

Third Exodus Assembly

THE REJECTION OF CHRIST AND THE EXALTATION OF THE ANTICHRIST IN THE CHURCH

BRO. VIN. A. DAYAL

Ministers' Fellowship

CRICIÚMA, BRAZIL

22nd April, 2010

FOREWORD

This message entitled, Ministers' Fellowship has been taken from a recorded sermon and printed by members of the Third Exodus Assembly.

This message was preached on 22nd April 2010 in Criciúma, Brazil by Bro. Vin. A. Dayal and put into book form solely for the believers of the local Assembly.

Should this book fall into the hands of other believers, please note that it is not meant to promote any special person or doctrine, but only that it might edify the reader and cause him/her to have greater faith in the message of the hour brought to us by God's prophet, Bro. William Branham.

This book is made available by free-will contributions from members of the Third Exodus Assembly and is distributed free of charge.

Excerpt:

MINISTERS' FELLOWSHIP THE REJECTION OF CHRIST AND THE EXALTATION OF THE ANTICHRIST IN THE CHURCH

So when we look and we see this in the last days, there are only two religions: one was by man's invention, the results of man's own work and one was revealed from God.

"By faith Abel!" It was revealed to him. He was catching the plan for the Age. He was catching the way back to God! He was bringing the mystery of the shed blood of a slain lamb as the way to go back where we fell from. But Cain didn't want it.

Those two seeds go all the way to the End-time and it came to the mark of the beast and the Seal of God and it comes back to why it had to be shepherds and why it cannot be theologians in the End-time.

MINISTERS' FELLOWSHIP THE REJECTION OF CHRIST AND THE EXALTATION OF THE ANTICHRIST IN THE CHURCH

CRICIÚMA, BRAZIL

22ND APRIL, 2010

BRO. VIN A. DAYAL

God bless you tonight. I certainly appreciate being here. Amen. Let's just have a word of prayer.

Gracious Father, we are so thankful this evening dear God, to be gathered in this company – men who have separated from the system Lord to walk with You, the despised and rejected King. They have gone beyond the camp like those mighty Gentile warriors. They felt more comfortable outside of the camp to be with their rejected King because they knew that He was going to come into power one day. We identify ourselves with them Father.

We thank You that You could give us the courage and the faith in this evil Age when all hell is against this Truth but yet to take our sides with Jesus Christ because You have shed abroad Your love in our hearts by the Holy Spirit, that we can see the love with which You have loved us and how You were despised and rejected, wounded for our transgressions, bruised for our iniquities, ridiculed and humiliated that You might pay the price for us, for our redemption. And so dear God, it encourages us when we see how You loved us that we can make this great stand Lord, and confess that we are not ashamed of the Gospel of Jesus Christ because it is the power of God unto salvation.

May You bless our fellowship tonight! May You bless the few thoughts that You have laid on my heart Lord, that we can share, that we can look into things that Your Prophet opened to us in this day that we might be posted; that we might recognize our day and our Message and we might understand what it is You are working to achieve and that we might become co-workers with You to finish this great plan of redemption. May You grant it tonight!

Bless all Your servants. May Your Holy Spirit move in our midst dear God that we could be lifted up in spirit and be strengthened with might and power in the inner man, knowing there is no prevailing power as the revelation of the Word. May we be refreshed by the Holy Spirit and may Your Words be inspired to our hearts. We give You thanks in advance for what You will do amongst us for we believe that we've received what we have asked for in the All-sufficient Name of Jesus Christ, amen.

God bless you. I'd like to invite your attention before you have your seat to Revelation chapter 3. Revelation 3 verse 20!

²⁰ Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me.

Let's turn back to Revelation chapter 2, verse 1.

¹ Unto the angel of the church of Ephesus write; These things saith he that holdeth the seven stars in his right hand, who walketh in the midst of the seven golden candlesticks;

Notice in the first age He was walking in the midst of the seven golden candlesticks but in the last Age He is put out of the Church because in that Church the Nicolaitanes came in and conquered the Church. Then it went to the doctrine of Balaam and then it went to the Jezebel doctrine into the depth of Satan and Christ has been pushed out in the end and Satan is being exalted in the Church. May the Lord bless the reading of His Word! You may have your seat. I would like to read also in 2nd Thessalonians chapter 2. 2nd Thessalonians chapter 2 verse 1!

¹ Now we beseech you, brethren, by the coming of our Lord Jesus Christ, and by our gathering together unto him,

² That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand.

³ Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition;

⁴ *Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God.*

Drop down to verse 10.

¹⁰ *And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved.*

¹¹ *And for this cause God shall send them strong delusion, that they should believe a lie:*

¹² *That they all might be damned who believed not the truth, but had pleasure in unrighteousness.*

This is very powerful when you look at it in the hour of the coming of the Lord and our gathering together unto Him. This Message has announced His Coming. We have seen His appearing. We have seen this great God, Melchisedec, King Theophany Jesus, appearing in these last days. Amen.

And here as we look at this, we are reminded that day has come because there has been a falling away and that day could not come except there come *the* falling away first. The word in the Greek there is *apostasy*. Now apostasy doesn't just mean deception. Apostasy means the willful deliberate rejection of the vindicated Word. In Romans 1, God says He gave them over to a reprobate mind. It's the same thing Paul is teaching here that for this cause because they didn't have the love for the Truth. Ephesians 1:13 tells us, "*You have heard the Word of Truth.*"

That came from a mouth. There was One Who spoke that Truth but the lie came from a mouth also. Amen. The Spirit of faith came from a mouth. The spirit of wisdom came from a mouth and the Prophet tells us, "*The Greatest Battle Ever Fought*, [1962-0311 – Ed.] *Wisdom Versus Faith*, [1962-0401 –Ed.] *Christianity Versus Idolatry*, [1961-1217 –Ed.] *The Contest*, [1962-1231 –Ed.] *God Versus Satan*, [Conflict Between God And Satan, 1962-0531 –Ed.] *Put On The Whole Armor Of God*," [1962-0607 –Ed.] showing to us the great battle that will take place, will come to its climax in this end time. Because this war, when the Seven Seals opened, we saw how down through the Ages the Antichrist spirit went out in a teaching ministry perverting the Word but God sent the lion, that anointing

to combat that spirit; to check that power. Then the red horse went forth riding and began to kill and take peace from the earth and God sent the ox anointing to meet that challenge. Then when the black horse went forth, God sent the spirit of man with wisdom to check that power. That was war, amen, because in every Age when a Seal opened and the mystery unfolded, there was a man on earth catching that mystery.

Paul caught a mystery. Paul blew a Trumpet. He said, "*If the trumpet gives an uncertain sound who shall prepare for the battle?*" [1st Corinthians 14:8 –Ed.] Amen. And there was a war going forth. Paul fought Judaism; Irenaeus fought Nicolaitanism; Martin fought Balaamism; Columbia fought Catholicism. It was war. Amen. Who was Paul? He was an angel of God. He was a star in the right hand of Christ.

