
Third Exodus Assembly

The Cycle Of Unknown Language

15th October, 1981

Vin A. Dayal

Third Exodus Assembly

THE CYCLE OF UNKNOWN LANGUAGE

15th October, 1981

TRINIDAD

Bro. Vin A. Dayal

FOREWORD

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

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

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

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

Excerpt:

And when he came on the Seventh Seal, he said there are three things: one unfolded yesterday, the Trump of God, because Seven Trumpets unfolded, and the Trump of God is the last Trumpet. He said, "One unfolded today. I'll tell you what it is: Seven Thunders," (amen) which is the Shout, the Message to gather the people. Seven Thunders will gather the Bride. The Shout gathers the people. Amen.

And the other fold passed in an Unknown Language. Whether it was a Shout, it was identified if the Trump was identified. And the other fold passed in an Unknown Language. It is that fold that passed in an Unknown Language, the Mystery between the Shout and the Trump, which is the Voice of the Archangel. You think it for yourself. Amen. [**Page 54**]

The Cycle Of Unknown Language

15th October, 1981

THE CYCLE OF UNKNOWN LANGUAGE

THURSDAY 15TH OCTOBER, 1981
BARATARIA, TRINIDAD

BRO. VIN A. DAYAL

[#589 - We Are Marching Over To Jerusalem - Songs That Live -
Ed.]

Oh, we are marching tonight, everybody.
We are marching over to Jerusalem
We are marching over to Jerusalem
Jerusalem, Jerusalem, Jerusalem, Jerusalem.

Oh, come on sisters!
We are marching over to Jerusalem. Amen!
We are marching over to Jerusalem
Jerusalem, Jerusalem, Jerusalem, Jerusalem.

Oh, come on now brothers!
We are marching over to Jerusalem
We are marching over to Jerusalem
Jerusalem, Jerusalem, Jerusalem, Jerusalem.

Oh, all together now.
We are marching over to Jerusalem
We are marching over to Jerusalem
Jerusalem, Jerusalem, Jerusalem, Jerusalem.

Spanish now!
Estamos marchando hacia Jerusalén
Estamos marchando hacia Jerusalén
Jerusalén, Jerusalén, Jerusalén, Jerusalén.

Oh, one more time! You sound really good, amen.
Estamos marchando hacia Jerusalén

Estamos marchando hacia Jerusalén
Jerusalén, Jerusalén, Jerusalén, Jerusalén.

Hallelujah! Oh, thank You, Jesus. Amen! We are marching tonight and nothing is going to stand before us. We shall possess every gate of the enemy tonight! Hallelujah! Amen! How many have the victory already? [Congregation says, "Amen!" -Ed.] Amen! Hallelujah. Amen, thank God for the joy He put in our hearts.

As I was saying last week, the happiest bunch of people that I know, in a time when people are frustrated, churches are being burst apart, ministers are backsliding, the people are getting cold, God has a people on Fire with the Holy Ghost amongst them. Hallelujah! Amen! The Quickening Power has dropped down among this people. He has quickened them out of their sins and trespasses, lifting them up into Heavenly Places in Christ Jesus, subject to every promise of God! Hallelujah! Amen.

June the 3rd, what a memorial! We could look back to June the 3rd; God has transformed us, made us a different people. Amen! The sixth day of the third month (amen! See?)—the third day of the sixth month rather. See? And the third verse of the sixth chapter... the sixth Book (amen!) – Third chapter of the sixth Book, God pulled a Scripture out: "These days I will begin to magnify you in the sight of people." [Joshua 3:7 -Ed.] Amen! "The glory of the Lord that has risen upon you (amen), will now be seen upon you." [Isaiah 60:1-2 -Ed.] Amen!

Surely you'll know that the Living God is among you, because He will dry up haemorrhoids (amen!), He will curse growths, He will break epileptic devils (amen!), so you'll know the Living God. He'll bring revelation of the New Name! Hallelujah! And many people can't take the New Name. It shows they don't have the Life of God inside of them! "No man could call Him 'Lord' but by the Holy Ghost!" [1st Corinthians 12:3 -Ed.] Amen!

What is all of this? The New Name (amen), the New Creation. We're in the Eighth Day, New Creation (hallelujah! Amen!); back to Eternity. The Son of Man is revealed, the Seven Seals are unveiled! Amen! My! Shaking; the nation is shaking, (amen) the churches are shaking (amen), but we are marching over to Jerusalem. Everything that will be shaken will be shaken off but we have a Kingdom that cannot be removed. [Hebrews 12:27-28 -Ed.] Amen. Hallelujah. Amen.

"I want to return thanks unto God for making my mother every whit whole after prayer was offered up for her a few days – a few week ago. I greeted her, she told me she is perfectly well after being sick for more than twenty-seven years. My desire now is to see her serve God under the revelation of the revealed Word that I believe."

Amen! Hallelujah. After twenty-seven years (amen), God has an Angel. Where is he, tonight? I was hearing his voice somewhere in the back. Amen. He went down there and he anointed her (amen) with Spirit-spoken words. After twenty-seven years, she was doing things that she couldn't do for twenty-seven years. Amen. God is moving; signs and wonders where God is moving; He is moving in these people here tonight. He is moving all over the world. Amen.

Bro. Simon requests prayer for his wife, Sis. Vida and his two children who are all infected with red eye. [Elder John Simon -Ed.] Amen. It has to move back in the Name of Jesus Christ. Amen.

Bro. Augustus would like to thank God for a safe trip to and from Barbados.

Also, Bro. Leroy Williams requests prayer for pains in his shoulder, tonight.

So let's bow our heads, close our eyes. We'll sing a little song *God Is Moving*. [#225 - Songs That Live -Ed.] Have faith and believe God tonight, reach out and touch Him.
*God is moving, God is moving,
He is moving all over the earth.*

Signs and wonders...

*Signs and wonders, where God's moving;
He is moving all over the earth.*

Do you believe that? Lift your hands, sing it one more time.

God is moving...

God is moving,

Oh yes, He's moving tonight.

God is moving,

He is moving all over the earth.

Signs and wonders...

Signs and wonders, where God's moving;

Oh, He is moving tonight.

He is moving all over the earth.

Let's sing *Touching Jesus*. [#13 - Songs That Live -Ed.]

Touching Jesus...

All that matters, tonight.

And your life will never be the same.

And your life will never be the same.

Oh, there is only one way, tonight.

There is only one way to touch Him,

Just believe when you call on His Name

Just believe when you call on His Name.

Every head bowed, every eye closed. Thank You, Jesus. Father, we thank You for the Anointing, the Holy Spirit that has dropped down amongst us; for Your unfailing Words of promise that You have spoken to our hearts, giving us a full assurance of faith that we stand here tonight, holding fast the profession of our faith without wavering. We know tonight, Father, that You are faithful Who made the Promise.

Dear God, how we do rejoice to know, dear God, that You've come down and so identified Your Word amongst us, that It has influenced our lives to such a degree,

Lord, God, to bring us under total subjection to the whole Word of God and we know tonight, Father, that it entitles us to the Token.

Oh God, as we stand in Your Presence tonight, thinking of the great Hour that we are living in Lord, and the things that were spoken that were prophesied for this time. And Lord, realizing that what You are doing, Lord, is only to inspire our faith to take a firm grip upon these promises that we could begin to anoint them unto ourselves knowing that we are in the season, Father. Knowing, dear God, that for years we were under expectation for the fulfilment of these things. But Lord God, since June the 3rd, Lord God, we know that we are in the vision. Hallelujah.

We know that the light has turned from red to green. We know that the channel of inspiration is open. We know that the Oil and the Wine are being poured out. We know we are in the Place where You chose to place Your Name. We know that the Blood is speaking better Things. We know that the Coming is being in effect tonight. Hallelujah! We know that there is a people, dear God, (hallelujah!) whom the Seven Thunders have given a revival. We know that the New Name is revealed tonight and is speaking better Things to us tonight, Father.

And dear God, as we stand here under that Divine inspiration, Lord God, we ask for Bro. Simon's wife and children, remembering Your promises in St. John 15, "If you abide in Me and My Word abide in you then ask what you want". Lord God, let them be healed of that red eye infection.

Also Bro. Leroy Williams, tonight; in the Name of Jesus Christ, may that pain leave him, Father. And dear God, may the Word of God that is to be spoken tonight as You would give Divine utterance, Lord God, to speak the true sayings of God, may It be so directed by Your Holy Spirit down into that secret compartment into the human heart, where the soul abides tonight. Hallelujah!

And Lord God, may there be such an experience taking place in the life of every elected seed tonight, Father; Lord, that they'll be Raptured and their soul will be caught up as they break beyond the veil, as they would see the Mystery of Your Word being interpreted, inspiring their faith to greater things tonight.

Oh God, bless our gathering tonight, bless the service tonight. Bless the preaching of Your Word; put the people in the channel to receive tonight, Father. Lord God, may their faith be charged, may it be stimulated tonight. And Lord God, may You receive all the praise and the glory for, Lord, we know that You are the One deserving of it all and Lord, there's joy in our hearts to give it back unto You, the One Who is doing these things amongst us.

And oh God, we look tonight, to see even the strangers be captivated by the Holy Spirit, tonight. Lord God, even the visitors, Lord God, that have come in, Lord, as they sit under Your Word tonight, the Word will so enlighten them and edify them and strengthen them, establish them and settle them and stabilize them.

We see, oh God, Father, from Sunday Lord, the judgment is moving in the place, oh God, but Your people, Lord God, Lord that have received the Word of God, they abide in that Secret Place. No harm could come unto them, Father, they are under the Token; they are in the Safety Zone tonight.

Lord God, if there are any that are not in that Place, may You speak to them and may You bring them into that Place. We pray and we ask it tonight for Your honor and for Your glory in Jesus' precious Name. Amen.

Want to turn to your Bibles tonight, St. Matthew 10: 13 sorry. [St. Matthew 13 -Ed.] Also, I trust that—I don't know how long we will take tonight with the Word but I trust that we are going to finish soon. I want to continue speaking on Sunday, and speak a few things here tonight on – for a little title, kind of strange, but I want to call it **“THE CYCLE OF THE UNKNOWN**

LANGUAGE”. It’s still unknown to many people. Something passed in an Unknown Language in 1963, but I believe with all my heart that it’s being revealed now. And you judge for yourself because your attitude towards it will determine whether you go to Heaven or you go to hell. St. Matthew 13, reading from verse 10.

10 And the disciples came, and said unto him, Why speakest thou unto them in parables?

11 He answered and said unto them, Because it is given unto you to know the mysteries of the kingdom of heaven, but to them it is not given.

12 For whosoever hath, to him shall be given, and he shall have more abundance: but whosoever hath not, from him shall be taken away even [what] he hath.

13 Therefore speak I to them in parables: because they seeing see not; and hearing they hear not, neither do they understand.

14 And in them is fulfilled the prophecy of [Isaiah], which saith, By hearing ye shall [see], and shall not understand; and seeing ye shall see, and...not perceive:

And how we can say that is so true because so many people walk in here and don’t know what is going on.

15 For [the] people’s heart[s] is waxed gross, and their ears are dull of hearing, and their eyes they have closed; lest at any time they should see with their eyes, and hear with their ears, and should understand with their heart, and should be converted, and I should heal them.

16 But blessed are your eyes, for they see: and your ears, for they hear.

17 For verily I say unto you, That many prophets and righteous men have desired to see those things which ye see, and have not seen them; and to hear those things which ye hear, and have not heard them.

St. Luke chapter 10; reading from verse 17.

17 And the seventy returned again with joy, saying, Lord, even the devils are subject unto us through thy name.

18 And he said unto them, I beheld Satan as lightning, fall from heaven.

19 Behold, I give unto you [the] power to tread [upon] serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you.

20 Notwithstanding in this rejoice not,...

Amen. Thank God we are not rejoicing for that alone. ...but rather rejoice, because your names are written in heaven.

How much more to see it in the Book being manifested in this Hour.

21 In that hour Jesus rejoiced in the spirit, [in the Holy Spirit] and said, I thank thee, O Father, Lord of heaven and earth, that thou hast [hidden] these things from the wise and prudent, and hast revealed them unto babes: even so, Father; for...it seemed good in thy sight.

22 All things are delivered unto me of my Father: and no man knoweth who the Son is, but the Father; and who the Father is, but the Son, and he...whom the Son will reveal him.

No man could call him, "Lord". Amen.

23 And he turned...unto his disciples, and said privately, Blessed are the eyes which see the things that [you] see:

24 For I tell you, that many prophets and kings have desired to see those things which ye see, and have not seen them; and to hear those things which ye hear, and have not heard them.

Could we bow our heads and close our eyes.

Almighty God, may You speak to us tonight out of the Word that we have read tonight. Oh God, we are indeed a privileged people to sit, Lord God, in this place and receive the Things that we have been receiving for these

past years, Lord, that have enlightened us to Your promise. Lord God, we would be so without excuse and so guilty if we should ever turn away from it, Father. Lord, we pray we take earnest heed to the Things that we have seen and heard, lest at any time we should let them slip. Lord God, may we mix it with faith that it might profit us much, Lord God, we know that we shall enter into that Rest. Bless each and every one tonight. May You get honor and glory, we pray and we ask it in Jesus' precious Name. Amen.

You may have your seats tonight. Well, we want to welcome everyone in the house of the Lord tonight. We have many different ones coming in here tonight, so many different faces; but we really welcome you and trust that the Holy Spirit would have you in such an atmosphere to receive from His Word tonight, that your heart might be blessed to draw you into a closer life with the Lord Jesus Christ. Amen.

I believe it was real tremendous on Sunday for me. And then even the experience – as I was saying last night, that the saints had to go through. And I watched just how a little group of people here on this little island, God took them and put them through an experience like that on Sunday (amen), travelling from San Fernando to Port of Spain and going back.

And then some of them taking about ten hours just at the bottom of the Princess Margaret Highway [renamed the Uriah Butler Highway –Ed.] to the Turban Brand Factory there [Producers of curry and spices, etc. –Ed.]; just a few miles and the kind of experiences with the little children, being hungry with no food; some of them didn't even eat the morning before, they came up and had to go through these things whole day.

