

Quick

Reference Guide

The Message Of The Hour

A PREACHER'S HANDBOOK

Ronnie Millevo

Quick Reference Guide

THE MESSAGE OF THE HOUR

RONNIE MILLEVO

Quick Reference Guide

THE MESSAGE OF THE HOUR

RONNIE MILLEVO

Pastor, Spoken Word Christian Assembly
Quezon City, Philippines
www.endtimemessage.info

*A Quick Reference Guide To The
MESSAGE-OF-THE-HOUR*

*Published By
SPOKEN WORD CHRISTIAN ASSEMBLY
P.O. Box 1630, Quezon City Central Post Office,
1156 Quezon City, Philippines
URL: www.endtimemessage.info*

*PHILIPPINE COPYRIGHT, 2008
By Ronnie Millevo, MillevoMedia*

*All Rights Reserved.
No part of this book may be reproduced
in any form or by any means, except
brief quotations for a review, private
study or research, as permitted under
the Copyright, Designs and Patents
Act of 1988, without permission in
writing from the author.*

*Every attempt has been made by the author
to contact other copyright holders of articles
used as reference in this book. Any that may
be inadvertently overlooked are given my
apologies and should contact the publisher
as soon as possible so that due credit and
acknowledgment can be given to them.*

*Book Cover and Graphic Design
By Ronnie Millevo*

Table of Contents

PREFACE	i
ACKNOWLEDGMENTS	iii
CHAPTER 1 – THE END-TIME MESSAGE	1
Signs Of The End, 1* End-Time Destruction, 2* End-Time Scenario, 3* Perilous Times, 5* Israel As A Nation, 5* The New World Order, 6* Knowledge Shall Increase, 6* Commercialism And Moral Decay, 7* End-Time Apostasy, 8* Restoration of the Bride Tree, 9* Admonition to Laodicea, 11* Elijah Ministry And God’s Seventh Angel, 11*	
CHAPTER 2 – THE END-TIME MESSENGER	13
The Word Comes To The Prophet, 13* The Spirit Of Elijah, 14* A Twentieth Century Prophet, 15* The Life Story Of William Marrion Branham, 16* Childhood Days, 16* The Commission From God, 17* Visitation Of An Angel, 17* The Pillar Of Fire, 18* Two Vindicated Signs, 18* Worldwide Ministry, 19* Prophetic Ministry, 20* Seven Sealed Book Revealed, 20* The Mystery Cloud, 21* Hebrews 13:8, 21* Seven Visions, 22* Witnesses To The Branham Ministry, 25* William Branham Resources, 26*	
CHAPTER 3 – AN EXPOSITION OF THE SEVEN CHURCH AGES	27
The Seven Stars and the Seven Candlesticks, 27* The Ephesians Church Age/Saint Paul, 28* The Smyranean Church Age/Saint Ireneaus, 28* The Pergamean Church Age/ Saint Martin, 29* The Thyatirean Church Age/Saint Columba, 30* The Sardisean Church Age/ Martin Luther, 31* The Philadelphian Church Age/John Wesley, 32* The Laodicean Church Age/William Branham, 33*	
CHAPTER 4 - THE REVELATION OF THE SEVEN SEALS	36
The Seven Sealed Book, 36* Daniel’s Vision, 37* John and the Mighty Angel, 37* The Seventh Angel-Messenger, 38* An Open Book, 38* What Those Seals Contained, 39* The First Seal – White Horse Rider, 39* The Second Seal – Red Horse Rider, 40* The Third Seal – Black Horse Rider, 42* The Fourth Seal – Pale Horse Rider, 43* The Fifth Seal – Souls Under The Altar, 44* The Sixth Seal – Tribulation Period, 45* The Seventh Seal – The Coming of the Lord, 46*	
CHAPTER 5 – THE TRUTH ABOUT PREDESTINATION	49
God’s Foreknowledge, 49* The Fall of Man: A Permissive Will, 49* Jesus Died For The Elect, 50* How Can The Pot Say To The Potter?, 50* The Gospel Is Hid To Them That Are Lost, 50* Not Everyone Shall Enter The Kingdom, 51* Quotes on Predestination, 51*	
CHAPTER 6 – THE LAMB’S BOOK OF LIFE	54
A Book of Records, 54* The Lamb’s Book of Life, 55* A Record of Names, 55* The Word Bride, 56* The Foolish Virgins, 57* The Borderline Believers, 58* The Reprobates, 58* The	