Now remember the stars in Heaven represent Abraham's seed and there were stars that were pulled down by Lucifer's tale – by the lie that he told. But when the Book of Revelation opens there are seven stars in His right hand. These would be manifested in an Age to bring a message to that Age because they didn't fall. These were foreordained men. Hallelujah. Tonight, seven of them are beyond the curtain of time, each one with a group. Amen. Seven messengers and seven groups, almost the entire Book, *almost* the entire Book, the Lamb's Book is on the Other Side. They lived in their Age, they fought, they heard the Spirit speak in their Age and they overcame because in every Age it said, "*He that have an ear to hear what the Spirit is saying*" and in every Age it said, "*to him that overcometh.*" So there are seven groups of overcomers with seven messengers and there is a little group of the true seed that remains on the earth tonight.

And we are believing as we're gathered here; as we are interested in these things; as we are contending for the faith that has been delivered unto us; restored back to us by that Prophet-messenger, the last angel, the seventh angel who brought those Seven Thunders; whose ministry it was to bring the Word in its fullness; a Message that will show the believers in this Age how to overcome not just the lust of the flesh; not just the lust of the eyes; not just the pride of life (because the overcomers that are There overcame those things,) amen, but to overcome death, hallelujah, that this mortal will put on immortality; we who are alive and

remain unto the coming of the Lord. Our gathering together – we have heard the shout, the opening of the Seven Seals. It has gathered us into the only provided place of worship. Amen. Hallelujah! He's gathering the wheat and He's binding the tares. Amen. The wheat that is gathered must be threshed, purified, cleansed and then goes in the garner and the tares that are being bound will be burnt. Amen. So here we are.

I want to hold a little subject under consideration here; something that I believe that we all teach and I don't think maybe there is not a minister in this church who may not have taught that just because of the very pulpit [Bro. Vin refers to the pulpit he is standing at on the platform –Ed.] here with the seven candlesticks which the Prophet drew by vision before he went into the Book of Revelation. God showed him this in a vision and he drew this just as he saw it; just how the light came in and went out. When he saw the vision, he had not yet taught it. He was preparing for *The Seven Church Ages*. But after he taught it, the One Who gave the vision, the God Who gave the vision came down in the form of the Pillar of Fire and drew it over on the wall just how he had drawn this on the wall.

But God wasn't finished with that yet because three years after when the Pope was leaving to go to Jerusalem, for the first time in two thousand years, here is the ancient enemy of the Church going back to the ancient seat of the Church at harvest time after the Seals opened. Amen. He is going for fellowship and what God gave by vision in 1960 and had His Prophet to draw on the wall, then that same God came down and drew it over as a vindication that the true teaching on *The Seven Church Ages* has come forth.

Now hear something about the Seven Church Ages. The Prophet said, "Any man who claims to have a revelation of the Seven Church Ages, light upon light will follow until the whole Book is opened." Because out of the Ages came the Seals and out of the Seals came the Trumpets and out of the Trumpets came the Vials until the whole Book of Revelation is opened wide before our wondering eyes. What will that do? That will tell us all that is happening on the earth right now! We will look at it and know what it is in the Book. We'll know who Mr. Obama is in the White House. We'll know why the wars in Afghanistan and Iraq are being fought. We will know that beast and those ten kings,

amen; these ten kings who have given their strength and power to the beast so this new world that they are looking for can come about because everything is on the earth.

There is no more generation. This is the last generation and the Book of Revelation that was given to John AD 95 to AD 97, when he received that Book, that closed the Bible, (that's right) because there was nothing more to be added! That was the complete thing and for almost two thousand years nobody could read it. It had to wait because God told John, "Seal it up John. *But in the days of the voice of the seventh angel when he shall begin to sound the mystery of God would be finished.*" [Revelation 10:7 -Ed.] Nobody could preach on it. They had two thousand years and nobody could bring forth a true teaching on the Seven Church Ages. That's right.

But when this man taught it he had seen a vision. He had drawn it and the God Who gave John the visions; the God Who foreordained this man as the messenger for the last Age, He said – and you find this in *The Revelation Of Jesus Christ* 1960 [1960-1204m -Ed.] when he started *The Church Ages* because the week before they had the presidential election in the United States, November 1960. And that week when the people were going to vote, on the message *Hybrid Religion*, [Condemnation By Representation, 1960-1113 -Ed.] Bro. Branham warns his church, he said, "Now be very careful. Something is happening here in this country." And he didn't feel good about it because they had two candidates. One was Nixon and one was John Kennedy and for the first time since 1776, a Catholic candidate was there contesting the election and was more popular because of the woman's vote. Amen.

So the Prophet was watching this and he remembered in 1933 in the years of depression between the first war and the second war, when the stock market crashed and the whole world went into depression, God gave him seven visions and in these seven visions he saw there was going to be a Second World War. God showed him in the realm of politics, the nations and the men who will play a part; all what will take place on the face of the earth. He saw it. And one of those visions was the rise of the Catholic Church in the United States of America and a playboy president who will come into power because they made a big mistake. He said, "One of the

biggest mistakes in the nation was permitting the women to vote and they will elect the wrong person.”

Now when John saw those visions in AD 95 to 97, one of those visions was when that beast rises up from the earth it will come and speak with the voice of the dragon, the beast before him, and it will bring a forced worship on the earth just like it was in ancient Babylon. And when Bro. Branham saw this coming, it was not just an election; it was not just politics. The Holy Spirit spoke to him and said, “Israel’s history in the Book of Kings in the time of Ahab and Jezebel is coming to pass. It’s repeating itself in this nation. It’s time to go into the Book of Revelation.” And he went into the Book of Revelation because the Holy Spirit said, “Now is the time the Church must have this message.”

And when he opened the Book of Revelation, here God brings this vision and he is coming down the first chapter and he reaches the fourteenth verse and on the fourteenth verse he sees Jesus with hair white like wool. He looked it up on the lexicon, he took the Bible dictionary, he looked through his concordance but he couldn’t get anything. He called Jack Moore. He said, “Jack ought to know this. He’s a great man of God.” So he called Jack Moore. He said, “Oh Bro. Branham, that’s Jesus in His glorified condition. That’s how He looked after He rose.”

The Prophet said, “That might have sounded good for a theologian but to me it didn’t ring a bell.” He said, “I began to pray and the Holy Spirit brought another vision.” The first vision, how to draw this. [The seven candlesticks with the different eclipses of the moon. –Ed.] In the second vision he sees when the judge is about to convene court, he puts on his wig, he puts on his gown and he opens his book. He is convening court because he is going to sit in judgment.

Well he did that! He preached *The Seven Church Ages* and God came down and drew it over on the wall. But not until 1965, April 18th, two years after the Seven Seals opened, he was looking at the picture from the wrong angle and then God came and said, “You’re looking at that picture from the wrong angle. Turn it to the right angle.” And when he did, it was according to the vision that was shown him when he opened *The Seven Church Ages*. So watch what is happening. 1963, years after the Church Ages, 1965, years after the Church Ages and two years after the Seals, the Prophet

was getting further revelation because God wasn't giving it all at one time because there was a progression and something was happening. But as it opened he came back to the church and every time God brought something new, it was in continuity to what He had brought before, amen, and he was understanding better what was really going on in this Age. Amen.

