

Table of Contents

The Pillar of Fire, With the Prophet.....	5
Son of Man Ministry, Last Sign...Last Message.....	18
Nothing Left but Judgment.....	39
Mysteries of the Seven Thunders.....	46
The Seals Revealed.....	54
Rev. 10 ...His Coming...The Last Seal.....	59
Third Pull ...Revealing the Word.....	67
It will Be a Secret...a Secret Revealed.....	88
The Rapture.....	103
“Total lost” reject the Message.....	113

328-3 LAODICEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.9

That means we will have the Word once again as it was perfectly given, and perfectly understood in the days of Paul. I will tell you who will have it. It will be a prophet as thoroughly vindicated, or even **more thoroughly vindicated than was any prophet in all the ages from Enoch to this day**, because this man will of necessity have the capstone prophetic ministry...

Jinks A. Fussell

20701 N. Scottsdale Rd #107-307

Scottsdale, AZ 85255 USA

www.messagequotes.8m.net

Forward

CONDUCT ORDER DOCTRINE Vol. 2 p. 724 Par. 179

There's coming one with a Message that's straight on the Bible and a quick work will circle the earth. The seeds will go in newspapers, reading material, until every predestinated seed of God has heard It. None of them will come unless the Father has drawed them, and everyone the Father has drawed will hear It and come. That'll be, the predestinated Seed will hear the Word.

MARK.OF.THE.BEAST LONG.BEACH.CA 61-0217

First thing is to warn the church. That's what the watchman stands on the tower for. When he sees the enemy coming, then warn those that are in the city. And then if the watchman doesn't warn, then God will require the blood of the city upon his hand. That's right. But if he does warn, and the people doesn't take heed, then their own blood's upon them. And that's the reason I just--just lay it out the way it's wrote here. See? And then it's up to you, and at the day of judgment I want--when I pass away from this world, if I'm still conscious and going, I want to be able to say like Paul, "There's no man's blood upon my hands, for I've not shunned to declare to you the whole counsel of God, as I know it," just the way it is.

GOD.IN.SIMPLICITY JEFF.IN 63-0317M

19-2 {105} 061 Don't say nothing but what that tape says. Just say just exactly what the tape says (See?), now because some of those things... We're going to understand a whole lot about this now, why it's misunderstood. See? And you be sure to say just what the tape says. Don't say nothing else (See?), 'cause... I don't say that of my own. It's Him that says it. You see? And... **So many times confusion, people will raise up and say, "Well, so-and-so said it meant so-and-so." Let's just leave it the way it is.**

Editors comments:

It is of utmost importance the believer understand that the following subject references outlined in this booklet, have common threads that make up the fabric of the prophet's Message. Once you see how each one is linked to another, the over-all picture of the Fullness of the Word begins to come into view.

A perfect type is the correlation of the ministry of Jesus Christ and the ministry of this prophet, patterned by Elijah and Elisha. A double portion of Elijah's ministry was given to Elisha. A parallel is drawn between the ministry of the first virgin born "son of man" and the "last days" ministry of the "son of man" through a redeemed vessel.

Several examples of this would be:

Brother Branham's ministry went around the world numerous times where Jesus' ministry was confined to that of Palestine.

Millions of people witnessed the prophetic gift of Brother Branham's ministry, where as the population of all of Palestine in Jesus' times would not even equal that of those who attended Brother Branham's crusades in Africa or India.

Brother Branham tells us if the miracles that took place during his ministry was recorded it would fill volumes of books, far in excess of what was recorded during Jesus' ministry.

GETTING.IN.THE.SPIRIT CHICAGO.IL 61-0428

E-16 016 Now, we find out that God brought Elisha through the same process, three different stages. And then after he left the school, went down to the Jordan, and crossed over Jordan, then he had a double portion of Elijah's spirit was upon him.

Now, Jesus said, "These things that I do shall you also. More than this shall you do, for I go to the Father." Is a type of Christ and the Church. Christ was taken up, and the same Spirit was upon Christ, came on His Church.

Now, where Christ could only be in one place ministering, now in His Church, He could be universal, ministering all around the world. Just think, here we are in Chicago tonight with Christ, ministering. Over in Philadelphia, ministering Christ. Africa, Japan, Asia, Europe, everywhere, People at this very minute, around the world, are being healed by the power of God. People are receiving the Holy Ghost by the dozens, this very minute (See?), around the world: A double portion, His Spirit poured out in the last days.

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65

159 114 When he come the first time he was a man. When he come the second time with a double portion, he was a man. When he come in the form of John the Baptist, he was a man. See? In the last days when the evening Lights begin to shine, eyes will become open and you'll see where you're going.

Then the Body is already formed, standing upon it's feet, taking motion, moving by the Holy Spirit. What?

The same One that moved upon the prophets that wrote the Bible, the same Holy Ghost moving in a Body, filled with the Holy Ghost, moved in the Holy Ghost out of every organization and every kindred, tongue, and people.

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0830M

1082-92 053 It was so beautifully typed in Elijah and Elisha, when Elisha was taken up, ...

1082-94 054 Now, in that day that prophet was the Word, for he was the manifestation of the Word to the world. See? And he knowed there had to be a greater ministry come, because it required a greater thing. And when Jesus was here on earth, He was the Elijah. "These things that I do shall you do also; greater than these things shall ye do, because I go unto My Father." Now, how you going to do it? Watch Him. Who is He? The Word. See? Watch Him.

*(*editor's note, compare with quote on p.74-75 of this booklet)*

We have established that "son of man" always referred to a prophet in the scripture. Christ the virgin-born "son of man" manifested and revealed through the redeemed "son of man" (the Laodicean prophet messenger) was the fulfillment of Malachi 4:5-6, Luke 17:30, Revelation 10:1-7.

This was the Seventh Seal manifested, this was the Third Pull, the King's Sword in the hand to cut open the Seals and make known the full revealed Word of God.

This was the Voice of God to this age, this was the revelation of the Seven Thunders, which was revealed through the opening of the Seven Seals.

By the Revelation of the Full Word of God, this redeemed "son of man" with the Anointing of the virgin-born "son of man" called out the redeemed Bride of Christ and performed the marriage ceremony, joining them if you will, Bride and Bridegroom, Husband and Wife, preparing them for the Marriage Supper of the Lamb.

This Third stage of Brother Branham's ministry, or the Third Pull, does not attract the religious world (as the first and second "pulls" did), it blinds them. Instead they reject it and make a mockery of it just as they did of the Ark that Noah built. Likewise, in so doing they seal their doom, because outside this Message lies nothing but death and oncoming destruction.

Just as entering into It brings the believer into preparation of the Lord's return, and the completion of the Rapture; rejecting It causes spiritual death and truly places the unbeliever as a "Soul in Prison Now".

1

The Pillar of Fire, With the Prophet

MY.COMMISSION LA.CA 51-0505

E-49 049 I'm not God's gift. The Angel is God's gift. It came out of heaven. I came from the earth, and He came from heaven down to enshroud, or inclothe an earthly vessel to speak to earthly people (You see?) that--that they--you would believe on Him; not on me, on Him what I'm talking of.

JESUS.CHRIST.SAME GRAND.PRAIRIE.AL 61-0516A

E-82 082 As He come in flesh then, and manifested Himself to Abraham, He comes into his flesh that He has redeemed, and manifests Himself to Abraham's seed. Do you understand that? Now, the God of heaven knows I know not the man. Now, I take every... Here He is. He's here now. I take every spirit under--in here, under my control in the Name of Jesus Christ. That Pillar of Fire that you see in the picture, He isn't two foot from where I'm standing now.

MIGHTY.GOD.UNVEILED PHIL.PA 64-0629

20-3 062 When I told this to a man the other day, when this piece had come out about this man being healed, this same minister said, "They make a god out of you, Brother Branham." Well, he was a critic, so I thought I'd just let--kinda break it off just a little bit, not to hurt, you know, but just kinda... I said, "Is that too far from the Scripture to be that?" See? I said, "No, it isn't." I said, "Because Jesus called prophets gods." See? That's right. God... And they say, "Well, you people try to take the place of God." That's not too far out; that's exactly what it is (That's exactly.): God manifested in flesh, just as He promised.

MIGHTY.GOD.UNVEILED PHIL.PA 64-0629

21-6 065 Now, when their tradition veil is--of--of traditions of the elders and the Word is broke through (oh, of course, today), then comes in plain view, we see Him: Deity again veiled in human flesh. Hebrews 1 said so, and also Genesis 18. You remember God was a Man, standing there eating and talking with Abraham, and told what Sarah was doing in the tent behind It. And Jesus said, "As it was in the days of Sodom, so shall it be at the coming of the Son of man," Deity veiled again in human flesh. Now remember, Jesus didn't say, "When the Son of God is being revealed," in Luke the 17 chapter, I believe, and about the 20th, 21st verse, somewhere along there; He said, "And when the Son of man is being revealed," the Son of man back in--in--in the church again, revealed in human beings, not Son of God, but the Son of man again, back in His church again in the last days. We find that He promised that in God's promises.

MIGHTY.GOD.UNVEILED PHIL.PA 64-0629

18-7 Jesus is our Moses of today; Moses veiled was the living Word to the people. Today, Jesus veiled is the Living Word to the people that... Jesus in the Church, the Holy Ghost, the Son of God, in the people, revealing the Word by the promise of this day, makes it just exactly. Same now. And remember, Moses did this and manifested this, not to all the world, but to the exodus people: just one class of people, that was those who come out of the--in the exodus.

MIGHTY.GOD.UNVEILED PHIL.PA 64-0629

20-1 060 Then it was God... In them days it was God in a man, His Son, Jesus Christ. We believe that. Not just a prophet, not just an ordinary man, ordinary human; It was God in Christ, God, in a man, the Fullness of the Godhead bodily in a man. God, in a man; now, it's God in men (See?), the fullness of God in the Godhead bodily in His entire Church, manifesting Himself, fulfilling His Word.

MIGHTY.GOD.UNVEILED PHIL.PA 64-0629

21-4 064 And we find out here that God has always had skin on Him. When Moses seen Him, He had skin on Him; He looked like a man. When God was behind the curtains, He had skin on Him. And God tonight in His Church is veiled in His Church with skin on Him. He's still the same God tonight.

TESTIMONY.RAISING.DEAD.BOY W.PALM.BEACH.FL 53-1203

013 Now, God told Moses. He said, "Now, I'm going to send My Angel before you to keep you in the way." Now, anyone knows that Angel was Jesus Christ which was the Pillar of Fire. It was Christ. His Name wasn't Jesus yet, until He was manifested in flesh.

ABRAHAM MACON.GA 55-0608

077 Of course, you know I'm talking, waiting for something. I'll tell you just what it is. It's this Person right here, the Angel of Lord. It's exactly, the Pillar of Fire of the Lord. I'm just as you, a man, a poor--borned a sinner, saved by grace, just like you.

