Evil Counsellors Behind The White House Throne

9th December, 2001

Vin A. Dayal

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

EVIL COUNSELLORS BEHIND THE WHITE HOUSE THRONE

9th December, 2001 TRINIDAD

Excerpt:

Elijah had challenged that religion which had become the state religion. Jezebel's religion had become the state religion because in 1st Kings 19 verses 10 and 14 Elijah was saying, "Lord, the children of Israel have broken down Your altars and has slain Your prophets." He didn't say Jezebel did it. She manipulated it. She was the mastermind of it but she got the compromisers and she was able to use them and manipulate them. When Elijah had the big confrontation at Mount Carmel it wasn't Sidonians he was trying to turn back. It was a nation under the spell and influence of this woman because her husband took her religion and made it more powerful than it ought to be in the nation, until it had rights of the office and the authority of the office to destroy the real church and the real religion. That is not an Old Testament thing. That's a prophecy in the Bible. That's a mystery of a woman in the last days who will do such a thing and has done it and is doing such a thing because that history is repeating itself. Now watch how I'm trying to bring this in to you. (Page 14)

> Evil Counsellors Behind The White House Throne 9th December, 2001

FOREWORD

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

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

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

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

EVIL COUNSELLORS BEHIND THE WHITE HOUSE THRONE

A Repeat Performance Of All Diabolical, Cunning and Cruelty

TRINIDAD 9th DECEMBER, 2001 BRO. VIN A. DAYAL

Oh thank You Lord.
On Calvary,
...on Calvary,
When I could not come
to where He was,
He came to me.

Amen. One more time everyone all around the building, all in the rooms everywhere, let's lift our hands and sing that in thanksgiving today, "He came to me." What grace, what condescension! Hallelujah!

When I could not come to where He was, He came to me.
Oh that's why, that's why He died.
...on Calvary
When I could not come to where He was, He came to me.

Aren't you thankful for that grace? Oh my and He's ready to do the same this morning; to come to anyone. There might be some obstacle, there might be some barrier that Satan might put in your way to fence you in and you don't know how to cross over but He's here to come to you this morning. All you have to say is, "Jesus." Call Him on the scene. Watch this Great One, hallelujah, His hand is not too short this morning that He cannot save, neither are His ears deaf that He cannot hear. He's in speaking distance. He's in touching distance today. Oh, believe it today. As you sing that

in worship, know that it's a reality. We sing about our God and His great love that He has loved this church with this morning. Oh, blessed be His wonderful Name. It's not a historical thing. That's Him in every Age. Hallelujah! Glory be to God. Thank You, Jesus. Thank You Lord.

Oh, as we bow our hearts in His presence knowing that true confession in faith, we are subject to all the powers of God that is in Heaven. The grace and the privilege that God has given to confess; to put our sins in the Bleach of the Blood of Jesus Christ; the very sea of God's forgetfulness where that Bleach obliterates every molecule of sin, sending it all the way back upon the accuser that he might loose you and loose you completely and set you free from every paralysis; everything that stands in your way and hinders you from coming in to receive what God has made available and is leading His Church into the possession of in this hour. Believe Him as we look to Him today. reminded He's All-sufficient and He's interested. Don't let the Devil lie to you about Him. He cares for you. He said, "Cast your cares upon Him for He careth for you." He said, "If you draw nigh unto Me I will draw nigh unto vou."

Father we bow our hearts in Your Presence. We are grateful dear God for Your ministering spirits ministering unto them who are the heirs of salvation. How grateful we are dear God that we could come into a place gathered together with believers. Lord God, we don't just think of this geographic location but Lord, by a new and living way we can enter into the Holiest. And knowing oh God that we stand before the Throne of grace upon the merits of the supreme sacrifice that was made for us; standing dear God in the sufficiency of it, knowing the completeness of this great redeeming work that our Lord Jesus accomplished for us; knowing that this was the love of God. It's not we who loved You but You first loved us and gave Your Son to be the

propitiation for our sins. And knowing dear God this great love is shed abroad in our hearts by the Holy Spirit dear God making these things plain unto us; taking away all fears, taking away all torment, taking away all condemnation and knowing that there is no basis upon which we can be accused today because dear God, the Supreme Judge, Lord God, has set us free dear God. He has dropped the charges. Oh God, because there is One Who took our place in judgment that we might stand justified. Blessed be Your wonderful Name. Glory be to God. He tore down the middle wall of partition; slew the enmity; restored us back to Your fellowship and favour that we could have a peace offering today; that we could feed upon the right shoulder and the breast; that we could enter into Divine fellowship; Lord a fellowship of the mystery. This great Lamb with seven horns and seven eyes, we can feed upon it today Father and oh God, that we might be strengthened and empowered and then live in the benefits of what His sacrifice has made available to us, knowing that this glorifies You because this is Your victory; this is the reason of Your death Father.

Bless all that are gathered today. Holy Spirit, Lord, do the exceedingly, abundantly, above all we could ask or think. Meet every need Lord. You are the omnipotent God in our midst. You are the All-sufficient One; the Bountiful One; the Powerful; the El Shaddai. Oh God let faith rise in the innermost. Drive away all scepticism and fear; drive away every paralysis; every dark thing from the regions beneath dear God that would try to hinder Your children Lord from marching on into what You have given. May the Great Holy Spirit, the Great Jehovah Eagle, Lord God lead us into these realities Father, that truly we might be overcomers in this evil Age.

Remember dear God those in Tobago, Grenada, St. Vincent, Guyana, Suriname; Lord God all these who have confederated with us dear God, standing in this

hour Lord God, contending for this great faith that has been restored in these last days, knowing oh God there is to be a continuation of the book of Acts, Christ in the true Church. Glory be to God in the highest! The restoration of the Bride tree, the pyramid standing again, the Tree of Life blooming again and the Cherubim here Lord, to drive us that we could stretch forth our hand and take and eat freely from the Tree of Life. Oh God everything that You have promised, all that we have need of for the journey is on that Tree Father. May You grant it Lord.

Remember those around the world, the universal Body of believers Lord. Precious Jesus in this late hour when we see the hideous sights in the earth; when we see the great conspiracy; when we see Lord God, the repeat performance of all diabolical, cunning and cruelty on the move dear God, Lord anoint our eyes with eyesalve that the events be made cleared as we look at it through the eyes of the vindicated prophecy, the eyesalve that You said that we should buy that we might see in this hour; that we might march in the rhythm of the Gospel under the Leadership of the Holy Spirit. Grant it Lord. We commit ourselves and this service into Your mighty hands, giving honour and glory to You in the Name of Jesus Christ, amen.

Amen. Do you love Him this morning? [Congregation says, "Amen."] How many appreciates being in the house of God today? How many are enjoying themselves in the presence of God? Amen. This is what the Church ought to be in this hour, amen; a free-born Church, an anointed, called-out Church on the move, amen. I'll like to maybe read some Scriptures here and begin in 2nd Chronicles 21. I had three or four messages I was trying to get out and get a break. I had to take a break to go into St. Vincent and come back and by the time you come back it is like so much is happening. And then you're trying to pick up where you left off and I didn't want to come in the pulpit without hearing what

Bro. Winston had to speak. I didn't get to hear it as yet. I haven't gotten the tape but I know he was at least keeping your minds in remembrance of what we were speaking of the last time I was here and I just want to go a little further in those things. 2nd Chronicles 21 and I'm breaking right in on a scene here. And this is a prophecy of Elijah that had come to Jehoram. Elijah was off the scene but there was a prophecy that he had written and they took it to Jehoram and read it to him because they could see how the prophecy was applied to him and that's verse 12, 2nd Chronicles 21.

And there came a writing to him...

That's Jehoram the son of Jehoshaphat. He was over the kingdom of Judah.

...from Elijah the prophet, saying, Thus saith the LORD God of David thy father,

And watch how Elijah writes that prophecy in the Name of the Lord God of David because David is the one God made the Davidic covenant with. He was the standard of every true king and Judah had the Messianic promise because the Messiah was going to come in the house of David. And these were the royal seed of David but now you had a Jehoram on the throne with an Athaliah behind him just like it was in Israel with Jezebel on the throne there. He says,

....Thus saith the LORD God of David thy father,

And put him back to where David was given that promise.

....Because thou hast not walked in the ways of Jehoshaphat thy father, nor in the ways of Asa king of Judah,

Which was his grandfather, Jehoshaphat's father and these two had tried to bring the people back to the high standard that David had established and tried to walk in the way that David walked before God. And Elijah knowing that – look at him here. Now remember Elijah's prophecy was against Ahab and Jezebel who

were in the ten tribes in Israel. Israel was the northern kingdom – ten tribes – then you had Judah and Benjamin which was the other kingdom – the southern kingdom and in this kingdom, now Elijah had a prophecy for them too. Notice that!

But hast walked in the way of the kings of Israel, and hast made Judah and [all] the inhabitants of Jerusalem to go a whoring, like to the whoredoms of the house of Ahab,

You see the denunciation here? He said, "You didn't walk like your father and your grandfather and you as a royal seed in the house of David and what you have done, you have caused this kingdom to go a whoring just like the other house of Ahab." And remember Elijah said, "God will destroy the house of Ahab like Baasha and Jeroboam and that there was not going to be a seed remaining." He destroyed it completely.

...and also hast slain thy brethren of thy father's house, which were better than thyself:

Because he knew what he did! When he came into power he killed all the royal seed because he's under the influence of Athaliah. Now catch this!

Behold, with a great plague will the LORD smite thy people, and thy children, and thy wives, and all thy goods:

Here is Elijah the prophet who was the eagle prophet coming at evening time, the restoration prophet repairing the altar and turning the hearts of the children back to the fathers, here he is putting a prophecy of pestilence. Out of the same mouth that came the Word to turn the hearts of the children back is coming a curse of pestilence. How many knows the Fourth Seal is pestilence? How many knows the Fourth Seal is an eagle prophet? Exactly right! Watch it! Pestilence, social and economic troubles because this plague will be upon all "Thy people, thy children, thy wives and thy goods."

And thou shalt have great sickness by disease of thy bowels,

What accuracy! He is prophesying that way. This is a writing remember. These are the Words of the prophet. The prophet was not standing there but these were the Words of the prophet that he had written and they said, "You are in this prophet's prophecy and he's specifying what kind of troubles you will have." Can you catch that? You could take the Church Age book and go to the White House with it and say, "This throne, this America is inside of this message here of Elijah." He said exactly how this nation will be destroyed. He said exactly what kind of troubles. He said exactly who will be behind this throne and you can take the writings of the prophet Elijah who came at evening time and go to the White House throne with it and say, "Elijah said this about you." Is that right? This is exactly what was happening here.