144,000 Elect Jews, 59* The Righteous and the Wicked: Sheep & Goats, 60* God’s Sovereignty & Omniscience, 61* The New Birth Pulls Your Name Out of the Old Book, 62* Adam Forfeited the Book, 64* Jesus, the Second Adam, Redeemed the Book, 65* The Lamb Was Slain Before the Foundation of the World, 66* You Were Chosen Before the Foundation of the World, 68* The Book of Redemption, 69* John Had A Preview of the Book, 69* The Mighty Angel Brings Down the Open Book to the Earth, 70* The Seventh Angel Declares the Contents of the Book, 71* The Bride Must Eat The Book, 71* The Ministry of the Bride, 72*

CHAPTER 7 – THE TRUTH ON THE GODHEAD

74
Three Major Beliefs – Trinitarianism, Unitarianism, Dualism, 74* The Correct Understanding of the Godhead, 75* God is a Spirit, 75* God’s Thoughts & Attributes, 75* God’s Thoughts Expressed Into Word (Logos), 77* God Manifested in Flesh, 78* Jesus, the Image of the Invisible God, 79* Three Dispensations of the One God, 79* The Spirit of Jesus in the Church, 79* Jesus is Both Man and God, 80* Jesus, Back to a Pillar of Fire, 81* Jesus is Jehovah Made Flesh, 81* Quotes From Brother Branham Regarding the Godhead Teaching, 83* The Wheel of Prophecy, 85* Conclusion, 88*

CHAPTER 8 – THE TRUTH ON WATER BAPTISM

89
Titles or Name?, 89* The Apostles Had a Correct Revelation, 90* Were St. Peter and Paul Wrong?, 91* Three Titles to One Name, 91* What About Matthew 28:19?, 92* A Solemn Invitation, 92* Historical Facts & Records, 92* The Truth About “Infant Baptism”, 93*

CHAPTER 9 – THE BIBLE AS OUR ABSOLUTE

94
The Bible as An Ultimate, 95* Thus Saith The Lord, 97* The Word is God, 93* God’s Sole Standard, 101* Wisdom and Reasoning Against the Word, 104* Creeds And Dogmas, 108* Denominationalism, 109* God’s Chosen Place Of Worship, 116* The True Church, 120*

CHAPTER 10 – THE WAY OF A CHRISTIAN LIFE

122
Is Church Attendance A “Must”? 123* Church, Order and Conduct, 125* Works Versus Grace, 126* The Genuine Christian, 128* The Sin Question, 135* Do Christians Backslide? 138* On Love and Brotherly Kindness, 143* Admonition to the Church, 145* On Disfellowship and Ex-Communication, 146* Grounds For Disfellowship, 148* Being “Unequally Yoked” With Unbelievers, 148* The Parable of the Eagle, 151*

CHAPTER 11 – THE FIVE-FOLD MINISTRY

154
Know Your Calling, 155* Church Order, Conduct And Doctrine, 156* Church Sovereignty, 156* Seven Qualifications of a True Minister, 157* A Brief Description of the Five-Fold Ministry, 158* Prophet, 158* Pastor, 159* Evangelist, 160* Teacher, 160* Apostle, 161* Duties and Responsibilities of a True Minister, 161* Ordaining of Ministers, 165* Training of Ministers, 165* The Goals and Mechanics of Preaching, 166* A Checklist in Preaching, 167* Ten Basic Elements of A Sermon, 169* A Solemn Warning Against False Ministers, 169* Nicolaitanism and Balaamism, 170* Corruption of the Clergy, 170* Divide and Conquer, 171* Man Over Man, 172* Leading by Fear, 174* Money-Making Schemes, 174*

CHAPTER 12 – THE PERFECT FAITH

175
The Just Shall Live By Faith, 175* Faith is A Revelation, 176* You are Saved By Faith, 177* True Faith Is Built Upon the Word of God, 178* Faith is Positive, Never Negative, 178* Faith Masters All Circumstances, 179* Fear and Doubt are Contradictory to Faith, 180* Divine Healing is Based on Faith, 180* True Faith Comes by the Holy Ghost, 181* Faith Gives You Power and Authority Over the Devil, 182* John 14:12 in Action, 183* Human Wisdom and Reasoning are Against Faith, 184* Scriptures on Faith, 187*

