tell your children and your children's children, and when I saw, you know different ones who from the old days. Some of the original Saints, came and was giving their testimonies, and sharing those things. And to see the receptiveness, and the way it was being received and appreciated, and the gaps that were being bridged, and the unity in fellowship, where different ones could realize we all have something, and could make a difference and we can come together, and we can work together. And we can work together in a close,

unified way where we can see Almighty God work among us, because God had a divine purpose for bringing us in at different times. And you know, what was so great was that, to see, this did not come from the bigger ones, this came from the younger ones calling for that. And when I saw that, I saw something genuine, something that you can't pray for, but something that is sovereignly given by the grace of God. And when I saw the time and season that it is happening in, I know that that, if you work with it right, it can make a difference.

Because, you see, even the desire of some of the new ones, even to get on the field, to get into where they can do something and even use what God has given to them for the advancement of the kingdom. To even go and get experience, and to put what they have out there not just in a closed, sheltered service like this, where we are all together in the house but then out in the field there, where it is rugged, where there will be opposition and indifference, and where there is hardship. Where you are now, not just ministering to people where you would get a little respond to you and receive you, it is some who will look at you and try to estimate you and weigh you out and figure out where you coming from, and want to know whether they want what you have, or put up resistance, and where you have something genuine that you could go past all that defense and opposition. If you have genuine love and genuine truth to reach somebody, and bring them to an awakening, to give them something real.

I just want to read this thing and close, it is an email that we got... we have here, because, Bro. Colin has some family there in St. Vincent, who has been working on our behalf, and we had a conference call with them last week Sunday. His cousin is a lady there who is some executive in a company there, and she is very well experienced, and very, not just experienced, but, very willing and it feels as though something has really touched her heart. In speaking with her, you see how

she has identified herself with our cause for coming, and she is saying:

"How are you? I hope in the best of health. Here is an update on the accommodation process missionary in St. Vincent. I was in communication with Colin on the telephone, and would have given him some verbal information. This is to confirm the present position in writing. The best offers that are available at this time, are two apartments in close proximity of each other, also in walking distance to the airport, supermarket, and a bus stop is in front of the apartments, for traveling convenience of ten minutes drive to Kingstown." [Bro. Vin speaking] That is the capital, and she has checked out these two apartments in close proximity. It is in walking distance to the airport, she says, there is a supermarket, for we asked for all these things. That we could be properly located, if we are to spend the four days there, then it is close to a bus stop as well, [Bro. Vin continues reading] "... ten minutes drive to Kingstown, and the University of the West Indies Centre, which your meeting will most likely be held." [Bro. Vin speaking] So apparently she is making some negotiations to get this centre of the University of the West Indies there. "...and these apartments are Truckee Apartments, located at Arnos Vale, has six rooms, with two double beds in each room, self-contained, rate of 40 XCD per person, per night [per person, per night, 40 XCD]. [Bro. Vin continues reading] Allows no more than four persons to a room, and the other is the Adams Apartments, which you would have mentioned before. They have done some internal renovation, which is reasonable. They have six apartments, three can accommodate three persons per room, and three can accommodate two persons per room. They are self-contained, with the rate of 30 XCD per person, per night. If you are going to use these facilities, their total accommodations are thirty-nine persons. There is another apartment in the Arnos Vale

area, the Rick Apartments, which I am looking into if your contingency is bigger than thirty-nine, please let me know." [Bro. Vin speaking] I think we have already passed thirty-nine, and we will have to try to get some other apartments and, and we will have to negotiate some of those with her. And she says: "I hope this information is enough for you to build your contingency, I don't think you will get any better prices, and will continue to look, as I will be on vacation from Monday the 6th November. Any additional information will be forwarded to you."

So, I think we may even have a talk with her later again, and it just shows that, you know God has given us favour with this dear lady. She has taken her time off, some of her vacation time, to use to move around and check the places out. Some places we saw on the Internet, as well, and we asked her to go and look at them personally, because she is a mother. Plus, she is official person, so knows what kind of she accommodation and prices, and so on. Then we had a discussion as to, you know, the convenience that we want to have. Where we are, to where we are going to have the meetings, moving around transporting people. We do not want to be tied up with a lengthy time of transporting people back and forth, and so on. If we can just get there quickly, we can have our services on time, and everything can be done efficiently because we have to know the flow of activity over there. What time people come out, what time the places close down, what type of transportation is available for people to get back home, so we can have an idea of what the attendance for the meetings will be like.