How many knows we have entered into the Age of bioterrorism? How many knows there is a fear of pestilence but it's prophesied under the Fourth Seal? He'll kill one-fourth of the earth with pestilence, with sword and with famine! Is that right? [Congregation says, "Yes." –Ed.] Exactly right. Now watch these things here! Remember it came out of the Old Testament. We're looking at the shadow. If you think that's something, watch this now. He says,

....great sickness by disease of thy bowels, until thy bowels fall out by reason of the sickness day by day.

He had no bowels of compassion for his brethren. He killed all of them with the sword and so the punishment comes where the sin was. He said, "Now because you have no bowels of compassion, your bowels will fall out; your intestines will rot and fall out. Now look at this.

Moreover the LORD stirred up against Jehoram the spirit of the Philistines, That's Palestinians!and of the Arabians,

That's Arabs.

....that were near the Ethiopians:

And he put them geographically. Saudi Arabia and all these places, Iran and they, those Arabians are right near Ethiopia. Watch! This is the writing of Elijah the prophet and he's saying... He specified the Arabs and where they were. He said, "The Arabs that are near the Ethiopians." The Bible said, "God stirred them up to come against this kingdom that Elijah cursed and put under judgment."

And they came up into Judah, and brake into it,

They penetrated the security of the kingdom of Judah. They came out and they broke into it to get into that kingdom to do great damage, no matter how secure that kingdom was.

....and carried away all the substance that was found in the king's house, and his sons also, and his wives; so that was never a son left him, save Jehoahaz, the youngest of his sons.

And after all this the LORD smote him in his bowels with an incurable disease.

And it came to pass, that in process of time, after the end of two years, his bowels fell out by reason of his sickness: so he died of sore diseases. And his people made no burning for him, like the burning of his fathers.

Thirty and two years old was he when he began to reign, and he reigned in Jerusalem eight years, and departed without being desired. Howbeit they buried him in the city of David, but not in the sepulchres of the kings.

And verse 1 chapter 22,

And the inhabitants of Jerusalem made Ahaziah his youngest son king in his stead: for the band of men that came with the Arabians to the camp had slain all the eldest. So Ahaziah the son of Jehoram king of Judah reigned.

Forty and two years old was Ahaziah when he began to reign, and he reigned one year in Jerusalem. His mother's name also was Athaliah the daughter of Omri.

You see it's his son. That's the son that he had by Athaliah; that's the one that comes on the throne now.

He also walked in the ways of the house of Ahab:

When the Bible tells you he walked in the ways of the house of Ahab, you have to know the sin that Ahab did and you have to know who was behind Ahab to know what it means by "He walked in the way of the house of Ahab." That was an administration of government in a kingdom that operated with certain schemes because Jezebel had the schemes.

He also walked in the ways of the house of Ahab: for his mother...

Catch this now!

...was his counsellor to do wickedly.

Wherefore he did evil in the sight of the LORD like the house of Ahab:

Everything now is 'like the house of Ahab.'

...for they were his counsellors after the death of his father to his destruction.

There is a beautiful woman that will rise up and will lead this nation to its destruction. A woman who is behind the throne will lead the nation to its destruction. She is the counsellor that will lead them to their destruction; this same nation that's going to be smitten with pestilence; this same nation that is condemned by Elijah; this same nation is attacked by the Palestinians and the Arabians! Can you see something there? That's

Jewish Old Testament history but it seems like modern day to me; it seems like the events after September the 11th, to me. How readest thou?

He walked also after their counsel,

Notice counsel, counsellors, counsel! These are the advisors. There were in the place giving advice over the finance; they gave advice over the army; they gave advice over legislation and passing laws. Counsellors; advisors in running the government! If you want to take down the communist system, get the counsellors; all the Catholic bishops. It said in Time Magazine 1989, holy alliance; the Catholic Church had more up to date information than the CIA and they were the engineers of taking down the system using the office of the White they and rejoiced afterwards. Vatican/Washington alliance was able to pull the scheme and break up the communist power for a season until Jehu really got anointed. Amen. Glory! Sometime a man is bound but he's awaiting his hour for revenge. Sometimes a man is humiliated but he's carrying that hate in his heart and then when his opportunity comes then you watch him now say, "That day." How many knows when Jehu was executing judgment he said, "The whoredoms of your mother and the witchcraft she did in this place and the blood of the prophets they killed and you forgot what Elijah said. In this very plot I'll destroy you." Is that right? He was remembering day by day by day. Are those things prophesied to happen?

How walked also after their counsel, and went with...

Catch this!

...and went with Jehoram the son of Ahab king of Israel to war...

He went to war after they had counselled. Do you mean they are his counsellors telling him, "Send the army up. Go in a coalition; go in an alliance. Unite with Jehoram the son of Jehoshaphat; no matter, it's going

to look good. It's going to be alright. Our international image will be preserved. See? After they had... Read it in the Bible.

He walked also after their counsel, and went with Jehoram the son of Ahab king of Israel...

For what? For what? [Congregation says, "War."] To war! Do you think they were advising on finance alone and education? They were advising in war! They were advising in economic policy, military policy; foreign policy. They are advising in what the Pentagon should do and what the World Trade Centre should do. They are advising in all these things.

...against Hazael king of Syria at Ramothgilead: and the Syrians smote Joram.

He didn't die but he got some real serious wounds.

And he returned to be healed in Jezreel

And he returned to be healed in Jezreel because of the wounds which were given him at...

New York and at Washington!

...at Ramah, when he fought with Hazael king of Syria. And Azariah the son of...

Do you know they are wounded right now? Do you know their economy is wounded? Do you know they suffered those wounds there at September 11th, serious wounds. Out of two hundred and twenty-something years they haven't got wounds like that. Do you know their pride got wounded too? Do you know they are trying to heal the economy; everything is recovery, recovery, recovery right now? Do you know there's a big recovery because they see the whole world slide into global recession?

You wait until you hear my message on, *The Anointing Of Jehu*. [2001-1223 -Ed.] That's why I'm dropping those statements in there so when I come behind on that you're going to see while they're recovering he is being anointed for their destruction.

And you see I say these things sometimes and some of you, you get under the joy of it. Study it closely what I'm saying. Get in your Bible, get in the Message, get in the news, study closely what I'm saying. I'm a watchman in the tower giving the Church a warning in this hour.

And Azariah the son of Jehoram king of Judah went down to see Jehoram the son of Ahab at Jezreel, because he was sick.

And the destruction of Ahaziah was of God....

Look how that is written.

And the destruction of Ahaziah was of God by coming to Joram: for when he was come, he went out with Jehoram against Jehu the son of Nimshi, whom the LORD had anointed to cut off the house of Ahab.

May the Lord bless the reading of His Word! You may have your seat. I want to speak this morning on, "EVIL COUNSELLORS BEHIND THE WHITE HOUSE THRONE." Evil counsellors! They were his counsellors to do wickedly. They counselled him in everything. They were giving counsel in Israel and they were giving counsel in Judah. This was a great scheme. And I'm taking for a subject, "A Repeat Performance Of All Diabolical, Cunning and Cruelty."

I want to lay some of this in to get like a little teaching this morning and pick up the last time I was here I was speaking on, *The True Cause Behind The Present Troubles*. [The True Cause Of The Present Trouble, 2001-1125 –Ed.] And on that message I was trying to bring to your attention what Ahab was saying to the nation and what Elijah was saying. Ahab was saying, "You are the cause of all this trouble" and they made Elijah the cause behind the troubles in the land and Elijah was saying, "I am not the cause, you are the cause." It seems that they are clashing again today. It seems that there is a conflict of opinion. It seems that Ahab is

representing the state and the consciousness and the design of the state and the eyes of the state in perceiving the scenario. The state sees certain elements in society as a problem behind the troubles they are having. And Elijah to whom God opened the Seals he was seeing, "This judgment is because you have gone and married this pagan. You brought this Jezebel here and God's Word says that this will bring famine and pestilence and all these troubles are here because you have failed to see where you have started." You saw what kind of man David and Solomon and they were and then to see today an Ahab is on the throne and married to Jezebel to secure his kingdom. Is that right? That's something, right!

We have looked at this in the Bible and just let me put this in here because I'm just trying to recap some of what we were looking at and I showed you the price of religious extremism in the Age of ecumenism. In other words people in this Age are being pressured to tone down their voice and water down their conviction. There was a time that Catholics and Protestants would have no fellowship. Catholics persecuted them as heretics but then they stand there and said, "No, no, no, you are separated brethren. Let us have more dialogue. Let us you know, take a different approach." And the same thing they were killing the people for they got them not to mention and they said, "Don't call us the great whore and we will not call you heretics and we'll change our language." So what do you have now? You have people having what they call religious tolerance. And the Lutherans who protested the Catholic Church, Luther's great, great grandchildren came now and went back to the Catholic Church and called her mother. Luther, the one who said, "I will not recant." Do you think if they give a few years in this Message we might have many who might do like the Lutherans did after their messenger went? Fallen angels get into it when the messenger goes. Amen? Now I'm being scriptural on these things. Notice I'm not bringing some far-fetched thing. I'm taking you back to the Word on these things.

Elijah had challenged that religion which had become the state religion. Jezebel's religion had become the state religion because in 1st Kings 19 verses 10 and 14 Elijah was saying, "Lord, the children of Israel have broken down Your altars and has slain Your prophets." He didn't say Jezebel did it. She manipulated it. She was the mastermind of it but she got the compromisers and she was able to use them and manipulate them. When Elijah had the big confrontation at Mount Carmel it wasn't Sidonians he was trying to turn back. It was a nation under the spell and influence of this woman because her husband took her religion and made it more powerful than it ought to be in the nation, until it had rights of the office and the authority of the office to destroy the real church and the real religion. That is not an Old Testament thing. That's a prophecy in the Bible. That's a mystery of a woman in the last days who will do such a thing and has done it and is doing such a thing because that history is repeating itself. Now watch how I'm trying to bring this in to you.