Now I'm speaking about, **"THE REJECTION OF CHRIST AND THE EXALTATION OF THE ANTICHRIST IN THE CHURCH."** And my purpose for this, as ministers, we have been given the Seventh Seal mysteries and there were no more beasts after the eagle. It goes all the way even unto the Jewish side. Now notice under the Sixth Seal it's two eagle prophets. There are three prophets: one to the Gentiles before the Rapture; two to the Jews after the Rapture. The Gentile Prophet left December 24th, 1965; the two Jewish prophets are yet to come and from 1965 to 2010 is forty-five years. So here is a Gentile eagle Prophet; here are two Jewish eagle prophets.

But Matthew 24:28 says, *"Where the carcass is, there will the eagles be gathered together."* And Bro. Branham preached *God's Eagles*. [1957-0705, 1958-0316A, 1960-0403, 1960-0804 Ed.] He said, "Wait until these eagles, God's sons in the last days begin to rise. They will go pass the clapping of the hands; pass the rhythm of the music; pass the joy of the saints, way up into the spiritual realms and bring down the mysteries of God and display it to the Church, to give a Church faith for rapturing grace because she under her messenger is the final voice to the final Age. She has the mind of Christ and she knows what He wants done with the Word." Now she is not saying that about herself. That is what God said about her. God said, "She knows it is He in her fulfilling His Own Word He left for this time." Hallelujah! So that's a great thing. Amen.

And sometimes because of printing of the books from English to another language, they don't print it like according to maybe a season where the Prophet is bringing certain thoughts. They print one here and one here because that's people doing a publishing work and sometimes they don't have the mind of the Spirit. They know there are about twelve hundred tapes and they are just trying to make it available as they can do it. But there are certain things that you may look in one book, like I was giving the two illustrations concerning how God dealt with the Prophet with the

Light coming in and going out and how He dealt with him concerning the Cloud.

Now these two things with the opening of the Church Ages, he saw it in vision, he drew it on the wall, God confirmed it in the Tabernacle and then God showed it in the heavens. When it came to the Seven Seals he saw it in vision; he preached it in the church, amen; the Angels appeared; he met Them, came back and preached it in the church and God confirmed it. Then May 17th in *Life Magazine*, God showed the thing across the whole world that this thing took place. People in a certain part of America and Mexico might have seen the phenomenon but nobody in Africa, nobody in India, nobody in Latin America, nobody in Australia saw it. But when it went in *Life Magazine* it went around the world. And Bro. Branham said—maybe I should just read that for you on *Recognizing Your Day And Your Message*. [1964-0726m para. 26 – Ed.] He said,

“I’ve noticed on each one of these openings there has been a tremendous thing happen.” This is from paragraph 26 to about 30 but this is English. *“And as we preached on the Seven Church Ages... And they were so perfectly, until the Holy Spirit Himself come down among us and vindicated it, and put it on the papers, and throwed it across the nation and showed it in the moon in the heavens.”*

Now when it goes in the moon in the heavens only God could do that. And if you understand eclipses that could be foretold hundreds of years before. So when God created that cosmic clock and when God predestinated human life on the earth, God knows at a certain time the hierarchy of Rome, when he’s going to leave the Vatican, first time ever any Roman hierarchy that will be synchronized with a lunar eclipse and a prophet will be on the earth at that time. God! If you believe in the Bible, you have to realize he said, “The night you walked in that door and walked to this altar, that was pre-planned before there was an atom or a molecule; what you would be wearing; what sermon would be preached that night.” Amen!

So here is something major. This is a sign and this sign is not just well the Pentecostals rejected the Message. I’m getting to something and that’s why I’m trying to show you three times it happened, three times God vindicated it and the Prophet goes

down and begins to identify what it means and what condition the world will come into from that time on.

And here we are in 2010, we are seeing some very strange things in the earth. Amen. And we are seeing these things but it's coming back to that one place where He was cast out of the Church! You see, Michael cast Lucifer out of Heaven but on earth Lucifer cast Christ out of the Church and took over the Church. Like Absalom cast David out of Jerusalem and Absalom, perfect in beauty, full of wisdom, what came out of his mouth stole the hearts of the people. It was a great conspiracy to take the kingdom and enthrone himself as the ruler in the city of God over the people. Here is the man of sin in Jerusalem sitting there. It's playing out in the Bible. Even when Jesus came they cast Him out of Jerusalem and anybody who had to be identified with Him had to go beyond the camp because He was no longer inside He was on the outside. They had to bear the reproach. And in this day when the same thing happened the Prophet brought *Going Beyond The Camp* [1964-0719e -Ed.] because Laodicea had become gross darkness upon the earth and upon the people. Demon powers that came out of the bottomless pit were loosed to become incarnate in a Church Age that didn't have the love for the Truth but they love the lie more than the Truth like Cain.

Cain loved his religious works more than Abel's vindicated Truth. When God saw Cain's countenance fall, God came to him. He said, "Why is your countenance fallen?" He said, "Now watch it. Sin lieth at the door." What was God doing? God was saying, "Do like your brother. That is what I can vindicate." Because Abel was a shepherd! He caught the mystery of redemption! The Lamb that was slain in the back-part of God's mind, he could catch that mystery. Abel with telescopic vision could see the Lamb being slain on Cavalry. *Why It Had To Be Shepherds*, [1964-1221 - Ed.] "Here is the mystery of redemption being revealed through Shepherd and sheep." He is bringing the Word. Hallelujah! And God knowing Abel, the good shepherd, is a type of Christ, hallelujah, but Cain was born through the womb of a deceived church. He was the first one that opened up the womb. He was the firstborn and John says, "Cain killed Abel because his works were evil." He does not say, "Killing Abel was his evil works." He says, "He killed Abel because his works were evil."

Understand that! He loved his religion more than the vindicated Truth. He refused to put away that man-made altar. That came out of his own mind. That came from the influence of Lucifer who was veiled in the serpent; who brought a perverted word, "*You shall not surely die*" and perverted the thinking of Eve and Eve fell. Well Cain was the result of that teaching so he loved the lie because he was born from the one who spoke the lie.

When Adam took Eve that was to save her. He bore her shame. Amen. That was Christ bearing our shame. Hallelujah. Adam knew what He was doing! But Abel, being born of the righteous seed, he slew a lamb. And in this day... And notice, the first marking of a human being was Cain. It was a mark of apostasy. When God told him what was right and wrong and he refused to do it even though he saw it vindicated, he went into apostasy. He fell away from the original faith. He refused to walk in it. He couldn't separate and then he persecuted his brother and he slew him. Notice?