We will know how to plan, what size of building will be appropriate for us to have, and all these things. Then even among ourselves, where we have to stay, that we could be in close proximity, so those who have to supervise people staying in different places. You know, we can watch over everything, that we do, and you know, the ones that we carry, by the grace of God, especially when you are going to an island that you have never been in before. Its new territory for many of us, some have been there, but we are going out in the service of the Lord, we have I think, about twelve to fifteen people here, who have family in St. Vincent. They too have been communicating with their family, and then we had asked for some people to go up early, so that they can move around the place and talk to the people, and invite them out to the meetings, and we can have some flyers printed, then we can even advertise the meetings a little bit. You know, we see some very good encouraging reports and information from this dear lady, and she too, has promised that she is going to be in the meetings. As a matter of fact, the family of Sister Leslie Wellington and Colin Wellington, they are going to staying with her, and other family members, and she is already looking forward to the meetings as well.

We have that, and we had asked you to pay special attention to getting these things sorted out on time. Because, you know, it takes quite a lot, to be going down to the airlines back and forth, and changing things, if there are any changes. I think there was a deadline, I think the notice has been up, I trust that it has been up, that you cannot afford to be changing. Some people may say that they wanted to go on that day, but then they want to change to this day. After I think the deadline that they gave, which was, it could be expired or maybe just a couple more days, you have to pay 25 USD if you want to change? That is why you cannot be indecisive, it is not an excursion, it is a missionary campaign. So it is not like we are carrying people to baby-sit them, it not like we are carrying people who want to go on a vacation. We are going out there to do battle, we are going to pull down strong holds, that the Word of God would not be bound, it would be loosed.

We may be going out there to find unreasonable and wicked men who have no faith. The Bible says to pray for us, that when we go out there we may find maybe Alexander The Coppersmith, we are going to find those people who Paul said, a door has been opened. But then there are many people, and I can already anticipate that it may have people there, who may even come to resist what we are trying to do because of the same things here, and the attacks that we have been through before, because you know how these things are. Nevertheless, we want to be in one mind, we want to know that what we are doing is in the line of the word, and in the service of the Lord, and that is why we want these things to be spiritual, we want these things to be prayerful. We want these things to be a unified effort, and we want to go forth by the grace of God to really see souls be won for the kingdom of the Lord, the message can be preached, the Word can call out the ones. We are not looking for any great, big following, we know that it will be the ones and twos out there, who knows, it might just be a handful.

When they went into Jericho, it was just Rehab and her family. Paul went into Europe, Lydia, a few of them were by the river, and the Bible says that God opened their hearts to attend unto the things that Paul spoke. And they said if you found us faithful, come into our home, and they started a little church right there. The Philippian jailer went in there, a man who was a prison officer he came out and he had to steal them away in the night to get baptized, because he was afraid of the system and everything else. He came back and stood up at his job as though everything was normal in the morning, but he was already baptized in the night, he believed the message, and everything was good by the grace of God.

So, this what we are talking about. We are in the end time here, the opportunities are coming to an end, and the reason we are trying to press forward with this, is because there is such a great pressure pushing everything back, because we are at the end, and Satan has blocked us in these things. I think we are long behind schedule in doing what we are trying to do, and it is only because we have been slow to catch. We have been slow to get unified, we have been slow to be convinced, we have been slow to get concerned, but now we begin to see a change. We begin to see a degree of change, and we are looking to see change until the whole church could be swallowed up with this change, and can truly be a mighty marching army, that can do this work quickly, efficiently, effectively, and we can see the Gospel sweep through this region, because we look at these things, even as we have read some of these scriptures this morning, showing you that the whole world is being laid to be caught in a snare.