CHAPTER 13 – THE TRUTH ABOUT THE NEW BIRTH 189

For All Have Sinned, 189* Three Stages Of The New Birth, 190* First Stage- Justification, 191* Second Stage- Sanctification, 192* Third Stage- Baptism of the Holy Ghost, 192* Sabbath To Our Souls, 194* Beware: Impersonation of the Baptism of the Holy Ghost, 195* The Wheat and the Tares, 196* Not Everyone that Saith “Lord, Lord” Shall Enter into the Kingdom, 196*

CHAPTER 14 – THE BAPTISM OF THE HOLY GHOST 198

A Biblical Description, 198* Spirit of Power and Truth, 198* Spirit of Revelation, 200* Holy Spirit is a “Seal”, 201* You are the Temple of the Holy Spirit, 202* Baptism of the Holy Ghost is the Real New Birth, 203* The Holy Ghost is the “Oil” That’s Required for the Rapture, 204* The Holy Ghost Is Poured Upon All Flesh, 205* Are Gifts Considered as Evidence? 206* Are Sensations and Emotions Considered as Evidence? 207* Is the Baptism of the Holy Ghost Allotted to a Special People? 209* Does Having Love and the Fruits of the Spirit Signify as Real Evidence? 211* Is Receiving the Message for the Age the Real Evidence? 212* Is Holiness Part of the Baptism of the Holy Ghost? 213* Forgiveness and Travail for Souls as Evidence, 214*

CHAPTER 15 – THE TRUTH ABOUT THE RAPTURE 215

A Secret Catching Away, 215* Three Comings of Jesus, 216* The Wise and the Foolish Virgins, 217* Six Raptures in the Bible, 219* The Shout, the Voice, the Trumpet, 224* Signs that the Rapture is At Hand, 225* As It was in the Days of Sodom/Noah So Shall It Be in the Coming of the Son of Man, 225*

CHAPTER 16 – THE WISE AND THE FOOLISH VIRGINS 226

Oil Symbolizes the Baptism of the Holy Spirit, 227* A Midnight Cry, 228* The Word “Virgin” Applies To All Sanctified Christians, 228* The Foolish Virgins Did Not Receive the Baptism of the Holy Ghost, 229* Only the Wise Virgins Made it Into the Rapture, 229* The Foolish Virgins Will Be Left Behind in the Tribulation Period, 230* The Foolish Virgins Will Miss the Rapture, 231* The Foolish Virgins Will Not Take the Mark of the Beast But Will Die For Their Faith, 231* The Foolish Virgins Will Be Saved In the Second Resurrection, 231* Will There Be Foolish Virgins Amongst the Ranks of the Message? 232* The Three Kinds of Believers, 233* Left Behind, 235 * Die or Compromise, 236*

CHAPTER 17 – THE SEVEN FEAST DAYS OF THE LORD 237

Christian Significance, 237* Israel is Blinded Until the Fullness of the Gentiles Be Fulfilled, 238* Seven Seals to the Gentiles, Seven Trumpets to the Jews, 23* The Feast of the Pass Over, 240* The Feast of Unleavened Bread, 240* The Feast of First Fruits, 240* The Feast of Weeks, 241* The Feast of Trumpets, 242* Two Sets of Trumpets, 242* The Feast of Atonement, 243* The Feast of Tabernacles, 244* The Millennium, 244* Heathens In the Millennium, 246* Satan Bound for 1000 Years, 249* Will There Be Sin In the Millennium? 250* A Holy Convocation – The Eighth Day, 251*

CHAPTER 18 – THE THREE REALMS OF MAN 253

The Soul: Man’s Control Tower, 253* The Soul Dwells in the Heart of Man, 255* Sin Marred That Soul, 256* For All Have Sinned, 257* The New Birth is Required, 257 * War of the Flesh Versus the Spirit, 258* The Physical Body, 260* The Sixteen Elements of Man, 263* The Believer’s Soul is Eternal, 263* Theophany: Our Celestial Body, 265* The Holy Ghost Baptism is In the Soul, 267* Anointing versus Indwelling, 268*

CHAPTER 19 – THE DOCTRINE OF THE “SOUL CHANGE” 270

Some Scriptures on the “Soul” Being Saved, Purified, Healed and Redeemed, 270* Key Points to Consider, 271* The Believer’s Souls is Eternal, 271* Your Soul Came from God,