Today the state media, like Ahab, the man who is now seeing through Jezebel's glasses, the spirit of the nation is a pagan spirit. I'm talking about the United States of America. It's a pagan spirit. It's not a Christian spirit. A Christian Spirit doesn't put Jesus Christ outside of the church. A Christian Spirit doesn't reject the Message of the Lord Jesus. America is Laodicea. That's where the Prophet came from. Luther came from Germany; Wesley came in England. It came from east to west. The judgment comes on the West Coast of America so the Gospel could go back east. Wherever the Light came and Light is turned down, this is the condemnation Light is come. It shall be light at the evening time. Sunset Mountain; Sunset Peak, he was going towards the setting of the sun; the evening messenger with the evening Message. Is that right? All man has forsaken

me, *Present Stage Of My Ministry*. [1962-0908 –Ed] Where? In Europe; in the Caribbean? In the United States of America! In Chicago three hundred ministers challenged from where Africa; Latin America? From the United States of America! Is that right?

Now remember that wasn't Bro. Branham. That was the Spirit of Elijah, the restoring Spirit which he said is the Spirit of the Lord Jesus Christ in the last days. That's a quote. *Trying To Do God A Service* [1965-1127B, paragraph 212 –Ed] he said, "The Spirit of Elijah is the Spirit of the Lord Jesus Christ. That's the Holy Ghost." He said, "Oh United States, United States, how often have I gathered thee as a hen that gathered her brood. One of these days when fifteen hundred miles long, three hundred miles wide, it slides forty miles deep in the ocean and waves will shoot plumb out to the state of Kentucky you will know that God spoke to you." Is that right? *Thinking Man's Filter*! [1965-0822E, paragraph 144. –Ed.]

While she had bewitched them with her sorcery they preaching, "Watch communism. communism, watch communism" and she was creeping up in the White House and creeping up in the White House and they're preaching, "watch communism." And the Prophet cried out, "Don't you fear the purple curtain, watch the iron curtain. That's the one in the Bible." And she goeth right into power and then he came back Voice Of God In The Last Days, [1963-0120M -Ed] he said, "You see they have deadened the effect of the voice. They've shot the dog that is warning them because they said we're rich and increased with goods." You know the story about the prospector who went digging for gold and he got all the gold and now he said, "Oh I'm rich. We've got it made." And then he lay down to sleep one night and the dog was barking, barking, barking because thieves were following him. He said, "Man, this dog is making noise in my head." He loaded up his gun, bang, bang, bang. "You're finished.

Tomorrow I'm a new man. I'm in the ecumenical move. Oh my, I'm going to rule the world. I'm going to control trade and commerce." And you know what happened? The thieves got in because they killed the voice that was warning them. And the Prophet showed how they rejected the voice of the messenger and how they killed it. He said, "On your pulpit you crucify with wicked hands. You deadened the voice that God sent to warn this generation." Is that right? [Congregation says, "Yes." –Ed.] Exactly right! My!

And here now that's just a little part of the setting there. I'm trying to show you some background how this thing works. And so you realise while they're blind they're looking at communism and he said, "The ministers do not study the Scripture on these things and if they're so spiritual how come they could fear communism and make all their congregations you know, get frightened against communism Romanism was taking the nation." He was preaching Jezebel Religion. [1961-0319 -Ed.] He was saying, "Remember in 1933 I told you a vision. A beautiful woman is going to rise up in this nation. She will be the power behind the throne and she will lead this nation to its destruction!" He saw it in vision and then he went in the Bible and saw it in Scripture. God said, "Israel's history is repeating itself here."

Now catch this! I'm dropping in something here for you. In that sixth vision John Kennedy, a playboy President is going to come to the White House. A beautiful woman is going to rise up there. In parenthesis he puts the Catholic Church! He said, "I believe this." Then in the seventh vision it's destruction. When God showed it in the Bible, 1960 the Holy Spirit said, "The Church needs this message now. Go to the book of Revelation." The election was November the 25th. Is that right? November the 25th. Then Kennedy won the election through rigging the machines and Eisenhower lost. Eisenhower was iron; Khrushchev

was clay. In 1959 before 1960 he said, "Did you see what happened in that summit recently?" He said, "Do you know what Eisenhower means? It means iron." He said, "Do you know what Khrushchev means? It means clay." He said, "Did you see Khrushchev take his shoe and beat it on the desk? The iron and clay won't mix." He said, "We are here in the ten toes. The time is here. Eisenhower is leading five western nations and Khrushchev is leading five eastern nations so the coming of the Lord is at hand." In 1959, the ten toes! In 1960, Jezebel is in the White House!

The book of Daniel and the book of Revelation, Revelation 13 is the Catholic Church, America in prophecy! Here Daniel and Revelation both are coming to surface in the United States. Here is Elijah the Prophet, the seventh angel messenger; Elijah of the Old Testament, the Spirit came back the fourth time. He began the Church Ages in December 1960, after the election. The Holy Spirit said, "Go to the book of Revelation now because the Church needs this message." When he was finished preaching it the Pillar of Fire came before four or five hundred people and wrote it back on the wall. Is that right? Something was happening; something was taking place and he is speaking it and it didn't mean anything to them in that day and time because they couldn't even understand what a prophet was.

Now in the year 2001 we are seeing the Scripture because in 1960 Jezebel and Ahab were married. He said, "Jezebel Religion," in 1961. He said, "Watch who is the power in this nation now." When the Holy Spirit came in 1962, "Pick up your pen and write," he puts right in there, "Read or hear Jezebel Religion." Go back on The Spoken Word Is The Original Seed, [1962-0318E–Ed] where he said, "Read or hear Jezebel Religion" because he's showing them and he said, "Israel's history is repeating itself in this country right now." My, my, my! If that is true he will have to get the Seals opened

to turn the hearts of the children back to the fathers. Two years after, the next year in 1963 here it comes. Seven Seals opened up, "Come out of her My people. Come out of Babylon!" He said, "This nation it will exercise all the power of that pagan system. They would even kill Christians and hunt them down. Is that right? That's a Prophet looking in the Old Testament and looking in the New Testament and looking in vision in the realm of the supernatural with Thus Saith The LORD.

Now watch! Ahab got shot in his chariot. Is that right? [Congregation says, "Amen." -Ed.] That's how Kennedy got killed in Dallas. With Jehoram his son that power continued on and then when the time of the destruction came with Jehu - it's not John Kennedy. He said, "He might just be one coming in to make the way for the others." He said, "I don't think it will be right now but it's coming." But watch and catch this! In 1960, 1st Kings 16, Ahab and Jezebel unite. It was a political manoeuvre to secure the kingdom. It was the midnight hour she sold her birthright when they voted in a Catholic President, the first one after a hundred and eight-four years of Protestantism. In 1776 thev established the nation; freedom of religion; thirteen stars, thirteen colonies; thirteen stripes on their flag. They put up the Statue of Liberty years after, a woman; a nation of freedom standing in the harbour exactly according to Revelation 13. He said, "That's where she is numbered and she is a woman nation. There is a woman even on her money. Is that right? That's the Prophet. But on the back-side there was a pyramid with an all-seeing eye. He said, "Why did they put that as the great seal?" Amen. He said, "Why did they put that as the great seal?" They are going to have a Prophet. They are going to have a cap - a prophetic capstone ministry. They are going to have the all-seeing eye. They are going to have the power of infallibility in that

land. They are going to have Seven Thunders to shake that Age before the atomic bomb explodes her.

So from 1960 1st Kings 16 began to unfold and it must unfold all the way to 2nd Kings 9 because 2nd Kings 9 comes, Jezebel's destruction and the house of Ahab's destruction. So between that sixth and seventh vision, from 1960 to the year 2001 what has been happening? The unfolding mystery of 1st Kings 16 with Jezebel and Ahab coming into union and 2nd Kings 9 with Jezebel being destroyed after Jehu was anointed for her destruction. My! My!

The fifth vision, the cutting of the woman's hair; the entrance of the spirit of women's liberation; the moral problem of the Age; women becoming a goddess in America until this beautiful woman, the Catholic Church with evil in her heart and the power behind the throne will bring this nation to the seventh vision. He said, "It will bring this nation to the full control of the Catholic Church and then the bomb comes to explode her." The evil counsellors behind the throne that was to his destruction!

The vision and the Bible is the same and the history is manifested to prove the vision and Bible is correct. Is that right? Now let's just go a little further here now. Smyrna [Smyrnaean -Ed] Church Age page 131, paragraph 2, "Now notice what He says, 'The devil will cast some of you into prison that you may be tried."

Whoo! I'm coming to military—secret military tribunals where there is no courts of appeal. What does that mean? In the dark ages the word was 'heretics.' In the ecumenical move the word was 'separated brethren.' Now that things are sewed up, the word is 'terrorist' and 'religious extremists' but meaning all the same people that the state has no tolerance for in an Age of ecumenism when we are trying to bring global peace and security. Evil counsellors behind the throne! Watch

"The Jews...." He's talking here in the Smyrna Age. This is a prophecy there was given to that Age how the devil will cast them into prison that they may be tried. Now the Prophet is speaking. "The Jews were doing that right then. The pagan priests were doing that right then. The governors who tried to curry favour [To try to make someone like you or support you by doing or saying things to please them -Ed] with the public because the people liked the arena!"

Today they call it behavioural sciences. They made a study of what influences people's behaviour and so they know how to shape their advertisements; they know how to bring their radio programs; they know how to use the fourth dimension to cultivate the people into a certain type of society after you have made a study and a survey of the behaviour of people. You watch the migrants. They like to fly. "What are the destinations they like? They like casinos. Okay we're going to put one close to where they are. They like religion. Oh yes, well we're going to put up a few churches there too. They like amusement parks." Whatever they like this man studies the consumer. The church people study the congregation so do you know what they do? "Well we're losing membership. We are losing it to the discos and we are losing it to the different fun and games they have out there. Well if we bring a couple of those programs we'll hold them." So they start to hybridize the church because they are studying the behavioural sciences. They study how much money is being spent on what so they know now what goods to get rid of and what goods to increase, the production now of what type of things we need.

"The governors who tried to curry favour the public because the people liked the arena."