They are not even aware of it. Little nations like these are not even aware of it. They are broken, and they are caught in a snare and before they know it, they are owned; lock, stock, and barrel, and become the servants of bigger nations. Sometimes we rejoice that we have technology. You see everybody now has a cellular phone, everybody has a little something here, everybody in the latest technology, and they are moving around, and in their mind, they think that that means progress in life. See how small people's minds are? Let me tell you, a channel of prayer is greater than that cellular network. You have a prayer life; it is a million times greater than that. Sure, you know why, because you can't talk to Jesus on that, and Jesus when he calls, he doesn't call you on that, he gets you on the royal telephone, telephone to glory, and you don't pay any bill for that, and you don't have to go and query anything. Anytime you get a jam in communication, the chief technician, Michael, gets the bugs out the system very quickly, so the communication can come through. When you have that now, you have real progress, because you say I talked to Father yesterday about something, and the answer was immediate, I tell you this network is really working. I got e-mail yesterday

from Papa, Amen; He told me that everything is all right by the grace of God. Brother I get to that web site there, and I tell you, you know I had access right into the very things that I needed to know, what decision to make. I downloaded everything, and everything is operating smoothly by the grace of God.

I am in victory, I am full of joy, and everything is working by the grace of God. You come into God's system, and I trust by the grace of God, that God can move in your heart that way today, and lift you up to a higher place. A higher place than you have been, and friends that we can make the opportunity that God has given to us count for His kingdom. Let's stand to our feet. You know I am just having these little evangelical things Sunday morning, but I am teaching Wednesday nights, so I come back Wednesday night when it is more relaxed, so I can get you to sit down and read the scriptures, but when we are like this, and we have got a lot of strangers and a lot of young people here, I find it very, at least at this present season, the way the Lord seems to be doing it, it seems more appropriate to deal with it at this level by the grace of God.

I certainly thank God for that, because I believe that, you know, we are catching things, and the Holy Spirit is really giving it to us in the way we can see him moving, Amen. Number 645, 'Lord Lift Me Up'. Lift me up on that seventh mountain, bear me on your eagle wings so strong, I feel in my heart it's the place where I belong. I want to rise in this hour friends, we were born to rise and shine, let's just mount up by the grace of God. We have a little dedication, and I trust that after the song, we will be ready for the dedication, and the parents will get ready. Brother Hollis and Sister Velda Nunez, have their little baby girl, they would like to dedicate, little Zion Praise, Amen, certainly a time of praise. Let's just worship the lord in this song, and

really make a joyful noise to him, Amen. [Brother Vin and congregation sings 'Lord Lift Me Up'].

Lord lift me up on the seventh mountain, bear me on your eagle wings so strong. Lord lift me up on the seventh mountain, I feel in my heart it's the place where I belong.

Oh, sing it again, 'Lord lift me up!' [Bro. Vin and congregation continue singing]. Let Him take your little heart today, and set your wings in the promises of God, Amen. Thy steadfast love oh lord extends unto the heavens, and thy faithfulness unto the clouds. I feel the cold winds of judgement blowing, The Northerner is coming, The Great White Eagle must appear any time now. [Sings chorus, To lift me up...]. Let him take your heart today, and set your wings on the promises of God, Amen. Oh, In my heart's a desperation, an anointed expectation, that a paradox must be performed; oh, for the deep in me is calling, for that super anointing, where divine love and power just take supreme control. [Sings chorus]. Lord lift me up this morning, I want to fly! On my ash heap waiting like Job, Amen, for Your divine promise, Your response to my faith in Your Word; still trusting in You my Saviour, oh, my absolute forever; that You will finish the work in me You have begun, Amen! Oh. Lord lift me up! [Sings chorus]. Oh I am looking beyond my afflictions this morning, oh, to a perfect restoration, a new body Thou has prepared for me; oh, I am tired of this dimension, of its chaos and confusion! A new heaven and a new earth I long to see! Ohhhh, to lift me up! [Sings chorus]. Bear me on! [Sings second verse, In my heart's a desperation...]. [Sings chorus]. Oh my God lift me up today! [Sings last verse; I'm looking beyond my afflictions...]. Oh look away to Jesus for a perfect restoration! [Sings chorus and ends song].