Not From Satan, 272* Satan Perverted Man’s Soul through the Sex Birth, 272* Spiritual Amnesia, 273* You Were Never a Sinner to Begin With, 274* Two Natures, Not Two Souls, 274* Old Nature: Works of the Flesh, 276* “Passing from One Form to Another”, 277* The Control Tower is Not Replaced But The One Who Controls It, 278* Resurrection, Not Replacement, 279* “The Soul That Sinneth” Applies to Unbelievers, 280* No Annihilation of Souls Today, Not Yet, 280* Old Nature Versus New Nature, 281*

CHAPTER 20 – THE TRUTH ABOUT THE MARK OF THE BEAST..... 283

Let No Man Deceive You, 283* The Spoken Is the Original Seed, 283* Anti-Word Means Anti-Christ, 284* Denominations: Man-made Systems of Worship, 284* Salvation Is an Individual Affair With God, 285 * The Birth of Denominations, 285* All Cannot Be Right, 286* Religion is a Big Business, 286* God is Not an Author of Confusion, 286* Traditions, Creeds and Dogmas, 287* The New World Order, 288* The Call For a False Unity, 289* The Mark of the Beast, 290* The Wheat and the Tares, 290* A Message to God’s Elect, 291*

CHAPTER 21 – MYSTERY BABYLON, MOTHER OF HARLOTS..... 292

Who is This Treacherous Woman? 292* Which Religious System?, 293* Rome is Not Doing It Alone, 295* A Mother With Harlot Daughters, 296* Are You Part of the Body or the Part of the System? 296*

CHAPTER 22 – THE TEN HORNS OF REVELATION 298

The Beast and the Woman, 298* Seven Hills of Rome, 299* Mystery Babylon, 299* Roman Emperors, 300* The Ten Horns, 300* Ten Magnum Regions of the World, 301* One World Constitution, 302* Ten Dictators Will Bomb the Vatican, 303* Communism: A Tool of God? 303* The Destruction of Rome, 305*

CHAPTER 23 – AMERICA: THE LAMB WITH TWO HORNS 306

Civil and Ecclesiastical Powers, 306* Kansas Prayer, 307* The First and the Second Beast, 307* The World Council of Churches: An Image Unto the Beast, 308* Vicarivs Filii Dei, 309* America and Rome Tandem, 309* A Moment of Decision, 310* The Jews Will Be Trapped By Rome, 310* A Woman Will Rule America, 311* American Pope Prophesied, 312* New York Tragedy Prophesied, 312* Los Angeles Will Sink Beneath The Ocean By An Earthquake, 312*

CHAPTER 24 – THE TRUTH ABOUT THE ORIGINAL SIN 315

Was It An Apple? 315* The Seed of the Serpent, 315* The Seed of the Woman, 316* The Missing Link Between Man and Animal, 316* Scripture’s Twins, 317* Enoch, the Seventh From Adam, 317*

CHAPTER 25 – THE TRUTH ABOUT THE SABBATH 318

Sabbath means “Rest”, 318* Seven Means Completion, 318* The New Birth is our Sabbath, 319* Harden Not Your Hearts, 320* Saturday or Sunday? 320*

CHAPTER 26 – THE TRUTH ABOUT TITHES AND OFFERINGS..... 322

Origin of Tithings, 322* The Difference Between Tithes And Offerings, 322* A Blessing and a Curse, 323* A Test of Obedience, Stewardship and Discipline, 324* A Controversial Issue, 325* Tithing as an Obligation and as a Christian Duty, 325* Brother Branham Paid Tithes, 326* Abraham as Our Example, 327* Nothing Will Substitute Tithings, 327* Tithing Goes to the Minister, 327* A Challenge to Obedience, 328* Can a Pastor Take a Part-Time Job? 328* Some Related Scriptures On “Work”, 329*

CHAPTER 27 – THE TRUTH ABOUT WOMEN PREACHERS 330

Knowing Her Rightful Position, 330* An Issue of Usurpation of Authority, 331* Women in the Five-Fold Ministry? 331* A Woman Can Sing, Testify, Speak In Tongues, Prophesy, But Not To Teach or Preach, 332* A Woman Must Not Invade the Pulpit, 333* The Woman, Not the Man, Was Deceived in the Garden, 333* She Shall Be Saved in Child Bearing, 334* A Real Woman is a Jewel, 334* Being a Dominating Female is Anti-Christ, 335*