WE.WOULD.SEE.JESUS NEW.YORK.NY 58-0501

048 Jesus said, "As the Father has sent Me, so send I you." The Father that sent Him, went with Him and was in Him. The Christ that sends His disciple goes with him and is in him. Not the disciples, but the Christ, "Not me, but My Father that dwelleth in Me." He said.

JESUS.CHRIST.THE.SAME TERRE.HAUTE.IN 58-0214

045 We have His picture here on paper. Many of you has seen it. Might... We don't have time to tell you of it. That's not my picture; I'm your brother. But it's been questioned. "What was that?" To me it was the same God that led the children of Israel by a Pillar of Fire. We all know that that was the Logos, that the Angel of the Covenant, which was Christ, that led the children of Israel. Christ declared it to be so.

He said He was the I AM, that He was in the burning bush, and He was the Rock that was in the wilderness.

WE.WOULD.SEE.JESUS CONCORD.NH 58-0523

E-26 026. And if that Pillar of Fire is the same Pillar of Fire, It'll act the same way It did when It stood here, made flesh and dwelled among us. It'll be in our flesh tonight, manifesting Itself. Is that right? Then we would see Jesus, the same, yesterday, today, and forever.

QUEEN.OF.THE.SOUTH DALLAS.TX 58-0613

E-45 045 Well remember, that was the Angel, and that Angel was God. Abraham called Him "Elohim," which is Almighty God. Almighty God manifested Himself in flesh, His Son, Jesus Christ... And Almighty God, the same Pillar of Fire that led the children of Israel, manifested in flesh in Jesus Christ: "I have come from God and go to God." After His death, burial, and resurrection, returned back, and was in a Pillar of Fire that blinded Saint Paul on the road to Damascus, came into the--Peter and got him out of prison; and that same Angel is here tonight, with His picture taken many times among us, producing the same thing that He did at the tent of Abraham.

E-46 046 That was before--not the water--the fire. And this is the last message before the fire. Sodom will burn.

QA.ON.THE.HOLY.GHOST JEFF.IN COD 59-1219

The power, the Fire of God is in my soul; that tongue of Fire that set up--come on the inside of me and burnt out everything that was contrary to God, and now I'm led by His Spirit. He can say, "Go here," and I'll go. "Go here"; I'll go. "Speak here"; I'll speak. "And do this, that, and the other." There you are, just like... You're led by the Spirit. That's God in you, working His will. No matter what it is, He's working His will.

WHY SHREVEPORT.LA 60-1126

E-17 017 and watch the Bible specifically says, "She's in the tent behind You," behind the Man. God manifested in flesh, this Man was. Abraham called Him Elohim, the Almighty. See? What He is going to do in the last days? "In the tent behind you." What kind of a mind reading or mental telepathy is that?

WE.WOULD.SEE.JESUS BLOOMINGTON.IL 61-0409

Now, everyone believes and knows that the corporal body of the Lord Jesus sets at the right hand of God Almighty at the throne of God, making intercessions upon our confession. You all believe that? And the Holy Spirit is here, which was upon Him, which was God in Christ. Now, this is God in His church. God was in a Pillar of Fire once, the Logos that went out of God, that was the Angel of the covenant that went with the children of Israel through the wilderness.

Then He was manifested, the same God in the flesh, which was His Son, that He overshadowed a virgin, created a Blood cell, and lived in that Body of flesh, the Son of God.

E-25 025 Now, then when that Son of God, gave His Life and His body for a sacrifice, and God raised His body up on the third day, and set it at His right hand on high, then the Holy Spirit came back; and on the day of Pentecost the Bible said, "There were tongues of fire," like tongues, like a lick of fire, "set upon each of them." That was God, the same Holy Spirit that was in the wilderness with the children of Israel...

You say, "That wasn't Jesus?"

It was. After His death, burial, and resurrection, Saul was on his road down to Damascus, and a great Light struck him down. Jesus on earth, said, "I come from God, and I go to God." And after His death, burial, and resurrection, and His ascension, Saul on his road down to Damascus was struck down onto the ground. And he looked up and there was a Light that blinded him and cried, "Saul, Saul why persecutest thou Me?"

He said, "Who are You, Lord?"

He said, "I'm Jesus," that had returned back to that same Pillar of Fire that led the children of Israel in the wilderness.

BE.NOT.AFRAID BLOOMINGTON.IL 61-0414

Jesus said, "As it was in the days of Sodom, so shall it be at the coming of the Son of man." When? Just before Sodom burned. That's just before this world's going to burn. The whole unbelieving world will be--go into chaos and burn with fervent heat. We know that. And just before that time...

Remember, THUS SAITH THE HOLY SPIRIT, **this is your last sign.** Write it in your Bible. And if something rises besides this, and greater than this, call me a false prophet.

SIXTH.SEAL.THE JEFF.IN 63-0323

445-1 {385} 139 This same Pillar of Fire coming upon Paul on the road to Damascus, he wrote many books of the Bible, called the Word of God. And now, Lord, that same Pillar of Fire by the evidence of the proof of the Word and by scientific research, **we see it here, revealing the Word of the Lord.**

ABSOLUTE.AN PHOENIX.AZ 63-0127

E-87 087 I've never had to worry a thing, because I believe my Absolute is the Word of God that's made manifest. Upon this I'll put my soul and body.

It's "Upon this rock," upon this Word... That's the One where I get the revelation. It's from Him Who reveals it. I'm uneducated. I don't try to study; I don't try to know it. I just do as He tells me. Then when He shows me, I look here, and there it is. I didn't even see it, and here it is, and it manifests itself. That's my Absolute. It's kept me down through these years. Brethren, it's helped me when I had no other way to be helped. I want to die by it.

PARADOX.A CHICAGO.IL 63-0801

162 081 How He can still manifest and let them take the picture of that same Pillar of Fire that followed Israel,

the same One that was with the Lord Jesus, the same One was down there with Saul on the road, the same One that come in and delivered Peter out of the prison! That same Angel of God is here tonight, and doing the very same thing It did when It was here on earth manifested in human flesh. Why? He is the same yesterday, today, and forever.

ABSOLUTE.AN SHREVEPORT.LA 63-1201M

47 026 Now, you see, we are not a divided people, we've got to be in unity, because each one of us holding a part of God. And we must come together, and then the Pillar of Fire is manifested in the wholeness, in the fulness of It; when His Church sets together in Heavenly places, then the fulness of the power of God is in His Church. **Each one of us holding spiritual gifts and spiritual offices, coming together, brings that Pillar of Fire back again.**

VICTORY.DAY SIERRA.VISTA.AZ 63-0421

E-84 084 And now, He rises (Amen.), with His saints with Him. Now, "He ascended on high and **give gifts back to men.**" What was it? Swords, put swords in their hand, the Word (See?) to conquer. Oh, my. He give them swords. What for? The Word. To conquer what? Sickness, sin, superstitions, evil, to bring every living creature that wants to live, bring everyone of them to the realization that "Because I live, ye live also."

SHALOM SIERRA.VISTA.AZ 64-0112

118 093 The same One that met Saul on the road down to Damascus. A great Light hung before Him, that same Light, same Pillar of Fire. Saul, being a Hebrew, would never worship any spirit or anything, or call it "Lord," in the position he was in. He said, "Lord, who are You?" He said, "I'm Jesus." (Jesus said, "I come from God, and I go to God.")

That same Light has come. To what? To manifest, to--to make known to the people the promises that He's made for this day, manifested Light of the day.

SHALOM SIERRA.VISTA.AZ 64-0112

159 120 Shalom! Peace! Don't be weary, Jesus is here. His great Light has come to us, and we're thankful for It, yes, His Word, the great mystery. Here He is today manifesting Himself, doing the same as He did then, just the same. Doing the very same thing.

SHALOM SIERRA.VISTA.AZ 64-0112

169 129 Every time He appears, something happens, we see the time getting close. We see back yonder not long ago when that church Ages was being drawn out, we were listening. We seen it was right with the Word, beating with the Word. After while, what happened? Here He come, Himself, and vindicated it.

TRIAL.A TUCSON.AZ 64-0427

It's God unveiling Himself, bringing Himself down so He can be... He was above in a Pillar of Fire. Then He was manifested in his Son, Jesus Christ. And now revealed to us by the Holy Ghost. Watch. When He comes...

E-84 084 You know what "Son of man" means? Look at Ezekiel the 2nd chapter, and you'll find it. Ezekiel 2:1. Jehovah, Himself, called Ezekiel the prophet, "son of man." He called all the prophets, "son of man."

And why, then, did Jesus call Himself Son of man? Because He had to come in the way that the prophet said He would come. Moses, in Deuteronomy 18:15, said, "The Lord your God shall raise up a prophet like me." And He come to reveal Himself to the natural seed of Abraham as "Son of man." And they called it the works of a devil. So has the royal seed. That sounds harsh, but, corrective, and it's love. The royal seed today's done the same thing, tried to call it mental telepathy or some devil.

It's the Son of man, Christ. That was Christ in Ezekiel, Christ in Moses, Christ in David. It was Jesus, the same yesterday, today, and forever. What?--the Word being made manifest by these prophets.

TRIAL.A TUCSON.AZ 64-0427

E-92 092 Now Jesus never said, "In the days when the Son of God will be revealed." He was revealed in the church age. But the church has put Him out. Then He would be revealed as Son of man, "when the Son of man is being revealed"--God manifested amongst the human being like it was then, Son of man, prophetic. Malachi 4 is promised a seer to come forth with a voice. Not Malachi 3, now, "Send my messenger." Malachi 4. Now don't get them confused, 'cause you do, you'll miss it. Malachi 4 was not Malachi 3, "I send my messenger before my face." But Malachi 4, when this messenger comes, the world is to be burned and the millennium sets in, the wicked is burned as ashes, and the righteous walk out upon the ashes of them. That never happened in the days of John. See? Malachi 4. And watch, there's to be a sign. And that sign must be a Scriptural sign. Jesus said, "I come from God. I go to God." He was the Pillar of Fire that was in the burning bush.

UNVEILING.OF.GOD JEFF.IN 64-0614M

295 148 The Word manifested or revealed in that revelation in there, then what does that put me? If He is that Shekinah Glory, I'm part of It. Amen. Oh. Amen. That's right. The Word Itself revealed, reveals Itself. Think. The mysteries of God made known to us in this day by the same heavenly Messenger that was made known to them in them days. Notice the same Pillar of Fire that sent Moses, the same Pillar of Fire that was on Moses that wrote the Bible, the same Pillar of Fire that Paul met on his road down to Damascus, and Paul wrote the New Testament...