The governors, the rulers, the state sees what the public likes. I was coming this morning and I'm seeing all those people in their different shirts and their jerseys, their T-shirts. Tomorrow is Election Day and

they are all worked up in their spirit. Who are you voting for? Are you spiritual? Do you have revelation? You are cursed to vote in things like those things if you are sitting under a Word like this, that where it is a voice that is not deadened by those things but a voice that tries to keep you awake to show you what is happening. Do you remember years ago when Christians voted in that thing in this nation and then they found themselves in a big conglomeration being ruled by paganism? And then now they are trying to come out of the error that they made but the noose is tightened around their neck so then they began to try to manipulate people and all kinds of different things. I mean you have to have spiritual discernment in this hour. Let me say, you are Christians. Get borned-again if you are getting trouble in your mind. Get borned-again that the mind of the Seventh Seal could come into your heart. Now watch!

They know, "The people liked the arena so they hurled the Christians by the thousands to their death destroying them by lions and gladiators."

In other words, the people liked that so they found a way to destroy a Truth and a true church while the people are thinking it is sport and they were not seeing it because the governors and they had 'curry favoured' the public and they did it in a smooth way that people were supporting the death of things thinking it was maybe fighting skills in the arena and who were not fit enough for that contest and different things. This time they were destroying the church in a subtle way and by that time they had killed sixty-eight million and the church went into the catacombs with just barely a sliver of Truth remaining what you call the Dark Ages! Almost a thousand years of gross darkness and martyrdoms and destruction of the Christian church because people did not even understand this was the apostolic church that was standing there being destroyed because Nicaea Rome saw to that because 'spiritual men' had gone up

there trying to get favour before Popes and politicians and compromised on the Truth and they sold out the rights of baptism in the Name of the Lord Jesus Christ and all these things for Father, Son and Holy Ghost and they had the value of the promised Word explained away from them. And that's why he said, "That's why Eve was being seduced by the serpent at Nicaea Rome and she lost her rights of the Word so she could no longer be a Christian church after that but 'Antipas my faithful martyr' in the Pergamos Age, like those Gentile warriors who fought in the throne room of Pergamos where Satan's seat is to bring a drink for the king!" Is that right? I'm quoting the *Church Age* book. If it's foreign to you it means you haven't been reading the Word. Now watch!

He said, "Watch! And if the Roman Catholic Church killed the multitude of believers in the Dark Ages, yes and in all ages, then they are of the Devil and belong to Satan also. But watch! Here is some illumination. If Satan is behind the Jews who are hailing the Christians into court, then the Jews are not of God's religion but of the devil's. Their gathering is also of the synagogue of Satan."

He was talking about a group who was in such control in the Smyrna Age which mean bitterness, where the false vine began to kill the true vine but he's showing the methods by which they destroyed the true vine. Now we get under the part here.

"And if you think this shocking just wait until the prophecy of Revelation 13 is fulfilled. It is strikingly true that the United States of America is in that chapter. The very number thirteen is the symbol of this nation. It started with thirteen colonies; its flag has thirteen stars and thirteen stripes and here is her destiny in the thirteenth chapter and there is her destiny in the thirteenth chapter. In this image that is mentioned in this chapter (get it) will be found all the wickedness of the beast that was before it. As the beast rose at the Nicene

Council so the image will come out of the World Council of Churches with all ungodly and Satanic power to vent the anger of the devil upon the true vine of God."

Here's the part now. How could that happen in this Age of information? You see people don't understand what an Age of information is. You have access to know everything and yet you can be blinded by the same power that gives you knowledge of everything. That same power blinds you because it overpowers your puny mind with information. Get it!

"It will be a repeat performance of all diabolical, cunning and cruelty."

How did they kill sixty-eight million? They didn't just run out and start to chop up people. They had to find a way to make those people look like the enemy. They had to have a legislation in place to justify they are getting rid of the people. That's where your inquisitions started. Let me say something here! That spirit of the inquisition is let loose. That's the spirit that's calling for secret military tribunals. That's the spirit that is changing the world around you to a police state. That's the spirit that is putting pressure on governments throughout the world to embark on a war on terrorism which is really the destruction of two buildings on American soil that has become a global war because the media has projected to the world and the forces has been rallied and it is just a little group of people that's making it into a war. And in that war they evoke all the executive powers of war time to make it a surveillance society and strip people of all their rights thinking that it is for national security against a people who is the enemy and trying to destroy the world. Who is giving that counsel? These things that we are hearing and seeing, is only upon the advice and the counsel of someone but this counsel has a peculiar nature and characteristic in its method of operation that fits in the Bible, with a woman who is to rise in that nation and do that very thing according to prophecy following the days of Elijah. My!

The sad thing in the world today, people are sitting down in the Message with a spirit of nationalism on them. Even at the so-called Message headquarters on 8th and Penn Street. But listen! Bro. Branham said, "This nation is going to reap what they sow." A man said, "Bro. Branham shame on you." He said, "An American like you wants to curse this nation that was founded for freedom of religion by our great-great grandfathers and founders George Washington, Abraham Lincoln and all these different people; a nation like this?"

He said, "Well then I guess Elijah was wrong when he said Israel was going to go into captivity." And the Prophet said, he said, "Do you see where they are." Then when Jeremiah rose up and said, "Judah is going for seventy years in Babylon. It is given to Babylon," they put him down in a cistern; they threw ripe fruit on him; brother they attacked him; they persecuted him for saying that and men began to rise up, great influential figures in the land. Hananiah, a next man called Ahab all of them said, "God loves this people. Look at our history, there is not a nation like us. God fights for us. If there is any captivity it's only for about two years and we're coming right back here," contradicting the voice of the prophet because it's a spirit of nationalism on them blinding them from seeing, "This is not about national issues. This is about prophecy in the Bible and the rejection of a vindicated prophet." This is the hour we are living in! Think, think deep.

He says, "Where it's going to come from? A repeat performance! They will put you in prison. They'll kill you. He said, "It will be a repeat performance of all diabolical, cunning and cruelty," because that's this nation's destiny." In the 13th chapter of Revelation she will exercise all the wickedness of that power; the beast

that was before her. Think! Let me pause to let you think.

Pergamos Age now! [Pergamean Church Age -Ed.] "Now I want you to be very careful to see this." Page 174! I'm just putting these quotes. "God has promised that at the end time Malachi 4 is going to be fulfilled." Is Malachi 4 fulfilled? How many believe Malachi 4 is fulfilled? Malachi 4 and Jezebel are tied together. It had no reason for Malachi 4 if Jezebel doesn't have the whole land in grip. Do you get that? Elijah came because of a Jezebel system that had turned the nation away. That's why he came! He came to call out, "Come out of her My people." He came to turn their hearts back to the Truth. Is that right? His message had touched the 'White House,' that beautiful and wicked woman and where the evil counsellors were guided. He was raised up to take that woman to her destruction; to take that nation to its destruction. Is that right? Then when this Elijah was here did he see a beautiful woman rise up too? Did he attack the White House too? Did he bring a Message and warn them that they are going to go to their destruction? [Congregation says, "Yes." -Ed] It's exactly right! That's why I say hear the real news; not that news. That's the state. That's Ahab's voice out there. This is keeping Elijah's voice alive here. Watch!

"God has promised that at the end time Malachi 4 is going to be fulfilled. It has to be for it's the Spirit-quickened Word of God spoken by the prophet Malachi. Jesus referred to it. It is just before Christ comes the second time. By the time Jesus comes all Scripture must be fulfilled. The Gentile dispensation will be in its last church Age when that messenger of Malachi comes. He will be right with the Word. He will take the whole Bible from Genesis to Revelation."

Did he do it? "He will start at the serpent's seed and carry on to the messenger in the latter rain. But he will be rejected by denomination." Did it happen? "He has

to be; he has to be for..." Catch it! Hear why 'he has to be.' "He has to be for that is history repeating itself from the time of Ahab. Israel's history under Ahab is happening right here in America where the prophet of Malachi appears."

It was not in Germany, it was not in France, it was not in the Caribbean; it was in America. If he is there Jezebel is there. If Jezebel is there she is there with the avowed intentions to turn the people away from God. And Elijah is sent with the avowed intentions to pull the Elect out. My! Catch this. "He has to be..." Now watch how he is placing this.

"As Israel left Egypt to worship in freedom, pushed out the natives, raised up a nation with great leaders like David and then put an Ahab on the throne with a Jezebel behind him to direct, so have we done the very same in America. Our forefathers left for this land to worship and live in freedom."

I'm giving you this to show you the plot. When Jezebel came she had to take Israel and then she had to find a way to take Judah. Israel was divided into the ten tribes and the other two tribes. Just like America was divided into Protestant and Catholic: Protestant America and Catholic America; two kingdoms! And then the Catholics had to find a way to break the Protestants just like Democrat and Republican.

This is prophecy. This is not just coincidence. That history is being repeated. I want you to see the accuracy. I want you to feel the spirit of this. I want you to understand children, that here in this hour this place is going to get darker and darker and this world, this Age until you're going to sit down there without revelation to resist without the repellent, without the spiritual discernment that revelation gives the Spirit-filled. You'll be pressured to take sides against the Truth if God is not in the control tower of your heart. And if you don't take sides against the Truth you'll stand there trying to halt between two opinions questioning, "Could

it be? Is it really? Was He really the One to restore the Kingdom back to Israel? We thought He would have been but He died." They never saw the conspiracy of the Sadducees and the Pharisees with the Roman power to break the Message. They just thought, "Well the Man was too outspoken. He ran afoul with the law and had to be put aside so really we are still looking for the Messiah to come." He said, "Oh fools and slow of heart." He was talking to whom, the Sadducees and Pharisees? [Congregation says, "No." –Ed] He was talking to His Own believers. And even the more established ones that when He was in Gethsemane and said, "My hour is come. I'll be delivered in the hands of sinful men," they were all asleep. Is that right? A deep sleep was upon them. He was trying to wake them up and they were all groggy. They were leaders of the Message; the ones who were on the mountain; the ones who saw the Cloud overshadow Him. Is that right?

Do you hear what the Spirit is saying to the Church? Can you discern that Spirit? Can you see the hour? A repeat performance of all diabolical, cunning and cruelty because that history where that diabolical, cunning and cruelty; those evil counsellors behind the throne were able to kill out the Elect in that day and Elijah thought he was the only one remaining, that history is repeated here so that diabolical, cunning and cruelty comes here too! They are supernatural devils unseen to the eye. He said, "But we can see what they're doing" (hallelujah) because the modern events are being made clear by the vindicated prophecy! He goes in the Word and he uncovered the scheme of the enemy. That's the reason he's howling! Light came in for the Church to walk in. It shall be Light at Evening Time. It will get dark and gloomy but there is a Man here that can turn on the Light and He turns on the Light by making the Word plain. My! My!