So when we look and we see this in the last days, there are only two religions: one was by man's invention, the results of man's own work and one was revealed from God. "By faith Abel!" It was revealed to him. He was catching the plan for the Age. He was catching the way back to God! He was bringing the mystery of the shed blood of a slain lamb as the way to go back where we fell from. But Cain didn't want it. Those two seeds go all the way to the End-time and it came to the mark of the beast and the Seal of God and it comes back to why it had to be shepherds and why it cannot be theologians in the End-time. Do you understand? Wisdom and faith! That's right! Christianity and idolatry, impersonation of Christianity; it comes back to that in the End-time; wheat and tares. Amen.

And so when we look at that we realize here in the End-time that spirit of Cain saw the vindicated Word in a Shepherd-prophet. That's right. They knew it was right. He said, "Many of you men know these things are right. You sit in your office. It was just like the Jews." Nicodemus said, "We know that no man could do this except God be with him." The Prophet said, "Who was the 'we'?" He said, "'We' was the system." They couldn't identify with it because it didn't come out of their church; because the way they saw it, it has to come out of their church for it to be right. And

because the Prophet was not in the organization—but no prophet ever comes through the organization. They are always on the outside of the organization and that's what happened. Amen.

So the Prophet noticed that there was a great thing happening when *The Church Ages* opened and he is saying, *"As we preached the Church Ages... And they were so perfectly until the Holy Spirit Himself came down among us and vindicated it, put it in the papers, throwed it across the nation, showed it in the moon, in the heavens, proved it to us weeks and months before it happened just the way it would be perfectly."* He said, *"Here in the tabernacle He made it known. Here in the time He made it known. On the moon and the sun He made it known. And in the position of the nations at this time He made it known because here was the hierarchy of Rome left and went back to Palestine."*

Now why is that so important? Because the church started in Jerusalem! Now watch something here. And the church that started in Jerusalem, it is by deception it ends up in Babylon. It was men at Nicaea Rome who sold out the Word for creed and dogma. They joined themselves to politics. Pergamos – the church married the world. They forfeited the Name for titles. And so here in the last days this one now is going to Jerusalem for fellowship and a Prophet is in the earth calling a people out of the system because it's harvest time.

The true Prophet and the false prophet! The true Prophet went to South Africa; he went to Bombay; he went to Mexico; he went to Europe, Germany, Switzerland, in the Scandinavian countries, Norway, Finland. Amen. What was he doing? Showing the sign! Getting a people ready for a Message, (hallelujah) according to a promise. Amen. And here is this one making a move too! Both of them: one's headquarters is in Heaven because he is in Christ's right hand and the other one, his headquarters is from the underworld because from Antichrist it came into false prophet and that was a succession of popes. Amen. In this hour he's becoming the beast. So watch something.

And the Prophet is teaching it here showing us the significance of what it meant to him from the Scripture because this is changing the world; because all of this is prophecy in the Bible way back when Matthew was writing. In Matthew 24:24 he said, "The world will be deceived and if it were possible, even the Elect would be

deceived.” John on the Isles of Patmos is seeing “And Satan deceived the whole world,” Revelation 12:9. And in Revelation 16, he is seeing this one, three unclean spirits gathering the whole world together: the kings; the inhabitants. They are not with Christ. Christ could not gather them. They didn’t want Him! He doesn’t appeal to them. But to the false prophet, they gave their strength and their power. They threw their whole nation, they threw their military, they threw their navy, they threw their resources, they threw their skilled men behind the Vatican but Christ, they don’t want Him. Why? When that voice began to speak there was something that contacted them. They had an ear to hear what that spirit was saying. Hallelujah!

Let’s look at something in the Bible. Just turn with me so as we go along you could grasp what is in my mind. Revelation 10! We have already looked at Christ being rejected and we’ve looked at Satan being exalted in the same church where Christ is rejected. He is taking Christ’s place of headship there as Absalom. David had a few men. They rather lived in a cave; they rather drank bare [only –Ed.] water; eat very little but as long as they were with David. Amen! Hallelujah! They didn’t want to stay in Jerusalem with Absalom so they went beyond the camp. Now that’s what it means to us. That’s what it means to us in this day. We didn’t just get talked into water baptism. We didn’t just come in the Message. We took a side with Christ in an Age when the whole world has been led in rebellion against Christ, amen; where Christ is being rejected.

So Revelation 10:1. Now I want you to notice something here. This Scripture is placed between the Sixth and Seventh Trumpet. Revelation 9:13 to 21 is your Sixth Trumpet. For you who study these things, that’s World War II. That’s connected to World War II because Revelation 11:15 to 19 is your Seventh Trumpet and this is an interval between the Sixth Trumpet and the Seventh Trumpet; between the second woe and the third woe. The second woe was from 1939 to 1945. “*The second woe is past and behold the third woe cometh quickly.*” And we are forty-five years after. It’s 2010 and we’re gathered here and we are expecting places like these to close down. We are expecting that we would be outlawed from praying for the sick and ministering comfort to the needy people among us because it’s prophesied; it’s prophesied. And

when we see what is happening on the earth and the kind of judgments breaking with such rapidity filling up on the earth, then we look in our midst and see how the Spirit is dealing with us to get a people ready; a people who could face the challenge of this Hour. This is why we were given the Message. The Message came for preparation to prepare a people for rapturing faith. Alright!

¹ And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire:

² And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth,

³ And cried with a loud voice, as when a lion roareth: and when he had cried, seven thunders uttered their voices.

This is coming out of This mouth! Between the Sixth and Seventh Trumpet, there is a Mighty One, Michael Himself with the opened Book to deliver the names that are in that Book – a calling out of the people to bring them into a sealing. Amen! Alright! Then verse 7 says,

⁷ But in the days of the voice of the seventh angel, when he shall begin to sound,

There's a sounding. That Message that's coming from That mouth, is going to come through this angel. This angel is the very mouthpiece. He is the reflector of this One. Revelation 10:1 is the Heavenly Angel; Revelation 10:7 is the earthly angel, the one who is saying, "THUS SAITH THE LORD;" the one who is the mouthpiece. That Mind, that Intelligence comes down into this one and this one sounds forth the Word that is sent there; as He hath declared to His servants the prophets.

Now let's turn to Revelation 16. Revelation 16:12, is your Sixth Vial and Revelation 16:17 to 21, is your Seventh Vial. And there's an interval here again between the Sixth and Seventh Vial. It's put there for a reason just like Revelation 10 is put between the Sixth and Seventh Trumpet. Watch Who is between the Sixth and Seventh Trumpet. Watch what is coming out of His mouth. Where did the Third Pull come from? A mouth! Where did the

opening of the Seven Seals come from? A mouth! That's right. Verse 13!

¹³ *And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet.*

So watch something came out of this mouth here; a trinity of spirits, unclean spirits, a lie, amen; that the people will love that lie because they have no love for the Truth. Between the Sixth and Seventh Trumpet this One has the opened Book. That's the Word. That's the Truth. This is Christ Himself Who is the Way, the Truth and the Life. This is the fullness of the Word. That which was previously sealed is now opened and being uttered. Look what is coming forth from this mouth. That will give a people faith to put on immortality and take them to the marriage supper. This here will gather a people and take them to another supper, the supper of the great God, where they will be eaten by the fowls of the air and the beasts of the earth. This will take them to Armageddon.