UNVEILING.OF.GOD JEFF.IN 64-0614M

302 151 Notice, same Pillar of Fire sent to Moses and to Paul that wrote the Bible, now sent to reveal It. The grace of God, the unchanging God fulfilling the promises of Matthew 28, "Lo, I am with you always," fulfilling St. John 14:12, "The works that I do, you also," fulfilling St. Luke 17:28-29, "In the last days the Son of man will be revealed," (See, see?) Malachi 4, "Behold, I send to you Elijah the prophet, that will restore the faith of the people back to the original Word."

INFLUENCE SHREVEPORT.LA 63-1130B

150 069 The Pillar of Fire ought to put us in action today, as we've seen it vindicated in the Words of His promise for this hour, this last day. It should put the whole move of God into action.

UNVEILING.OF.GOD JEFF.IN 64-0614M

333 170 What's this Shekinah Glory today to break beyond the veil to see Who God is standing before you? See Who God is standing here before us? The--the Pillar of Fire, He's veiled in human flesh. But what does it do? The Shewbread Seed, the Word that we're to live on in this day by these promises, the Shekinah Glory ripens that Shewbread, brings it to pass, makes it Bread to the believers, that laid in the pages of the Bible year after year, the Word for this age.

UNVEILING.OF.GOD JEFF.IN 64-0614M

362 184 This visible Pillar of Fire that's scientifically proven, many years ago as a little boy spoke to me out there, and told me I'd live right here, what would take place. Telling you about it, and then It...

One day down on the river, before the ministry started, first revival, He appeared in the skies, identified Himself and give the commission. All these years I've hid it in my heart, veiling Christ, same Pillar of Fire interpreting the Word, as promised. We're in the last days, just the coming of the Lord.

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0823E

993-1 001 ..a true and living God Who lives with us and in us and works through us. Not making a statue to God, but we being living images of God... The Holy Spirit, not speaking through a statue, **but speaking through a redeemed vessel: God manifested in flesh.** How we thank Thee for this, the great Pillar of Fire following us, or we following It, rather, and for all the great manifestations of the same Spirit doing the same work that It's always done when It come to the earth.

WHO.IS.THIS.MELCHISEDEC JEFF.IN 65-0221E

42 022 And it's been hid since the foundation of the world, and it's sevenfold mystery, and God promised in this day, at the age of this Laodicea church, He would take the mask off the whole thing and we could see it.

What a glorious thing, God, En morphe, masked in a Pillar of Fire, God, En morphe in a Man called Jesus, God, En morphe in His church: God above us, God with us, God in us, the condescending of God.

QUESTIONS.AND.ANSWERS JEFF.IN COD 59-1223

488-84 052 Now, you can be so completely yielded to God till God can use your tongue to talk. That's right. That's what I claim. Any sermon that I ever preached that had any meaning to it, is when I got yielded, got William Branham out of the way, and Christ could take in and start talking.

PERSEVERANT DAL.TX 64-0305

243 232 And now have to come back to discernment, relaxing myself, getting William Branham over on the side.

244 233 How many ever seen that picture was taken here in Houston? And you... It's here. It's out front here now. See? That's hanging right beside, between me and the woman, right now.

HEAR.YE.HIM PARKERSBURG.WV 56-1215

E-82 082 Then you look this way and forget about William Branham. See? You believe Jesus died and raised again, rose again and is here tonight, that I am just His servant sent here... It's not my voice. No more... This thing, I said awhile ago, takes the voice away from me. It's a mute. It can't speak. It has to have a voice in it speaking, or it can't speak. I'm just a man; I don't know you.

But if Christ will come and take my vocals and use them and speak His own words to you, it wouldn't be me speaking then; it would be Him speaking through...

WHO.IS.THIS.MELCHISEDEC JEFF.IN 65-0221E

He said, "As it was in the days of Sodom," that God came down and was manifested in human flesh, and told what Sarah was thinking back in her heart in the tent behind Him, the last sign before the Gentile world was destroyed by fire? And the church has got it's last sign before the whole world's going to be destroyed, this Gentile kingdom be destroyed by the fire and wrath of God. You believe that?

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

54 039 I was talking to a--a gentleman not long ago, a Christian scholar and gentleman. He said, "Mr. Branham, we refuse all revelations."

I said, "Then you have to refuse Jesus Christ, for He is the revelation of God, God revealed in human flesh." **Unless you see it, you're lost.**

THINGS.THAT.ARE.TO.BE RIALTO.CA 65-1205

106 076 Keep from all this... This old earthly tabernacle here, you know what it is? This body is like an old coat that you wear. A coat that you once wear. But now, you have one so much better, you don't use it any more. What do you do? You hang it in a closet, for you've got one better. You've got a better coat. It's more up to date than the one you used to wear that's wore out. What? It is that garment. You are the inside of that. Remember, that garment only done what? It bore your image. See? But you don't need it anymore now. You've hung it up. It's a rag. And that's the way this old body is. It--It's bore the image of the heavenly, yet it is not you. You are on the inside of that body. You, the Spirit of God, is on the inside of that body. That's what makes the outside come into subjections, because the inside is pulling it (See?), bringing it in the line with the Word of God: your inside, you, yourself, your being.

This body is just an old coat, and someday what will you do with it? For you was--was only in the garment for a while. That is like the earthly garment, this body, your--your real body, your real self is on the inside of this old coat, that you call William Branham, or Susie Jones, or whoever it is. See? Someday it will hang in the earth's hall of memory of you. You'll put it out yonder in the grave, and somebody will put a tombstone up, "And here lies Rev. So-and-so, or John So-and-so, or So-and-so." It'll lie there as a memorial of you. The people just seeing you in this, and what you was, your real you, was on the inside of that. But the old coat itself just born the image of the heavenly.

2 Son of Man Ministry, Last Sign...Last Message

RECOGNIZING.YOUR.DAY JEFF.IN 64-0726M

30 017 This is just not someone trying to press something to you, but to reveal to you the very spiritual application of this hour.

QUESTIONS.AND.ANSWERS JEFF.IN COD 61-0112

572-390 147 But this message that I'm preaching is the true message of this day, and it's the last message. You see what I'm doing, brethren? I'm putting you all the same place I am, 'cause you're just as much into it as I am. You are messengers of this same message.

BIRTH.PAINS PHOENIX.AZ 65-0124

35-1 073 What was that last Message that Jesus said?--"As it was in the days of Sodom." Now, watch. Just before the Gentile world was burnt up--the fire.

REV.OF.JESUS.CHRIST JEFF.IN ROJC 9-67 60-1204M

42 023 the Holy Spirit give the interpretation, said, "THUS SAITH THE LORD", "Within three months there'll be **the Spirit of Moses, Elijah, and Christ, ministering in this tabernacle.**" There it happened, perfectly.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA 65-1127M

212 088 But the Elijah of this day is the Lord Jesus Christ. He is to come according to Luke 17:30. It... The Son of man is to reveal Himself among His people: not a man, God. **But it'll come through a prophet.**

VOICE.OF.THE.SIGN TUL.CA 64-0214

128 117 He also said in Luke 17:30 in the... "Like it was in the days of Sodom, so shall it be in the coming of the Son of man,

when the Son of man will be revealed." The Son of man is prophesied to be revealed.

And what kind of a revelation will it be? It will be the revelation of his living, after being crucified, for nineteen hundred years; and is raised from the dead and is alive with us. He will be revealed, because exactly the same things that they did at Sodom has got to return again. You can interpret it any way you wish to. But there it is. It's just the fact. It interprets itself. The Word don't need any interpretation, when it's doing it itself, revealing Christ in the promise of the age.

UNFAILING.WORDS.OF.PROMISE PHOENIX.AZ 64-0120

44 014 God, in the Bible, the Hebrews, the 1st chapter, said, "God, in sundry times, in divers manners spake to the fathers by the prophets; in this last day has spoke through His Son, Jesus Christ." See it's Jesus Christ. And Jesus is the Word (See?), He reveals His Word by Jesus Christ. The Word reveals Itself; It makes the Word live. That's where the people fail to recognize Him.

GOD.IDENTIFYING.HIMSELF DENHAM.SP.LA 64-0320

E-92 092 Jesus said in the 17th chapter of St. Luke, "As it was in the days of Sodom, so shall it be in the coming of the Son of man, when the Son of man is being revealed."

When the revelation is unfolding itself in the days when the world will be like Sodom, what will it be? The characteristic of that Scripture being fulfilled--God identifying Himself...

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

And then He promised, in the hour of the seventh angel's Message, the Seven Seals would be revealed; and the mysteries of God would be declared (Revelation 10) when the seventh angel begins to sound his Message, not the healing service, the Message that follows the healing service.

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN 65-0218

101 068 Now, notice, but at the opening of the Seven Seals, Revelations 10, the full Word is to be borned into manifestation again and vindicated by the Spirit of God in the full strength, as It was when It was here on earth, manifested in the same way, doing the same things that It did when It was here on earth. Amen! Hebrews 13:8 said Jesus Christ is the same yesterday, today, and forever. In St. Luke 17:30 Jesus said, "In the last days, as it was in the days of Sodom when the Son of man will be revealing Himself again, it'll be the same thing."

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

160 063 But now, God has promised us these things in the last days. In Malachi 4, said that Jesus Christ would come down and impersonate Himself in human flesh like He did at Sodom. That's right. And said the world would be in a Sodom condition. And it said, "As it was then, the Son of man will be revealed that day." See, this Man that come down in the form of a man, which was "Elohim," by Abraham, before this promised son came. Look what it was. Abraham said it was God. And the Bible said there was three men came to him, dust on Their clothes, traveled, set down and eat like men. And Jesus said, "Just at the time the world gets in a Sodom condition, then the Son of man would reveal Himself again, not Son of God, Son of man (See?), would reveal Himself." Now, mark that with what the last prophet said, "Behold I send to you Elijah the prophet, and he will restore the--the hearts of the children back to the fathers," (See?) a Message to bring them back to the Bible. And the Son of man will be revealing Himself in that day. And at that day of the sounding of the last church age, the seventh angel, the mysteries of God should be made known in that day. The Seven Seals would be broken; the mysteries of all these churches and things, how they happened and what take--how, what taken place.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

167 066 Now, He appeared here as a physical body, looked just exactly like Hofmann's Head of Christ at Thirty-three, and blood running out of His hand, and so forth, nail scars all over Him, I wouldn't accept it. No, no, no, no. When He comes, Hissself, "Every eye shall see Him, every tongue shall confess Him; and as the lightning cometh from the east unto the west, so shall it be." See? We don't believe these cults and clans. We believe God is the Word.