Even Bro. Winston and some of the saints, I understand that they reached back home at six o'clock on Monday and all these different things. [Bro. Winston Douglas –Ed.] Well, I reached home about half past three Monday morning, leaving to come up here on Sunday morning

for service. And to see that everyone came out rejoicing and praising God. As the Scripture says: some through the waters, some through the flood, some through the fire but all through the Blood, tonight. [Isaiah 43:2 -Ed.] So, we certainly thank and praise God for the experiences and the great faith that we see being displayed in a time like this, when things are coming upon you unawares. And when it comes upon you unawares, then you better have what you're talking about. You have no time to preconceive and you have no time to prepare, but you have to be there under expectation, recognizing your promise in the Word; knowing who you are. Amen. That's the Hour when you need close contact with God.

And brothers who had to push vehicles for about three miles; the waters were up to their waist, up to their knee, pushing for three miles all through that, to get home. And some of the sisters were even put out of the cars they were travelling in, in the midst of all the confusion; they had to climb up on trucks and all kinds of things to get home. But may God bless their gallant souls tonight (amen), for the great attitude that was displayed in all these things. And on Monday, they were back there testifying, praising and glorifying God in the prayer meeting. Amen.

Truly, we could see that these are signs of the faith of His people being perfected, tonight. Amen. Live or die, sink or swim, we don't care what conditions come. Brother, "For this cause came we unto this world (amen) and unto this end were we born to bear witness of the truth." [St. John 18:37 -Ed.] God has predestined a people (amen), He predestined a seed inside our soul (amen), a faith seed that'll produce a perfect faith, that will master all circumstances in this Hour. Amen. And we thank God to see it coming to life in this Hour.

So much in all different areas, God is just testing the people and bringing conditions (amen) that the Word of God that we have been applying in our lives, might be

displayed in this Hour for a testimony (amen) that God's Name might be glorified.

And then now, He said, "Traacherous waters" (amen) and it's really a year of treacherous waters (amen) but Christ in our vessel has stilled the storm. Amen. And it's going to get greater and greater, but the Power is going to get greater and greater in the Bride because we have recognized who we are. Amen.

We have come to the place where we know the two spirits in the framework of the Church. We have come to a place where we have seen the shuck spirit – the church spirit, because it is drying up now; it cannot claim to be the Bride anymore because their own folly is being made manifest.

They claimed to be the Bride for a season, but then God just let them alone; as the Prophet let them alone in the First and Second Pulls. He let them alone because He knew when it came to the Third Pull, every man's folly was going to show itself. And then we see people's folly being made manifest; man doing all kinds of things in the Message and trying to put it down people's throats, but God forbid. God is going to burn them with fire (amen) because the Hour is here, there is a people who is living the Word as a testimony against those people. Amen. See?

There is no condemnation when there is no Light. But when Light is come, this is the condemnation, that men choose darkness rather than Light, because to humble themselves and come and face the Word man is not willing to do it. [St. John 3: 18 - 19 -Ed.] Amen. So man is willing to stay around with a church spirit and continue with an outward motion of Christianity. But thank God for a revelation (amen) to separate who is anointed in the spirit and who is quickened in their Gene. Amen.

How are we going to know it, brother? By the teaching for the season, the Mystery being interpreted; not just the teaching part out of the Bible, but the people

identifying themselves in the prophecy. Amen. And then many might want to teach the Word, because you could know all the Mysteries, but which man is going to put their life and say, “I am that Word there”? Amen! He might fool people but not the Elect of God, because the Elect of God will try those spirits by the Word. Amen.

So it's a shaking time, many are confused, many are running here and there, running to and fro, don't know what is going on (amen) and drifting in and drifting out, but this is the Hour to make your calling and election sure. [2nd Peter 1:10 -Ed.] Once you see men drifting in and out, they have not made their calling and their election sure. They lack a Divine revelation of the will and purpose of God (amen), but the Word of God standeth sure. It's multiplying, It's going higher and higher (amen), It's getting greater and greater. And then many fail to realize that all these things were taking place.

A brother was by me today, I was just testifying to him, giving him a testimony of what God is doing. I said, Bro. Branham said testify of what is going on in the church. Amen. And then the Elect would have the testimony of Jesus (amen) which is the Spirit of prophecy, which is the Prophet's prophecy being interpreted in your life being made personalized to you, then you have the testimony of Jesus. Yes, God gave you a house, God gave you a car, God gave you a new job; praise God for it, but that is not the real testimony, brother. The testimony of Jesus is the Spirit of Prophecy. What prophecy is the prophesied promise for the Hour? The Word spoken for the time that you are living in, you recognizing that Word being interpreted in your life; that is your true testimony.

Enoch had a testimony that he pleased God *before* he was translated! Brother, you better know you're in the Rapture tonight! You better don't wait for the Translation, because the Translation is *after* the dead

saints are raised. The dead saints are going to raise *after* the preaching to the lost, because the preaching to the lost is *after* the doors are closed. So we're living just in that time here!

So look at how many things have to take place *before* the Translation. But in-between now and the Translation, there'll hardly be any hope, because we've come to the closing of the doors. Amen. We've come to the place where He's going to close the doors. That is the place we have arrived down to. And many people cannot accept those things, because, especially when they're not in a shape; when the Word condemns them and shows them, at their present stage they are a make-believer or an unbeliever.

You know Bro. Branham preached *Three Kinds Of Believers?* [1963-1124E -Ed.] He said, "Right where the Word finds you that is where you are." When the Word comes and finds some of them as make-believers or unbelievers, they want to put off the Rapture; they want to put off the closing of the doors. Amen. God gave them, fifteen years to get right and they didn't get right; they're waiting for state of emergency to get them desperate! But the Love of God, which is Elective Love showed the Bride they were chosen in Christ and got them desperate tonight! Amen! Hallelujah!

And many of you, you got a shaking too on Sunday evening, state of emergency (amen!) to get you desperate. Amen. What a tremendous Hour.

We have a lot of strangers here tonight. I want to get quickly into the Message. I trust you try and listen carefully and understand what I am saying because I've come to preach - to speak a very kind of complicated kind of Message tonight.

You see on Sunday we began to speak - Sunday I was preaching about *The Line Between Mercy and Judgement* [1981-1011E -Ed.]; how a man crosses that line and he's dead in his soul but alive in his body. The soul that sinneth shall surely die. What is that sin?

Unbelief. Unbelief in what? The Word of God for the Hour!

What is the Word of God for the Hour? The Blood of Jesus Christ. And to reject the Blood there is no covering for your soul again because that is the only way to keep demons out of your soul. Amen! And the same Blood that sanctified them (amen!); same Blood that sanctified them washed them, all the filth of the denominations away from them and brought them on their journey. Then they come along now and they fail to recognize that the work didn't finish when the Prophet left.

After Moses was dead, the people still did not possess their inheritance yet. After Abraham and Sarah saw the last sign displayed, and the messenger left fifteen years ago, they weren't changed in their bodies yet. They didn't have faith to be changed.

In 1965 he said, "The Bride's faith is green." Page 6, *God's Provided Place Of Worship*. He said, "You need to lay in the Presence of the Son that what you have could be baked into reality, because your faith is still green." So fifteen years in the Presence of the Son was to ripen the faith (amen) because the Son was risen. The Day had broken forth in 1964. 1963 December the 30th, he said, "Gross darkness upon the earth." What happened? A Mystery took place. Amen. The earth went between the sun and the moon, 20th December. And when the earth went between the sun and the moon, it blocked out the sunlight from striking the moon. The 30th, the Pope was in Jerusalem, Pope Paul VI. Amen!

He said that worldliness is blocking the Gospel Light, because the natural sun is a type of the Son of God. The Son of God is the Light of the world; the natural sun is the light to the natural world. And the world, the earth here, blocked the sunlight from striking the moon which is a type of the Church, because the moon reflects the sunlight in the night. And when the earth blocked

the sunlight from striking the moon, the moon went into darkness. He said, "Worldliness has overshadowed the Church, and the Church has gone into apostasy. The Seventh Age was blacked out." Amen.

The Pentecostal Church was shown as a witch dancing to rock and roll music. They thought they were the restoration of the Book of Acts, that's why they called themselves Pentecostals. He told them, "You're a witch." Amen! They thought they were in the Book of Acts, but he told them it was witchcraft! Amen! Here he was with the true Word revealing to them, you cannot have a Latter Rain if you don't have a Former Rain. And the Former Rain is the Teaching Rain, the putting of the seed in the earth so the Rain could bring a Crop up! Amen.

And then we find in 1963 gross darkness covered the earth. Seventh Age: seven eclipses, went in total darkness; and gross darkness is the second-to-last plague before death struck. Amen. In 1964, the Pillar of Fire came in a whirlwind, ripped the mountain off; made three blasts: "Judgment striking the West Coast". A rock was thrown up in the air to start the judgment into the earth. He said, "Judgment has started into the earth." Nature is going to wait for when those prophets come. Amen.

Here it was, the next plague to follow gross darkness was spiritual death. The first one that began to die was the Pentecostal Church. Amen. And many began to rush out in the Exodus following the Pillar of Fire, not knowing they will be tested and tried before they come into Promise, not knowing they'll have to prove themselves worthy of the Promise; not knowing that there was going to come a time when God was going to bring it down to a showdown, (amen) to prove who will believe all the way of going over into the Promised Land. There was going to come a time for Hebrews 6 and Hebrews 10 in the Exodus. That was not in Egypt; that was in the Exodus! That was just on the brink of the

promise – about eleven days from the promise, about forty miles from the land that was going to take place. He was going to try them. Amen.

You will have to have a right testimony in that Hour, (amen) and many didn't have the right testimony. That Hour came and found many people with unbelief in them. And when that Hour comes and finds you with unbelief, you will die, because from Egypt to that time was to take the unbelief out of you. That was the space of time that God was to take the unbelief out of you (amen); the process to get the rags into parchment paper, to get the ugly caterpillars into beautiful butterflies; that was the space of time.

And when that time comes and you find yourself with unbelief, then it shows that you were not in God's foreknowledge. You were not foreknown to be in the Bride. Amen. Because why? While the Bride's life is vindicating the prophecy for the Hour, your life is vindicating something else. Amen. Your life is vindicating a borderline believer and the Bride's Life is anointing the Third Pull, "We are going over Jordan." Amen. See? Because the two were growing, coming along.

And here we see, in this Hour here there's a Message going forth; a revelation being preached. It's something being taught, something being said. But people have grown so accustomed to the historical part of the Message that when God is bringing other Truths to Light in the same Message, they call it *isms*. See? They call it private business.

Now once you're thinking like that, to you everything's revealed already. Baptism in the Name of Jesus Christ was not the Message. Amen. See? Women mustn't preach was not the Message. Six Seals were not the Message. There was to be a Message.

I want to read something here, *And Knoweth It Not*, page 13; August the 15th 1965. As I said tonight, you sit down and you search the Word; you draw your

conclusion. Who hath believed our report, and to whom is the arm of the Lord revealed tonight? [Isaiah 53:1 –Ed.] He said, *I'm only building.* [1965 August the 15th] *The hour's close at hand when you're going to see something happen, when something's going to take place. And all this background here has only been laying a foundation for a short, quick message that'll shake the whole nation.*

Amen. "All this background here has only been a short – will only be laying a foundation for a short, quick Message." Do you believe the Prophet's words? [Congregation says "Amen" –Ed.] Amen. That's his words.

Let's go back to 1963 and I will tell you why he was looking for a quick, short Message. If in 1963 the Message had come, Seven Seals had opened up, why then was he laying the foundation for a quick, short Message? If every Mystery was revealed when the Seven Seals were opened, why was he laying a foundation for a quick, short Message in 1965? And he said, "All this background here is laying for that." Amen.

Now, get away from your conception tonight, get away from your previous things tonight, and open up and let the Spirit put Truth inside. I'm going to read out of the books and you're going to see for yourself if it is the Prophet's words. Amen.

Now everybody know on February 28th, 1963 something took place. There was a blast in Arizona; Seven Angels appeared in the form of a pyramid. Bro. Branham, three months before, December the 22nd somewhere around there, he was shown a vision of this taking place. God made the vision in such a way he could see it was in Arizona. Amen. He knew the exact place because he was familiar with the place through hunting and these things. So he left Jeffersonville and he went to that place to wait there for the fulfillment of the vision. He had seen the vision. He was under the expectation for the fulfillment of the vision and he went in the place, the location where he saw the vision taking place and was waiting there.

February the 28th 1963, he was out there hunting. Amen. And while he sat down there, taking cockleburs off his pants, a blast took place, and he thought he was shot. See? And then he lifted his eyes and he saw something like a dot, way off in the heavens, travelling faster than the speed of sound. In no time, he was lifted up in the air by the Power of God, in the midst of Seven Angels. One had a silver Sword, the same Sword that was in his hand (amen!) a few weeks before, and He pointed; He said, “Go back east, it’s time for the opening of the Seven Mysteries (amen), the Bible; the last Seven Mysteries are to be revealed.”

And then he went back east, and while he was there the Holy Spirit came to him, said, “Consecrate yourself for the...” [Blank spot on tape -Ed.]

He asked a question, “Is this blast and these Seven Angels, the sign of the end, sirs?” He said, “Because directly after Jesus cried with a loud Voice and Seven Thunders uttered their Voices, the next thing that took place in the Bible: time was no more.” He said, “So...” You check your *Sirs, Is This The Time?* book and see if the real title Bro. Branham gave there, when he was preaching the Message is not, *Is This The Sign Of The End, Sirs?* [1962-1230E -Ed.] You will find it there.

He said, “I’ve come to preach a Message called, *Is This The Sign Of The End, Sirs?*” What’s *this*? The blast and the Seven Angels. He had seen a vision. He said, “And if the vision is Scriptural, it must be interpreted by the Scripture or a continuation of the same Scripture.” He said, “Every prophet who gets the Word by vision must go back to the Word (amen) and make sure his revelation fits in with this revelation, and bring this revelation to light; otherwise, he has the wrong revelation.” That is how a prophet proves that what he has, is right: he goes back to the infallible Word; back to the Word, brother! Amen.