Think about it! We are dealing with the Bible and the Message here. We're not dealing with some man's

feelings and prejudice and impression. We are dealing with the Spirit that opened the Seven Seals. How many knows the Spirit and Bride say, "Come," and what the Spirit said in the Prophet It will say in the Bride and what the Spirit in the Bride says the Prophet has already said and what the Prophet had said it's already written in the Word. How many knows that? And it has to be because she becomes the final voice for the final Age. How many knows Micaiah checked his vision with Elijah's vision? How many knows that? He didn't jump up and try to be some impressionist. He went back to what the prophet before him said to know he's saying, "Thus Saith The Lord!" My! Think about it!

"History is repeating itself." He said, "We did the same thing in this nation. They push the natives back, took the land. Mighty men like Washington and Lincoln were raised up. After a while other men of such poor caliber succeeded these worthy men; that soon as Ahab was set in the Presidential chair with a Jezebel behind him to direct him."

He's looking at an election; he's looking at a man voting; he's looking at democrat and republican; he's looking at this strange thing happening and to him, "This is history; it's nothing more than history and he goes to the Bible and he began to uncover who he is; what that is; what time it was and the destiny of that nation where it is going. And that was a wake-up call, "Wake up America." And then all these nations, the Caribbean Basin Initiative, the Organisation of American States, that's us and the others in the Caribbean here who says, "Yes Uncle Sam."

"Two paces to the right and four paces backward."

"Thank you Uncle Sam" because we've already sold out our Shiprider Agreement, air space and sea space! We tore down the wall and we gave them sovereignty inside of here because we have drunk from their cup. They have their doctrine how to fight the drug war; they have their doctrine on how to bring prosperity to the region and our politicians drink that and got drunk so now they're seeing through the policies of Uncle Sam. Santa, "Ho, ho, ho!"

Let me tell you, there's a little group in Third Exodus here that is awake: that is [Congregation greatly rejoices. -Ed] They have a revival. Seven Thunders have turned their heart back. They are walking in the Light. We sing about the work and we testify about it. We go in the Caribbean and we shake our brothers and sisters and we call for them to come out. We're not giving out books and tracts but living epistles read of all men. We are eyewitnesses of His majesty. We have seen the Lord. Hallelujah! Glory be to God in the highest. Because it's come back around a second time! 1980, "Showers of revelation; our eyes were made to see our own prophecy" [Bro. Vin refers to the words of the song 'Seven Thunder People' that was sung back there -Ed] and you are the children that has grown up under the prophecy; this young crop is a new crop from the head after the eyes have gone for the last great kill. Oh yes! Joshua and Caleb took a group over. Oh brother! [Bro. Vin knocks the pulpit four times. -Ed.] I tell you! Amen! My! Glory be to God.

They have already set up the new government for Afghanistan. They flew over there, bombed it back to the Stone Age; set it up and deployed their troops like they did in Saudi Arabia to garrison their oil resources. They are not mincing matters; they're not making joke and look what they're doing on a national level to governments and leaders. "No negotiations," they said! They said, "You are going back to the Stone Age. You challenged the might of the USA. Don't you know it's Jezebel behind there and she doesn't mix matters?" She has not gotten blood for a long time.

Some of you sit down there, your head's buried in the Book, the picture of the Prophet is on the wall, your eagle is on your belt buckle and you want your tin of red hots [Hard candy -Ed] to suck from Jeffersonville

and say, "Oh Bro. Branham had red hots from you know, a little shop here." [Bro. Vin refers to Schimpff's Candy Store –Ed.] Brother when I get Revelation 10, I get red hot; I get red hot. Amen. That's the 'red hot.' The more you suck on that 'red hot' it's the harder it gets. It doesn't dissolve. It isn't dissolving. It's getting stronger inside of you (amen) and it's getting you red hot for Jesus.

And now they say, "Okay we don't want any public trials. These are sensitive things. We are going to evoke the executive powers of war time. We'll take surveillance over everything. We have to." First they frightened them with the drug trade. "Drugs coming in, drugs coming in, drugs coming in. Set up the offices. Give us the land. Give us the air. We have to do this. This is how we have to fight it! Come on, move or get left behind. You'll have no foreign investors. Your children will go to school bare feet. They will sell in Kentucky fried chicken places day and night." You have to get GCE [General Certificate of Education -Ed] to sell fried chicken and look like a big, old, fat turkey over the counter with a little Kentucky T-shirt on with Colonel Sanders laughing from Kentucky. We don't want that man from Kentucky. We have another man from Kentucky. He's not selling fried chicken. Its Seven Thunders, a seven course menu, "Come and dine the Master calleth." And you do not have to get any GCE here. It's a born-again experience to sit at this table. It's a robe, hallelujah, to sit at His supper. "I'll sup with you." Oh shout to the Lord. [Congregation greatly rejoices. -Ed.] Hallelujah! Let those demons know that there's a standard. Amen. Let God make the Word, Spirit and Life in His people. Oh hallelujah!

Jezebel behind Ahab was an evil counsellor! Athaliah behind Jehoram was an evil counsellor! Herodias behind Herod was an evil counsellor using Salomé to shake her hips and using the men with the goblets in the ecumenical move to drunken Herod and then she

said, "Ask for the head of Elijah and I want it on a platter! I'm thirsty for revenge." And the Vatican behind the White House, they are evil counsellors and that's why when they are getting ready to go into top gear – from the time Archbishop Pantin [A Trinidadian Catholic Archbishop –Ed] died, the 'peoples' man,' they didn't want any more 'peoples' man.' It was time now to get one of their engineers so they got him out of Dominica and they brought him and they put him here and they caused a whole furore here; who wanted to take off their clergy cloth and go back and protest and every man had to shut up. You eat at Jezebel's table you better be grateful.

People don't understand he's one from North America too and when you watch the man's resumé you see the kind of places he worked in. When people have worked in certain areas and do a certain kind of work and vou have to break certain systems - the brothers could remember in the days in the refinery when they wanted to take over and nationalize and do all the different things; when they wanted to break the economy of this nation, they sent down certain men from abroad to come in to break Union power and strangle them. Yes, that's the history this country went through. You see some of you, you don't know a thing. You're so spiritual and you just keep your head in the sky. That's so different from Jesus and so different from the Prophet. Amen. You need to watch what is happening around you. You need to know what each power - Daniel was watching the beasts. "Look at speed for that he-goat. Look at the size of that horn. Oh gosh, I'm sorry for that ram. Look at that bear how he's devouring! Look at those three ribs in his mouth." Do you see?

Do you see what's going on out there? Right now the whole nation's under false promises. Everybody put on their T-shirt today for the last big sweep into who's going to slip into power. And a man says, "You see me, I'm not going home until this thing is finished because

I heard The National Housing Authority will be giving out some houses; I heard grants are coming for school books; I heard old people will be getting more pension; I heard this and that. I have to be out there. I have to make this thing and I have to back my side." They are a bunch of losers! They are atomic fodder for the atomic Age! [Congregation rejoices. –Ed.] Yes sir! But we have already received a kingdom that shall not be removed and cannot be removed. We are not influenced by Ahab, we're influenced by Elijah. We saw him through the Seals; we heard the voice of the Thunders. Not political promise, His unfailing Words of promise. The prophesied promises for this Age.

My, look at this! This was the 27th of the 11th, 2001. It says, "On Tuesday, President Bush signed an order authorizing military tribunals to conduct trials involving non-U.S. citizens accused of terrorism, the first move of its kind since World War II, in the emergency executive order which did not need Congress approval."

Sometimes I always preach on this and it sounds like foolishness to the uneducated and the untrained and untutored believer. Politicians have to create war, magnify war and extend war so they can evoke certain kinds of powers. They have to perpetrate lies and bring fear to get public support because they fear for their security. Through this war and the escalation of it and what they are reporting about the war and what nobody are seeing and what is carefully edited and you only see what they want you to see, they evoked an order that didn't need congress approval. When you're going to that level you don't want any obstacles in your way. You want quick movements and free movements without obstacles. You don't want to get tied up in red tape and bureaucracy.

"Bush said the detention and the trial of accused terrorist..." And every time I say 'terrorist' you say 'heretics.' That's what ex-President Clinton came down here and said. When he came down here he said,

"Anybody who claims they have the truth is a heretic and the world will have to get rid of those people." And he started to quote what happened in Rwanda; what happened here. All the extremists are running about saying that you know, they have a 'jihad;' [A Muslim term meaning a war or struggle against unbelievers – Ed] they have this so they are focusing on the Muslim people to pass the law because the battle is not with Islam alone.

I'm telling you it is the spirit of inquisition and I'm going to show you those same demons that were in the Third Reich and the final solution to the Jewish question under the sixth Trumpet that destroyed the Jewish people is the same spirit let loose right now on the Arab people and are going to be let loose on the Christians that are not in the ecumenical move or who refuses to go in the ecumenical move. Did the Prophet say it's going to be let loose? Did he say it's in writing in the nation? Did he say it will be a slaughtering to blot out these places and close it down? It's a repeat performance of all diabolical, cunning and cruelty.

The Sadducees and Pharisees could not kill Jesus. They needed the power of the state so they presented Jesus to the state as a man guilty of sedition and trying to destroy the institutions; the holy institutions of the nations. They said, "The Man said He's going to destroy this temple and then the Man said He's a King too, challenging the authority of the state and that He's not under this kingdom, He has His Own Kingdom." And they twisted that to the state and made Him look like a troublemaker and they got the power of the state to do the killing for them.

Read What Shall I Do With Jesus Called Christ [1963-1124M -Ed] and see if he's not showing you the channel. He said, "And that United Nations is a rubber balloon." He said, "It is supernatural demons under the auspices of the United Nations. The demons that came out of the Euphrates River and that was let loose

through the dictators, the politicians, is the spirit in the United Nations. It's a rubber stamp for the U.S.A." They gave them the Nobel Peace Prize this year for peace in the earth, the kind that Rome and the U.S promised to bring to endorse their campaign and their achievement in their campaign to rid the world of elements that is destabilizing the peace process. Come on friends! See? Now watch! I'm reading this here. This is what they did. Listen.

"In the emergency executive order which did not need congress approval, Bush said the detention and trial of accused terrorist by military tribunal was necessary to protect the United States and its citizens and for the effective conduct of military operations and prevention of terrorist attacks."