CHAPTER 28 – SCRIPTURAL TEACHING ON “HAIR” 336

The Principle of Authority, 336* Spiritual Significance, 337* The Covering, 337* Contention, 338* Conclusion, 338*

CHAPTER 29 - CONTENDING FOR MODESTY AND HOLINESS 340

A Biblical Principle, 340* Abomination Through the Wrong Use of Garments, 340* A Response to God's Grace, 341* The Protection of Modesty, 342* On Tattooes, 342* On Make-Up's, 343* On Earrings, 343* Immorality of Women In The Last Days, 344*

CHAPTER 30 – ON MARRIAGE AND DIVORCE 347

Two Schools of Thought, 347* God's Original Plan: One Man, One Woman, 348* Key Terminologies, 348* **Frequently Asked Questions:** Does the Vow Marry a Couple Before God? 349* Can A Woman Remarry Only After Her Husband is Dead? 349* What is the Difference Between Fornication and Adultery? 349* Is it OK For a Man to Take Back His Previous Wife Who has Been Married to Another Man? 350* Is it OK for a Man to Take Back His Previous Wife Who has Remained Single? 350* Can a Believer Leave an Unbelieving Partner and Re-Marry a Believer for the Sake of Serving the Lord? 351* Can a Man Leave a Woman Who has Been Untrue Before Marriage and Has an Unconfessed Sin of Fornication and then Marry Another? 352* Can a Minister Marry a Widow? 353* Can Pastors and Deacons Have More than One Living Wives? 353* How Can a Case of Adultery Be Made Right Before God? 353* Will Christians Today Who Are Found Living in Adultery Be Still Forgiven by God? 355* Can A Believer Marry an Unbeliever? 356* Key Highlights on Marriage and Divorce, 356*

CHAPTER 31 - CHRISTMAS CELEBRATION: TRUTH OR MYTH?..... 363

Ancient History, 363* Christ Pointed Us to His Death, Not to His Birth, 364* Jesus, the Lamb Was Born In April, 364* The Roman “Sun-God” Festival: Saturnalia, 364* Commercialism, 366 * Christmas is a Myth and a Pagan Celebration, 367* Santa Claus, 368* The Proper Christmas Perspective, 369*

CHAPTER 32 – ON DIVINE HEALING 371

With His Stripes We are Healed, 371* Scriptures on Divine Healing, 372* Sickness and Sin Go Together, 374* Repentance is a Requirement for Healing, 375* Devil Tormentors, 376* No Man Can Heal, 378* Go And Sin No More, 381* Healing By Confession, 381* The Testimony of John Rhyn, 384* Is Medicine of God? 385* Major Scriptures on Healing, 386*

CHAPTER 33 – ON “TRIALS AND SUFFERINGS” 387

Five Uses of Problems, 387* God Has a Confidence In You, 389* Tried and Tested, 389* Liberation From Worldlyism, 391* Growing Pains of His Grace, 391* God Purging Our Character, 392* Satan Can Never Take Your Life, 394* Molding Us Into Christ's Character, 394* The Benefits That Trials and Testing Bring Us, 396* Sources of Trials, 397* Circumstantial Trials, 397* Persecution, 398* Satan As Permitted By God, 399* God's Proving Grounds, 399* Self-Made Trials, 340*

CHAPTER 34 – THE SEVEN DIMENSIONS 401

Light, 402* Time, 402* Matter, 402* Science, 403* Hell, 404* Heaven, 405* God, 407*

CHAPTER 35 – THE FOUR GUARDS OF GOD'S TABERNACLE..... 408

The Throne in Heaven, 408* The Old Testament Tabernacle : East Side-Judah-Lion* South Side- Reuben-Man* Inside-Levites* West Side- Ephraim-Ox* North Side-Dan-Eagle, 409* The New Testament Tabernacle: The Four Gospels of Matthew, Luke, Mark and John, 411* The Tabernacle of the New Heaven and Earth, 413*

CHAPTER 36 - THE SEVENTY WEEKS OF DANIEL 414

The Prophecy, 414* Historical Context, 415* The Subject Of The Prophecy, 415* The Objectives of the Seventy Weeks, 416* The Prophetic Chronology, 416* The Coming of the Prince, 417* Three Segments, 417* The People of the Prince Who will Destroy the City, 419* The Remaining Half of the 70th Week, 419* The 144,000 Jews, 420* Seven Years Covenant With The AntiChrist, 422*