That’s why I stand here on the Word, not any man’s ideas, not any woman’s feelings, not any man’s feelings.

I stand on the Word – back to the Prophet’s Message (amen), the thinking man’s filter, to wash you from the filth of the world and bring you into the provided place of worship! Amen.

See? And then out there he came and preached that message after the blast and the Seven Angels, and he took Revelation 10:1-7 and identified that vision in that Scripture. He said, “If the vision is Scriptural, it will be interpreted by the Scripture.” And he took Revelation 10:1-7 to interpret his vision. Amen. July the 25th 1965, page 24, *What Is The Attraction On The Mountain?* – he said, “Three years ago that was prophecy; today it is history! Sirs, what time is it? Seriously think, my brethren.” Amen. Prophecy was made history. What was a prophecy of the Seven Thunders was history! Amen.

And while that great opening of the Seven Seals was going on, many people there in the tabernacle didn’t know anything. Here were people who sat in the tabernacle all these years, they heard the Word being preached, they heard Bro. Branham preaching; they used to go to church there. As I always bring this little illustration, let’s say for example, somebody that week went to a Methodist church; then they went to a Pentecostal crusade. Then on the 18th of March 1963, that is when the First Seal was opened, a Mystery that nobody ever knew. Amen. When John saw it, it was in symbol form, he didn’t know what it meant. Amen. Not one of them knew what it meant, because it was to be revealed when the Seventh angel comes. God was showing there was a Mystery laying under the Seals. Amen.

And then on March the 18th, 1963, let’s say this person maybe came in the tabernacle and sat down in a normal service, because for years that person might have known that at the corner of 8th and Penn Streets in Jeffersonville, there is a little tabernacle called Branham’s Tabernacle. And he knows it has service

there, so he went in service that Monday night. [Glitch – Ed.] ... man preaching in a church because everywhere you go; in church, you see man preaching. So you have to get a revelation that this man is a Prophet from the Bible, a promise for the Hour, not just a man preaching. This is the promise for the Hour! See?

Many men would say, “Where two or three are gathered in My Name, there I am in the midst.” But the ‘I AM’ was in that tabernacle standing at his side.

He said, “He’s here tonight. That same Pillar of Fire that spoke to Moses is right there.” The Being Who created the heavens and the earth was right there. God is not here, there and everywhere! God is a Being and He could only be in one place! What makes Him omnipresent is because He is omniscient! He sees and knows all things; but He is a Being and He lives in a place! Amen! And that Being was there being identified in the Bible, showing that He is to come in the last days. And while, maybe this preacher stood up and began to read, the person began to listen, and he takes Revelation 6, verses 1 and 2 and he begins to reveal that that is the devil. But this man might have just heard two days ago in a Pentecostal church or something, that that was Cupid [The god of erotic love and desire –Ed.], that was the Holy Ghost shooting arrows of love. Now that man who walked in there might not realize that the God Who created Heaven and earth, the God of the Bible that we read of all these years, stood right there speaking out what that Mystery was. They might never know that this little statement that is being made in an ordinary, little – seemingly to be service, was actually a Mystery that nobody ever knew being preached right there. He might have walked away and said, “No, I don’t see that so, because I heard it like that the other day, and like everybody has their own interpretation.”

Then there might be somebody who knows and is taught that that is to be revealed when the Seventh Angel comes. And that could only be revealed after the

Church Ages are run out. After the Lamb leaves His intercessory post, He takes the Seven Seals Book to reveal that Mystery in reality form. Amen! That person may be able to look back and see it thundered when the Lamb pulled the First Seal. They might look back and see there was a blast of thunder (amen), Seven Angels appeared, and here Seven Seals were being revealed. That person might have been able to look and see, and as they heard that Mystery being revealed, they said, "That is the Seventh Angel Messenger. We're at the end of the Church Ages. That is Elijah the Prophet. That is the Word being interpreted."

They might have been quick enough to see it, because they might have been one who stored up and knew what to look for and had the right conception of what they're trying to find and to recognize the prophecy being fulfilled. They might have been one who was trained by the Word, not to a church voice, but to the Voice of the Word! They might have been looking and watching and waiting for this to be fulfilled, knowing that one day— They might be surprised, yes, in a little old church that was once a pond, that had a sawdust floor; that had a little plank of wood and some gazette paper and some old gallery chairs, (hallelujah!) that had an old center table for a pulpit; had a bunch of backslidden confused people, but today is shaking the nation (hallelujah!) because they're trained to the Word, not to man's voice or a church voice, they're trained to the Word! They know what to look for; they could recognize the Word being interpreted! All the voices don't confuse them because they have the Secret (amen) of the one hundred percent that the false anointed ones cannot bring! Hallelujah! So they might have been looking with expectation; they might have been there waiting.

So it is tonight. As we say, you in a church – here, I'll read a quote for you (amen); not just from a man, but a Prophet, the most vindicated one. He said, "I'm laying a foundation for a quick, short Message that will shake

the nation!” Here we want to find out what that Message is. Amen. Here we want to find out, tonight, where that was promised in the Bible. Is there a Message to come after the Prophet? Is there a Message to come after the Prophet? Yes, there is a Message!

But so many people’s minds are confused, from the time they hear that they say, “Like they believe in Eighth Angel.” No! We believe in the Mighty Angel from Heaven (hallelujah! Glory to God!), the One with swept back wings. Amen! Hallelujah! Amen. See?

Because why? They don’t know what the shepherd’s Message is. They don’t know why it had to be shepherds after the Angel came with a message of prophecy to a virgin. Amen! And when the Angel came to the virgin He prophesied (amen!): “Thou shalt conceive.” The prophecy is: God Himself is to be made manifest in the virgin. Amen. The Angel gave that prophecy, and prophesied and went away.

And for nine months the virgin lived out the Mystery of Christ being formed on the inside. She bore reproach because people were calling it fornication and adultery. Amen. We will find out tonight if it’s fornication or adultery, or whether it’s a pure Word of God coming quick and powerful, sharper than a two-edged sword. Amen. You see?

And here, after He prophesied and went away, then there’s a shepherd’s Message that followed the Angel’s Message. The shepherd’s Message is not: “A virgin shall conceive.” The shepherd’s Message is: “The Messiah is on the earth! (Hallelujah!) The Lord hath descended from Heaven!” Amen. See? The Angel’s Message is not “The Lord hath descended from Heaven.” The Lord descending from Heaven, the Angel had prophesied, but that was the Secret.

They didn’t know the Lord had come, they didn’t know the Lord was on the earth, but the shepherd was to find the Messiah laying in the manger. Amen. And the Angel’s message wasn’t another message, it was only

identifying the fulfillment of the Angel's prophecy. The shepherd's message was only identifying the fulfillment of the Angel's prophecy; the Angel prophesied and the shepherd is identifying that the Angel's prophecy is being fulfilled. And between the shepherd and the Angel (amen), the virgin lived out the Mystery of Christ being formed inside of her. How are you going to break that? Amen! See?

Now I want to show, while the Holy Spirit was there in 1963, March the 17th to the 24th when those Seven Seals were being revealed, something was going on. The people didn't realize that the very prophecy of "Sirs, is this the time?" was actually being manifested right there. They didn't know it was taking place, and something was happening there in the tabernacle. And then after the six Seals were revealed, he had a *Questions and Answers*. [Questions And Answers On The Seals 1963-0324M -Ed.] And after he had the *Questions and Answers*, then he went to the *Seventh Seal*. [1963-0324E -Ed.] Amen.

And on the *Questions and Answers* he was making certain statements, because he could look back now and he could see what all these Things were in the Bible. The only Seal that was waiting to be identified was the last one, and that was the one he prophesied about before he went west. And that was the one that was taking place right there among the people. They wanted to hear it being preached but it was being manifested, but they didn't have spiritual discernment to discern the Things of God. See? But it was being done right there, because the Lord hath descended and the Seven Seals were being revealed. And they didn't realize that when that Book was opened, that it was an Angel coming down from Heaven with the open Book. They failed to realize these things that was right there. And hear what he said himself; he said:

Night by night [Page 2, *Questions and Answers On The Seals*] *when I come in here, there's such a tension, till I*

have to talk about something else to kinda get--get it quietened, (You see?), and then the Holy Spirit breaks forth the Seal... Then...we change that to healing or something (See?),...

Alright let me leave that.

He said: *And--and then also, knowing that right among you, things are happening. [He said] I know you don't see it. I'm just positive you don't see it. You say, "Brother Branham, that's a hard thing for you to say that." I know it; but look, let me say this now. I suppose this is just tapes for ourselves and so forth. Let me say this that you don't get it...you're not supposed to get it. So don't try to interpret anything.... Don't try to put your interpretation to it. You only get further away.*

Man, who fell asleep for seventeen years, they want to pick up this quote and apply it for today. So they're saying God didn't do anything for seventeen years, so they're saying don't try to interpret anything. No! It's striking the crystal; It's being revealed now! [Congregation rejoices -Ed.] Because for seventeen years people were under expectation, knowing that the promise was given, the hour was going to come, they were watching and waiting; 'their eyes peeled' [an expression meaning 'to watch steadfastly' -Ed.] and they had their eyes waiting, looking to see God identify Himself by His characteristics.

So he was telling the people there, he said, "If you don't see It right now," he said, "leave It alone; don't even try to interpret It, if you don't see It right now." 1963 (amen), he was telling them that, March the 24th.

He said: *Now, take my advice as your brother. Don't [try to] put your own interpretation to anything. You just go and live a good Christian life, [because] you'll--only wind yourself away from the real thing when you do it. You'll only wind [yourself away] from the thing. And all of you are conscious and know that there's something mysterious happening, and it is happening, and I know what it is [now].*

It was happening right there in the tabernacle among the people, the Word was being interpreted in their midst. That's why I'm preaching and I said, I wonder if you know what's been happening for the last four months inside of here!

He said: *I'm not [just] saying that. It's the grace of God that lets me know that what it is. It's something that's tremendous, and it's gone right now, and there's [no way] in the world for you to see it, but so help me [God], with this Bible in my hand, I know what [that] is.*

It's been told you before, so don't try to put any interpretation but just believe me as your brother. We're living in a great hour. We're living in a time... He said: Well, you just be humble, [live] a Christian [life], try to live for God, and live honest with your fellowman, and love those who don't love you. Don't try... (he said) You see, you do, you only make it a mysterious something and mess the real program of God up.

Then he said: *Yesterday afternoon... When was yesterday afternoon? The 23rd of March. What happened on the 23rd of March, yesterday afternoon? The Sixth Seal had opened. What was mysterious about the Sixth Seal? Seven Trumpets sounded under the Sixth Seal, and a Prophet saw it. See? That is why we have the tract here; you will get it in a little while. I have it right here for you, Bro. Al. [Bro. Alwyn Alleyne -Ed.] Amen.*

He said: *Yesterday afternoon something happen in my room (he said) I'll never be able to leave it. You see? And about two weeks ago something happened [and] I'll never be able to,...*

And I will tell you what happened. You see, now, many times a person reads this and they feel they can't know what happened. Now if you don't study the Word in continuity, well you wouldn't know what happened. If you don't even know how to study the Word—When Malachi 4 came, he taught us how to study the Word, you know. Read *Christ Is Revealed In His Own Word*

[1965-0822M -Ed.] and see if he's not teaching people there how to study the Word of God, to get your picture right, so you wouldn't have the cow eating grass on the house. You see?

You see, I remember these things baffled me for years. I use to probe; I use to read, study it, pray; read, study it, pray; wait upon God – and like nothing. And then one day the Holy Spirit spoke to my heart and said, “If he said yesterday afternoon, go back on the Sixth Seal. You will find something on the Sixth Seal that happened yesterday afternoon because yesterday afternoon was the Sixth Seal.”

And when I went on the Sixth Seal, he said, “Something happened today.” He said, “I saw it. I said, ‘Lord I can't say that. It's best I go fishing.’” You read the *Sixth Seal* [1963-0323 -Ed.] book and see if it's not there. See? I will tell you what page it is too – pages 395 and 433 of your *Sixth Seal* [in *The Revelation Of The Seven Seals* book. -Ed.].

He said: *Yesterday afternoon, something happened in my room, I'll never be able to leave it. And about two weeks ago something happened [That's when the King's Sword dropped down in his hand.] that'll never be able to, as long as I live on this earth...*

You see, why I know these things, I follow the dates of the messages. And *two weeks ago*, where he took the time, is when he was out there in the Arizona Desert when the Sword came down. He said:

And so, but if the--the church here [are] not supposed to know these things, so don't put no interpretation to anything. See? [So] just go ahead and just remember what you're told; live a Christian life. Go to your church, be a real light wherever you are, and just burn for Christ, and tell the people that how you love Him. And just let your testimony be with love all the time with the people (See?), 'cause if you don't you twist yourself out into something there, and then you're--you're off the beaten track.

[So] *every-time you try to do it, you've done that. ... So just don't--don't--don't try to make no interpretation. And especially tonight,...* [Meaning the night of the Seal there, which was the Seventh Seal] He said: *And especially tonight, when that Seal [comes] up in front of you. See? Just don't try to interpret It....Just go ahead and just be humble and...right on with the same plain message. Now you [said] "Brother Branham,...we, being the Church of the Living God, shouldn't we..."*

Well, as I was trying... Look here, I want to say..., "[Well] Why can't I?..."

[Now] *remember, I'm saying this for your good....I'm saying it so that you'll understand. If you believe me now, listen to what I tell you.*

Now I'm laying some background here tonight, because I want to show you—I read for you about a quick, short Message, but for me to place you in the quick, short Message, I have to show you where he promised—there was something that the people didn't understand, and I want to read to you where it was going to make a cycle and come back. And I want to show you when it comes back, what it is going to reveal, and I want you to compare that with what has been going on here for the last few months, and then if it's not this, leave here and go somewhere else. Amen. See?