Now catch what we're coming to. What is Armageddon? Armageddon is the battle that started in Heaven and ends up on earth in the form of Armageddon. Armageddon is the battle that Michael and Lucifer fought in Heaven and they'll meet on the battlegrounds again. Amen. Hallelujah. And here this One has come down. There are two voices on the earth. The God-prophet between the Sixth and Seventh Trumpet, Michael with the Truth and those who have the love for the Truth: *"After you heard the Word of Truth the Gospel of your salvation, you were sealed with the Holy Spirit of promise and you received the earnest of your inheritance until the redemption of the purchased possession.* [Ephesians 1:13 –Ed.] *"Because you have obeyed from the heart the former doctrine that has been delivered unto you,"* Paul says, *"you were freed from sin."* [Romans 6:17-18 –Ed.] Sin has no more dominion over you. Death cannot reign over you anymore. It's under your feet. Hallelujah! Glory! Put your feet on the neck of these kings. *Thus shall the Lord do to all the enemies against whom you fight!* Amen. This One comes down with a Title Deed and He puts His foot. Footprints speak of possession and the Title Deed is the claim to the possession (hallelujah) because this is the

hour. *"When you see the Son of man coming in a Cloud with power and great glory, lift up your head and look up; your redemption draweth nigh."* [Luke 21:27-28 -Ed.] Hallelujah! So watch this!

But here we are seeing—now all of this is the same time. This voice that is speaking is gathering the tares. The other voice, the shout, is gathering the Bride. One is being gathered in the ecumenical move. One is being gathered in the only provided place where He placed His Name, hallelujah, because that Voice says, *"Come out of Babylon!"* Hallelujah! Revelation 18! Revelation 19 is what? *"It's granted unto you, you shall be arrayed in fine linen, clean and white,"* hallelujah, *"because the marriage of the Lamb is come."* Revelation 20, *"Blessed and holy is he who hath part in the first resurrection: on such the second death hath no power."* And Revelation 21 and 22, *"Come, I'll show you the Lamb's wife,"* a pyramid City having the glory of God. Hallelujah! The Lamb's wife, glory; Mount Zion, the City of the Living God! Glory!

So both of these things were happening and two principalities, two heads: one is the tree of knowledge of good and evil between the Sixth and Seventh Vial; one is the Tree of Life between the Sixth and Seventh Trumpet. As we heard this morning how God used His servant to preach so beautifully those things. Amen. Hallelujah! Look right there the Voice told John because remember in the Garden of Eden God never sealed the tree of knowledge of good and evil. He sealed the Tree of Life. In the Old Testament when the Shekinah was behind the veil over the mercy seat, the four cherubims were weaved on that veil that sealed up God. He was a hidden mystery. By faith they knew God was there because the high priest alone can go in on the Day of Atonement and he stands in that Presence like what Adam and they had access to but he has limited access. But that day on Calvary the veil was rent from the top to the bottom. Hallelujah! And here He was in this End-time, He ripped the Seals off of Himself (hallelujah) and exposed Himself that we can behold Him in plain view. Glory! And we see Him! The Prophet said, *"The mighty God is unveiled before us."* There were no Seals upon Him anymore! Christ is the mystery of God revealed. Hallelujah! My.

And the cherubim is pushing—the Angel told John, “*Go and take the Book,*” because here is the Tree of Life, amen, the Word Himself with the Word Itself, (hallelujah, glory) and He’s standing there between the Sixth and Seventh Trumpet at the end of the Pentecostal Age. Glory! Because when He was in the Church, He was Son of God. When they put Him out between the Church Age – Son of God and the millennium – Son of David, He is being revealed as Son of man. The shuck pulled back and the Grain, Christ the First fruit, hallelujah, waved again in this Son-day. Hallelujah! The Bread of Life Himself Who has come down from Heaven that if a man eats of Him he shall never die.

And God sealed up the Tree. He said, “Lest man will put forth his hand and take and eat.” And you don’t see man being told, “Put forth your hand and take and eat.” But in Revelation 10, on the branch, hallelujah, that’s the Tree and this is the Word for the season; the teaching for the season, hallelujah; the fullness of the Word, all Seven Seals, the Word for this Age; Seven Thunders, the full mystery of redemption. And here’s a people, seven messengers and their people are beyond the curtain, hallelujah, but the Holy Spirit is saying, “John, go and take the Book and eat and live forever,” hallelujah – a people, a Church that is coming to perfection; a Church that will bring the resurrection. That’s right!

So let’s look at these two voices. The true Prophet was between the Sixth and Seventh Trumpet – between World War II and World War III! When was he commissioned? After World War II! What did World War II do? Rushed the Jews back in their homeland! May the 7th, 1946, he’s in the cave praying. The war is over. Amen. The atomic bomb dropped on Nagasaki and Hiroshima – weapons of mass destruction, a nuclear Age; an atomic Age and all the world is nervous because they never saw that kind of destruction before. And then the world goes into crisis with Russia. Amen. Five eastern nations and five western nations – Eisenhower and Khrushchev, (hallelujah) the iron and the clay that couldn’t mix. But the Prophet, when he saw them in 1959 in the United Nations, he is looking for the Rock because the Rock is promised. The Stone cut out without hands is promised to come from Glory; to come from Above. Hallelujah! And then in 1962, *Sirs, Is This The Sign Of The End?* [1962-1230e –Ed.] The mightiest vision he ever saw, Seven Angels and he said, “Sirs, is this the sign

of the end?" Is this the Headstone coming? Hallelujah! Is this that One coming in the days when the ten toes of the image is identified; when a Catholic president is in the White House, oh my; when the history of Israel is repeating itself?

And here's a Prophet walking in the rhythm of the symphony. He is the director in the Spirit of the Composer. He could read the music sheet! He knows the junction. He knows the change of beat. He is in the Spirit and he began to post the Church, (hallelujah) because he could recognize the Hour. And then the Pope moves towards Jerusalem and the Prophet was astonished. He could understand, "God gave me a vision and I drew it on the wall." There's nothing complicated about that. He's a seer. And the Pillar of Fire was photographed January the 24th, 1950, so God showed Himself publicly with him. So nothing's strange about that. The Pillar of Fire came and drew it back on the wall but when it was drawn in the moon, it was exactly just how He drew it; just how the Pillar of Fire wrote it.

When he went in the Book, an event was happening on the earth that for hundreds of years – it was prophesied for thousands of years since Daniel's time, (amen) but here, hundreds of years after America is a nation, he sees that Jezebel religion, that woman Jezebel, moving into the White House and here is Elijah in the land at evening time coming to repair the altar (amen) and turn the hearts of the children back to the faith of their fathers. Glory! And the Prophet is understanding the setting of prophecy and how prophecy was becoming history and he saw his position on the earth and he saw the things happening and he has his church and he is trying to post his church because now it was something major.