But He embodies Himself, taking your body and my body, and gives you gifts, gives me gifts, and through these gifts He makes Hissself known. That's the secret Food. No matter how much He'd make Hissself known by me, you've got to believe it; you've got to have a gift of faith too to believe it.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

269 193 Now, I want you to know this is sure. And you that listen to this tape, you might have thought today that I was trying to say that about myself, being that I was packing this Message. I have no more to do with it than nothing, no more than just a voice. And my voice, even against my better judgment... I wanted to be a trapper. But it's the will of my Father that I declare to do, and determined to do. I wasn't the One that appeared down on the river; I was only standing there when He appeared. I'm not the One that performs these things and foretells these things that happens as perfect as they are; I'm only one that's near when He does it. I was only a voice that He used to say it. It wasn't what I knew; it's what I just surrendered myself to, that He spoke through. It isn't me. It wasn't the seventh angel, oh, no; it was a manifestation of the Son of man. It wasn't the angel, his Message; it was the mystery that God unfolded. It's not a man; it's God. The angel was not the Son of man; he was a messenger from the Son of man. The Son of man is Christ. He's the One that you're feeding on. You're not feeding on a man. A man, his words will fail, but you're feeding on the unfailing Body-Word of the Son of man.

PERFECT.FAITH JEFF.IN 63-0825E

Think of that! The Word of God is That, a Discerner of the intents of the heart. For the Word of God is quick and powerful and sharper than any two-edged sword, piercing even to the dividing asunder of the soul and of spirit, and of the joints and of the marrow, and is a Discerner of the thoughts and intents of the heart. The Word made flesh (Hallelujah.), the Word operating in human flesh by physical signs, by material signs, by Scriptural signs, perfectly, to bring to you a perfect faith for a perfect rapture.

DESPERATION JEFF.IN 63-0901E

21 017 And the devil can impersonate any of those things. But he cannot be the Holy Ghost. See? He can impersonate these gifts, but he can't be the Holy Ghost. And the Holy Ghost is the Token that the Blood's been applied, because It follows the Blood all the way from the Book of Redemption. See it? That was the purpose of Him coming. That's what He followed in every age. Every age He's followed that to see that It's brought forth. And they could not be made perfect without us. And now, the entire Holy Spirit visits the church making God in human flesh as He did before Sodom, the burning there, which was a type. Then Abraham, He appeared to him.

And all the things that He hasn't done down through the ages, in the church ages, He is now doing. Back to the Word, because the messages, and the messages, and the messages has to wind up in the entire Word. And in the last days, the Seven Seals being open, was to pick up every straggle that's been left off in it and make the whole thing in one great big body of the Bride, that them who lived back there was not perfect until this church be perfected, the Bride group in the last days, to bring them in and all together be taken up. See?

PROVING.HIS.WORD JEFF.IN 64-0816

271 271 Do you believe we're living in the last days when the Son of man was to be manifested? That would be all the Word that's gathered up through Luther, Wesley, Baptist, and all that, and the Pentecostal, all gathered up to the revelation of what it's all been. The seventh angel was to open the six-seal mystery. It's all to be gathered up in the Son of man, His fullness of time has come to the fullness of His Word, to manifest the fullness of His Body. That's the Word, then, that's the spoken Word made manifest by the Word, reveal the Word.

LEAN.NOT.ON.UNDERSTANDING PHOENIX.AZ 65-0120

133 051 And today, Jesus said in Luke the 17th chapter and the 30th verse, "As it was in the days of Lot, so shall it be at the end time when the Son of man..."

Now, remember, "Son of man" is a prophet. Jehovah called Ezekiel a "son of man." Jesus come in three names: Son of man, Son of David, Son of God. He called Hisself "Son of man" so that the people would understand, for He was that Prophet that the Lord God would raise up.

Now, notice, then He promised what? The Son of man would reveal Himself again just before that time, before the fire. And that was the last sign that Abraham saw before the promised son arrived; and he turned back to a young man, and she to a young woman.

MARRIAGE.AND.DIVORCE JEFF.IN 65-0221M

4-1 009 I was called when I was just a little boy. And in this was a **visible, audible sign given me: a--a Pillar of Fire** hanging in a bush, at seven years old, right here on the Utica Pike. My father was working for Mr. O. H. Wathen, and had just recently died. And you've read the book; you know the story. And from that time... Down on the river then, It appeared visibly before the people, and now... It's had the picture taken many times, and it hangs in the Washington, D.C. as a copyright in the Religious Hall

of Art as the only supernatural being that was ever scientifically proven to be photographed--same Pillar of Fire, exactly in the same look and every way, that brought Israel out of Egypt. I believe It's Jesus Christ in Spirit form in the Sonship of God; for He was called Son of man when He come first; now He's called Son of God; in the Millennium He'll be Son of David. He come Son of man, a prophet, as was spoke of Him; now He's Son of God, supernatural; in the great Millennium that is to come He'll be Son of David, setting on the throne of David. As all Bible readers know, that that's a Divine promise with God to David--He would raise up His Son to set on His throne.

And now, in a odd, peculiar ministry, I've been called everything from God to a devil. And that's just... It always is that way.

UNVEILING.OF.GOD JEFF.IN 64-0614M

320 163 He revealed Hisself then what? **Same Spirit, but in a different form.** See? But what's the last of that corn? It comes back to the original grain. Is that right?

And **His ministry** comes from them reformations back to the original Word again. The Word comes to a prophet, and He promised it in Malachi 4, and to restore the faith of the people back to the original grain. What went in the ground is here the same. The grain is come up through here. It come up as Son of God; **now It reveals Itself here as Son of man**, and then It reveals Itself as Son of David (See?) on the throne.

PROVING.HIS.WORD JEFF.IN 64-0816

222 222 **Who is the Son of man? The Word!** And the Word is quicker than, powerful than a two-edged sword, and discerns the thoughts that's in the heart. What did He have to do? He has to prove that Word. What will He do? Notice of it when we see it happening, look at It in the same form that He was here in the beginning, the Pillar of Fire. My! Proving that He's Hebrews 13:8, said, "Jesus Christ is the same yesterday, today, and forever." What was it? Jesus Christ, the same yesterday,

that was Christ that was in the wilderness with Moses. How many knows the Bible said that? Yesterday! That was Christ when Paul was speaking here today (you believe that?) in the New Testament. **Then the Son of man, the same Christ, in the last day.**

WHY PHOENIX.AZ 60-0309

E-52 052 Jesus said, "The works that I do, shall you do also." Jesus said, "As it was in the days of Sodom, so shall it be in the coming of the Son of man." A ministry working through human flesh, like you. And you and I together will do the same thing. Just before the coming of Christ this would be taking place. All the prophets spoke of it. The Scriptures laid to it, and everything. Don't stand off from it, say, "Well, I wonder."

Take the Bible. Jesus said, "Search the Scriptures, for in them you think you have Eternal Life, and they are they that testify of Me." That's how you're going to know, search the Scriptures.

JESUS.CHRIST.THE.SAME TUCSON.AZ 63-0604

That was the last sign just before the fire fell. Is that right? We've had signs, wonders, sanctification, baptism of the Holy Ghost, speaking in tongues, Divine healing. But what was the last sign before Sodom burned? This very same you're seeing tonight, God manifesting Himself in human flesh, knowing the secret of the heart. Jesus Christ said so. "As it was in the days of Sodom so shall it be in the coming of the Son of man."

JESUS.CHRIST.THE.SAME HOT.SPRINGS.AR 63-0627

190 075 Notice, Jesus said, "As it was in the days of Lot, so shall it be at the coming of the Son of man." The messengers will be in Sodom; and the called-out Church will receive a sign, of what? God manifested in human flesh. Glory! Jesus Christ the same yesterday, today, and forever. It's a sign to the Gentile Church. Now it's our time. It's us to see it, God's promise.

We could stand here for an hour, back and forth, through the Scripture, and weave that together and prove that that's right. And this is the hour. Here is the last sign to be showed. We're at the end time.

The Book of Revelation, in the Church Ages, the Laodicean Church Age, the seventh angel was supposed... In the sounding of the days of that, "the mystery of God should be finished." And we are in the Laodicean Age; lazy, soft, no good, lukewarm, and that's the condition our Pentecostal church has got in. God has shook every gift that He could before it.

CALLED.OUT CHICAGO.IL 58-0109

E-24 024 Jesus said, "When the Son of man is revealed from heaven." Let me close by saying this: that the Son of man is now being revealed from heaven.

"Will it come after while, Brother Branham?"

It is now. And I hope I won't have to make this so personal of this own meeting, but that your spirit within you that's give you by God, can read what I'm talking about. The Son of man has already come from glory and is revealing Himself for the past few years to His Church in mercy, showing them His great Presence, doing the same things that He did when He was here on earth, revealing Himself like He did to Abraham. Before the destruction, He has come now in mercy, revealing Himself to the Church. It's being laughed at and scoffed at. The next time He reveals Hisself, it'll be in judgment on the world and the nations that's forgot God and sinned their way of grace--their day of grace, rather, away.

VOICE.OF.THE.SIGN BEAUMONT.TX 64-0313

E-105 105 Now, I'm a total stranger to you. I don't know nothing about you. But you were sitting there praying. If that's right, wave your hand like this. Now, if Jesus Christ is the Son of God, which He is, a high priest sitting at the right hand of God, and I'm just standing here by a gift with myself... out of... just out of human reasoning, not thinking on my own, a way to relax my own mind

and thinking, **and just let God move in**, do you believe that He?... God knows I don't know you, and you know the same.

E-109 109 You believe? There's the sign, **listen at the voice**. Repent. Get back to God as quick as you can. Jesus Christ is here in the power of his resurrection. **A wicked and an adulterous generation receives a sign of Jesus Christ, living among people**. He couldn't do that just with me. It's got to be you too. See? The woman had to touch his garment. You had to touch his garment. We're just instruments.

E-115 115 Lord Jesus, enough has been said, enough has been done. The Word that has been promised has been made manifested. The Messiah, the Christ of God, is in Divine presence. We feel Him. We see Him. We know that He promised this in the last days. "As it was in the days of Sodom, so shall it be when the Son of man is revealed." Then we know we see the fire in the skies, the atomic bombs. We see the worm-eaten nations. Nations are breaking. We see that Israel's in the homeland. Every sign that could be promised has been fulfilled. The next thing is the promised Son coming.

EVENTS.MADE.CLEAR.BY.PROPHECY JEFF.IN 65-0801E

139 082 O God! Jesus, manifested God of the Word, you said, "As it was in the days of Sodom," the world would be in that condition just before the destruction of the Gentile world, the Gentile dispensation. Here we are, Sodomites to the core! And then You said that the Son of man, which is always referred to as a "prophet," would be revealed in that hour.

AUDIO.LETTER.TO.LEE.VAYLE TUCSON.AZ 64-0500

[This text was transcribed off an audio "tape letter" from Brother Branham to Lee Vayle concerning the manuscript for the "Twentieth Century Prophet" book. It was recorded in Brother Fred Sothmann's house--Ed.]