Because it is prophecy, we are talking about, being fulfilled. Because I will be preaching a lie here; if this is not that, I'll be preaching a lie. It wouldn't be the Holy Spirit; He doesn't lie. It will be a lying spirit. But if it's the Word, It will be in the Message and in the Scripture for you to see. Then when you see that there and you shrivel back up; well then, you are in trouble with God. You've reached a place where you see Light and tasted It. It's nice tonight, but don't ever walk away or you are in trouble; you will perish.

He said: *... Now here is a post, and...[we] call [it] a listening post... [It had a little post there.] and...[it's] got*

[a] radio.... *And there's warnings and things can be done, like a sword in your...*

And he's making a little illustration for them now. He said he was saying it so they will understand. He was trying to give them a little illustration so they will understand why they couldn't understand it now, but how they will understand it later on.

He said: Here's a listening post, it's a radio. *And there's warnings and things can be done. Like a sword in your hand, it can pick [up] the evil or pick from only as it's--it gets its message. See?*

He said: *Now, look here. Let me show you something. Did you know there's ten thousands of voices in this room right now ...*

Now we know that. You take a radio and you put it on FM right now; you'll pick up something. [Frequency Modulation - a radio signal -Ed.] You put it on Radio Trinidad, you'll pick up something. You put it on Antilles, you'll pick up something. You put it on Radio Guardian, you'll pick up something. Why? Now, it's not that when you put on the radio the man starts to talk, you know. Right now, all those voices are going on but you can't hear them, because it's in a higher frequency than what your ear can pick up. So the scientist invented this little set called a radio and they have it working in a certain frequency, so it could pick up these voices you can't hear with your physical hearing and channel them and bring them to a place where you could hear them audibly. See?

Just like the television set; you have a set in your home, a receiving set. What you have in your home doesn't transmit, it only receives. But they have the transmitting station up in Maraval, and they have a big film on a wheel and a projector and they're showing that; but then it's going out into the atmosphere and getting through the ether waves and coming to your set. Now if your set is not on the channel where you have to receive it, you wouldn't pick up anything, you know.

And you could go and you could say, “Last night you all didn’t show anything at all.” You were not in channel! “I went to service and I didn’t get anything.” You were not in channel! Amen. You have to be in the right frequency to pick up. So they have Channels 2 and 13. [TTT - Trinidad and Tobago Television Company –Ed.] If you go to 4 and 5—now you see 4 and 5 on your set, you know. Well, I know you don’t have a set here but this is just an illustration. Amen. Because if you have a set here, you are in trouble with God too (amen. See?), because God told the Prophet, “Don’t even put that in your house.” That is good enough for me.

He brings a little illustration showing them about the voice in the room. He said: *...literally voices of people that’s coming through the electronic waves of radio? Why don’t you hear them? They’re voices. Is that right? They’re waving right through here now. There’s people, forms, and bodies moving right through this room now. Is that right? Well, why don’t you see them? They’re here, actual voices, like my voice. Well, why don’t you hear it? See, it’s got to strike something first to reveal it...*

Now I’m going to show you why it couldn’t strike him to reveal it. It’s got to strike something, because it is a revelation not of himself but about other people. Amen. He said: *Now do you understand? [Now] just don’t interpret nothing.* He told them don’t interpret anything and he gave them an illustration why. He said, “There are voices here; the Mystery is going forth, but don’t try to put your thinking to it. Leave it alone.” He said, “It’s going to strike something and it will reveal itself.”

Something started to strike us and it was revealing itself out of the Bible. It’s not just thoughts from anywhere, it’s a certain part of the Word being revealed. And the part that is being revealed is showing what went on from 1965 to 1981. Brother, I want that thing to strike me day and night! Because outside of that, then it’s history!

See, it's got to strike something first to reveal it....Now do you understand? [Now don't just] interpret nothing. If God wants you know anything, He will send it to you...; so just be...real solid now. Hold still. Something has happened....Now just be real... [he said] You understand what I mean, don't you?

Don't try to make yourself odd, to be a Christian,...

Amen. All these people want to get scary and pious: don't make yourself odd to be a Christian!

... because (You see?) you [cannot] take yourself away from God. And if you can understand it, this is that Third Pull.

This thing that happened there is that Third Pull. He said: *You should've caught [it] the other day.*

When? When the Sword came down and the Voice said, "It is that Third Pull" – what he told them about in *The Breach*. [The Breach Between The Seven Church Ages And The Seven Seals 1963-0317E -Ed.]

You see, if you go back on *The Breach* – I think it's on page 2 on *The Breach*, you will see where he said, "Something happened to me a few days ago," he said, "I'll tell you about it, so when the Seals start to open up, you will understand." You see, when you read those things you must hold those things; that is the Message. Don't look for the Scripture and try to figure out what the Scripture is saying; hold those things, then you will know what the Scripture is saying. See? So he said: *You should have caught that the other day.*

... remember, there'll be no impersonation[s] like there was in the other two. (The First and the Second [Pulls – Ed.]) So, that's as far as you should know. [He said] ...that's as far as you should know. Now...

Let me inject this here. Now how do we know there are three things that went with the Third Pull? One is the Opening of the Word; one is the Spoken Word, and one is the Preaching to the Lost.

On *Look Away To Jesus* he talked about the five manifestations of the Spoken Word, December the 29th 1963.

On *Anointed Ones in the End Times*, page 61 I think it is, 1965 July 25th, He is speaking about the Opening of the Word, the revealing the Mysteries was the Third Pull.

On November the 10th 1963 *Souls in Prison Now*, he said, “The preaching to the lost is the Third Pull,” – those three things. And it was symbolized by three things: he called the King’s Sword the Third Pull; he called the Tent Vision the Third Pull, and he called the Seven Angels the Third Pull – three symbols and three events. Amen.

Now watch. And then we find out that there was even a Mystery between the second fold of the Third Pull, which was the Opening of the Word and the Preaching to the Lost, because we find out that the Preaching to the Lost would be when the Squeeze comes, and we find the Opening of the Word was in 1963. And we find between that time was a long space – up to tonight it’s about eighteen years. Amen. And he said you wouldn’t know about it. Back there we didn’t know about it.

He said: *So, that’s as far as you--you should know. Now, just...*

As soon as... Look even recently when we went into the Seed Germ and all these things, we know why the Third Pull can’t be impersonated. We know why there are souls in prison now. He said, “You would know about it.”

And the Lord was giving me a revelation there. When he preached *The Token* [1963-0901M -Ed.] he was preaching about the Life of the Name. Everybody were saying “Jesus, Jesus, Jesus,” and they’re born again. And he said he was preaching about the Life, the real Baptism of the Holy Spirit, and those outside the Token perished, which were the souls in prison.

And when he came and he preached *God's Provided Place Of Worship* [1965-0425 -Ed.], he wasn't preaching about the Life now, he was preaching about the Name of the Life. Because he said God only meets man in one place: under the Blood. That is where He placed His Name. But he was revealing the Name there, not the Life.

On *The Token* he revealed the Life of the Name, and in *God's Provided Place of Worship*, he preached the Name of the Life. So bring the Name and the Life together and you get the Mystery.

And in *Invisible Union* he tells you about the two husbands; how you get the Name – by Marriage. [Invisible Union Of The Bride Of Christ 1965-1125 -Ed.] And he tells you what your Marriage Certificate is and what your Wedding Band is. Amen. So he said, "They will never impersonate it."

So he said: [Look] ...*just remember ... there's something taking place in this room and there's something here. There's actual, in this room, Angels, voice of God.* [And how... he said] ... *If you can't hear the natural voice without something to send it out, how are you going to hear the spiritual voice?*

If you are hearing that with your physical hearing, that I am speaking through this microphone, my voice is going through here but it is coming through the speakers so you could hear it. Now this by itself can't speak, but I am standing behind it speaking through this and this is sending the voice out. And if we can't hear this – my natural voice – outside of me speaking through this, how are you going to hear the spiritual Voice if there is not something to send it out, when his Voice is the Word for the Age? If It doesn't come through a people and be manifested and identify Itself back in the Scriptures, how are you going to know that God is speaking? Amen.

So he said: *Now you might believe that somebody is singing [that] certain song [and they] might not even be*

there. See? But when it actually strikes the crystal that it's supposed to strike, then it gives a true interpretation and vindicates it by showing the picture. ...it gives a true interpretation and vindicates it by showing the picture! Now, the Spirit of God, when It speaks through the true Word, It vindicates Itself to show Itself that It's right. You understand now?

So you understand now, that it is He vindicating His own Word right here for these four months by infallible proofs. Amen? So notice here he was telling them; he said something happened right there during that week. They didn't catch it, they weren't going to get it; but it was going to strike the crystal in the right time and then it will show the picture. He said it will strike the crystal that it is supposed to strike, and it will show the picture. Amen.

Now we are getting down to the fireworks here; fireworks here, now! Page 40, *Seventh Seal*. Now, in your *Seven Seals* book [The Revelation Of The Seven Seals -Ed.], it would be page 564.

He said: *And I seen that Light...* He's talking about the Third Pull and all these things; about the Tent Vision. *...I seen that Light was talking to somebody above me, that Light you see there on [that] picture.*

That one there. [Bro. Vin points to picture of the Pillar of Fire above Bro. Branham's head on the wall of the tabernacle. -Ed.]

It whirled away from me, like that, and went [into] to [the] tent, and said, "I'll meet you there." And said, "This will be the Third Pull, and you won't tell it to nobody.

Why? Because it will have to strike crystal in the season to interpret Itself. It will testify for Itself: *... you won't tell it to nobody.* Amen. People say, "Oh, Bro. Branham said he went to the grave with that." So with their carnal minds he had to come back out of the grave to preach it. It's not the Scriptures.

Hear what he said: *And in Sabino Canyon, He said, "This is the Third Pull."*

In 1955, November when he got the Tent Vision, he said, "This *will be* the Third Pull." In 1963, when he got the King's Sword, he said, "This *is* the Third Pull!" *Will be* became *is*, because the future became present.

He said: *And in Sabino Canyon, He said, "This is the Third Pull." And there's three great things that goes with it,...*

Now we are getting down to it here.

...one unfolded yesterday...

Amen. As I was just reading here for you on *Questions And Answers On The Seals*, he said, "Something happened yesterday afternoon" because *Questions and Answers On The Seals* and *The Seventh Seal* was preached on the same day: one in the morning and one in the evening.

He said, "Yesterday afternoon," speaking about the Sixth Seal, he said, "something happened there in the room and it will never be able to leave me."

Here on the Seventh Seal now, the night now, he came and said, "Three things go with the Third Pull, and one happened yesterday." See? One happened yesterday. He said: *... the other unfolded today, and there's one thing that I cannot interpret because it's in an unknown language. [As] I...[stand] ...there and looked right straight...and this is the Third Pull coming up. And the Holy Spirit of God... Oh my. That's the reason all heaven was silent.*

That's the reason why all Heaven was silent. He said: *Now, I'd better stop right here. See? I...feel checked not to say no more about it.*

I like when he feels checked, because all the itching ears get trapped right there. You'd better be the one who He is coming to speak the secret in your ears, you'd better be no flirter. See? Because He is going to come around and speak secrets; He'll take you in the Inner Veil to reveal Himself more privately. He said:

So just remember, the Seventh Seal, the reason it was not opened,...the reason He did not reveal it, no one

should know about it. And I want you to know before I even [knew] any word about that, that vision [came] years ago. You remember that?... here it is just as this other...slides right straight into the Word exactly where it was.

He said, "Here these two visions: the Tent Vision here and the one with the Seven Angels, these two visions slide into the Word."

You say, "Was the Tent Vision in the Bible then?" Yes! Because the vision has to Scriptural or interpreted by the Scripture, or a continuation of the same Scripture. *And God knows my heart; I never one time thought of such a thing as that, and here it was. It's later than we think....*

... Just shows it's from God,...it fits exactly in the promises of God from the end of the message.

It fits exactly in the promises of God! Now if you don't know your promise for the Hour you won't know what's fitting in the promise. But he said, "These visions are fitting exactly in the promises of God."

You notice. [Now notice] ...the end of time Message, this Seal...[He] revealed all the Six Seals, but it don't say nothing about the Seventh. And the end [of] time Seal, when it starts, will be absolutely a total secret...

When the Seventh Seal starts, it will be a total secret. Now the Seventh Seal, that Third Pull, is three things. Amen.

...remember, [Revelation 10:1-7] at the end of the Seventh [Angel]... ALL the mysteries of God would be known. We're at the end-time,...

Page 43:

Now, notice. So help me, by God I tell the truth, that these things are spiritually discerned to me—by the Holy Spirit. And ... every one of them, has identified his place in the Bible. [White horse, red horse; all these things.]

[And] now, what this great secret is that lays beneath this Seal, I do not know. I don't know it. I couldn't make it out.

In 1963 here, he couldn't make it out.

...just what it said. But I know that it was them Seven Thunders uttering themselves right close together, just banging seven different times, and it unfolded into something else that I seen.

The Seven Thunders, Revelation 10:1-7, unfolded into something else; in another fold.

... into something else that I seen..

*Then when I seen that... [the thing it unfolded into]
Then when I seen that, I looked for the interpretation that flew across there, and I couldn't make it out. [Amen.] That's...right.... The hour isn't quite yet for it, but it's moving into that cycle, see. It's coming up close.*

I always say, instead of criticizing this and saying this is not it, if you don't believe this is it, start to preach it will come because the Prophet said it will come. If you don't believe it is coming now, be under expectation for it to come, because you have to get it in any case to go in the Rapture; but just leave me with this until that comes, if this is not that. Amen! See? He said, "When I seen that..." What? The thing the Seven Thunders unfolded into.