So you have to get something to chain up and cage every suspected religious extremist or terrorist so they don't have any chance to attack. You reduce their attacking capabilities by putting legislation where they can't operate and if they try to operate, they become guilty of offending the law and then now they could execute the harsh penalty of the law and they will get rid of them. A repeat performance of all diabolical, cunning and cruelty!

Jezebel called for inquisitions to get rid of heretics or religious extremists because she says, "I am the prophetess. I have the right to forgive sins. I am the record and my false prophet there is the recognized prophet. We have no other real head-prophet but him. He alone has the moral standing in the world. Which political leader in the whole world could stand alongside him as a leader for humanity?" See? Because they've all been drunken in Belshazzar's feast! When Belshazzar brought out that wine, he drunken the military, the generals. He knew what they liked. He drunken the congress; he drunken all the executives; he drunken the business people and he had all the different wines mixed and he drunken the whole set and everybody in

the party was drunk that when the handwriting came only he alone saw it. All who were with this concubine and that concubine and that concubine and all who were going after this and going after that and all who were exalting themselves being drunk, he stood up there staggering and his joints started to go out of place. We're going to close up here now. Watch!

"Under the order; under the order the President determines who is considered the terrorist suspect to be detained by the Department of Defence."

This is Ahab. This is Jehoram. Who is advising him? Who is his counsellor? I would not have time to show you when she took Catholic America she now had to infiltrate Judah to break the other side so when they have to sign things and agree they have unity. Athaliah was over there and she was over here. plan was to take the whole nation. Now I have about five quotes in the Church Age book on Athaliah and Jezebel and Jehoram to show you and prove to you how that applies in the church and the nation because it's a repeat performance of all diabolical, cunning and cruelty and also what it is... Do you remember my message on Athaliah destroying the royal seed and how they hid Joash; the law of the secrets trying to - that woman with a genocide wants to kill out the seed, the seed who has the promise of Messiah to come through the lineage? That's right! And then the Bible said, "And Athaliah reigned." She killed out the seed, she broke the power and she usurped the throne because the Bible says, "Because the house of Ahab was not strong enough to hold the power until she came on the throne."

Friends the greatest deception that is taking place in the world is happening right now. Jesus said, "Like a snare it will come upon the whole world and those who are caught in surfeiting and drunkenness and all these things" He said, "but you will be counted worthy to escape." And these things are warnings to the church. These messages are not just so much to revel in the mystery because this is nothing about mystery, this is mystery revealed and identifies and say, "Watch the lion has come in the grass, run for your life. Be aware and know who the enemy is." This is pointing out the enemy and this is pointing out the schemes and how this is coming in. And no government has power.

Do you see Japan, I didn't realize Japan was given rights now to fire off weapons. Japan couldn't fire weapons after World War II. International law forbade them. They could not fire a gun except it is in selfdefence. First time after World War II they had the soldiers going out there in that war under pressure because other nations have to help bear the cost of that war. Do you think if they find that man perchance and they get him, they're going to ray, ray, ray, and bring him in a trial? Right now the longer that war is and the longer the scare is and now they know Christmas is coming here and all Americans want to buy and sell and fly across the country they said, "No, the nation is on alert. We're at war. Be careful, you can't go." And they are keeping them under the scare of war because if they come out of that, they are going to start to get obstacles in their path. You are only going to come out of that when everything they want tied in place is tied in place. Let me finish up here now quickly for today. I could barely make some progress here.

"The department of defence is developing policies and procedures, governing military commissions, rules of procedure and evidence as well qualification for counsel in the proceedings. However, some critics believe their military commission will only be used to target and condemn suspects. The Bush administration believes that terrorists is a tactic lacking due process."

People say, "But this is not being done according to due process of law. This is interfering with the human rights. And how they are applying that law under the conditions, it is not really in a fair way because nobody is coming with any real proof here to what is going on.

And if they have these papers that they signed and the man already signed it so they could operate freely, then how are we going to know who is going to be targeted?" And when they are targeted it's going to be done in secret and in those tribunals there is no court of appeal. It's designed to get rid of you.

The same world that sat down and watched six million Jews got killed and the same world in the inquisition watched St. Augustine of Hippo kill sixtyeight million and even after the Spanish Inquisition and all these things the same world is going to sit down in this Age of information. Think! Back there they were very paralyzed in how they could operate not having a global communication network so you just had to work through your different strategies to influence people but today you have the whole world united so you can blind at will; you can misinform at will; you can drunken at will. And they have all these specially edited things to move the people into patriotism. Everybody has three, four flags on their cars and all kinds of different things now. Everybody is, "I'm American and proud to be American" and they have them all psyched and there's a bad enemy out there.

Friends, evil counsellors behind the throne! You see how that prophecy concerning judgment and the house of Ahab by Elijah, the restoring prophet; you see Palestinians and Arabs how they came out and breach the defence of the kingdom and wreak a great havoc; you see a prophecy of pestilence to come upon the nation and they're talking about we are in need of bioterrorism and you see in that time the evil counsellors behind the throne finding a way to destroy that. Elijah was hunted and persecuted before the translation. After he restored the altar and before the translation, Jezebel set up her network to track him down and hunt him down until he went to the furthest cave he could find and God said, "What are you doing here?" And this persecuted, hunted group after a short,

powerful demonstration will go to be with Jesus. Where is that coming from? The Bible! Oh God! Sometimes you want three services straight, consecutively to say things like this. Watch!

"However," he says, "the government gets to decide first that you are guilty then put you through the process to affirm that you are guilty."

You do not have any rights to get any lawyer of your own. No! The sign friends! And they are saying, "We have to do it and we have to keep it secret." I'm saying this is counsel that was given. I'm saying who gave that kind of counsel in the Bible? Who perpetrate that kind of thing behind the throne? That is their destiny and that nation will manifest all the wickedness. It will be a repeat performance of all diabolical, cunning and cruelty. And the same nation that fled for freedom of religion now that beast is behind the throne of this beast and then this lamb is speaking with the voice of the dragon and what she did back there, she comes to do here in this Age here now. Which nation is that coming out of, Revelation 13? Is something like that prophesied to come out of Revelation 13? If that was coming out of Greece we could have said that is a far-fetched thing. If it had come out of Africa we could have said that is farfetched. If it came out of the Caribbean we could sav it's far-fetched. That history is repeating itself.

He says, "The government gets to decide first that you are guilty then put you through the process to affirm that you are guilty." He says, "I don't think constitutionally you can do that. Some has been stirred by the Bush administration decision and believe that the orders focus on non-U.S citizens including lawful permanent residents could jeopardize people's rights. The use of military tribunals will apparently authorize secret trials without a jury and without requirement of a unanimous verdict and will limit a defendant opportunity to confront the evidence against him and through his own lawyer."

You talk about getting something sewed up here. Let me stop. I'll stop here for today. I feel bad. I want tolet me just read something out of here. When this started to happen and started to open to me, I started to research inquisition. I started to go back into history to find out how the spirit of inquisition moved and how the final solution to the Jewish question started to move. And do you know something, where did the demons of persecution come out from in the book of Revelation; demons of hate; persecution of people who hold to the Word of God? Out of the River Euphrates! When does it come out? Under the sixth Trumpet! We are living between World War II and World War III. We are living between the sixth Trumpet and seventh Trumpet. We are living when the thing is loosed now after World War II in the Ecclesiastical realm. The same demons politically that use due process of law and different things, manipulate the law, put fear on the public, make a people look like an enemy, set up a machinery and begin to detain them and seize their assets, it's the same thing that they did to the Jews. They sent them out with a suitcase of clothes and put them into in death camps and different things. And the Prophet said, "While that group is riding and getting ready to stomp out everything the only hope we have is that there's another group riding." I saw Heaven opened! I saw Heaven opened and I saw One on a white horse and His Name is called the Word of God. He rode in Pergamos. He said, "He that has the sharp Sword with two edges in Pergamos. He's riding again with the same Sword and they who kill by the sword will be killed by the Sword because this is a Sword going to come out of the mouth. Wait until those Seven Thunders utters their voices to that little group who could take the Word and hand it there." Hallelujah! The Word will flash like lightning; watch the Third Pull then. Look Away To Jesus [1963-1229E -Ed] pages 6 and 7, "There is a persecution going to come out of this nation," he says,

"and when it comes watch the Third Pull then." Feast Of The Trumpets, [1964-0719M -Ed] "Those demons of hate and persecution are loosed and are protected by the United Nations." He said, "It is under the auspices of supernatural demons." Feast Of Trumpets! And you know that's the Message; that's the Message that blinds many people. That's the Message Bro. Winston was coming and talking about it, how people when those Seven Trumpets opened 1988 there, opened wide. Since in 1984 the Holy Spirit started to bring the great River Euphrates; Seven Vials. People don't realize that about the Message. People think I'm boasting and trying to project some strange thing but they fail to see that, that Spirit comes to the Word every time! My! So you watch and see friends where we have come to. I'm going to close and stop here. See what's coming? A repeat performance of all diabolical, cunning and cruelty!

"Inquisition is a judicial institution establish by the papacy in the Middle Ages charged with seeking out, trying and sentencing persons guilty of heresy. And she who gives herself right to interpret what is the true interpretation of the Word; what is the true church and the voice of God is the one who determines what is heresy and not heresy."

After Jezebel killed all the prophets the last person she attacked to kill was Elijah. Then they locked up Micaiah and threw him in prison who believed Elijah's message. Then watch something. Then Athaliah killed the royal seed in the house of David.

Do you think it is Muslims they want? Sure, they are going to get them and they are going to get everybody else who are – because people are against Rome for many reasons but her real thing is that group there because behind that it is not some people in the Vatican! Behind that it is Lucifer himself who knows the Elected seed! He said, "The hatred is the hatred of Satan." It wasn't the Jews that were against Jesus. It

was Satan against the Son of God. He tried to deceive Him, "Bow down to me and I'll give You power; I'll give You the nations." And when he couldn't deceive Him and Jesus was stripping Him by the Word and stripping his system by the Word, he tried to kill that Voice. That's the same thing.

"In the early church the usual penalty for heresy was excommunication. With the establishment of Christianity as the state religion by the Roman emperors in the 4th century, that's at Nicaea Rome. Especially heretics came to be considered enemies of the state especially when violence and disturbance of public order were involved."