Oh you feel that way in your heart, that is where you belong, on that seventh mountain, Mount Transfiguration. Hallelujah! Oh think about it, where

Resurrected Saints and Translated Saints are gathered with the Glorified Jesus, Hallelujah, where we are eyewitnesses of His majesty. Oh, on that mountain where adoption takes place, 'This is my beloved son, hear ye him'. Oh, what an hour friends, a great mystery, His dunamis, and His parousia. That's His coming, that Seventh Mountain, the last mountain before we go over into the other country. On the continental divide, where time runs out and eternity sets in. Oh, think about it, isn't that wonderful? What great Grace that is. Oh, my, praise his mighty name. The Bible says 'Then were they brought unto him little children, that he may put his hands upon them and pray, and the disciples rebuked them, but Jesus said "Suffer little children, forbid them not to come unto me, for of such is the kingdom of heaven", and he laid his hands on them and departed from there."

Thank you Jesus. In this great hour of the Rapture, Lord, when this Great White Eagle descended, Jehovah Eagle, the Lord himself, descending from heaven with a shout. We little ones oh God, who was in the barnyard, heard that scream. Here oh God, something has happened to us, an awakening. We realized that we are Eagles from the egg. Always had that potential laying inside of us, but Lord it took the manifestation of Your great appearing, this great quickening Spirit coming Lord to quicken us. To raise us up out of this barnyard, to lift us up into that heavenly place, Lord to be where you are Father. Lord we thank you in this great gathering time. You said, "Wheresoever the carcass is, there will the eagles be gathered together". We thank you for this eagle family, Lord, bringing their little eaglet today, oh God for dedication. Lord Jesus, knowing oh God, that eagles mate for life, and knowing Dear God, that they are specially built bird, a heavenly bird, Lord. Lord you took them, oh God, to symbolize a people of a special class that will be here in the last days, the Bride of Jesus Christ. We thank you Dear God, that we could look into the Word Father, look past the traditions of men, look beyond christenings and infant baptisms, and all these things that have come out of Mystery Babylon, and look back to the 'Faith of The Fathers Living Still', and see the provided way that you have made for these little ones to come Lord, and we thank You for that Father.

Lord we bring little Zion Praise before You today. You have blessed the home once more Father, of Brother Hollis and Sister Velda, remembering Dear God that they couldn't have children, remembering oh God, that You moved supernaturally and You changed that Father, and You gave them children, and You made them a living testimony, that You are God, and Your Word is true, and Your children can believe looking unto You, that what their need is, they can find Grace to help in time of need, that that specific need can be met, because You are a God who is interested. We thank you Father, how You worked with them, and how You have made the home a happy home, You have given them children, and here Lord, You have added again Father another one, and they have called this one Zion Praise, knowing that praise waiteth for thee in Zion. Oh the City of the Living God, and you have made the streams whereof the City of God is made glad. Lord we thank you that there is a river, a river of the Holy Spirit flowing, Dear God. Lord Jesus, in this great hour Father, Lord when you are uttering your voice out of Zion, out of Jerusalem, the final voice of this final age, Lord we thank you for this Father.

Lord to see that people walking in this Evening Light, can catch this inspiration oh God, and even the children that you gave to them Lord, something that enlightens and crystallizes their mind Lord, as they see Your Word keep on unfolding, as they go out in this great rapturing faith. May You bless them Father, and may You continue to bless the home and provide and supply their every need, may they be lacking in nothing Dear God.