Have you noticed that Jesus came in the Name of three sons (See?): Son of man, Son of God, and Son of David.

Now, when He first arrived, He came in the Name of the Son of man. And "son of man" in the Bible means, "a prophet." That will fulfill the Scripture, because He was to be a prophet.

Moses said in Deuteronomy (I believe) 18:15, or somewhere along there, that--that, "The Lord your God shall raise up a prophet unto you." Therefore, the Scriptures cannot be broke, so He had to come as Son of man.

E-22 022 We find in Ezekiel the 2nd chapter and the 1st verse (I believe it is), that Jehovah Himself called Ezekiel, "son of man." And other prophets were referred to as "son of man." So to make the Scriptures perfect, He had to come a prophet: Son of man.

And now we find that through the church ages, He has been "Son of God." Like God the Spirit, He's in the Holy Spirit, the Son of God to the churches. The Laodicea age, He's put out. Then, according to Luke, there He's to reveal Himself again as "Son of man." When the Son of man is revealed (See?), revealing Himself as Son of man again, not Son of God. Son of God was the Holy Spirit, and they grieved It from the Church, put It out, put the Holy Spirit out of their organizations, denominations. And there He is on the outside of the church in Revelations 3, the Laodicea age. Son of God has been put out, and now reveals Hisself back, "Son of man."

E-23 023 Now, and in the millennium, He will be Son of David, Son of David, 'cause He will set on the throne of His Father, David.

And He come revealed Himself as Son of man. That would be God, the Word that comes to the prophet, and He was, revealing the Word of the age to--by Son of man.

In the--the church age He's revealed Himself as Son of God, the Holy Spirit through revelation, revelation as to reveal.

E-25 025 Now, in the last day, It has to come back again to the Word promise. See, in the church age, there's not very much promise, only the reformers. You never see it in the church ages there where anything but just the reformers, and so forth, which comes by revelation.

But when all these seven thunders mysteries is to be made known, He has to come again as Son of man. That is the same Holy Spirit back into human flesh perfectly paralleling Sodom when God was manifested in a human being. See? And if He come then to the natural seed, Abraham, He comes now to the royal seed, Abraham, who is also waiting for the royal promised Son, not the natural, Isaac, but the royal promised Son. And that's why there can be nothing else but prophetic, as you have well explained it, a prophet for these last days.

UNVEILING.OF.GOD JEFF.IN 64-0614M

68 036 Notice. Now, He came first as the Prophet, and they crucified Him. His own crucified Him. He came as the Son of man. Then after the Holy Spirit came, He was then the Son of God. God is a Spirit. He was the Holy Spirit: Son of God. He lived through the church ages as Son of God.

Now, in the millennium He'll be Son of David setting upon the throne of His father David. He is the Son of David now.

And remember, between the Son of God... In the Laodicea church age they put Him out. And in Luke He said that He would be revealed again as Son of man, the prophet, fulfilling the rest of it. See? The Scriptures tie perfectly together. Son of man, Son of God, Son of David, what was it? It's the same God all the time, just changing His form, en morphe.

Then we find out that they got it so bundled up, just like the Israelites did, till when He does appear in the last days in the Pentecostal age as the Holy Spirit, they rejected It.

They did the same thing Israel did. And what does He do now? Return as Son of man. And then from that, Son of David. See how close we are? Son of man, Son of David, Son of God. He's revealed in the last days as Son of man according to Malachi 4, all the rest of the prophecies pertaining to this hour. No more dealing with the church after He... They put Him out; on the outside, knocking at the door. Some predestinated seed in there yet, He must get to them.

RAPTURE.THE YUMA.AZ 65-1204

124 094 Now, we're living in the Seventh Church Age. And when the Bible said that this Seventh Church Age... When the messenger of the Seventh Church Age begins to sound his Message, that the mysteries of all the things that's been twisted up down through the age would be revealed in that time. And here we see it, the Son of man coming among His people and doing just exactly, confirming His Message as He said He would do. Here we find it in this last age.

FORGOTTEN.BEATITUDE CHICAGO.IL 61-0425E

E-55 055 Now, "What is it, Brother Branham?" It's not me. And it wouldn't do a thing to me if you didn't do it. It's--it's you just as much into it as I am. It's got to be your faith that does His-- touches Him, so that He will speak through me. It's just a gift to yield myself to Him, just give Him my eyes, my mind, my tongue, my being. I--I don't know none of you. But it's--it's Him speaking through there. See? It's Him doing that. So it isn't me.

QUEEN.OF.SHEBA LONG.BEACH.CA 61-0219

E-82 082 And now, His Holy Spirit is here, which the Spirit was upon Christ, which is God, in human flesh, your flesh, my flesh, as the Blood cleanses us.

GREATER.THAN.SOLOMON HOT.SPRINGS.AR 63-0628E

Jesus said it will repeat again, just before the coming of the Son of man; God manifested in the flesh, in human flesh, through the power of the Holy Spirit and the Blood of Jesus Christ.

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0830M

That's the difference between right and wrong. To make me the Person of the Lord Jesus Christ, would be an antichrist (See?), for that Person of the Lord Jesus is setting at the right hand of the Majesty on high, and will come again in great power and glory. But for His Life that was in Him being upon me, and upon you who have Him, it's exactly the truth; and you become Christ.

You remember my message on Messiahettes?

EVER.PRESENT.WATER JEFF.IN 61-0723M

34 020 And that's what caused the brethren to get the doctrine started, that I was the incarnated Lord Jesus Christ. And we know that that would just tear the Ministry all to pieces, and bring reproach upon Christ and everything. See? So that's the reason I had to give them a great shake, to stop it right at once, to let them know that that was not of God, that was of the Devil.

RAISING.JAIRUS.DAUGHTER SHREVEPORT.LA 56-0731

And if Jesus Christ doesn't appear here in all of His power, then I'm a false prophet. If He doesn't manifest Hisself tonight, right here among us, as He did in the days gone by, then I'm a false prophet. I believe Him. I know He is.

Now before you see Him appear, will you accept Him as your Saviour, while He is standing here, His power, His moving of the Spirit.

ABRAHAM'S.COVENANT.CONFIRMED MIDDLETOWN.OH 61-0318

E-72 072 But upon the Scripture what I told you that we're in the end time, and that same God that dwelt in human flesh,

eating and drinking there, that several hundred years after that was made manifest in flesh, the same God, 'cause He come for Redemption to hunt His lost child...

When God came down in the garden of Eden, why didn't He send a Angel to hunt Adam? Why didn't He send some kind of a Son to hunt Adam? That was His lost child: He come Hissself. That's why Jesus was God made flesh. He came in human flesh to redeem you. I was going to speak on that tonight if I had to finish that up last night, The Kinsman Redeemer, to show that He had to man. So through that Blood, without sex, that unadulterated, created Blood of God, I stand here tonight with this... this challenge upon my Bible, standing before a woman, to say that God keeps His Word. That's where we stand.

If God will reveal to me something that you know that I... If there's anything about you, I don't know it. But if He will reveal to me, then you'll know, and like the woman at the well of Samaria, go tell your people that, "Come see a Man... not Brother Branham, now, but the Lord Jesus that's in His church, manifesting Himself, because He told me the things that's in my life."

PARADOX.A PHOENIX.AZ 62-0128A

E-37 037 It certainly was a paradox in Sodom, a little before then, when Sarah laughed at the voice of a Man in human flesh out there, which was God.

PERSEVERANCE S.PINES.NC 62-0608

Let me turn my back. You pray. The Angel that appeared in human flesh had His back turned to the tent where Sarah was, and He told Sarah what she did. Is that right? That same Angel was God. And the same God that was there was promised by Jesus, Who was God, to appear in these last days before the burning of the earth, just like He did in the days of Sodom. Do you believe it?

JEHOVAH.JIREH.PART.2 GRASS.VALLEY.CA 62-0706

God had to do to come down and investigate Sodom, He said--just reached over and got Him a handful of cosmic light and petroleum, and `Whew!' Said, `Come here, Gabriel, step in here.' That's right. Reached over and got another handful of dust, `Come here, Michael, step in here.' And made one for Hisself." He had to represent something He was going to be in the last days, so He comes right down and talks in human flesh. Exactly right.

LOOK.AWAY.TO.JESUS JEFF.IN 63-1229E

43-3 121 But it was promised in the last days, that as the Angel, God was dwelling in a human body, that came up just before Sodom burned, and He set with His back turned to the tent where Sarah was, and told Abraham what she was thinking in the tent: God, in a human flesh, wearing human clothes. And that's the only way God can do it today, is when He gets in your flesh (See?), showing that God would be manifested in human flesh.

GOD.IS.HIS.OWN.INTERPRETER BAKF.CA 64-0205

95 051 He was Elohim manifested in human flesh, wearing human clothes, eating human's food. Amen! A sign that in the last days that God will appear again among His people in human flesh! Amen! Jesus said, "The works that I do shall you do also. And as it was in the days of Sodom, so shall it be at the coming of the Son of man." Amen! That don't need no interpreting; it needs manifestation, that's what it needs.

TOKEN.THE BAKF.CA 64-0208

And Jesus said it shall return again in the coming of the Son of man.

220 106 Here You're identifying Yourself, standing here in human flesh among us, and identifying Yourself by the Token that would identify You. The Token is to identify Jesus Christ, His resurrection. And here It is now, identifying Him doing the same that He did when He stood here in a corporal body.

O Father God, may the people see and realize how these Scriptures and things are perfectly fulfilled.

JEHOVAH.JIREH.2 LOUISVILLE.MS 64-0403

E-89 089 I want you to imagine standing before you in here somewhere, Christ, raised up from the dead, come right through the walls one time, eat bread, said, "Feel Me. I'm flesh and bone," and disappeared right before them. Now, He--He promised that He would appear in the last days in the form of human flesh again, in your flesh, like He did at the days of Sodom. God, which was Christ manifested in flesh, now in His church, His Bride... See, they're coming together. It's a uniting time.

JEHOVAH.JIREH.3 LOUISVILLE.MS 64-0404

E-22 022 But where are we at now? God speaking right among us, through us audible, just like He did there. And He promised to do it; that's the thing. It ain't something we made up. The Bible said so. Jesus said He would do it, make Himself again. Notice. And immediately after this, Abraham pleaded for Lot. He said if He could even find ten people, He would spare it, but He couldn't even find that.

WHEN.THEIR.EYES.WERE.OPENED TAMPA.FL 64-0416

E-71 071 Now, may the God of heaven who raised up His Son, Jesus Christ; who by His written Word... I'm trying by a Divine gift to identify His Presence before these people for their glory. May He send the Holy Spirit upon me, as by this gift I let myself to be, to identify Jesus Christ in human flesh as God was identified in human flesh in the days of Sodom, fulfill His Word. May He grant it, in Jesus Christ's Name.