Did you catch that? Religious extremists, 'heretics were considered enemies of the state and especially when disturbance of public order and violence was involved.' Do you know Nero blamed the Christians for burning Rome so he could launch a great massacre again? Do you know the fourth empire never went out of existence, it only changed its outward texture? Do you know she is the power behind the U.S.A, that's Jezebel? And Jezebel is a mystery in the Bible. This Bible shows how she will come in. This Bible shows where she will come in. This Bible shows how she will work behind the scenes and involve herself in politics and how she will control kings of the earth. This Bible shows how she will come to her end and this Bible shows where she will come to an end. Do you know all these things about the Roman Catholic Church is in shadow and type in Jezebel; in the Old Testament; in the history of Ahab in the Bible which is repeating itself and in the book of Revelation it comes to pass exactly precisely the same way? That even the in book of Revelation God says, "And God put it in their hearts to burn the harlot and eat her flesh" because in the Old Testament dogs ate her flesh; dogs of war today in the spirit form. Do you know under the fourth Seal it is Catholics and Protestants; Satan gathered them going to the battle of Armageddon?

Let's stand. Let the musicians come. We used to sing a little old-fashioned song. Maybe we could sing it this morning, "This Holy Ghost Gospel is dripping with Blood." I wonder if we could sing that.

When they set up their system the Church, the real Bride will not go through the tribulation. Do you know why? The real Bride has the Holy Ghost. And don't you go saying you've got the Holy Ghost if you're not seeing these things because what is the Holy Ghost doing for you? It takes the Holy Ghost. Do you know something? He said, "Come and buy eyesalve that you would see." Do you know when these things are happening why people are not seeing it? Message people are under a sleep! Do you know what it shows thirty-five years after the Prophet? Hear what it shows. It shows people never really had eyesalve. Do you know that's why they can't preach on the book of Daniel and Revelation? Do you know it's just techniques and methods to congregate people; get little programs to keep the church running? But where is the expectation; where is the faith; where's the preparation; where are the people who are seeing the oncoming storm; where's the desperation; where is the Blood applied? Think friends! We have barely started to scratch this but piece by piece as it comes out you'll start to see. When you hear these things it's going a certain way.

Remember the voice of God in the last days was what? 1963 they had already deadened it. Could you imagine what is going on in the year 2001 when we don't have this kind of big, big platform performance kind of ministries in the earth now that they had back in the healing revival? How much more is that voice! It's just that little group who are mixing the Meal and the Oil and bringing it on two sticks to see what Elijah prophesied in their own little home where the Word of Elijah is alive; where they understand the sacred responsibility to keep the Word alive. Think about it.

It's Dripping With Blood. Could somebody tell me the number please if you find it before me? #128!

The first one to die for this Holy Ghost plan,
Was John the Baptist but he died like a man;
Then came the Lord Jesus, they crucified Him,
He taught that the Spirit would save men from sin.
There was Peter and Paul and John the divine,
They gave up their lives so this Gospel could shine;
Then they stoned Stephen, he they preached against sin.

Then there are souls under the altar.

Not the martyr altar back there where the Jews are, they're crying for revenge but those who said, "We will go back and pick up our bodies when this Church comes to perfection." Hallelujah! The time of the public crucifixion when that faith will draw the others and we'll know to go back. Let's sing this with apostolic faith, with expectations today walking as soldiers, proudly displaying the Blood of Jesus Christ on your chest. And the Bible says, "And they overcame that red dragon by the Word of God and the Blood of the Lamb." Hallelujah! And the accuser was cast down, amen, and they were walking with a perfect faith, amen, marching onward Christian soldiers going up into Glory in a rapturing grace.

This Holy Ghost Gospel
is dripping with Blood,
You young ones learn today as we sing it.
This Holy Ghost Gospel
is dripping with Blood, yes,
It's dripping with Blood
Hallelujah, this Holy Ghost Gospel...
...Holy Ghost Gospel...

May the Spirit of bravery and faith and courage move in our hearts today! The blood of disciples...

...disciples who died for the Truth, This Holy Ghost Gospel is dripping with Blood. Oh the Prophet loved this song.

The first one to die...

...this Holy Ghost plan

Oh was John the Baptist,

That Herodias, that evil counsellor behind the throne! But he died like a man,

Hallelujah. And then that Jewish church, that evil church behind the Roman power.

...they crucified Him,

After a false trial; a secret trial! Oh it's dripping with Blood friends.

 $\dots Blood,$

But that Blood has a Voice, the Voice of the Holy Spirit. Hallelujah.

This Holy Ghost Gospel...

Let the Life of that Blood be in you. Let that Word become Spirit and Life in you. Cry out to Him today. Be a real disciple.

...who died for the Truth,

Oh thank You Lord.

This Holy Ghost Gospel is dripping with Blood.

There was Peter and Paul,

They came against them too.

And John the divine,

That's what they called him.

They gave up their lives so this Gospel...

This was Malachi 4 restored.

They mingled their blood,

Hallelujah.

Like the prophets of old,

Like Isaiah and they who were sawn asunder.

...the true Word of God could honest be told.

Oh sing that song, amen. It's dripping with Blood, the Abstract Title Deed dripping! Hallelujah. The One that could wash you and make you clean today.

It's dripping with Blood, Oh the blood of disciples who died for the Truth.

This Seventh Seal Message, this Holy Ghost Gospel; these Seven Thunders! Look at Stephen a deacon.

Then they stoned Stephen,

In Acts 7, he preached against sin,

Oh he made them so angry,

they dashed his head in;

Oh but look at God standing there.

But he died in the Spirit,

and gave up the ghost,

And went to join others,

in that life-giving host.

Oh, all around the building you sing that today. Sing it out in honour of those and you pledge your allegiance to the Lamb. Hallelujah. There's a new crop in the last day.

This Holy Ghost Gospel is dripping with Blood,
The blood of the disciples who died for the Truth,
Oh this Holy Ghost Gospel is dripping with Blood,
There are souls under the altar,

Bro. Leon is There, Bro. Willy is There, Sis. Rhona is There, amen. We have many of them from this Assembly There. Hallelujah.

Oh but there's going

to be more friends.

Who'll gave their life's blood,

"And they will love not their lives even unto the death," the Bible says.

...and its crimson flood.

He said, "Some of you all may have to give your live. Sure they will martyr the remnant of the woman's seed but the Bride will not go through any tribulation. But when that squeeze comes then you watch the Word flash like lightning then. Hallelujah. It's going to come through that evil system friends. Right now they are putting the laws in place; right now they have got the pass; right now they are scheming the whole world but the Holy Spirit is seeing the thing coming. He's warning you Church. Get your priorities right today, get into a prophetic vision of the Word today. Oh one more time, "It's dripping with Blood."

...Blood, yes,

It's dripping with Blood,

Like Antipas my faithful martyr. Oh those angels of Michael fought the dragon. Hallelujah. It's scriptural war in this hour. If they cannot deceive you they'll come to destroy you like Cain did Abel. That red horse wants to ride and is riding.

...is dripping with Blood.

Hallelujah. Oh God pour out Your Spirit of faith and courage. Lord, may You anoint the eyes of Your children, these whose hearts have been turned back. These Divinely revealed mystery Truths Lord, showing us the hour; showing us the time; showing us the schemes of the enemy oh God; showing us Lord God, the evil being perpetrated; the evil counsellors behind the throne. Oh God may we rise and shine like those when they saw Titus coming oh God, Lord God, not one was caught inside of there. The sealing Angel had gotten them before the slaughtering Angel could come and get them. Oh God, they escaped those things that were coming upon Jerusalem Lord, showing us, it's Ezekiel 9 repeating again in the last days. Oh God, awaken Your Church today Father, here and worldwide so they will see and understand what hour we have come to. Oh Jesus! "Faith of our fathers living still in spite of dungeon, fire and sword; how sweet will be their children's faith."

[Song # 16, Songs That Live –Ed.] Faith of our fathers living still,

Let that faith live in you! ...in spite of dungeon,
Let this be your prayer.

How sweet...

You be determined in your heart, "Lord I want to take a stand for You in this hour. After having done all to stand, stand." It's not a battle against flesh and blood friends. It's against principalities and powers; spiritual wickedness in high places; the rulers of the darkness of this world.

...Word!
Faith of our fathers,
holy faith!
You pledge today.
We will be true to Thee Lord Jesus.
...to Thee till death!
Our fathers, chained
in prisons dark,

Brother, sister you've been lukewarm; you've been backslidden; you've been indifferent; you've been trying; it seems like the Philistines are being garrisoned all around you; you've been walking under the influence of evil counsellors, there is a Wonderful Counsellor here today. His Name is called Wonderful, Counsellor: Prince of Peace. He's the real Counsellor. He's not behind the throne. This One is on the Throne and wants to be in the throne of your heart. Don't walk in the counsel of the ungodly; don't stand in the way of sinners or sit in the seat of the scornful. Come into a place today where the Blood could wash you and cleanse you; where you know today or tomorrow you have to make a stand - some of you are trying to stand and being pushed in the world right now and here you see the evil that is coming friends, demon powers. You can't even stand against a little temptation, some of you. Let this be your hour my brother, my sister. Let today be your time. You take a stand for that Word. You be in condition where could fight. Don't be trying to

survive but be a solider with your armour buckled on; be in a condition where you could war, a good warfare. "Our father's chained," let's sing it again.

Our fathers chained in prison...

They were rugged Christians with rugged faith. Look at Paul and Peter in the prison chained. They could praise God until their chains fell off.

Were still in heart....

Are you free? Is your heart free and your conscience free today? And you're not in the squeeze yet.

How sweet, how sweet....

His children whose hearts have been turned back in this hour!

If they like them, could die for Thee!

Faith of our fathers, holy faith!

We will be true

to Thee till death!

Let us lift our hands and sing, "Faith of our fathers we will love." This is a confession! This is a confession of faith. This is a pledge. This is a commitment.

Both friend and foe....

Are you holding grudges? Do you have pettiness inside of you so you can't get along with certain people? Where are you? Where is the Word finding you in this hour my brother, my sister?

...love...

By kindly words and a virtuous life! Little voices thundering out in humility.

...a virtuous life! ...our fathers, holy faith! We will be true to Thee till death!