May they continue to grant them grace and knowledge, Lord God to raise, even this one that is added to their little fold. And Lord God we pray that you would just inspire them, and make it so real to them, the purpose for which You have sent little Zion Praise Lord unto them at this time Father. That they can train her in the way of the Lord, knowing oh God that the days that we have here, are numbered oh God, and Lord, as they give time to this worthy vocation Dear God, Lord to undertake this responsibility, that Lord they can look to you, that extreme parent, who lead them and guide them Father. Knowing oh God, that You want to reveal yourself through this great blessing that You have blessed their home with. And now may you take the little lass Dear God, we commit her into Your hands. oh God may You watch over her and keep her free from all harm, and all danger, and all evil, and all accident, and every evil attack of the enemy oh God. Father by faith, we place her beneath Your precious blood, the only place of safety, where we think that we can place her oh God. Where we know and are persuaded she would ever be under the watchful care and attention of You who watches over the Sparrow. Dear God, may in her little heart Dear God, in her little mind as she will be able to be cultivated under the tutorship of her parents, and she begins to coordinate her thoughts and her thinking oh God. Father she will be able to see Lord God, Lord the joy of Your face Father. She will be able to see the face of her Great Saviour; she will be able to learn the name, the sweetest name on mortal tongue. That Dear God, when she will utter forth, Father it will be to give praise, because He said out of the mouth of babes and sucklings You have ordained praise, and You have given strength oh God. So we pray Father, that these blessings oh God that you attached to infants and little children oh God, will be applied to her Dear God, and that you will be glorified in her little life. May you grant it Father, we dedicate her to you for a life of service

today, and asking your blessings once again upon the family and the household, in the almighty and precious and worthy Name, of our Lord Jesus Christ, amen and amen.

You may have your seats. Amen, praise His mighty Name, as we get ready to leave, going out of His house today. We are certainly thankful, and we want to stay under the effect of the Word, because these things that we are trying to bring to you, is to help enlighten you to as especially the things that are happening in this hour. And we know that it is very late, this world is again falling apart, and how we want to be ready. I wonder if Sister Arlene and the sisters will come and sing 'It'll take The Rapture'. The streams are all polluted, this world is falling apart at every side, but there is a hope friends, you who are counted worthy to escape that which is to come. That's the rapture, that's the going out, that's the catching away, and that's the message that we have received in these days. These Seven Thunders will gather the Bride together and show her how to prepare for great translation faith. Faith to be changed in a moment in the twinkling of an eye. That's why a service has such value to us. When we come in the house of God we want to catch that Word, we want to get under the inspiration of it, we don't just want leave. You will get back, get quiet, you will open up the scriptures and meditate upon it, you try to follow, and when you come in on Wednesday night and we need to go a little deeper, these things can crystallize, you can grasp it, it will become yours, your personal revelation of God's Word. [Sister Arlene and sisters sings 'It'll take The Rapture'l.

It is the only hope for the Church, the Believers, those who are counted worthy to escape the things that are to come upon the face of the earth, for like a snare, he shall come. You want to be caught up friends; you want to take that Word into deep consideration. After you have had the opportunity to sit in the presence of God,

to hear the truth, to read the scriptures, to see Jesus promised these things in the book of Daniel, in the book of Luke, in the book of Revelation. To see the hour, to see the times, the signs are showing themselves. Let's take earnest heed of the things that we have seen and heard, lest at any time we let them slip, for if we neglect so a great salvation, think of it, we will be without excuse, when God could come and show to us, our life is a far more valuable thing to live for Him, than to just live anyhow and to be caught up in the things of this world that will pass away. Let's make that decision to live for Him, to embrace this opportunity, to cherish this great hope that He has given unto us, who have had the privilege to know that He has appeared in these last days. He said 'My sheep will hear my voice', we bow our heads for prayer, as we call Brother Stephen Peters to come and close with a word of prayer, and as we take into consideration before we go, the privilege that God has given today to come into his house. We hear of the hour, you say 'I don't see these things happening in the world', then pray for revelation, then come out and hear the Word. Then seek God for understanding, that you truly might be able to see and get a hold of that Word. Like Daniel did when he saw it was time to go out of Babylon, and began to pray and Gabriel came down and begin to give him skill and understanding. If God could do that when one little kingdom was falling, think of it in this age when it is the end of man's history upon the face of the earth. How much more, this great Angel of God that has descended will want to give you understanding, the Holy Spirit, not just understanding, but seal you away, that you could be safe from the wrath that is to come. Think about it.

[Bro. Stephen Peters prays.]

Amen, I have recognized the voice; I have understood the call.

[I Have Recognized the Voice].