...I couldn't make it out. ... The hour isn't quite yet for it, but it's moving into that cycle... It's coming up close. So the thing for you to do... and remember... I speak to you in the Name of the Lord:

Hear the Prophet; he said: *...remember... I speak to you in the Name of the Lord: Be prepared, for you don't know what time something can happen.*

Maybe June the 3rd 1981, it would blow apart inside of here! Amen. You'd better be prepared! And then he said:

Now, when that gets on tape, which...is,...probably send ten thousand of my friends away from me, cause they're going to say that Brother Branham's trying to put himself and make himself a servant, or a prophet, or something before God. Let me tell you, my brethren, that is an error. I'm only telling you what I seen and what has been told

to me, and you do whatever you want to. I don't know who's going to--what's going to take place. I do not know. I just know that those seven thunders holds that mystery, that Heavens was quieted.

Page 51.

Now...do you notice on the opening of the Seventh Seal, it's also in a threefold mystery? This one I have--will speak and have spoke, that it is the mystery of the Seven Thunders.

So the first fold of the Seventh Seal is the Seven Thunders. That is what he is saying right here, page 51 of *The Seventh Seal*. See? He said:

The Seven Thunders in heaven will unfold this mystery. It'll be right at the coming of Christ, because Christ said no one knew when He would return.

There'll be seven voices of these Thunders that will reveal the great revelation at that time. There will be Seven Voices of these Thunders that will reveal that great revelation – why Heaven was silent – at that time. Amen.

Page 52, he says:

So, I believe, ...if we don't know it, and it won't be known 'til that time, but it will be revealed in that day, in the hour that it's supposed to be revealed in.

Many people want to say it's just around the Resurrection, but let me tell you, before the Resurrection you're going to have the preaching to the lost, and before the preaching to the lost you're going to have the Squeeze, and before the Squeeze we will have the doors closed. And the doors can't be closed until the Church comes to perfection! So don't try to put us in the Resurrection to know these Things. These Things will put us in the Resurrection!

So, the thing for us to do is to be reverent before God and serve Him, and do all that we know how to do, and live good Christian lives.

Here now, we find that the Sixth Seal has been opened to us; we see it, and we know that this Seventh Seal cannot be broke to the public until that hour arrives.”

To the public – Now it broke to the public? Now the public knows what the Seventh Seal is? And what happened? Many cannot take it. You look in your Seven Seals book and tell me where you find he speaks about the squirrels, the little fish, and Sis. Hattie Wright’s boys. You will never find it. But yet the Seven Seals book was the Title Deed to the dominion that Adam had forfeited in the Garden of Eden.

*You read the whole Seven Seals book and see, if he ever revealed what the Shout, the Voice and the Trump is in your Seven Seals book. But you will find just before he died, 1965 December the 4th, he preached a Message called *The Rapture* and revealed a threefold Mystery of the Coming of the Lord. And if the Seals revealed all the Mysteries, then that was a Mystery in the Seals. Amen! Then he had to reveal *Who Is This Melchisedec?* [1965-0221m – Ed.] so that you could know that Jesus came in a Theophany. Then he will have to reveal the [God’s] *Provided Place of Worship* [1965-0425 –Ed.] where He placed His Name, so you will have to know where you’re going to meet with Him. Then he will have to preach *Invisible Union of the Bride* [1965-1125 –Ed.] to let you know how the marriage is taking place here! Then he will have preach *Future Home* [1964-0802 –Ed.] to let the ones who are getting married to Him know where He is taking them!*

*So when people think that it’s just messages being preached, brother, it’s Things he is speaking in the ear of the Bride! See? When he preached *The Easter Seal* [1965-0410 –Ed.] and revealed the secret of life after death, we saw immortality and life came to light; we know how we will put on incorruption and how we’ll put on immortality at the last Trump. Yes, we know how the body is going to be changed around the Seed Germ that is formed in the Word image. Amen.*

He was speaking out these Things, but you don't find it in the Seals. So people want to take the Seals book and play the Seals tapes, and follow the Seals book with the Seals tapes and then come to the conclusion that it's not revealed. Well then, where were all these Mysteries from 1963 to 1965? Do you see *Invisible Union* in the Seals? That is a Mystery. Do you see *Who Is This Melchisedec?* in the Seals? But it was there! He said it's because the Seven Seals are opened up we know all these Things! Do you see *God's Only [Provided] Place of Worship* [1965-1128M -Ed.] in the Seals? Do you see *Souls in Prison Now* [1963-1110M -Ed.] in the Seals? Do you see *The Token* [1963-0901M -Ed.] in the Seals? You may not read it with your physical eyes in the *Seals* book, but it's all there! [Congregation rejoices -Ed.] Amen!

Let me tell you something: every one of those messages that was preached goes back under one of the Seals. In every message from 1963 to 1965, you will find where Melchisedec goes back; on the Seals where he was talking about the theophanies. Under the Fifth Seal he was revealing theophanies and Life after death. That's why he testified that he went beyond the Curtain of Time and these things there.

You take *The Rapture*, he put that back under the Seventh Seal. *Anointed Ones*, the white horse rider in the framework of the church after the messenger, you will find that under the First Seal. Yes, they go back under a Seal because they came out from under a Seal. See? Because it was Mysteries being revealed, the fullness of the Word had come into existence. See?

Hmm, I don't want to get rough and hard, but I have to put it inside sometimes. See? See, I want people to know that I am not guessing. We're not presuming. It's God's Truth being made plain to set you free.

The Seventh Seal, page 52:

Now, there was some reason that God let the seven voices to be thundered, because it must come, see, for they... we find out that Christ, the Lamb took the Book in

His hand, and He opened that Seventh Seal. But you see, it's a hidden mystery. No one knows it. But it...right along what He said: no one would know His coming; they also would not know about this Seven Thunders mystery. So you see, it's connected together."

And how did He come? In a Theophany. He didn't come in the corporal body. Jehovah dropped down, the Lord Himself. Who is the Lord? Elohim. Because the Son of Man is being revealed as it was in the days of Sodom – Genesis 18; not Luke 17:30.

Luke 17:30 is where Jesus spoke of the promise for Genesis 18 to repeat itself. That's why when Malachi 4 was preaching, he was quoting Luke 17:30, because that was the promise in the New Testament to look for the Old Testament Scripture in the seed chapter to come to Harvest in the End Time. Because once it is in the seed, it is going to be in the Harvest. Because we have a days of Noah down here; we had a days of Noah in Genesis, in the seed. We have a days of Sodom down here, because we had a days of Sodom in the seed. You see? We have an Eliezer going out in the Evening Time, because it had an Eliezer in Genesis. We had a Son of Man revealed down here and a Son of Man revealed there. We have Abraham and Sarah being changed here, because they were changed down there. We have a Tower of Babel down here because they had a Tower of Babel up there, because that was the seed; this is the Harvest down here. See?

So look in the field and see your seed and you know what your crop is going to be. So everything that is in Genesis is in Revelation. Revelation is only Genesis manifested. Amen! The Jews—Joseph's brothers recognized him down there; Joseph's brothers will recognize Him up here. Because Joseph's brothers said, "Where did He get those wounds?" Amen. See? That is the Mystery of the Seven Trumpets right there – recognizing the atonement. You see? See? My. [Bro. Vin laughs –Ed] See?

So notice he said: ... *it's connected together*—these Things.

So he said: *That much we have an understanding of it today, because the rest of it is all unfolded, but this is not unfolded. But sitting in my room, and I heard this...not heard it, rather, but seen it unfold to this Seven Thunders. Now, that's as far as we can go right there.*"

He said: ... *that's as far as we can go, right there! And now I trust that each and every one one of you will serve God, and do [that] which is right, and love Him with all your life and serve Him, and God will take care of the rest.*

Now, we have in the completion here now, by the grace of God, all the mysteries of the Six Seals that's been sealed up, and we understand and know that the Seventh Seal is not to be known to the public.

Not Bride – *public!* – the mixed multitude. Then he talked about Israel being in the homeland. He says:

... you notice, He omitted the revelation of the Seventh Seal. And here when the Seventh Seal, when He opened it, He also omitted it again,

He's talking about in St. Matthew 24, Jesus didn't mention about the Seventh Seal there, and over here in Revelation He didn't mention the Seventh Seal either.

He said: *So we see that it is a complete mystery, therefore, the hour is not yet for this mystery to be known, therefore we're this far and the rest of it... [He spoke a fold. He said the Thunders hold the Mystery of His coming] ...and the rest of it will be known right around about the time that Jesus appears on earth again for His Bride, or whatever takes place at that time.*

Now when this part is to be revealed, which we are claiming this part is to be revealed now, it's just around about the time that Jesus comes to take His Bride. The planets might be lined up in a straight line, and He might show it in the heavens too.

Now, don't go and say Bro. Vin says that Jesus is coming in 1982, because I never said that. I've never

preached that here. I preached that I predict that has a spiritual application. I said that when Christ was formed in the virgin, the constellations were together. Because sometimes people hear you speak like that and they go around saying Jesus is coming in 1982. Now I never said that. Has anybody ever heard me say that here? [Congregation replies, "No" -Ed] Alright! I said when those planets come together that is a sign because God always shows it in the heavens first.

And if five planets in 1962 came in a straight line, you will find that on *Communion* [1962-0204 para. 75 -Ed.] page 4, Bro. Branham says, "I predict this has a spiritual application." And three months after he said, "That is the beginning of sorrows." He said "That is what it meant - the beginning of sorrows." He said, "It is the birth of an infant Church; the Power of God begin to take form in the Bride."

Now, I am saying when the nine come together—if five was the infant Church and the beginning of sorrows, would the nine be the Super Church; not infant Church, the Super Church? And I am saying, if all these Mysteries about the Seed Germ, and justified, and crossing back the chasm, and the Third Pull; if all these things are revealed here, and the Voice of the Archangel, and the Unknown Language, it shows that we are close. Because Moses and Elijah's ministry will be the disturbing of the elements. And nature has gone chaotic, haywire, since the planets began to line up. Now in the Kalahari Desert, they say, that there is a great gravitational pull toward Los Angeles. See? As we told you, the judgment started since 1964. People don't understand that there's an Investigative Judgment before the literal judgment, and there is a lingering judgment between the Investigation Judgment and the literal judgment. Because judgment started in the earth but lingered until the Bride is sealed and shut in the Secret Place, because She will not be caught in the judgment. Amen.

So he said: ...*the hour is not yet for these mystery...* [In 1963, okay? Not now, 1963] ...*therefore*, [that is eighteen years ago] *the hour is not yet for this mystery to be known, therefore, we're this far and the rest of it will be known right about the time that Jesus appears on earth again for His Bride, or whatever takes place at that time.*

So, a quick short Message, but then when the Seventh Seal opened, something happened that they didn't catch. They were not to get it then, it was to make a Cycle. It was an Unknown Language. It unfolded after the Seven Thunders. Seven Thunders unfolded into something else.

Now... pages 327 and 328 in the *Seven Church Ages* book:

Now the last day messenger of Malachi 4:5 and Revelation 10: 7 will do two things. ... According to Malachi 4:5 he will turn the hearts of the children back to the faith of to the fathers. And according to Revelation 10:7 He will reveal the Seven Thunders – Mysterious Thunders which are the revelations contained in the Seven Seals. And these Divinely revealed “mystery-truths” will literally turn the hearts of the children back to the faith of the fathers.

So then the Seven Thunders were revealed by Malachi 4:5. I could go into that tonight, but it will take too much reading of quotes. You know you believe that already. But if those Seven Thunders are revealed, what about the part that it unfolded into after – the part in the Unknown Language; “One part unfold yesterday”? When you get into the tract, [Tract titled *Revelation Book of Symbols* -Ed.] and we begin to teach on the tract there, then you would be able to understand better how the Seven Thunders were revealed and how the Seventh Seal opened under the Six Seals – under the Sixth Seal. You say, “The Seventh Seal opened under the Sixth Seal?” Yes! Page 9, *Recognising Your Day and Its Message* [1964-0726m -Ed.] Because the open Book, the

Seven Thunders, Revelation 10, where the open Book is, which is the same Book that was sealed in Revelation 5, is coming down on the earth while the Seventh Angel Messenger is on the earth. Because that Heavenly Angel is coming to that earthly Angel as Jesus came to John, because John was to introduce the Messiah. Amen. And He came down between the Sixth and Seventh Trumpets, and all Seven Trumpets sounded under the Sixth Seal. Well then, what is between there sounded too but remained as a Mystery laying in a manger, to be found by whom – theologians? No! By the shepherds!

Now we know who the Seventh Angel Messenger was to finish the Mystery of God; that was the Angel's Message. Now the Shepherds' Message was to follow the Angel's Message, because in 1964 December the 21st, he preached *Why It Had To Be Shepherds*. And listen carefully here, quickly. I am trying to lay these things for you to get the message in.

Page 8...Now I want to show you, that, when that comes back around, the Blood will be speaking. That is what I want to show you. And for refusing that, your name is being blotted out. It's Sunday I'm continuing from, you know, but you see on Sunday I was telling you, they refused him that was speaking from Heaven. But I want to show you what He's saying when He's speaking from Heaven, what is being said.

What is He speaking and saying? What is God saying in this Hour? We know what God was saying back there; He was saying, "Come out of her, my people." [Revelation 18:4 -Ed] Those Seven Mysteries being revealed, was calling the people out of Laodicea to bring them to the promise. But what is the Voice of the Archangel? The Shout is a Voice. The Voice of the Archangel is a Voice. And the Trump is a Voice. It's three Voices. It's three Messages there: one is a Gentile Prophet; the third one is two Jewish Prophets; and in

between there is the Spirit and the Bride saying, “Come” – the Shepherds’ Message; it is.

And if you had known that a Cycle was to be made, you’d have been under expectation for that Unknown Language to be interpreted, because It is to reveal to you what was under the Seventh Seal, which is the Coming of the Lord! Because the Rapture is a revelation to the Bride; not to everybody, to the Bride! Not the Rapture is to take place; the Rapture is a revelation! It is going on! The one shall be taken, the one shall remain; the one shall be taken, the other shall remain. Where, Lord? Where the carcass is. Not in Heaven, where the carcass is! Read it in your Bible! [St. Luke 17:34-38—Ed] He never said they shall be taken in Heaven. He said where the carcass is, that is where they shall be taken.