TRIAL.THE TAMPA.FL 64-0419

80 077 To the Jews He was the Son of David. To the Greeks He was Lord, to us He's Lord, to the Gentiles. And now in the last days, He would return back again as Son of man, because Malachi

promised us that there would be a prophet rise up in the last days that would return the hearts of the people back to (away from them organizations) back to the original word, the Faith of the fathers, the original Pentecost. And when He did it, St. John 14:12, the works that He did would be done also. Revelation 10 promised the whole mystery. How you going to reveal the mysteries? See what Luther left off, see what Wesley left off, see what Pentecost left off, and then reveal the secret of the heart, to make it the same God through every age, which is nothing but God's Word being made manifest back to the Son of man again. We don't look for nail scars; we look for the Word made manifest. Notice, God promised these things now, and He does it just as he said. I could say more, but, we will leave the subject, it's getting late.

TRIAL.THE TAMPA.FL 64-0419

And your name is Mr. Smith. Do you believe that God will make her well? If that's right, wave your hand up and down like this. I challenge you to believe, to believe that Jesus Christ is revealed in the form of Son of man. And to you who believe, it's the power of God who knows every thought.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

41-2 119 We all know that the church in that condition couldn't finish up this last day. How could it bring Malachi 4 in? How could it do it? They don't even believe in such a thing. How could it believe--bring in Luke 17:30? How could it bring in all these other Scriptures that's promised in this last days? It couldn't do it, because it denies It. "As it was in the days of Lot, so shall it be in the coming of the Son of man."

Look at the condition that Sodom was in, in that day--look at the condition of the church today.

Look what happened to Abraham, the Elected. Look what happened to the--Lot and those down in Sodom. Look at Billy Graham and Oral Roberts and them down there amongst those

denominations. Look at the elected Abraham's church pulled out. Look what kind of sign that Jesus Himself, the incarnated God, standing there in human flesh...

41-4 120 You say, "That was an Angel." The Bible said it was God: Lord, God, Elohim, standing there in human flesh, showing that He would so anoint His church in the last days, it'd be God working in human flesh again. "As it was in the days of Sodom, so shall it be at the coming of the Son of man."

Same kind of thing. You can see it right there in the Scriptures. "Read the--search the Scriptures for in them you think you have Eternal Life and They are They that testify of this."

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65-0822M

When Jesus was manifested in the Old Testament in a theophany, in the Person of Melchisedec, not a priesthood, but the Person, the Man... See? For this Man had yet not been born, but He was in a theophany so He had no father, no mother. He was God Himself. He was manifested in the form of a Man called King of Salem, which is King of Peace and King of Righteousness. See? He was Melchisedec. He had neither father nor mother, beginning of days of ending of life. See? It was Jesus in a theophany in the form of a man. Could you go that? All right.

141 100 Then He was made actually human flesh and dwelled among us in the Person of Jesus Christ Himself, born of the virgin Mary. He come in that form so He could die and went back into heaven. Now, in this last days He has promised to manifest Himself in the Fullness again of His flesh in Spirit. See? For as it was in the days of Sodom, so shall it be in the coming of the Son of man. Now, look at the Sodom, how it set, and what taken place, and Jesus Christ being manifested in bodily form of His church today (See?), doing the same things, same work, same things that He did all the time, never changes, the eternal One. See? And upon earth today, He has manifested Himself in the human bodies, our human bodies that He has called, and done exactly the same thing He done in sundry time, and in the times

of His flesh upon the earth. And doing the same thing today, because God in sundry times spoke to the fathers through the prophets, in this last days through His Son Jesus Christ (See?), the Son being revealed in the last days, God manifested in human flesh, setting just before Sodom's destruction, the end of the Gentile world. You see it? There's three manifestations.

142 101 Now, the next thing happens, is when it's all gathered up into that one Person, Jesus Christ, Bride and Body at the physical return of the Lord Jesus...

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

187 112 Now, it's begin to pull away, the wheat's begin to be seen. This is not a Pentecostal age, this is the Latter-day age, this is the Bride Age, this is the Evening Light, this is when Malachi 4 must be fulfilled to follow God's pattern, this is Luke 17:30 to be fulfilled, this is the book of... Jeremiah and all the rest of them, that Joel has spoke of these days.

This is that day! "I have heard, Lord, and It was coming, but now I see It with my eye!"

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

182 Now, He promised that He would do that same thing again, just before the world would be burnt, and the world would be in a Sodom condition. The New Testament, the Prophet, the God-prophet, the Prophet of prophets, the God of all the prophets, the fulness of the Godhead bodily, God manifested in a flesh, the Creator, of Genesis. Hallelujah.

It's His Word! He said it would happen! And we see Sodom condition, we see the world in that condition, now we see Him come down and do exactly what He said He would do. Now, we've heard of Him, now we see Him! "I've heard of You with my ears, now I see You with my eyes." Amen! "I see Him with my own eyes." What a hour it should be! What a time it should be! The confirmation of His Word!

Always when the Word is confirmed, that's God speaking in His Word, making Hissself visible that you can see.

UNVEILING.OF.GOD JEFF.IN 64-0614M

184 096 Oh, brother, sister, are you catching it? Look. Don't you see? It's been veiled through these ages according to what God said, and It would be opened in the last days; those seven seals would be broke, and the full thing would come into view of the people, what's took place all along. The hour of the seventh angel's message, all the mysteries of God should be made known in that Elijah, in this last hour: how that Christ is put out of His church as Son of God; how He's revealed as Son of man again; how that the church is to be put in order, and everything for the last day, and no creed, no denominations, **just absolutely the Word living in the individual.**

So is Christ our Moses. Christ is our Moses. **He was God veiled in human flesh**, veiled in humanity, in flesh. That's right. And He's the same yesterday, today, and forever. He was veiled by badger skins. He was veiled. And this time He was veiled in a man. See? Now, notice, "same yesterday, today, and forever," promised Word to this age. He's still Christ, the promised Word to this age, veiled in human flesh. The Word is God.

SHALOM PHOENIX.AZ 64-0119

40 024 It seems like that gross darkness has settled upon the people till they think the only thing there is to do is to go to church and be a pretty good person, put your name on the book, and some little mysterious thing, "God will twist the key when you die, and change that spirit in you, to Him." **You're mistaken.** When you die, that spirit that's on you, that's the way you'll forever be. And remember, the Pharisees, Sadducees, and so forth, was very religious people.

3

Nothing Left but Judgment

JESUS.CHRIST.THE.SAME BEAUMONT.TX 61-0118

And with His back turned to the tent, He said, "Why did Sarah laugh?"

E-66 066 What kind of a telepathy's that? What was it? It was a sign that she's just ready to burn. Now, He said, "As it was in the days of Sodom," and the world is in a Sodom condition now. Just before the fire fell, the Angel of the Lord comes back and dwells in human flesh, and does the same sign to give the Gentiles the same Messiahic sign it did to the Jews and Samaritans.

E-67 067 Now, but then the Gentile church is at the end time. Is that right? We believe that, that this is the end time, and the Sodom burning is close at hand.

Why, the atomic bomb's already in the hangar down there with the world's name wrote on it. That's right. She's going to burn. Don't worry about that. It's going to burn. It's ready right now to be set off at any time. Just let some fanatic pull a...

One of these missiles, one of these days, is going to get in somebody's screen, and then everybody's going to start turning loose in every nation. Then it's here. But before that happens, the church is going home. The church is going home. It'll never be in that. Now, do you understand? But just at that end time this sign is to appear again.

WAY.OF.A.TRUE.PROPHET JEFF.IN 62-0513M

26-7 083 So is it today! The very God that America claims to serve will bring judgment upon the nation and destroy it. I hope that gets so deep that you'll never wiggle out of it. The very One that you claim that you love and with your own manmade dogmas, and immoral life, and decay that you've got in you, away from the Word of God will destroy you someday. That's THUS SAITH THE LORD! Nothing else left for.

DOING.GOD.A.SERVICE JEFF.IN 65-0718M

135 062 America, ... It's a million miles from being a Christian country! I don't even pray for it. How can I pray for it, and it won't repent under the mighty powers of God demonstrated before it, and denying, and closing the doors to it, and walking away? I commit it to God. And she's going further away, and now she's going to sink. Just watch what happens.

PERSEVERANT DAL.TX 64-0305

253 242 And because they said the Spirit of God, that was doing that work in Him, was "an evil spirit," it was blasphemy against the Holy Spirit, which will never be forgiven when This come in this day. That's the reason this nation stands in judgment today. It's nothing left for it but judgment.

GREATER.THAN.SOLOMON DAL.TX 64-0306

When a prophet raises on the scene, it's time that God is going to speak His Word. The nations reject it, and then chaos sets in.

36 036 That's the way it was in the changing of the church ages, each time, when the message was rejected. And God giving these gifts and messages to the people, and they turn them down, then there is nothing left but judgment.

GOD.OF.THIS.EVIL.AGE JEFF.IN 65-0801M

151 080 Why, you perverted generation of snakes, what's the matter with you anyhow? *My God will judge this nation someday with fire. He'll sink it beneath the ocean.* The hour of His judgment is at hand.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

566-5 {320} 105. We are here. We're at the end, friend. Soon it shall be time run out. Millions will lose their lives. Millions will be-
-that now believe that they are saved will be counted fodder for
the atomic age.

GOD.RICH.IN.MERCY PHOENIX.AZ 65-0119

60 026 You can talk to people sometime on the streets, talk to them about the Lord, they laugh right in your face. Well, we're supposed to do it, anyhow. But listen, "There is no man can come to Me except My Father draws him first." God has to do the drawing. There has to be a Life. "And all that He has given Me, will come to Me."

He made a provision for those who wants to be redeemed. He made a provision for those who wants to be healed. And then because that He did this, makes Him rich in mercy, as He has always been rich in mercy. It must be, if you refuse This, there is nothing left but the Judgment, because sin must be judged.

DOING.GOD.A.SERVICE JEFF.IN 65-0718M

171 082 How did He bring Christ here? By the Word of the prophets. Is that right? How will He bring His Bride here? By the Word of the prophets. How did He identify Him when He come? By a man with the spirit of Elijah upon him coming out of the wilderness. How will He identify His Bride? He promised in Malachi 4 the same thing before He destroyed the earth like it was in the days of Sodom.

172 083 Remember, Sodom burned. Is that right? Well, this world is to burn. Jesus said so. And it'll be the time that--like Luke the 17th chapter and the 30th verse said: In the days it'll be like Sodom and Gomorrah, then the Son of man will be revealed. And then what would happen? According to Malachi, He will burn the earth again, and the righteous in the Millennium will walk out upon the ashes of the wicked. Is that right? See?