CHAPTER 37– THE MYSTERY OF THE SEVEN TRUMPETS 426

What Those Trumpets Signify, 426* Israel: Blinded For A Season, 427* Feast of Trumpets Comes Right After the Feast of Pentecost, 427* The Seven Trumpets Sounded Under the Sixth Seal, 428* Seven Trumpets Pertain to the Persecution of the Jews, 429* The Coming of Moses and Elijah: The Two Prophets of Revelation 11, 429* The Sixth Trumpet : World War II, Hitler, Stalin and Mussolini, 430* Roman General Titus Destroys Jerusalem, 431* The Three Woes: World Wars I, II & III, 432* The Seventh Trumpet is To Call the 144,000 Jews Back to Jesus Christ, 434* Outlining the Seven Trumpets, 436* A Summary Of World History Related to the Trumpets, 446* Revisiting the Nazi Holocaust, 448*

CHAPTER 38 – THE MYSTERY OF THE SEVEN THUNDERS 450

What is a Thunder? 450* The Voice of God, 451* The Seven Thunders Are Already Written in the Bible But Was Missed Back There, 451* Brother Branham Can No Longer Add Any New Teaching to the Bible, 452* The Seven Seals and the Seven Thunders Go Together, 452* The Thunders As “Mystery-Truths” Contained Inside the Seven Seals, 453* The Thunders and Their Interpretation, 454* The Shout, The Voice, The Trump: The Coming of the Lord, 457*

CHAPTER 39 - THE SEVENTH SEAL BY OWEN JORGENSEN 458

(A *Special Feature*) The Ten Point Coverage of the Seventh Seal, 465* The Seventh Seal in Three Parts: Shout, Voice and Trumpet, 465* The Seventh Seal is a Span of Time, 465* The Seventh Seal is Composed of Many Accelerating Events and the Culmination of Many Events, 465* The Seventh Seal is the “King's Sword”, 467* The Seventh Seal is the “Third Pull”, 468* The Seventh Seal is the “Tent Vision”, 470* The Seventh Seal is the Coming of the Lord, 471* The Seventh Seal is the Headstone Capping the Pyramid, 472* The Seventh Seal is Revelation 10 Fulfilled, 474* Scriptural Correlations, 475* Appendix, 479*

CHAPTER 40 – THREE PHYSICAL DIVINE ORDINANCES 482

Water Baptism, 482* Feet Washing, 483* Communion, 483* The Meaning Of Communion, 484* The Materials, 485* An Open Communion, 485* Communion Is Not A Tradition, 485* Be Reverent, 486* It's a Christian Requirement, 486* Repentance Before Communion, 487* Setting the Communion, 487* Presenting the Bread, 487* Presenting the Wine, 488* Closing Prayer, 489*

CHAPTER 41 - ON THE “HOFMANN'S HEAD OF CHRIST” 489

What Brother Branham Spoke About the Hoffman's Painting of Jesus, 489* The Mystery Cloud in Arizona in Relation to Hoffman's Painting, 490* The “Crucifix”: Is it a Catholic Symbol? 491*

PREFACE

The purpose of the writing of this book is for the glory of God and His Son Jesus Christ, and for the edification of His mystical Body, the Bride. This book was written through the inspiration of God for the sole purpose of introducing the Message-Of-The-Hour to the world, to win back lost souls for Christ, and to furnish God's five-fold ministry with a "Quick Reference Guide" leading to a clear understanding of the end time revelations which God's end-time messenger has brought about in this last generation.

This book started as a personal compilation of the author which contain essential information relating to faith and salvation as gleaned from the numerous passages of the Bible and from the more than 1,100 sermons of God's prophet to this last age, William Marrion Branham. This book has been the result of the author's many years of searching, praying and preaching and has now been finally printed as a labour of love and as a fruit of the author's ministerial effort to bring unity in the faith.