And what is the carcass? Page 63, *Anointed Ones in the End Time*: the unfailing Body Word of the Son of Man, Revelation 1 to 7 is the carcass. That is what you are feeding on. Amen. So you will have to know what the carcass is, then you will know who the Eagles are. Amen. Because the Eagles are gathered around the carcass. So it’s not who is saying they are Eagle, Eagle, Eagle; it’s who is around the carcass! He is taking *the* one and leaving the other, *the* one and leaving the other, *the* one – which one? The one that was in His loins, the one with the Seed Germ; that is the one He is taking.

Why It Had To Be Shepherds: [1964-1221 para. 16 –Ed.]

Most all of us, I suppose, at one time or other, has wondered why that this greatest event of all times was revealed to shepherds.

He said: “Most all of us, I suppose, at one time or other have wondered why that this greatest event of all times was revealed to shepherds.” The First Coming was great, and the Second Coming is as great too, because He is bringing back the Title Deed, which is the very victory and the reason of His death, to get the Word to come back in the Body. Amen? So then why is this

event of His Second Coming being revealed to shepherds? He says:

Why was it revealed to shepherds and not to the theologians of that day; they were the one were trained to hear it? And why did it come and bypass the rich, and come to the poor? Also, why did it bypass the learned and wise, and come to the humble and unlearned?

Unto them it is parables, but unto you is given to know the Mysteries. Why? Why seeing they can't see, and hearing they can't hear? [Matthew 13:10-14 -Ed.] He said: *And here, Jesus the Son of David is born in Bethlehem, right under the shadows of the great cathedrals. Then if those people are trained, and had been looking for the Messiah for all these years; four thousand years [We're coming down to the message, okay.] the Messiah had been prophesied to come. And then if the Messiah be borned in the shadows of the cathedrals, why did they have to go plumb back up into the mountains to a bunch of unlearned, untrained shepherds to bring the great Message, the first Message? And commissioned shepherds! Not the wise and trained, but shepherds. It's a strange thing, isn't it? But there's got to be a why somewhere... There is a why, now there's got to be an answer why! And no man knows the answer save God. He's the One that knows the answer.*

Now here is Malachi 4 trying to show them why it would not be these bunch of Bible school students, especially some of them who hungover from Pentecost and came into the Message. See? Because Pentecost was a Reformer Age; spirit of man – Luther, Wesley and Pentecost was the spirit of man: reformer, cunning and shrewd; not eagle. So when they come over here in the Eagle Age they have to get an Eagle anointing. You see?

You can't get any Eagle anointing unless that soul is quickened. The Eagle anointing doesn't come on your spirit; it comes to your soul. It's to reveal the Word, the Mystery, so it will be no more the spirit of man on your spirit, but the Eagle anointing comes to the Gene, it

doesn't come on the spirit. No, you wouldn't get that. That's the way we differentiate the hawks from the eagles.

You say, "The Holy Spirit falls on everybody." Yes, but man and Eagle here (amen); same Holy Spirit, but man and Eagle. Amen. Because if it is Eagle, it will reveal the Mystery for the Hour; it will minister an entrance into the Kingdom. And how could it minister an entrance into the Kingdom, if the Kingdom isn't in you? Amen.

Now, remember, the Messiah was already in the city, borned in the city, in a stable; [He was already there.]

You know my opinion? It might not amount to very much, but I want to pass my opinion: I believe it's because of the wisdom of God, that He knew they wouldn't receive such a Message the way It come. It wasn't in the taste of their learning. It was different. It wasn't what they had been trained to believe He would be like.

People aren't trained to believe that Jesus—you shout and jump and run. Tell them where they got this pious thing from! It's their Anglican and their Catholic church that never came out of them! See? They get nervous when they hear people shouting and making noise. Watch in the Bible and see who got nervous when people were praising God. It was Scribes and Pharisee who couldn't recognize the Messiah coming in! See?

It wasn't what they had been trained to believe He would be like.

That's why people's faith stand in the wisdom of man and gets overthrown, because their faith never stood in the Power of God.

It was contrary to their theological understanding. All their training, all their learning was bypassed, become naught. I believe it was the wisdom of God that knew that they wouldn't receive such a Message.

So the Messiah was here, and there must be somebody recognize It.

The Lord had descended from Heaven! How else could... The Thunders uttered on earth, not in heaven; on the earth! And the Thunders held the Mystery of why Heaven was silent, the Coming of the Lord, but it uttered on the earth, revealing that great revelation at the time. What time? Between the sixth and Seventh Trumpets – *that time*. Amen. He said:

And He knew those who hadn't been mixed up in such stuff as that. He would be more able to get His message to a unlearned group, than He would be to a mixed-up group that was so set in their ways that nothing could turn them, not even the Word of God. [See?]

And now, Christian friends, let me ask this question, with all sincerity and love. [He was laying it in here, you know.] I just wonder if He would make the same act tonight, and send to us in this generation the promised Word that's promised for this generation, I wonder if our theologians, and educators, and wise, wouldn't turn the Message down just the same as they did then? Man doesn't change, neither does God's Word change. He's the unchanging God, He doesn't change!

Notice, Angels coming and giving their Message to man of such low estate, when there were man there much more (earthly thought of) qualified than these poor, illiterate shepherds. The shepherd was the most illiterate of anybody, he didn't need to know nothing but just about his sheep. [Amen!] He didn't need to learn mathematics. He didn't need to know how to split an atom. He didn't need no scholarship. He just had to know his sheep, that's all that he needed to know. [Amen.]

Notice, the Highest Heavens hastening to honor earth's most humble and unlearned. The Highest of Heaven came down to make Himself known to the lowest of the earth, bypassing all between to make Himself known to common herdsmen; coming to give these common herdsmen the greatest Message of all times.

Who received the greatest Message of all times? The shepherds. Amen.

There had been many great messengers. We would think of in Noah's day, and the prophets, and the great priest, and so forth, had been in the days gone by, [that] the great learned man, kings, potentates, monarchs, but here He comes with the greatest of all the messages. What was the message? "Messiah is here now!"

That is why I say when people come to Trinidad, they're fooling people and influencing people; telling people, oh, they walked with the Prophet, they went to hunt this and that; sell this and sell that. **Y**That's not the Message! The Message is: *The Messiah is here now!* How do you know a true Shepherd? Watch for the Message revealing the Messiah is on the earth now! Don't look for a man's testimony, who went to hunt and fish. Look to see if he is revealing the second fold mystery of the threefold mystery. You'll know if God is there! Amen. See?

Think of it: all of the clergymen, all of the churchmen, all of the teachers, all of the theological training, all the money had been spent, all the churches, and the doctrines, and the denominations, was all bypassed! All the learning that they had spent on all the missionaries, and all the proselyting, all the membership, and everything that they had thought they had done honor to God, yet the key Message...

What's he talking about? The Message that's going to shake the nations. The one that had a Second Fold; an Unknown Language; a key Message that could only come to Shepherds, the key to the Door (hallelujah!); to lock and unlock! Oh!

Those who were in Guayaguayare, they got it on Tuesday night; the key to lock and unlock a Mystery. [Southeasternmost village in Trinidad -Ed.] He said man is seeking knowledge. If man wants to go on the moon; that is the type of knowledge he has to seek; about the atmosphere in outer space and gravity. He has to seek

that type of knowledge because he's leaving one planet to go to the other one.

If a man is making a certain type of fish, he has to seek that type of knowledge, according to what they are doing. So if we are talking about Rapturing Faith and Third Pull, we have to seek that type of knowledge (amen) that will reveal to us the Things we want to find out. See?

So he says: *...yet the key Message of all of it was bypassed from them. Strange! Why?*

And notice, not only that, but the most unlikely place for such an event. The shepherds, now, was the one who received the Message. And notice where the Message was: in the most unlikely place that anyone would expect It to come.

The Message was in the most unlikely place that anyone would expect It to come!

And I wonder, tonight, if we were looking for the true Message of the Lord Jesus, I wonder if It would be in a unlikely group, a place that the great, high cultured world and the church today would think was a bunch of heretics? I wonder if that wouldn't be where we'd find Him? The most unlikely place, and to the most unqualified speakers. (Amen!) Shepherds knowed nothing about speaking, only calling sheep;

Hallelujah! [Congregation worships. -Ed.] Praise God; only calling sheep! How does He call the Sheep? "I call them by their name"! And what is your name? The Mystery of God in the Bible for the Hour, showing you what part of the Word the Gene of God inside you is! Hallelujah! They only know about calling Sheep! Amen! Sometimes I wonder. I can't present anything before the people, I don't know all this eloquent business, I don't have any personality, but brother, I could call sheep! Hallelujah! Praise God! Hallelujah! Amen! He said:

... well, maybe that's why It come. [Maybe that's why it come.]

But there was a promised Word. Notice, it could do that again.

It bypassed all the nobles of the land. It bypassed all the nobles, and was revealed to the nobodies. All the nobles that were decorated with great doctor's divinity and psychology, and highly educations, and great cathedrals and things, it was all bypassed and revealed to nobodies. The wisdom, the infinite wisdom of Almighty God did it, to make known to them the greatest Message ever was, "The Messiah is now on earth."

It's Jesus in the Bride form! He changed His mask. He's veiled another time, speaking again out of the Scriptures! What is the Scriptural Voice of the time? Amen! What will the Scriptural Voice of the time make known to prove that it is the Scriptural Voice of the time? My. Amen! What will it make known, to prove it's that Voice? You know if the Voice is speaking, it must make something known to prove that it is God's Voice talking? How do we know that Malachi 4 was God's Voice? Because it was making known the promise for the Hour! So it's not just saying, God's Voice, brother. No! Amen!

And God takes the nothings now, to do the somethings with. And as long as we think we're somethings, then we cannot be used in the hand of God. We must forsake all we ever knew or learned. Like the great Saint Paul, he said he had forgot all he ever learned, that he might know Christ.

"In the way that is called heresy, so I worship the God of my fathers, now." Amen!

Do you know that history repeats itself every so often? It's a noted fact. It could happen again right by the side of us. "Oh," you say, "If I'd a-lived then..." Well, now, if you want to know what you'd a done then, look at your present state now;...

You see, people want to see the physical Hoffman Head, but God didn't put the physical Hoffman Head here; He put the Word, wherein you were formed. And what

you'd have done around the physical Hoffman Head, is the same thing that you do here, so don't try to fool us. You can't pull wool over our eyes! Amen!

Trained to believe His Word, and then when His Word was vindication before their very eyes, they denied the Word that was made vindication.

They denied the Word that was made a vindication. Amen. *Think of what taken place! Think of what caused them; their training caused them not to recognize the very Word [of God] made flesh for their day;—their training caused them not to recognize the Word made flesh, amen.*

Then he spoke about the shepherds with the message.

“Where is He that's born King of the Jews? [The wise men came asking he said:] We saw His star in the east.” And that great religious capitol, after two years of the shepherd's Message, still didn't have the answer or knowed nothing about It. We saw His star in the east.” And that great religious capitol, after two years of the shepherd's Message, still didn't have the answer or knowed nothing about it.

Two years (amen) the shepherds were all through the place saying the Messiah is on the earth; and when the wise men came in and asked them, “What about this thing about the Messiah on the earth, and this Unknown Language, and Bride's Revival, and the Second Cycle?” They didn't know anything about it! Amen. See?

So it disturbed the Sanhedrin, [amen; shook the big boys] and they called for the Scribes to come read. And they read Micah's story, the prophet which said, “Thou Bethlehem, art thou not the least of all princes of Judah (the least), but out of three shall come a governor that shall rule My people, Israel.” And after the Scriptures being read (and still being vindicated before their eyes), they still didn't accept it, though the Scripture said so. I doubt very much they would today, if the Scripture that's promised for this day would be made manifest. I may

never preach to you again, but I want you to get this. Still they wouldn't believe!

The great wisdom of the Father makes man's wisdom so foolish that He belittle the man. He actually comes to the place to where it makes man feel so ashamed of himself, and he's not big enough to admit that he's wrong. He still stays with his story, no matter how much the Father proves that His Word is true and He's doing just He promised to do. Man thinks his wisdom is so superior to God, if it don't come according to his wisdom, "Why, it isn't so." That's true in every age, still does it. See how fitting the whole matter was, now?

What inspiration to those herdsmen! The Angels coming down to speak to herdsmen, Angels of God coming to speak to a bunch of shepherds.

...the shepherd stays with the sheep so much until he even laughs like the sheep (bleating), he talks like the sheep, and he smells like the sheep. That's right, because he's with the sheep. That's all he knows, is his sheep."

He doesn't have a nicolaitane spirit to stay up here and bind the people up. No! He's mixed up with the sheep, he smells like the sheep, talks like the sheep laughs like the sheep! Hallelujah! No big pope and holy father, (amen!) human government. Amen.

When they found the God-baby exactly where the messenger said He would be, and when they found this Message--Message of the Messenger in the manger, exactly where the Angels said it would be.

I want you to get this. "The shepherds," he said, "found the Message of the Angel exactly where the Angel said it would be. He went there and they found it there, exactly where He said it would be.

When they found the baby, what a joy it must have been to them. Because the Angel that gave them the message, they found it just exactly the way the Angel said it would be, and just in the place where the Angel said it would be. What a thing that must have been to them!

Let me tell you what the Angel said. The Angel said that he had preached the Seven Trumpets supernaturally under the Sixth Seal. And the Seven Thunders is between the Sixth and Seventh Trumpets, (check in your Bible) so that was preached supernaturally under the Sixth Seal. Amen.

And when he came on the Seventh Seal, he said there are three things: one unfolded yesterday, the Trump of God, because Seven Trumpets unfolded, and the Trump of God is the last Trumpet. He said, "One unfolded today. I'll tell you what it is: Seven Thunders," (amen) which is the Shout, the Message to gather the people. Seven Thunders will gather the Bride. The Shout gathers the people. Amen.