So we're right at the end time. We're setting here at the door now waiting for Him to come.

MASTERPIECE.THE JEFF.IN 64-0705

169 169 Stalk, tassel, husk is dead and dried now. There's only one thing that has to happen to that, it's to be gathered in the World Council of Churches for its burning.

170 170 The Word has become flesh, exactly like He promised in Luke 17, and Malachi 4, and all. See? That's right.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

41 020 In the days when He was going to destroy the world by water He made a way of escape for Noah. In the days that He was going to drown Egypt He made a way of escape across the sea for His people. How God makes His way. And where there is no way, He is that Way. He is that Way.

Now, we realize that we're facing some of the--one of the greatest hours that history has ever known. It isn't exactly the warhead with the bright shiny missile with a head on it, that we should be afraid of; it's the churches we should be afraid of. It's the hour that we're living that we should watch.

GIFTS BROOKLYN.NY 56-1207

I'm afraid, friends, as I talked to your pastor today, churches get the pastor's spirit instead of God's Spirit. That's right. We don't need one another's spirit; there's no need of that. We need God's Spirit. That's... You go into a church and watch the way the pastor acts. Watch the congregation act the same way.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

43 021 Because God could not be just to judge those people and send them punishment, and sink Sodom and Gomorrah, and sink Capernaum in the middle of the sea, and condemn those generations, and Sodom and Gomorrah, and then let us do the same thing and get by with it; we're just as sure for judgment as they were sure for judgment.

CALLING.JESUS.ON.THE.SCENE DENHAM.SP.LA 64-0319

E-133 133 Jesus promised these things would happen in the last days, that God would return in the form of human flesh--like you and I here tonight--and would work that same thing just before the world would be destroyed.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

This is exactly in season, what He said He would do, "And as it was in the days of Sodom, so shall it be in the coming of the Son of man, when the Son of man shall be revealed." See? "And, behold, I send you Elijah the prophet before the great and terrible day of the Lord. He shall restore the hearts of the people back to the Father." See, see?

"And then the righteous shall walk out upon the--the wicked, ashes." They'll burn like an oven (See?); the earth will. We see it's going to fall in yonder. And volcanic will spread across the earth, and the heavens will be on fire.

LOOKING.UNTO.JESUS PHOENIX.AZ 64-0122

72 037 Always, before coming judgment, **there is a preparation made.** It always is the Word of God.

JESUS.CAME.AND.CALLED TUL.CA 64-0213

168 083 And some day, someday the Master's going to come, and call for every name that's wrote on the Lamb's book of life. If yours are not there, get it on there now. For He's going to come and call. Even those that are in the grave shall hear his voice, and come forth to life. The Master will come, and call for you. And while He's calling today, answer and make preparation for that day, is my advice to you.

The promise of this age, He promised He would be here. The things that He did, He would do again. And now again, the Master has come, and calls for you.

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65-0822M

...Luke 17:30 and watch what Jesus prophesied there, saying that, "As it was in the days of Sodom, it'll be the same..." Now, remember. Notice. This is at the time that the Son of man would be revealed, the revealing of the Son of man. Now, the Son of man was actually revealed potentially just for a few moments there, just before Sodom was burned. Now, that Man was Elohim. That was God, and Jesus is God. And God was revealed potentially right there for a few moments to talk to Abraham in the investigation judgment, just for a little bit. The Son of man was revealed, the Son of man, Elohim. Do you see it, church? The Son of man, Elohim, was revealed just for a few minutes, for the very next morning it was burned. When? Before the sun could come up again. So there can't be no organization left; neither can there be any further advancement than what's going right now; for she'll burn before the day breaks again.

The revival's over across the nation. There ain't going to be no more revivals, big sweeping revivals. This nation will never receive it. You might have intellectual gathering, but I mean a spiritual revival. We're seen all of it. I hope you're catching it. I'm saying it in such a way that--that I hope you get it. See? It's over.

156 111 A fine minister said awhile ago, said, "Brother Branham, if I could just have the joy of the Lord in my heart..." I said, "Son, the revival's over." See? Now, the stabilizers is been put on the ship. Great fearful waves are out here before us, but we know just beyond that wave yonder we're nearing the shore. See? We're nearing the shore. Just stay stable. Just stay in the Word; stay with God. No matter how you feel, what anything else, stay right with the Word. Let--let--let it stay stable. When you see all these great big old clouds around us, and storms a-coming, and atomic bombs, and everything else they're talking about; but our stabilizer is right straight in the Word.

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

58-5 189 "In the last days the people would be heady, high-minded, lovers of pleasure more than lovers of God; truce breakers, false accusers, incontinent, and despisers of those that are good. (Heady, high-minded. See?), having a form of godliness, but denying the power thereof; from such turn away; See? Never able to come to the knowledge of the Truth.

And these men resisted it as Jannes and Jambres withstood Moses: Able to produce a church and produce a group of people just as... But **their folly will be made manifest when Jesus takes His Bride and sets Her up here and says, "This is Her," and away He goes with Her.** That's right. Their folly will be made known.

(refer to pages 102 and 122 of this booklet)

AS.I.WAS.WITH.MOSES JEFF.IN 60-0911M

Let everything go wrong. Let everybody else prosper. Let the others prosper. Let the men who have a form of godliness, deny the power thereof, prosper, and shove you back. But if you know where you'll stand, you'll stand. Regardless, if the whole world turns you down, you'll stand just the same. You won't vary from that Word.

322-3 LAODICEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.9

The last and seventh vision was wherein I heard a most terrible explosion. As I turned to look I saw nothing but debris, craters, and smoke all over the land of America.

4

Mysteries of the Seven Thunders

LAODICEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.9

327-1 Now this messenger of Malachi 4 and Revelation 10:7 is going to do two things.

One: According to Malachi 4 he will turn the hearts of the children to the fathers.

Two: He will reveal the mysteries of the seven thunders in Revelation 10 which are the revelations contained in the seven seals. It will be these Divinely revealed `mystery-truths' that literally turn the hearts of the children to the Pentecostal fathers. Exactly so.

AUDIO.LETTER.TO.LEE.VAYLE TUCSON.AZ 64-0500

But when all these **seven thunders mysteries** is to be made known, He has to come again as **Son of man**. That is the same **Holy Spirit back into human flesh** perfectly paralleling Sodom when God was manifested in a human being. See? And if He come then to the natural seed, Abraham, He comes now to the royal seed, Abraham, who is also waiting for the royal promised Son, not the natural, Isaac, but the royal promised Son.

And that's why there can be nothing else but prophetic, as you have well explained it, **a prophet for these last days.**

SEVENTH.SEAL.THE JEFF.IN 63-0324E

565-2 {307} 101 Now, **the voice of that great thunder and the mission that was brought here has been revealed** that it-- and proven that it was of God. Just think now. I knew not these Seals, and they been revealed this week. Did anybody think of that? Of those seven Angels, being this being the message that was coming forth, them Angels bringing me back here for that?

GOD.IN.SIMPLICITY JEFF.IN 63-0317M

18-6 {103} 059 We're--we're in teaching, and you can realize what a great strain it is on me (See?), because if I teach anything wrong, I'm going to have to answer for it. See? And so I must not take what anyone says; I must--it must be inspired. And I believe that the Seven Angels who's holds these seven thunders will grant it.

GOD.IN.SIMPLICITY JEFF.IN 63-0317M

I got the notes wrote here on it (See?), to show what them things are, and we'll get it on the breaking of these Seals this week anyhow. See, see? There it is, just where **it's already passed and you didn't know it**. See? See if it is. If the Angel of the Lord will break them Seals forth to us... Remember, it's sealed with them seven mysterious thunders. See?

59-5 {385} 187 Now, why--why can't people believe the simple simplicity of a humble bunch of people (See?) and the--the voice of the signs of God? Why can't they believe it? Just like it always been. The true Word of God being made manifest...

FIRST.SEAL.THE JEFF.IN 63-0318

139-1 {146} When the thunder... Remember, a loud clapping noise of **a thunder is the voice of God**. That's what the Bible said (See?), a clap of thunder. They thought it was a thunder, but it was God. He understood it, for it was revealed to Him. See? It was a thunder.

141-5 {165}...come and see what the mystery is under the First Seal. The thunder, the voice of the Creator has uttered it. Now, He ought to know what's there. Amen. Oh, my.
(reference **John 12:28-30**)

142-1 {166} 077 But think, now he wrote this, but when he started to write those other seven thunders, he said, "Don't write it." He'd been commissioned to write everything he seen.

But when these seven thunders over in Revelations 10 uttered, he said, "Don't write them at all." **They're mysteries.** We don't know what they are yet; but **my opinion they'll be revealed right away.** And when it do, it'll give faith for that rapturing grace for that Church to move out...

143-1 {173} 080 All right, and a thunder went off. John knew it was the Voice of God. And then the--the lion-like creature said, "Come, see what it was," and John went forth now with his pen to write what he was going to see.

Now, he never seen exactly what it was. He never understood it, but what he saw was what God was sending to the Church for a time. Now, He's got... He will; He always does; He makes it plain when it's time to make it plain. But He didn't make it plain then. Why? Because He was going to keep it a secret until the last days, and the sounding of the last angel's message was to gather up these mysteries (See?)

...Now, see, that's in symbol. That's the way the Church has received it, but with the promise that at the last day He'd reveal it, show what it is. God help us to understand. ...Church ages... But is not made fully known till the seventh message of this last church age.

FIRST.SEAL.THE JEFF.IN 63-0318

155-2 {259} 117 Seven thunders of revelation... May He show the Bride how to prepare for the great translation faith.

155-4 {262} 118 Now, let us find the symbols. We found out what the thunder means. That's perfectly; we know that. See? The thunder was the Voice of God when the Seal opened.

STATURE.OF.A.PERFECT.MAN JEFF.IN 62-1014M

11-3 030 Now, after we get through with the Seven Seals, then at that time of the sounding of the Seven Seals, or the

loosening... 'Course, we know what a Seal is; it's to loose a ministry, to loose Seven Seals. And we'll see that right on the chart. It's loosening a message, something that's sealed up.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

559-5 {264} 087 Notice, there was only one great burst of thunder, and seven Angels appeared. Is that right? One burst of thunder, seven Angels appeared.

And I saw the Lamb when He had opened the First Seal, and I heard as it was a voice of a thunder, and one of the four beasts said, Come and see.

Notice, **one thunder, seven messages that's been sealed up** and cannot be revealed until the last day, at this age. See what I mean?

560-1 {268} 088 Now, have you noticed the mysterious parts of this week? That's what it is. That's what it's been. It's been, **not a human being, a man; it has been the Angels of the Lord.**

560-4 {275} 090 And did you notice that one Angel, I said in there, was a strange Angel? He looked more to me than any of the rest of them. You remember that? They were in a constellation--three on a side and one on top. And the one right next to me here, counting from the left to the right, would've been the seventh Angel. He was brighter, meant more to me than the rest of them. You remember, I said he had his chest out like that, and was flying eastward. You remember like that? And I said, "It picked me up, lifted me up." Do you remember that?