How much more major it is in this Hour friends, forty-five years after? And how we as a people, where He says, "Anoint your eyes with eyesalve, this Message, that we might see how these modern events are being made clear by the vindicated prophecies; that when we look through the eyes of the prophetic Word, (amen) we could see the characters on the stage on the earth today and we see the Word coming to pass in the realm of politics where the wars are taking place, taking peace from the earth; filling the earth with violence – your Second Seal; going for resources to control all

trade and commerce; capturing the wealth of the world and deceiving the nations.

Because back there in the Prophet's time, they didn't have television on a global scale like we have it today. They didn't have the Internet operating like we have it today. Today they have it in such a way that they could blind the whole world and the Prophet had warned us of what was coming, (amen) and how they will put the people to sleep. On *God Of This Evil Age*, he said, "The god of this evil Age will blind the minds of the people." [1965-0801m, para. 180-181 –Ed.] All these great things: Pillar of Fire, Pillar of Cloud, Whirlwind, the audible Voice on the river, the Sword in his hand, amen, the opening of the Seals; the coming of the angels; the sign before the change, they will divert the people from this. Twenty-four hours ESPN: football, basketball, golf – distraction. It blinds them so that they don't understand the Scriptures coming to pass.

When the rock was thrown up on Good Friday 1964, 27th of March, a 9.2 earthquake shook the whole planet and this year look already, at the things that are taking place. Look at the increase in the momentum. Amen! How the Church in this hour who is walking in step of the revealed Word can understand the reality of the things that's happening! The Prophet said, "The Word is being fulfilled with such rapidity that only the born-again Christians could keep up with it."

So look at three unclean spirits here. It said, "They are spirits of devils," demon power speaking through human instruments. Here on the other side the Living God Himself comes down too, speaking. Amen. The Bible tells you, "*The Spirit and the Bride.*" Out of her mouth, fire is proceeding out of the mouth; a sharp two-edged Sword is proceeding out of the mouth; Seven Thunders are coming out of her mouth! The true teaching for the season in the Bride is coming out of her mouth that can give faith; can lift the people out of a world where hell is being created on the earth.

Now remember in this Age hell is opened and Heaven is opened. This is what he teaches us on *Feast Of The Trumpets* [1964-0719m –Ed.] and *Shalom* [1964-0112, para. 78 and 111 –Ed.] to explain to us what it meant when the moon blacked out. First he told us Seven Church Ages, seven went into total blackout. Paul said, "The falling away will come first." What is the falling away? Revelation 3:20! Revelation 3:20 is the falling away. They put

Christ on the outside of the Church because they listened to this voice; because their mother began to call the daughters back. Demos Shakarian, David DuPlessis, they said, "Oh Bro. Branham, oh I tell you, I just came back from the Vatican. Oh Bro. Branham the Catholics are coming in. They believe in speaking in tongues. They're very charismatic you know." Bro. Branham said, "I sat down and wept to know that these men heard about Seven Angels coming; these men heard about the Pillar of Fire writing on the wall; these men heard that God showed the thing in the sky; these men heard all these things but they were not listening too closely." And the Prophet said, "They are swinging the Church into Babylon." He said, "The very thing..." They heard that the Angel appeared after the Sixth Trumpet sounded.

Remember the Prophet wasn't just saying these things, he was teaching these things. When he saw the vision of Seven Angels, he went to Revelation 10. He said, "Is this the sign of the end? If the vision is scriptural, it must be interpreted by the Scripture." Remember he didn't just feel to bring a sermon or a couple of sermons from the Book of Revelation. When he saw the election and John Kennedy's voted in, he saw Revelation 13. He saw, "The vision I had since in 1933, twenty-seven years after I spoke this across the nation, here it is coming to pass."

They were not interested! They were not understanding! He testified, that earthquake was because he threw a rock up in the air. Do you think the geologists and these people who were dealing with earthquakes they tied that earthquake to him throwing the rock up? They said, "Tectonic plates are moving." But hear what the Prophet did. He said, "Remember when the Angel met me? He said, 'I gave you two signs like the prophet Moses and when they refuse these two signs, take water out of the Nile and throw it on the land and the land will begin to fill up with judgments.'" He said, "That's what it is. They rejected those things. Now the Angel said, 'Throw the rock up in the air and the land will begin to be filled up with judgments.'"

It was something unfolding in the Bible in the plan of God for the Age and he was identifying the junction of time so the Church and the ministers could know where the emphasis is supposed to be in the preaching. So when you know what God's fixing to do because you know where you are; you know positionally where

you are in the Word and what is happening and why those things are taking place, you know how to get your church ready.

What did Moses do? He took his church and put them under blood because he knew death was going to strike. It's finished! What did Noah do? He moved his church into safety and God shut the door! In the Book of Ezekiel what took place? The sealing Angel went forth to get the Elect while they were holding the slaughtering angels and when the sealing was finished they loosed the winds. They loosed those slaughtering angels. Then watch political disturbance in the land. Watch war begin to break forth because it's something happening.

Everything that's happening, we have the Word to know the spirit behind it because this Book of Revelation is being manifested now. All the Vials, the Seals, the Trumpets are things on the earth. The people who will be in Armageddon are not in another generation; it's this generation. There is no more generation. The people who turned down this Message – broad is the way that leadeth to destruction. Strait is the gate! A body of water. Well in English you have two words. S-t-r-a-i-t and Bro. Branham said, "That's water." He said, "What's that? That's the Name being revealed again in the Church, an open door and the Name coming back. Behold I come quickly! To him that overcometh I will write the Name of My God and the Name of the City of My God and My new Name. The fullness of the revelation of the Name comes to the Bride. Not just a Name to pronounce because Jesus said, "Father, I have declared Thy Name. Father, I have manifested Thy Name." He said, "Father, glorify Thy Name." When He prayed, He said, "*Hallowed be Thy Name.*" Amen.

And that Name is written in our forehead. That's your revelation. It was a Name on His thigh that no man knew. His thigh is His loins. His genes, only they could have His Name. Only your seed from your loins could have your name. Hallelujah! Only your attributes! That is your seed! And how do they come into your family? By birth! Hallelujah! And when that Name is written, (your forehead is your revelation,) you have a revelation of Who your Father is and where you existed before you exist here now. Hallelujah! Then back in your family album there's a Name written on the forehead, there's a Name written on His thigh and

there is a name written in the Book. That's right. All three comes together in this Hour for that son of God who is coming into manifestation. He's a son who was in his Father's loins, who had a birth; who was trained; who grew up; came to maturity; proved to be the right kind of son and is placed and he can speak in the revelation of his faith that he has a part of that same Name.