It is the goal and objective of the author to present a balanced view of the End-Time Message by simply staying with what the tapes say and dovetailing them with Scriptures to project a clear and direct agreement between God's Word and Brother Branham's teachings. This book does not in any way intend to replace the unabridged sermons of Brother Branham but rather serves as a complementary reference to the most important doctrines which he has preached over the years as were recorded in his taped sermons during his earthly ministry. Bible verses and sermon quotations used in the topics in this book were properly annotated, citing titles and dates of the referenced tapes or sermons to direct the reader to where and what source they were extracted from.

Seeing the urgent need and demand among young ministers of the Message today for a brief, concise and straightforward synopsis of the End-Time Message for evangelistic or mission work, such need has led the author to conceive this handbook. Being one of the regular keynote speakers in the "Mystery Expo" countrywide seminars in the Philippines through the auspices of the Association of Fellow Labourers of Christ (AFLC) International Inc., the author has constantly come across a lot of inquiries from amongst the young converts regarding ways on how they could be able to quickly digest the fundamental "mystery truths" surrounding the 1,100+ sermons of God's prophet, William Branham, in the quickest possible manner. It has been observed in these seminars that once a predestinated son of God is born again by catching the revelation of the hidden Manna for today, they are immediately quickened to life and are found craving for more of the fresh kill of the Word.

Yet given the constraint of time to be able to listen and learn from the more than 1,100 sermons of the prophet, plus the lack of available materials to nurture their newly-found faith, most of these brethren would press for requests and would ask questions such as, "Will you provide us with a manual whereby we can quickly absorb more of the Message in a jiffy?" Or "Don't you have a quick reference guide to the Message so that we can effectively study and share this truth amongst our constituents with ease and confidence?" These enlightened ones, being aware also of the exigency of the soon coming of the Lord, would also press for more of what's in store for them in the Message to redeem the time that they've wasted in the denominational systems that they were in.

Having felt the burden and necessity to address such compelling need among young ministers, the author has, therefore, painstakingly accumulated all the essential

information presently available through tapes, books and CD's that might lead to the attainment of such goal and aspiration - that is, to come up with a handbook that will present the nitty-gritty of the Message in a nutshell. It is the desire of the author to be able to "fill-in the gap" between ministers and the need for teaching modules to equip the Bride ministry with as much Word-material so that its ministers are able to effectively feed the flock of God with the spiritual food in due season through this handbook. Finally, after some time of praying and working, the author was able to put together most, if not all, pertinent quotations that can now serve as building blocks to rapturing faith, by the grace of God. This "Quick Reference Guide" is now made available for anyone wishing to take a full course menu of today's Gospel. The author likens this book to a "fast food" chain that is readily available to satisfy one's hungry soul, to feed a thinking man's filter, and to suit a holy man's taste.

It is not the intention of the author, however, to educate anyone. The author firmly believes that no man can impart revelation to another man. That work is done solely by the Holy Ghost (*John 14:26, John 16:13*). Without the Baptism of the Holy Ghost, one can never have his eyes opened to a true spiritual revelation of the Word; for a man without the Spirit is blind to God and His truth (*The letter killeth, it's the Spirit that giveth life*). This book, therefore, is meant to serve as a handy resource and reference only for everyone who's wanting to work for the Father's business of soul-saving. Though this book is presented to the public, yet only Holy Ghost-filled individuals are the ones who would truly benefit from it. This book does not in any way make a preacher out of whosoever reads it. The author believes that true ministers are predestinated by God, not self-made nor self-appointed. The Bible tells us that "*gifts and callings are without repentance.*" Gifts are in-born, not acquired. Some people are just called to live their sermons and to serve as "living epistles" read of all men.

It is true that ever since this Message was issued in, it never compelled its preachers to undergo formal education nor did it ever required its ministers to train under any man-made theological seminary but to solely depend upon the leading and revelation by the Holy Ghost. Understandably, though some were reared under the guidance of elders who were "faithfully taught", yet the author strongly believes that it is still a "must" for every preacher to personally dig directly into the Messages of the prophet since God deals with each minister individually in one's unique calling. The author believes that true ministers are God-called men, not merely appointed by his fellow men. The heritage of preaching is not an issue of personality, nor of popularity, but an issue of authenticity. That is, any doctrine we bring must always flash with God's Urim Thummim of today, the Bible. Let every man's word be a lie, and God's Word be the truth.