Our fathers chained in prisons dark,

My brother, my sister today you have heard the Word of God and you have the privilege to look into your own life. You see what evil counsel does to people; you see how it moves people; you see how it traps them; how it makes them an instrument of the enemy to express his own will; to express his hate so make sure today that you are not walking in that kind of counsel. Make sure today you're not – this is an Age of many counsellors. Make sure your counsel is coming from that Mighty Angel. Make sure your counsel is coming from the Word of God that God has spoken in this hour. Make sure that is the counsel of the Godly you are walking in; not in the counsel of the ungodly. You are not influenced by the voice that comes through the media; the voice of the systems but you have heard the voice of God in these last days. That's the desire! It's a holy man's taste to obey that voice and to walk in that voice.

...be true to Thee till death!

[Song # 17, Songs That Live –Ed.] *I need Thee*, oh *I need Thee*;

Elijah, he too was running. He was under a juniper tree saying, "Oh God, take my life." That Angel had to come and give him cakes. That Angel had to encourage him.

...me now, my Saviour, I come to Thee!

Come expecting! Come through and say, "God, I want to stand. Right now I feel so weak, I feel so discouraged, I feel I have a lot of temptation but Lord I'm shaking myself today."

I need Thee....

"Oh God, I recognize my need for You and I know You are close today. I know Your Spirit is here to empower me and strengthen me because I see the wave of sin; I see the wave of evil that is being let loose." Demon powers are being let loose to drown this world in sin and degradation. Immoral pollution is coming from that bottomless pit. It is coming from that system friends but that's why the Message has come to call a people

out, "Come out," amen, to be clothed; to be washed; to be empowered; to rise up and be a bright, shining light. There were a hundred prophets in caves feeding off of Jezebel's table but Elijah was in the forefront. You want to be a real witness today. You don't want to be some backslider or some church member going along saying, "I believe the Message." You want to see your life giving witness and testimony that you believe this Message until you are willing to die for it. You want to stand in this hour. You're seeing the rulers of the darkness of this world. You see the principalities and the powers in the nations of the world and what they are doing in this hour. That's where the battle is. Oh my! May you have the whole armour of God today! May if you don't have it may you put it on today! "I need Thee every hour, most gracious Lord."

I need Thee every hour...

Do you recognize your need for Him?

...most gracious Lord

No tender voice like Thine

Can peace afford.

...tender voice like Thine

God wants to get a Church filled with the Holy Spirit. God wants to get a Church like the Alpha had. They beat them, they threw them in prison and they couldn't shake their faith. The Bible says they became so brave they had a Spirit of boldness upon them. Don't you want to walk there? That's the evidence that the Message has taken a hold of your life. It was to bring back the same kind of church to face the same kind of conditions again.

I need Thee every hour, Stay Thou nearby oh God I need Thee every hour, Stay thou near by...

Temptations lose their power when Thou art nigh! Temptations lose their power when Thou art nigh! Temptations lose their power when Thou art nigh. Hallelujah! Oh I need Thee, I need Thee!

...O I need Thee

Ev'ry hour Lord,

I just can't wait till I come to church three times a week but I need You every hour. I need You in the office; I need You at home; I need You to face the struggles of life on a daily basis. When I'm in Your house and Your Presence is near.

O bless me now my Saviour,

I come to Thee.

I want to fight in this battle. I want to be an overcomer in this battle. Let's sing the next verse, "I need Thee every hour."

I need Thee every hour

In joy or pain;

Come quickly and abide, oh God

Can you sing that? Can you open your heart? Can you say, "Lord I'm ready right now? I'm confessing my sin. I'm settling unbelief; I'm ashamed of myself. Fill me oh God, I want to rise up in new strength today." Confess your need and He shall supply all of your needs. "I need to walk closer; I need to stand with greater conviction; I need to be more involved; I need to be more in prayer; I need to see Your joy come back; I need to have resisting power like Mordecai; like the Hebrew boys; like Joseph to resist the evil," that wants to invade your life and strangle you.

I need Thee every hour,

Most Holy One;

...most Holy One;

O make me Thine indeed;

Let the Seal of son-ship burn into my soul today.

...blessed Son.

"I want to be counted. I don't want to be a coward. I don't want to run from the battle. I want this Gospel to glow in me. I want this power to shine through me." Hallelujah! "I want to be a lived voice. I want to walk in the reality of what His Word has promised that we will

be walking in this hour." You come expecting and you shall go receiving. You believe and you take a grip on God today. You re-consecrate and re-dedicate your life. Take a stand. Say, "Lord I don't want to be in the back, I want to be in the front. I want to be a front-line believer. I want to be right here in the forefront of the battle. I want to be involved. I don't want to be a church member just coming along with the crowd Lord. I want my presence to be felt. I want to take the kind of stand where I can be the salt of the earth and the light of the world. I see what you're doing in this hour Jesus. You can empower me today. I want to empty out so You could fill me oh God. I want to be a real believer. Amen. I don't want to be a make believer or an unbeliever. I want to see the Word in my own life being confirmed by the Holy Spirit. I want to be tied to the Absolute. I want the Word to become Spirit and Life in me. I want when I pray, I pray with sincerity; I pray with conviction. I'll separate from unbelief. I could rise and shine. I could leave footprints in the sands of time. I could have the Godly influence that could influence others to follow Jesus Christ." Oh blessed be the Rock of my salvation tonight. Thank You, Jesus.

You just worship and praise Him. You just worship all around the building today. Hallelujah. Glory and praise be unto Your mighty Name Father. We thank You oh God that Your Holy Spirit is giving conviction to many hearts; that Your Holy Spirit is letting people see the need for rugged faith to stand up while the Holy Spirit is available and Lord we can empty out; we can hear the Word and move into a realm of faith and having convictions that we are walking Father, Lord God, into the promises that You have prophesied for this hour and Lord God we can take that stand and we can believe and expect these things to be made manifest.

When we see what is happening in the realm of politics, in the realm of religion, in the realm of the world, in the realm of economics and we see what is

happening in the realm of the Spirit: we see nations uniting, we see churches uniting, we see businesses uniting but we see the Bride and the Word being united together. We see the Headship coming down on the Body. We see the Word coming to life. We see a Bride rising up anointed with a prophetic vision. Oh God, Lord we want to be counted. We want to get into that stride. We want to get under that conviction. We want to walk dear God in that army. We want to fly with God's eagles. We want to march under the power of the Holy Spirit. Oh God, we want to be a real believer, a Bible believer in this hour.

Oh, I believe you are hungering. "Blessed are they that hunger and thirst," my brother, my sister. May God move in your life like never before! May you get a fresh move of the Holy Spirit today in your life! May you move up into a realm of greater conviction with greater faith! May you not turn back! May you not slack your riding but may God by His Holy Spirit propel you and push you into that channel where the Spirit of God can move in your life with greater faith in a greater way today!

Oh Jesus, move in the hearts of these Father. "Blessed are they that hunger and thirst." Lord God, stand as Your servants pray the prayer of faith and as we all unite our faith to see the Spirit of God let loose. You said You'll raise a standard, the Word becoming flesh and flesh becoming Word in the lives of the believers Father; oh God seeing the oncoming storms of judgment but seeing the Holy Ghost riding in oh God, to fortify, to equip; to stabilize. Lord God Your people could tie them to the Absolute. Lord, we pray today that men and women get under the effects of the vision oh God where the Holy Spirit Lord can move them into a place of full surrender, that omnipotence could take a hold of them. Lord may You grant it Lord. Give power Father; give strength; give conviction oh God, Lord where the church could rise on a higher level in this

hour. We are asking Father as we see these things becoming so necessary at this time oh God may that vision pull into the souls of Your children. Glory be to God in the highest. Thank You, Jesus. Break the powers of sin and darkness. We resist that evil one, that deceiver; that slimy devil from the pit of hell; that creeper that tries to strangle and wrap around the lives of Your children and deform them, oh God, break that hold today Father, and Lord God, give them a fresh breath of the baptism of the Holy Spirit. Jesus may You grant it Lord. Hallelujah! Hallelujah, hallelujah! Glory be to God. Glory be to God in the highest! Glory be to God in the highest. Hallelujah, hallelujah, hallelujah, hallelujah,

"Oh speak and don't doubt; just believe in your heart till His Word comes to pass. Whatever thing you desire in your soul just believe that my Lord He will perform. Speak and don't doubt." Oh let's speak it in the revelation of our faith today. Let's claim it in the revelation of our faith today. Let's resist the devil knowing he shall flee from us. Oh let's check our knot today. Let's tie and retie that knot if it's coming slack on you my brother, my sister. May the Holy Ghost bring such a surge of that current to give you a charge of dynamics and the mechanics today! Hallelujah. Speak and don't doubt.

[Song # 605, Songs That Live –Ed.] Speak and don't doubt,
Just believe in your heart,

Speak, speak it brother and sister; claim it and you stand flat-footed till His Word come to pass.

...comes to pass
Whatever thing you desire He says,
in your soul
You just believe that
my Lord, He will perform.
Oh Joshua spake to the sun,
Do you know what he did?

And he said, "Sun stand still."

It's all because he knew, he knew who he was, Bride, oh Bride let us speak His Word today!

Revelation 10:8-11

We have arrived Can't vou tell? At that junction in His Word Oh ves vou better believe it! We have arrived where something must give way; The faith of God that is locked up in our hearts, He promised it! We'll speak this very Word: We'll see His glory pass. Oh Joshua... And he said, "Sun stand still." It's all because he knew... You shall know as you were known. Bride, let us speak His Word Having known who we are; Revelation 10:8-11 That's who we are.

Our Prophet spoke You may have your seats. And he believed the Word, Our Prophet spoke...

My brother, my sister you do not walk away from this service today if you know in your heart you are not having the victory. The mistake many people make they get into sin and then they try to say, "I should have gone up." This is not about you and your shame and your image. This is about you needing help and God has ministers here anointed to pray for you in an hour when you need to have that garrison of the Holy Spirit and the Word around your life that you can stand in this hour

of temptation. God is making Himself accessible to you. Receive it today that you might be an overcomer. Recognize your space; recognize your opportunity and press through and get a hold of your help, the help that comes from Above. Too many times people start halting, wondering and they are not having the victory. The Philistines are upon them and they are playing around with sin. Let that evil be driven away from around you today.

Some of you deacons and you workers come and pray quickly with these and don't just come lingering. Pray with faith, pray the prayer of faith and love in your heart. Drive that devil away; shoo those buzzards.

[Bro. Vin and Brothers continue praying for saints. – Ed.]