Like God gave Abraham circumcision and a part of His Own Name. He breathe the 'H' in and made him a little Elohim – a son; a son. And he met Jehovah-Jireh. He saw God create on the mountain. And the same way God deals with Abraham, He deals with Abraham's seed after him. And Branham and Abraham are parallel. Branham had seed by natural birth with Meda and Hope and Abraham had seed from natural birth by his wife but Abraham's real seed was out of his faith (hallelujah) and he became a father of many nations. And Branham has been made a father of many nations: red, yellow, white, black, across the face of the earth born by this Message; coming with the same kind of faith; speaking the same Message; have the same Holy Ghost; seed in the same family of God; sees their name in the Book. And just how God continued the blessings of the covenant from Abraham to Isaac to Jacob, so the same God is continuing on from the Prophet to the Bride. That's right. The ones born from his faith are more children than the ones born from his loins.

When you understand those things, it's not strange because this was God in a man who can speak into existence. This was the race that Adam and Eve were to bring. But the first bride fell and then the second bride fell and Genesis 1:28, multiply and replenish by the spoken Word, has never been fulfilled. It's to be fulfilled in this Hour. That's why he said, "What you see temporally manifested, what identified its presence among you, when the Squeeze comes you will see it in its fullness." That's right. Because those sons must be here! Look at the kind of birth pains. In this year the earth has gone into some severe labor. She's groaning; she's travailing in pain pressing out those sons that are here on the earth that's going to rise on the scene in this Hour with this Message.

We'll continue on this but we'll close here for tonight. But when that blacked out, it was not just that the Age was over. It was those demons now had access to the bodies because the battle

of Armageddon is the battle in Heaven come into Armageddon but that's in flesh. In this Age God brings His Kingdom into flesh and Lucifer is bringing his kingdom into flesh. Those demons, a key was given to Lucifer to open the bottomless pit so those demons could come out. And demons are helpless in this dimension without a body so they are hunting bodies. Like he said, "Let me go in the mouth of that prophet. I'll deceive those kings. I'll take them to the battle." That's the Scripture. What does it tell us? When did that take place? In the days after Elijah between the second woe and the third woe! When is it taking place here? In the days after Elijah between the second woe and the third woe! What did God tell the Prophet? That history is repeating itself again.

When we can know our time, know our season, understand what is happening around us; when the enemy is coming in like a flood and the Holy Spirit is anointing His Bride, His ministers to raise a standard to check that power, then we could wage a good warfare. But if we are oblivious to what is happening...

In the Book of Daniel, Daniel heard the Thunders and in the Book of Revelation, John heard the Thunders. That's prophecy for this Hour. That is what happening on the earth right now. And if that Book could not be read for two thousand years until the Seven Seals are opened and it's opened for the Bride because that Book is not written for the world, it's written for the Bride. It's for a prophetic class of people with prophetic insight. Hallelujah! These Divinely revealed mystery Truths will literally turn the hearts of the children back to the faith of their fathers in these last days.

Look at Jeremiah. He saw the king of Babylon coming in. They understood how they broke the economy; how they broke the Jewish bankers; how they made the people eat bread by weight and drink water by measure. Look at Ezekiel. He could see the sealing Angel moving and sealing. Then he saw the sealing come to an end. Then he saw the priest with the censer of fire just like Revelation 8, cast it into the earth and then the slaughtering angels were loosed. They were understanding the economics. They were understanding the war. They were understanding the famine. They were understanding the overthrow of the Jewish bankers in the beginning of the Gentile dispensation because when they did

those things they brought the people to worship an image. It was a new world order. They had a one world government and one world religion. Is that right? One world economy – you can't buy or sell except you have the mark. Every name that is not written in the Lamb's Book will worship the beast. All ten kings gave their power to the beast – one world government; one world religion; one world economy. There is nothing new under the sun. It happened before in the beginning of the Gentile dispensation.

Ezekiel wasn't confused when the sealing was finished. Ezekiel wasn't confused when intercession came to an end. And that is what is confusing people. That's why they are guessing all kinds of things and messing up people's minds. But Ezekiel had eaten the Book and then went to prophesy in that hour. Hallelujah! And the king of Babylon had united his powers and when he captured Jerusalem, it was finished. He was the head of gold. Babylon had everything under its control.

Right now they are putting pressure to divide Jerusalem. This Easter and the Passover these people began to walk and march and they said, "The world wants to put pressure on us to divide our land." Daniel 11, Joel 3, we're watching it before us. It's before us. They say in the days of Nehemiah when they came out from Babylon and they came back to their homeland to rebuild the temple, there was an Arab called Geshem. He was with Sanballat and Tobiah putting pressure on them, "Stop all of this building going on around here!" They have an Arab in the White House. These are people without the Holy Ghost but look how they are watching their experience, their hour and they are seeing the Scriptures and they are getting faith.

What about the Spirit-filled Bride for forty-five years with the opened Book already received our Spirit of Elijah, our Spirit of Moses; our Spirit of Christ? Elijah, Moses and Christ were manifested to us. Elijah called us from Jezebel religion and turned our hearts back. Moses called us out of the exodus; a Prophet with two signs to confirm his commission. Amen. The ministry of Christ, the Son of man being revealed, the sign of the Messiah, we had ours. The moon blacked out. Gross darkness is on the people! Death, the last plague, spiritual death, is taking out the uncircumcised church who rejected the exodus prophet. Famine is in the land like in the time of Elijah but Elijah is in a secret place

being fed supernaturally by God while economic depression is in the land. It's happening. There must be a Bride.

And the ministers, we have been given the opened Book and there is no more generation. The Prophet preached from 1963 to 1965, but we could say from 1960, he started with Revelation chapter 1. Here we are in 2010, the sons of God, you, shepherds, who angels will come to, to reveal where to find the Messiah; a people, the sheep can be gathered for the hour that is coming; the one shepherd and one fold. Let us recognize the time we are living in. If there is a time that we really have to re-examine the same Message that we have; that now we are growing up to understand exactly what he was saying to us and the condition that the Church should be in tonight. Amen.

I would like you to stand as we say a word of prayer before I turn you back over. I certainly appreciate the privilege to speak a few words to provoke you to love and good works; to remind you of what God spoke to us by His Prophet. Amen. I always appreciate when God would give me this opportunity. I made some good friends here – men who love God; men who love the Word; men who I believe that have given up a lot to walk in this Message. But in this final hour...

How like the Prophet said, "I've come back in the tabernacle to get a new burst of faith because I was ratting [wasting time –Ed.] on the job." And God had given him a dream that shook him. He said, "You're ratting on My job. Go and get that Bride!" And he went forth. At one time he wanted to leave the field and God came to him and He said, "If you leave the church, you will be like a bum." [Homeless person or a vagrant –Ed.] He said, "There are many people out there still yet to be called." On *Standing In The Gap*, [1963-0623m –Ed.] he came back to the church and said, "Pray for me church. I want a greater desire in my heart that even though the people are rejecting me, I want it to rise up beyond that and with all that is inside of me go after them." He said, "I've been critical, I've been complexed but may God give me some real love." Because he saw his position, was standing between the living and the dead.