And the other fold passed in an Unknown Language. Whether it was a Shout, it was identified if the Trump was identified. And the other fold passed in an Unknown Language. It is that fold that passed in an Unknown Language, the Mystery between the Shout and the Trump, which is the Voice of the Archangel. You think it for yourself. Amen.

And is the Voice of the Archangel the Mystery between the Gentile Prophet and the Jewish Prophets, which is a super Church? Amen. Would that take place in the Age after the Messenger leaves, before Sodom is burnt with fire; after Moses is dead, before they possessed their inheritance; after the Angel left Mary, until Mary gave birth to the Christ; after the Word is opened and until the fire fell at Pentecost? Is that Voice of the Archangel, which came after the Gentile Prophet, is that identified in that space of time in those four places after the Messenger leaves?

Then was that taking place from 1965 to 1981? Because the Messenger, the Gentile Prophet, left in 1965. Then somebody identified: in there would be the evidence that you're really borned, you're really quickened to this Age. You could preach what you want; if it's not in there,

you're not quickened to this Age! It's a question for you. What do you think, tonight? Amen.

For fifteen years; what was promised? A revelation of a Cycle to be made – a Cycle of revelation was to be made (amen), part in an Unknown Language. That was promised. I read that for you from the *Questions and Answers on the Seals* pages 2 to 5 and page 12; and on the *Seventh Seal* pages 40, 43 and 51 to 53, that that was promised; a Cycle to be made and something to be revealed that they couldn't understand back there. Who will reveal it? I read for you, the shepherds are to find the Messiah, the God-baby, the promise laying in the manger exactly where it is.

Because we find in *And Knoweth It Not*, he said, there is a quick short message that is to come upon the foundation that he laid. The foundation that he laid was the Shout, the opening of the Seven Seals. And there was to be a Message to come after the Shout– the Voice of the Archangel. Who is the Archangel? 'Archangel' means Chief Angel. Michael, the Archangel will be here on the earth; Jesus Christ, King Theophany, Melchisedec is to be here among the people. JVHU, the Pillar Of Fire is to be here among the people (amen), and those people will have a revelation, "He is amongst us now!" Amen. That Voice speaking would be revealing that Unknown Language, and It is still unknown to many here today. Why? We'll get it just now.

But what is to take place while the Cycle was being made? Let us get that, because we know what was promised and we know who will reveal the promise. We know what was promised is the Cycle, and who would reveal it is Shepherds, because the shepherds' message followed the Angel's message. In between there the virgin lived out the mystery of Christ being formed. Amen.

So what was to take place while the Cycle was being made, while we were living humble and right, while we were just trying to walk with what we had? What was

to take place? Let me tell you what was to take place. What was happening during that time of the opening of the Word and the preaching to the lost? What was going on during that time?

Easter Seal [1965-0410 - para. 73 -Ed.], that is what I want to get.

You see, I have a special Stone that I walk with here, you know, for this season. He said:

So has God, in every Age – page 13 – ordained His church for that age: a message for that age. And they could have laws and anything that they want ..., but when that hour come, the Holy Spirit of God, which is at the beginning thought out and spoke out for that age,

Let me get that clear: *thought out* – that is those who were in His thoughts. ...*and spoke out for that age*, [he said] *that Spirit hunts that egg.*

The ones that God *thought out* and *spoke out*, the Spirit hunts those people. That's why we laid it in here, what the real evidence of the baptism of the Holy Spirit is. You see, the real evidence of the baptism of the Holy Spirit is the Mystery for your Age being interpreted in your life, personally to you. The revelation of Jesus Christ, revealed personally to you, is the New Birth. But the revelation of Jesus Christ is... the Word in every Age is Jesus Christ, and your Age is not the Pentecostal Age. And if you're in the Bride Age, then there is a Mystery between the Pentecostal Age and the Bride Age, which was an individual Scripture, a one-man Scripture: Malachi 4:5, *he* shall turn the hearts of the children; not 'they' or 'them'; *he* – personal pronoun, singular – *he*. And in the days of the Voice of the Seventh Angel, when *he* shall begin to sound – personal pronoun, singular. That is a one-man Scripture for the whole world at the end of the Pentecostal Age. He is going to bring on a Bride Age, but after he leaves, it's a five-fold Ministry around the world (amen. See?); a five-fold Ministry around the world.

So notice something here. So here now in the Bride Age, God thought out and spoke out for that Age, and the Spirit will hunt out those people. Now the Mystery unfolded – when? In the Prophet’s time, not the Bride’s time; the Prophet’s time. See, in 1965, he was given the Scripture Genesis 24:7 like Eliezer: “Go and hunt a bride for Isaac.” And he preached *Choosing a Bride* [1965-0429E –Ed.]. He went out like Eliezer to hunt a bride for Isaac, because why? The Pentecostal church in 1964 was shown as a witch dancing to rock ‘n’ roll music, and he saw a preview of the people he would hunt out, a Bride from all nations. Amen.

So then, watch. In that Age after the Prophet and before Moses and Elijah had some seed in there, who God *thought out* and *spoke out* for that time. They were the people who would be living in the wheat age, and not one mystery would be hid to them. Because if they were in the Pentecostal Age, they would miss all the Mysteries being revealed, because the Mysteries would be revealed at the end of the Pentecostal Age when the Seventh Angel comes. But after the Seventh Angel comes, all the Mysteries would be finished (amen), and the people who’ll be living there would be the final Voice to the final Age. “The Spirit and the Bride,” not the Prophet, “The Spirit and the Bride is saying, Come. He that is athirst, let him come.” Alright.

And when he hears that message, there's no church denomination going to hold it. It'll rise to the heights. It's got to.

Now, that quickening power that come upon Jesus (page 15) quickened Him to manifest every promise of the Word of that day. So does the Holy Spirit that come upon us in this day. If it's not a mockery holy spirit, if it's not the devil mocking the Holy Spirit, but is the real true Holy Spirit, it'll manifest the promise of this hour.

When It fell upon Luther, It manifested that promise of that hour. When It fell upon Wesley, It manifested the promise of that hour. When It falls in this day, It

manifests the promise of this hour. When It fell upon Moses, It manifested the promise of that hour. [When It] Fell upon Noah, It manifest the promise of that hour. When It fell upon Jesus, It manifest the promise of that hour. See?

It's the Holy Spirit coming down to quicken, [and] make alive those people that's foreordained of God to be in the Rapture.

The Holy Spirit coming down to quicken those people who are foreordained to be in the Rapture.

[Oh] That is, if he's a true eagle, he will understand the message of the hour: if he's a true eagle.

If he is a true Eagle, he will understand the Message of the Hour!

Page 20: [Para. 125 -Ed.]

Notice, God's life, which is in the Greek called Zoe, moving through them and in them, quickened their minds to His Word.

[The Holy Spirit quickens their minds to His Word.] Now, let me say that real quietly now. The Spirit of God that moves among the people quickens the mind of the person to the promise of God.

That's why we can speak nothing else than the Voice of the Archangel; our mind is quickened to the promise of God.

See, it does it.

Page 10: [Para. 57 -Ed.]

And now, if that same Spirit that was upon Him to be the Redeemer in that age, that we have accepted... Now, the promise of in this last days [of] what would take place, if you become part of that Word, you are redeemed with Him; because the same Spirit that dwelt in Christ is dwelling in you, quickening your life to this age. And it will also in the end time quicken your mortal bodies, resurrect them...,

The Spirit will quicken your mind to the promise and quicken your life to the Age. If you have the Holy Spirit your mind is quickened to the promise. You know what

your promise is, you know what you are under expectation for. Here I am tonight pulling out these promises from under the Seventh Seal to take place now. And you have to be under expectation for it if you are a member of the Bride. You were watching for it to come back around, when it begins to make itself known. Here tonight, a people sitting down here for the last four months, something has been happening that we have identified as the Cycle has returned. It's the final quickening! Amen! A Mystery is being revealed between the Gentile Prophet and the Jewish Prophets, a Mystery of how the sash changed from the waist to the paps. Amen! And many didn't know when it went to the paps, it meant we're outside of the Church Ages, before the Millennium – a space of time inside of there!

When you see Christ with a white wig, it means He is Supreme Judge. He is not Priest, He is not King; He is Judge between Priest and King! When He was on the Father's Throne (amen!) He was Priest, Lamb; Son of God. Amen! When He's in the Millennium on His Throne, He will be Lion-King, Son of David. Amen! But between Son of God and Son of David, He is Son of Man! He's Judge, He's Eagle (amen!), coming back before Sodom was burned with fire in the Investigative Judgment before the literal judgment. Amen. See?

Now, [for] fifteen years the Cycle is going around, a revelation is going to strike the Bride in a season. Amen. And [for] fifteen years the elected seeds was being – what? Hunted out and quickened. But the Exodus had already started, it was a mixed multitude already; but he was hunting out the ones whom He had *thought out* and *spoke out* for the Age, who had the Germ inside of them. So when they were quickened in their Gene, there was some not quickened, but [they] remained in the Exodus. Hallelujah!

What is the crystal, tonight? The Gene of God is that crystal. There's no revelation could be revealed outside the Gene of God inside there! Fifteen years the elected

Seed have been quickened and entered into – where? A dimension of Perfect Faith, into Another World. Amen. Jesus lived in a world of Perfect Faith; He recognized who He was in the Word. He was in Heavenly Places, subject to every Messianic promise.

Here is a Bride, quickened – where? In Heavenly Places, subject to every Bridal promise (amen) while others are going along preaching the historical part because they're not quickened in their Gene. They are anointed in the spirit, (amen) so they can't bring the revelation for the season. So they hang over and they work in continuity to the reformer spirit in the framework of the Message. Amen.

Now, you couldn't tell the difference for fifteen years. They came along there like twins, but there was going come a time when fire, fire, fire will fall on Abel's sacrifice. Amen! Hallelujah. God will testify of his gifts that he is righteous. Amen. Why? Because he will have the true Atonement.

So then, notice, I want to get this here clear in your mind; what the Holy Ghost is doing. The Cycle was being made, a revelation; it was going to come back in a season; but the Bride, before it comes back, would have to live out a history, would have to live out certain things that She would be getting by inspiration. Like Malachi 4 was getting baptism in the Name of the Lord Jesus Christ by inspiration, Serpent's Seed by inspiration, one God by inspiration, but God was going to confirm it back afterwards out of the Scriptures when the Seals opened, to show him his inspiration was correct all the years, while it was coming there before the Seals were opened.

That is why he always said Marriage and Divorce and Serpent's Seed and the Baptism in the Name of the Lord Jesus Christ was revealed in those Seven Seals. And you are saying in your mind, "But he was preaching that all before." By inspiration it was coming, read it in the book *Message of Grace* 1961 [1961-0827 -Ed.]. He was

there and he saw the experience with the three rainbows. And the Voice said, "I am Jehovah of the Old Testament and Jesus of the New." And he began to shout and praise God. So I always wondered, "What is he shouting for? He always preached that." He said: "He confirmed my revelation that I had for thirty years." By faith, in the midst of all these people, he had a revelation, but God was coming back now and confirming the revelation to him.

And here, for the years, we were coming, by inspiration preaching; cannot divide certain things, cannot explain certain things, cannot nail down certain things, but by inspiration making certain statements and pressing coming on. Then the Hour was going to come when the Cycle returns and it strikes the crystal; it will reveal. And what is going to bring faith, is that you were getting this by inspiration already.

Today it could be proven without a shadow of doubt to every critic and skeptic and unbeliever. It could be taken in the Bible and proven and shown what it is, today. A few years ago, you couldn't explain certain things but you just believed it; but today, you could nail it down so fine (amen) and lay it so close. See? Yes, today, it has no guessing today; everything that is being said could be proven by revelation of the Word today. Amen.

So what has been happening, for fifteen years that Seed was being quickened and a people could not be quickened. So two people went around the church world, but the one was in another dimension to the other one. Their souls were plugged into other sockets (see?); their physical bodies were together in the stream of humans, but they were being anointed from two different worlds.

That's why you had fighting in the church; that's why you had different spirits. Because why? He said in these three dimensions called the stream of humans, here is where the human beings live. Above here is

angels, amen. You see? And then above that is where the saints are, that have gone on. Above that is where God's Throne is.

Below is demons powers. Then below that, is where those who die outside of Christ go. And then below that, is where Satan's throne is – in hell.

And he said that you're living here in the stream of humans in a physical body, but your soul has to be converted to get in the frequency to get anointed from Up Here. But if your soul is not converted then you are being inspired from the underworld. But in the underworld, there are fallen angels who used to worship God in Heaven, (amen!) so they are anointing you here with a form of godliness, and you have a religious, outward motion. And you go to church and you talk about the Prophet and the Bible, and the Rapture and different things. Yes! But then there is somebody in another dimension operating the Word for the Hour, being anointed with Quickening Power, revealing the Mystery Word by Word by Word, teaching what is happening right here! Amen.

And then these demons from below here, they come up here and veil themselves when that soul rejects the Blood. When those souls reject the Blood, those demons come up here and veil themselves, (See?) but they already have the position they want behind the sacred desk, where they could shoot people with poison acids of malice, and unbelief in the promise, and all these different things. See?

But the Bride who was quickened, that soul (as we were saying last night) is what She is contacting Him with. The Bible says they are blind in this Day, they're naked, they're wretched; their soul is naked. They aren't blind with their physical eye to the natural things, they are blind to the promise. The unseen world is what they are blind to, and you see that with the Gene. So the eyesalve is something that causes the Gene to see: "Buy

of me eyesalve that you would see – you will understand; you will catch a vision.”

So for fifteen years, God in the framework of the Church has been dealing with the inside man. The outward man is getting older, and more pains and weak in the body, but you are getting stronger in faith; calling things that are not, as though they were; not staggering at the promise of God through unbelief, that is being poured upon you by false anointed ones that are trying to fence you in with gates. Amen. But there, they were pressing. Why? Because God was dealing with the inner man. And the body is getting older and corruption is coming in and sometimes you need healing, and your faith pulls some healing down for you for the physical body. Amen. Sometimes, you're going through a little experience, a little accident, some different things start to happen; bombardment, tiredness in your body, your soul pulls virtue down and the body becomes anointed. But inside of there, the soul is the man God is dealing with. Amen. He's dealing with that soul. He knows He has a time for the body; it will only take in the twinkling of an eye. Amen! You see, and God's law is that the body could only be changed when the soul comes back in the Word image; the body materializes. So He can't think about the body, He has to work on the soul to bring it into the Word image, to trigger off the outside and change the outside.