Inasmuch as there are over one thousand tapes of sermons by the prophet, this handbook does not contain all the quotes relative to the subject matters stipulated herein. Any mistakes found in these quotes are not intentional; they were preached correctly. It is suggested, therefore, that the reader further read the referenced books or tapes, and check the statements immediately after the quotes in order to avoid getting a "slanted picture". No claim is made to originality. Those familiar with writings about the Message-Of-The-Hour will notice that many of the important ideas, concepts and principles found in this book came from the prophet of Malachi 4, from the Holy Bible, and from other different sources with only some sprinklings of the author's original ideas. The author is, therefore, expressing his thanks and gratitude to all authors whose ideas, concepts, and principles have been used to enrich the contents of this handbook.

Finally, it is the sincere prayer of the author that God will open the eyes of understanding of all who reads this book. May they see Jesus Christ, the same yesterday, today and forever, in the pages of this handbook.

ACKNOWLEDGMENTS

Writing this handbook required the help of various individuals and organizations from around the world. This handbook could not have been published without the help of many wonderful people who deserve to be given credits.

First and foremost, thanks to Brother Joseph Branham, president of the Voice of God Recordings, Inc. (www.branham.org) for doing a good job in making the books, tapes and CD's of God's prophet, available to ministers and believers worldwide. Special thanks go to Neil Halava for creating the CD-ROM technology of the Folio Bound Views of both the Bible and the Message Infobase and making the Message available to us in digital format. Appreciation also goes to Pastor Eddie Byskal of Cloverdale Bible Way (www.bibleway.org) for spearheading the latest technology of the "Message Hub", a "print-on-demand" system of the Message on-line in collaboration with www.thefreeword.com.

I also wish to acknowledge with gratitude the invaluable contributions of Owen Jorgensen, for his account on the lifestory of Brother Branham and for his outstanding article on "The Seventh Seal"; to Pastor Gerald Lush for his inputs on the "New Birth"; to Pastor C.W. Wood for his articles on the "Third Pull" and "Seventh Seal"; to Pastor Gerd Rodewald for his "Spiritual Building Stones" series; to Pastor Cernan Banagan for his collaborative studies on the "Seven Trumpets"; to Pastor Nestor Espanola for his inputs on the "Millennium", and to Word Aflame Press of Hazelwood, Missouri for their invaluable tracts on "hair" and "modesty".

My sincerest gratitude also goes to the following people who had encouraged me to push through with this project and for their invaluable help in funding the printing of this book, namely, Brother William "Bill" Selover of Florida, USA; Pastor Ken Boyer of Calgary, Canada; Pastor Brian Loch of Scotland, United Kingdom; Pastor Albert Greene of Chaguanas, Trinidad and Tobago; Pastor Gerd Rodewald of Germany; Brother Russel Jones of the USA; the Villabate-Palermo brethren in Italy, namely, Toni Frenda, Giuseppe D' Angelo, Angelo D' Angelo, Antonella D' Angelo, Mariella Spataro, Giusi Marra, Mauricio Frenda and Maria Dragotta; to Vina Saguid and to the Magbitang Family, to Joey and Rhoda Rance, and to Sister Virgy Salcedo and to Pastor Harold Beckett of Cape Town South Africa.

Appreciation and thanks are also due some precious brothers who continually support the mission work in the Philippines namely, Pastor Ted Posedly of Arizona, USA; Pastor Harold Hildebrandt of Edmonton, Alberta, Canada (www.inthedaysofthevoice.com); Pastors Jeff and Lonnie Jenkins of Ohio, USA (www.bcfellowship.org); Neil Murray of Australia; Donny Reagan of Tennessee, USA (www.happyvalleychurch.com); Pastor Samuel Dale of Georgia, USA (www.spokenwordchurch.com); The Lafontaine Family, to Alan Ram, to Ptr. Andrew Furlonge of Trinidad and Tobago, to Patrick Ethington, and to Cyril Sukhdeo Mahadeo of South Carolina, USA.

I also wish to thank Evangelist Ernie Villanueva of Washington DC, USA, for spearheading the "Mystery Expo" in the Philippines; and to the officers and board members of AFLC, for their continued effort in holding the Mystery Expo seminars all over the country, to Pastors Ross Franco, Ismael Roel Soriano, Manny Peralta, and Danny del Mundo. Also to the officers of Bible Believers Philippines, to Pastor Vernon Manahan and Rexy Borja, for their untiring effort in serving the Bride of Christ in the Philippines; may God's blessings rest upon you all.

Ronnie Millevo
Author