He went off the field and when he came back and was giving the testimony, Bro. Way was in the congregation criticizing him. He said, "I looked down and saw that horrible spirit on Bro. Way.

A heart attack struck him and he fell dead. His wife was a nurse and when she felt him, there was no pulse.

She said, "Bro. Branham, he is gone." People were screaming.

Bro. Branham said, "Everybody quiet!" He said, "You are trained better than that." He went down there. He said, "Lord, forgive my brother. Help him." He said, "Bro. Way," and he came back. And the Prophet understood if he had gone, there was no hedge; there's nobody to stand in the gap. Because to stand in the gap it must be God and man united – a man who could understand the claims of God's justice and a man who knows the needs of man. Like Job said, "Oh, that one would take a holy God in one hand and a sinful man and reconcile them." That is what Jesus did. He tore down the middle wall of partition and He brought man and God back to a restored fellowship! That's what the Holy Ghost is given for and the Holy Ghost in you and me makes us a super sign; God and man, Deity and humanity together. Amen. You know the claims of God's justice but you know the needs of man, (amen) and that's one that could stand there between the living and the dead. And that's what the Bride is in this Hour friends.

Look at Abraham before Sodom was burnt. He saw the Supreme Judge. He knew judgment was at hand. He had come in investigation judgment. He showed the sign. He opened the Word, "Shall I hide from Abraham what I'm about to do?" That loosed a spirit. The opening of the Word loosed a spirit and Abraham threw himself in the gap. He said, "Oh God, don't destroy it." He had family there. He had loved ones there and he stood there in the gap and the Bible said, "And God brought Lot out because He remembered Abraham." The value of Abraham's intercession!

When we recognize it is He in you, amen, and see what is invested in us who's carrying this Message; not just to have a church; not just to have a congregation; not just to preach some nice messages but to understand the administration of God, like Ezekiel, amen, when he ate that Book; when he saw that sealing Angel; when he saw intercession coming to an end; when he saw that priest with the censer of fire; when he saw the Babylonian power devouring the earth; when he saw the wars how they were

changing the world to bring in a new world order and force the whole world to a false worship; a persecution.

It's exactly what the Prophet said is taking place before we go out and we are seeing these things, a Vatican/Washington alliance. We are seeing the schemes how they blinded the people of this Age. But we see the Holy Spirit as a trained Church to finish this work; to finish the plan of redemption; to go and hunt for your lost, fallen brother, "Adam, where art thou? Adam, where art thou?" He said, "That's what the Holy Ghost is given for – to recognize we will preach to the lost." But before we preach to the lost, we can see the last few names that are to come in and the ones that are in, come to the spot, to the maturity; to the condition for the Rapture; a sin-free Church in this hour, amen; a Church with perfect love; a Church with perfect faith. This is what we are called unto. This is what Bro. Branham planted for. This was the vision he saw of the Church – a glorious Church without spot, without wrinkle; a perfect Church, Alpha and Omega; sin can't stand among them. This is the Church. And if we have the Message, we are planting for the same. We are watering the seeds. We are cultivating the seeds to see the Church come in this same condition. Amen. Let us pray.

Gracious Father, as we stand here in Your Presence tonight dear God, You have laid it upon our hearts to come and assemble here at this time; men that You have raised up in this country; men that You have used and are using; men that You have spread out throughout the country Lord, and given them this Message. How we ask tonight with the Message that we have received through the ministration of Your Prophet, this Word coming back to the Church in the last days, the Word coming in it fullness, oh gracious God, how we ask now for the burden; for the conviction; the depth of the conviction; Lord, for the Divine revelation in a greater way in our lives, in our ministry; a greater endowment of the Holy Spirit; a greater faith than what we have known; a greater love than what we have received, Lord Jesus that it could bring us into such a unity – the unity of the one God in the one Church; Your Bride, as You showed it to Your Prophet, from all nations proudly displaying the Blood of Jesus Christ, the Message of the Hour, marching onward Christian soldiers.

Lord, I pray in the simplicity of these things that You did with the opening of the Book of Revelation, Lord when the history of the Bible began to repeat itself; when hell was opened; when demon spirits were loosed; when it struck the Age; when You were cast out of the Church and Your Prophet saw the people being deformed in a hideous condition. When he sat in J.C. Penny's store and what he had seen in hell forty years before, it was around him in the store. He almost had a heart attack. He came to the church and preached, *Souls That Are In Prison Now*. [1963-1110m – Ed.] He preached *Shalom*, the gross darkness. He began to give us understanding. He preached to us about You being cast out of the Church and what it means. Lord, here we are tonight reviewing these things, looking back at it, considering it, looking at it a little closer to see how these things have accumulated on the earth where we are seeing the signs of the end. Oh God, what a dark day!

We are asking Father, that You release such a grace into the hearts of Your servants. Lord, the work is great in this country. Give them courage. Give them faith. Give them boldness. Open up Your Word like never before to them Lord. Break forth a revival in the churches and bring such a quickening. May the Holy Spirit break through Lord! Forgive us for our shortcomings. Forgive us for our indifferences. The things that we don't understand and that we behave in ways many times because of our ignorance, we ask dear God, that Lord You will lift us a little higher that we can see a little better Lord. Without You we can do nothing. We know it's not by might nor by power but it is by Your Spirit. How we need more of Your Spirit, Lord!

Lord, when we come in meetings like these as men and we can rub shoulders together and we can fellowship together with Godly respect; with consideration, we could understand each other's needs a little better and then try to use our gift in a way to help Lord; in a way to assist. We remember in the Bible in the days after Joshua when Judah had to go up, he came to Simeon and said, "Come and go with me and help me possess my lot. I will go with you and help you possess your lot." Oh God, in this Hour let us have this kind of consideration. We might be different tribes, different countries, different languages but we are one Body, one Bride, one group in the last days. Oh God, may there be real unity

Father in the revelation in the Holy Spirit; something that is pleasing unto You that Lord, that You could work out Your will and bring Your Word to pass.

We see the things in the earth. It would alarm every true believer when we could see where we are Lord, and when we look and see the Church, so many are slumbering. Your Prophet said, "These Seven Thunders – that which is come out of the mouth of the Holy Spirit, will wake up the Bride. It will sensitize us that we could recognize Father." Oh, may You help us tonight!

May You continue to bless the meetings as they continue to unfold! May You use Your servants Lord God, to minister Your Word that Lord, something great could be achieved. When we think of how much potential is in this building, how much experience, how many men that You have dealt with, oh God, may we see real progress Lord. Do something special tomorrow. Use Your servant mightily again as You used him Lord this morning. Use Your other servants mightily Lord, that Lord we all could be blessed. We could go back home strengthened and encouraged. Grant it we ask for the glory of God in the Name of Jesus Christ. Amen.

God bless you.

For Further Information:

Third Exodus Assembly

Depot Road

Longdenville, Chaguanas.

TRINIDAD, West Indies

Ph. 868-671-4528

E-mail. Thirdexodus_assembly@yahoo.com