But for fifteen years, there were certain souls that God couldn't touch, because by the foolishness of preaching to nobodies, is the way God is going in those souls. And those souls preferred to clothe their souls with a fig leaf, and when the Thunder of God thundered, they realized they were naked; even though they had on fig leaves, they realized they were naked. Yes!

When the Voice of God came walking and thundered there, they ran and hid. They were afraid, because even their ninety-nine and ninety-nine hundredth percent was being exposed as history. Amen! So when their

ninety-nine and ninety-nine hundredth percent was showing that didn't qualify, they ran and they hid. Amen. They had no place to go. But with the true, elected Seed, what happened? The Cycle had returned. And when the Cycle had returned for them, then the Blood begin to speak better Things. It is better Things all the time.

And these who were not quickened during the fifteen years but were still physically in the exodus, they had already died and perished in the journey... You see, today, it's not physical people dying in the journey, you know, because the journey is a not a natural journey; it is the soul getting tired and going back. That's why It says, "If any man's soul draws back..." [Heb. 10:38 -Ed.] Back there, their bodies wanted to go back, so they were dying physically and spiritually too. But here today, their souls don't want to walk on in the Word. See? And there are souls that perished and are dead, but their bodies are alive and their spirits are still anointed with the Holy Spirit; so they have an outward motion, a form of godliness. They go to church.

And then Abel got the revelation; it made a cycle and came back, and he began to speak it to Cain and said, "Cain; that is not the revelation. That is not the atonement. Put that aside. God cannot accept that. That is your own works. Don't go trying." See? And then what happened? It began to strike. When the revelation came, it could have only come to those who had a Gene inside, who were quickened and in the dimension to receive the revelation. And they couldn't receive it, so when you speak it to them today, it is still an Unknown Language to them.

You are talking about the Voice of the Archangel, you're talking about the Second Cycle, you're talking about the Message that was to be placed upon the foundation that the Prophet laid, you're talking about the Mystery between the Gentile Prophet and the Jewish Prophets,

and it is Unknown Language still to them today. Why? Because they rejected the Word.

They reject the Word; they fight against It because what they knew for fifteen years, they began to hear something new now, and it proves like all others, they cannot take something new. But what is new now, it was prophesied but not explained. He explained six Seals, but didn't explain the Seventh one and tell them "This symbol means this" because there was no symbol to explain. There was a history to be made, half an hour silence. There was something to be lived out.

And then it's only the elected ones like Mary (as we close with this) who was able to tell from the conception to the birth. Everybody could have preached the prophecy "A virgin shall conceive". Everybody could have preached that, but only the one in whose life it was taking place, could tell from the conception to the birth. So when Mary began to tell from the conception to the birth, they still wanted to hear: "A virgin shall conceive. A virgin shall conceive. A virgin shall conceive." So she's saying, "The water bag burst, and the blood showed itself," and they're getting trouble with that. Amen! See? Because why? I want to show you something there. It's only in the lives of the elected ones who are ordained to fulfill the prophecy, it's only they who could see it.

When Joel prophesied: "I will pour out My Spirit upon all flesh" [Joel 2:28 -Ed.], here was the season for it to happen. Peter and they were in the upper room; they got the experience. When they came back out, they could identify Joel's prophecy being fulfilled; while the other people just knew the prophecy, but they didn't know it had begun to be fulfilled. They didn't recognize it was in continuity to the Son of Man. Because why? They didn't have any Gene inside of them to recognize the Word of God for the Hour. They were not ordained to be in the fulfillment. They had the books, so they

read about it, and they talked about it, and they looked for it.

So the difference in the true anointed and the false anointed: one would be able to tell from the conception to the birth in the Bride's prophecy; while the other one will teach: "God prophesied it; it's for this Age; it will come to pass, it can't fail; God's Word will not return to Him void, God will interpret His Word by manifesting It"; they will talk all these things, but they cannot show you how It is taking place because It is not taking place in them.

So do you see what they are rejecting? Do you see what the Blood is; that is speaking? It is this Mystery being revealed here; *that* is the Blood, and *that* is being rejected. It is the same God Who gave them the First Fold in 1963, Who promised them the Second Fold just about when He is ready to take His Bride off the earth. Because He has all the Three Folds; He is the Three Folds.

So they don't know the Blood that sanctified them; they tramples upon It, they called It an unworthy thing, (Hebrews 10) and they sin willfully. As I say, you don't believe with your body and you don't believe with your spirit; you believe with your soul. You sin with your soul; you disbelieve. The soul that disbelieves or sins willfully shall surely die. Disbelieve what? The Word for your time. And your time is when? Between the Gentile Prophet and the Jewish Prophets.

So that Cycle there, as I say, when it comes back what will it reveal? What will it reveal? We have to first know what Fold the Unknown Language was, then you will know what It will reveal. And we'll find out, "One unfolded yesterday and one unfold today; but the other one is what passed in the Unknown Language." But they can't tell whether it is first, second or third, unless they know that the last Fold was revealed first. Do you see how mysterious it is?

You see, the First, Second, Third and Fourth Seals are the Bride; the Fifth and Sixth Seals are the Jews; but the Seventh Seal is Bride and Jews. But the Jews and the Sixth Seal come at the end of the Seventh Seal. And the Bride who comes before the Jews, before the Fifth and Sixth Seals, they come at the beginning of the Seventh Seal. You see what God did? That is what God did.

So they don't know what Fold, if the Word passed in an Unknown Language. But for you to interpret the Unknown Language, you have to know which one of the Folds it is! And they didn't know. And that is why many people think when I speak about the Seven Trumpets, they say I'm talking things about the Jews. The Jews is the timepiece. If you want to know what time it is, you have to look at the Jews. How else could you know time if you don't go to prophecy? Prophecy is what reveals time. See? So, you see that, tonight?

Now, how many were in service last night? Raise your hand; let me see who was in service last night? Who was not in service last night? We have the tracts here, I want to give them out to you. Now there are one or two mistakes, typographical errors, so I wanted to make those corrections quickly, so I... Just put your hand up and let them give you one so... Put your hands up high, the brothers are not seeing your hands.

We going to get one blown up, so we would be able to teach it a little better, and try to help you get a better understanding of these Things.

It is from the Seven Church Ages, introduction. I will read out the parts so you could see where they left out something when the people were printing it, so you could insert it; put a little dot or something in between, so you will know there is something left out there. [Bro. Vin reads out where the changes are to be made to the tract titled *Revelation, Book of Symbols*, which was first printed in 1979. The tract has since been reprinted with the relevant corrections made. -Ed.]

“Though this volume will concern itself with many various major doctrines (such as the Godhead, Water Baptism, etc.) found in Revelation, chapters One through Three, its main theme is the setting forth of a detailed study of the Seven Church Ages. This is necessary in order to study and understand the rest of the Revelation, for out of the Ages come the Seals, and out the Seals come the Trumpets, and out of the Trumpets come the Vials. Like the first burst of a Roman candle, the Church Ages come forth with a mighty initial illumination, without which there could be no further light. But once the brilliance of the Seven Church Ages is given by Divine revelation... [Right here something’s been left out.] It is: light upon light follows, until the whole of the Revelation opens wide before our wondering eyes; and we edified and purified by its Spirit are made ready for His glorious appearing, even our Lord and Saviour, the One True God, Jesus Christ.”

So you could put maybe three little dots inside of there between *revelation* and *opens*, to know that part is left out there.

Also on page two here. Now, the pages have no numbers, so you could number it like this: Page one here, page two on the inside, and page three here. Amen. I want you to notice that, because if you go to read and don’t read in continuity, you will lose a lot what is taking place. This is page one here. This is page two here. This is page three; then page four and page five. So you could put numbers on them so you will know the pages.

Now on page 2, there is a quotation here: *The Revelation of Jesus Christ*; something is also left out here, or printed wrong. Paragraph 100:

And the Book of Revelation has more symbols in it than all the books in the Bible. It has more symbols because it is a Book of prophecy. It is a prophetic book, therefore it has to be understood by those of a prophetic class. This book is not meant for everybody; there is nobody can

understand it hardly. This book is made for a certain class of people. On over in Deuteronomy it says 'the hidden things belong to the Lord'. This is right, and He reveals to us His children the hidden things. So it doesn't go.

It's just that they put the [inverted comma] in the wrong place; should be between the *n* and the *t*. That's alright. *The carnal mind cannot comprehend them great things of the Spirit because it is foolish to them. But to the ones who are lovers of the Word of God...*

Now you see, the tract has *world of God*. It is the: *lovers of the Word of God*. So you could correct that and put *Word of God*. So... *that's [the one] who the Book was written to.*

Then there is another one in *The Rapture*, the last quote on that page. It says:

The Book of Revelation is the last book of the Bible. It's sealed to unbelievers, and we realized then altogether for believers. And it opens the Book of Revelation and reveals who the Author of this entire book is. He is to look upon as Alpha and Omega, from Genesis to Revelation Jesus Christ is the same right straight through and it reveals the complete mystery...

And they have *myster-v*. Just put a little stroke there and make it into a 'y'.

...of Himself and His plans for the Church Ages to come, and was sealed in there by Seven Seals. Now the Book was written but then remember it was sealed with Seven Seals. And these Seven Seals was not to be opened, Revelation 10, until the sounding of the last earthly angel on earth, Revelation 10:7.

So they left out *Revelation 10, until the sounding of the last earthly angel on earth*. They left out that right there. So put one or two dots between *opened* and *Revelation 10*, and you could check it in the *Rapture Book [1965-1204 -Ed.]* when you go home.

On *Feast of the Trumpets*: page four, reading about from the second paragraph of the quote, he said:

Now, the Feast of the Trumpets. Now, this was a gathering of Israel where they gathered together, the Feast of the Trumpets. Now, I have been anticipating for some time to speak on the subject of the Seven Trumpets...

You see it is marked *Seven Trumpet*; put an s behind the t and make it *Seven Trumpets*.

And on page 5, at the back here; the last paragraph on the Feast of the Trumpets quote, just before the *Recognising Your Day and Its Message* quote. You see it is marked page 3. Now they made a mistake there. It is not page 3, so just cross out that page 3 and leave it just as it is, because that page 3 really came from when we had typed it out to send it to them to print. So you just could cross out that, page 3.

Now inside here I want you to notice something. Down on the right hand corner here, you see where it is marked the *Sixth Seal* and *the Seven Trumpets* and *the Seven Vials* on the right hand corner is *Sixth Seal purifying the earth*, and they have the 14,000. It's a mistake there. Just turn that 1 into a 4, and put a 1 in front the 4 and make it 144,000 – *Purifying the earth, the 144,000*. They have 14,000, so just make that 1 into a 4, and put a 1 in front of it, make it 144 000.

So that is it there. We are trusting to get some done over without the mistakes, so according to how things work out – [Bro. Vin converses with a brother. -Ed] So just try and understand.

Now, this is not a mistake. You will notice here it has: *Seven Church Ages, December 4th 1965*. [Bro. Vin refers to second quotation from the *Seven Church Ages Book* on page one of the tract under review. -Ed.] This is when the bound one you have, the *Seven Churches Ages with the history* included in it, was printed in 1965. [Bro. Vin refers to the hard copy version of the *Seven Church Ages*. -Ed.] So that is correct.

That is why you see that *Church Ages book* has about the *Thunders and the Seals* and different things, when

the Church Ages was preached before the Seals. Because after the Seals were revealed, that Church Ages book was put out with all the revelation of the Seals in it. See?

So, we're trusting to get one blown up big, where we could have it on the board. And keep this in your Bible, because when we begin to teach it, you will be able to look at this here while I'm teaching on the board, so you will be able to... the board will have one blown up bigger and you will have this one in your hand here, your own personal copy. So when we begin to get into it you could get a better understanding of what is here.

You notice there are two things here. One: the first chart is called: *Leviticus 23: The Key To The Book of Revelation*, because it shows how Leviticus 23 ties into the Book of Revelation. And that is how Bro. Branham was really revealing the Book of Revelation – by having a revelation of Leviticus 23. See?

And the second one down here is called: *The Revealing of the Seven Seals*, March the 18th to the 24th; showing what was going on every day when a Seal was being revealed, and how the Seven Thunders sounded under the Sixth Seal supernaturally (see?); showing how the Seven Thunders hold the mystery of the Seventh Seal. And all that took place supernaturally, before the Seventh Seal was actually spoken about on March the 24th. It was already revealed on March the 23rd. You see? So this is the second one here.

So we will explain that later on. We're coming around to the bend where we'll come back to some of these things here, especially for some of those coming in now. So keep this with you always and we trust that when we get the blown up copy, we will be able to have it and go into it.

So, we see we are coming down to a place and a time here where judgment is going to strike, because the doors are getting ready to be closed, because the Blood of Jesus Christ is speaking another time. And the Bible

in Hebrews 12 says: See that you refuse not Him that speaketh from Heaven. [Hebrews 12:25 -Ed.] And many not recognizing it is the same One, Who's giving them now the Second Fold of the First Fold He had given them back there. He had promised them the Second Fold and now they were rejecting the same promise that He had given unto them. You see? And then there are souls that actually disbelieve who are being struck with spiritual death. They might be alive in their bodies, have a religious outward motion, but they are dead in their soul.

So here, we see the Bride being gathered where the Carcass is, and receiving faith to enter into Rapturing Grace. Amen. Could we all stand to our feet, tonight? Every head bowed, every eye closed.

Third Exodus Assembly

Depot Road, Longdenville, Chaguanas

Tel Nos: 1(868)671-4528, 665-2175

Email: thirdexodus_assembly@yahoo.com

Website: www.thirdexodus.org