561-1 {276} 091 Here it is. The one with the Seventh Seal, the thing that I've wondered all my life. Amen. Them other Seals meant a lot to me, of course, but, oh, you don't know what this has meant. For one time in life... I prayed; I cried out to God.

577-3 {402} 136 The seven Angels... I was in the west... Now, the third (Pull) came from the west sweeping forward with great terrific speed, and they picked me up. That was coming back east with the mystery of these Seven Seals.

578-2 you will notice that one Angel was very notable to me. The rest of them just was--seemed ordinarily; but this Angel was a noted Angel. He was to my left in the constellation in a form of a pyramid.

138 Now, the Angel was to my left, would really be the last, or seventh Angel, if we would count them from left to right, because he was on my left, me looking to him towards the west, him coming towards the east would be on the left side, so that would be the last angel's message: very notable. You remember how I said he had his--kind of his head back, and his great sharp wings, and how he flew right to me. Now, that is this Seventh Seal. It still is a notable thing.

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0830E

1161-Q-395 049 395. *Have the seven thunders which equals seven mysteries already been revealed? Were they revealed in the seven Seals, but are yet--but are yet not known to us as the thunders yet?*

No, they were revealed in the seven Seals; that's what the thunders was about. They was to reveal... The seven thunders that had uttered their voices and no one could make out what it was... John knew what it was, but he was forbidden to write it. He said, "But the seventh angel, in the days of his sounding, the seven mysteries of the seven thunders would be revealed." And the seventh angel is a messenger of the seventh church age. See?

IS.THIS.SIGN.OF.THE.END.SIR JEFF 62-1230E

38-2 103 Look where the voices was in the thunders, not in heaven, on earth. The thunders never uttered from the heavens; they uttered from the earth.

WHAT.IS.THE.ATTRACTION? JEFF.IN 65-0725E

148 072 What's happened upon Mount Sunset? God confirming His Word. That's what all this noise is about. Notice, **it's God fulfilling His promised Word again, of Revelation 10:1 to 7,**

"And in the days of the sounding of the seventh angel's Message, the mystery of God should be finished." The hidden mystery of Revelation 10:1 to 7, the last message to the last church age. **Fulfills exactly, in this age, St. Luke 17:30,** "The day when the Son of man shall be revealed."

"And there shall rise false prophets and false Christs, show great signs and wonders, insomuch it'd deceive the Elected if possible." The people still in doubt. And, as usual, the church is just as puzzled.

FOURTH.SEAL.THE JEFF.IN 63-0321

284-5 {42} 016 That's the way the church ages and Seals and all the rest of it. And when anybody thinks that he has those seven thunders, if it don't compare with the rest of the Word, there's something wrong here. See? It's got to come **THUS SAITH THE LORD**, for this is the Book; this is the revelation of Jesus Christ in its entirety.

TRIAL.THE TPK.KS 64-0621

76 076 Revelation 10,...but in the last days, that, the end, the seventh angel's, seventh messenger's Message, that all these Scriptures would be **made real and made manifest.**

HEBREWS.CPT.5.&.6.PT.1 JEFF.IN HEB 57-0908M

167-13 The whole entire Bible ties together. There's not one Word out of Its place, if It be placed together by the Holy Spirit.

HARVEST.TIME PHOENIX.AZ 64-1212

256 213 See, the Scripture all ties together, every Word of It ties together. And it cannot be given by any manmade theory, system, or anything. It's only revealed by the Holy Ghost.

GODHEAD.EXPLAINED BEAUMONT.TX 61-0119A

E-22 022 If it isn't according to this Word, and ties the Word together, then your revelation's wrong.

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

45-3 148 Watch God's great revelation unfolding. By lack of this revelation is why we have so many different divisions among us and so much mockery, so much division among us, is because the people lack that revelation. See, they lack that revelation: the teachers.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA 65-1127M

The whole earth shook, everywhere. Rocks that size rolled down, dust flying like that. And I looked, and standing before me stood seven Angels, just exactly the way it was. I felt like I was standing way up off the ground. First, I thought somebody'd shot me, ...And I--I seen then what it was. Well, as soon as... I got my commission, and the Scripture, "The Seven Seals which is the seven mysteries..." See?

71 028 Someone said to me,... "Well, now, someday the Lord, probably you seeing visions, Brother Branham, will reveal to you what these things are; we can all get closer to God and have more power than we get in speaking in tongues and things."

I said, "It can't be that way."

'Cause, see, I believe the Word to be the Truth. And the Bible said, "Whosoever shall add one word or take one Word from It." It has to be in this Word. See? **It's the mysteries that the people's overlooked.**

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

20-2 106 Now, someone said, "Well that's Seven Seals then, Brother Branham, that will be revealed in the last days, some great mystery how we get closer to God..." No, sir, it can't be. "Whosoever shall take one word from this Bible or add one word to It, his part will be taken... the Book of Life." What it is, is a

revelation on what has been missed back there, to bring to... It's already wrote here; it's in here; it's to reveal what already's been written (see?), 'cause you can't add one thing to It, or take one word from It.

20-3 107 And in the last chapter of Revelations Jesus, Himself, the same God said, "Whosoever shall take one word out or add one word to It..." This is the complete revelation of Jesus Christ, and the Seven Seals had the mysteries hid of what it all was, and is supposed to open it in the last day, at the Laodicean age, at the end of time. **Thanks be to God, that finishes the Message to the Church.** That finishes it, when they look back and see what has been, and see where it's all brought up to, that finishes it, the age of the church.

UNVEILING.OF.GOD JEFF.IN 64-0614M

274 137 Now, someone has been, many has been saying to me, and theologians said, "Brother Branham, if the Lord God..." Said, "If--if with your experience that the Lord has given you for His people," humbly saying this, said, "you'd be eligible to write a-a Bible yourself, your Word that God has manifested."

I said, "That might be true." See, he was trying to catch me. See? And I said, "But, you see, I couldn't do that."

He said, "Why couldn't? You have all the qualifications."

I said, "But, you look, one word cannot be added or taken away." See?

And he said, "Well then, them seven thunders (You see?)," said, "wouldn't them seven thunders blasting out, won't that be a revelation be give to some man?"

I said, "No, sir, it would be adding something to It or taking something from It." **It's all revealed in there, and the seven seals opened up the revelation of what that was.** See?

He's still in the Word. You see, you can't get out of that Word. It won't leave the Word. And God's Spirit will never leave that Word. It'll stay right with the Word, blinding some and open the eyes of others. It'll always do that.

5

The Seals Revealed

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65-0822M

What was the opening of the Seven Seals to do? ...It's to reveal, bring out. If you haven't got any eyes, then what's the use to reveal? There has to be eyes first to see. Is that right? It'll reveal Malachi 4, reveal St. Luke 17:30, St. John 14:12, also John 15:24; 16:13, and to also reveal Revelations 10:1-7, the opening of the Seven Seals and the Seventh Angel's Message, to open up, to reveal when the evening Light's come.

SECOND.SEAL.THE JEFF.IN 63-0319

223-1 {331} 131 It would be revealed; those broken Seals will be revealed; and here they are. Now, that is in the Name of the Lord. Believe it, friend. Yes, sir. Come out of Babylon.

FOURTH.SEAL.THE JEFF.IN 63-0321

And now, these Seven Seals that this Book is sealed with, and those Seven Seals... Now... And then after these Seven Seals are completed, we find in Revelations 10 there was seven mysterious thunders that John was commissioned to write but then forbidden to write those. And at the time of those thunders, we find Christ, or the Angel come down with a rainbow, and put His feet on the land and sea and swore that time had run out at that time.

PERSEVERANT CHICAGO.IL 63-0802

25 012 I seen the rocks tumbling off the side of the hill, rolling down. And I looked up, there was that white Circle above me there, circling around. Here come seven Angels, come moving down out of the air, picked me up, and said, "Go back to your home to the East, right away, and bring those Seven Seals. For, there is seven mysteries, for the complete Word is revealed now in these seven mysteries."

If you've never heard, if you ever believed I ever said anything in a sermon inspired, you take them tapes of the Seven Seals. I'm not a tape salesman. I... Mr. Sothmann here sells tapes, him and Mr. Maguire, but I don't sell tapes. They take them. And if you ever heard anything that's really, as I can say it's THUS SAITH THE LORD, get those.

SHALOM PHOENIX.AZ 64-0119

And there stood those seven Angels just as natural as you see me standing here, and told me to return to my home, that, the mysteries that the reformers down through the ages had failed to pick up, the mysteries of the Bible, which The Seven Seals held, would be revealed. I challenge anybody, get in those Seven Seals and look them over, and find a fault with them. See, see? Because it's given by inspiration of God.

RISING.OF.THE.SUN JEFF.IN 65-0418M

2-4 005 And so, there He spoke to me and said, " The Seven Seals will be opened. The seven mysteries--seven-fold mystery of the Bible that's been closed up since the foundation of the world will be revealed." And we, yet a humble little group compared with all the world, we've enjoyed these blessings now, hearing those mysteries: Marriage, Divorce, Serpent's Seed. All those different questions has been completely revealed to us, not by man but by God, Himself, that's opened those seven mysteries of what the church was, how it was in Christ at the beginning, and how it would be revealed in the last day.

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65-0822M

He opened the Seven Seals and revealed the evening Light, taking all the mysteries that's been hid down through these church ages and now revealed them as He promised to do in Revelations 10:1-7. Here we are today setting in the midst of the Word, and the Word being revealed to us by Jesus Christ. Then this is God's Word.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ 65-0911

But since the opening of those Seven Seals, of them Angels just behind the mountain yonder, This has become a new Book. It's the things that's been hid is being revealed as God promised in Revelations 10 He would do it. And we are the privileged people that God has chosen of the earth, that we might see and understand these things; which is not some mythical, fleshly mind of a person trying to make it up. It's the Word of God made manifest, proven that It's right. Proven, not by science, but by God that It's right.

God, as I have said before in a message, God doesn't need anyone to interpret His Word. He's His Own Interpreter. He says it'll happen, and it happens.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA 65-1127M

God has promised His Word, how It would be fulfilled and how It would come to pass when He chose His Bride, how it would be done. **It's happening right before you, in the Name of the Lord,** and that's by the original Word. The evening-time Message is here. How many remembers Haywood when he wrote,
It shall be Light about the evening time,
The path to Glory you will surely find.

322 138 Yes, the evening promise of the Seven Seals, of Revelations 10, Malachi 4, Luke 30 and 10. Read Deuteronomy 4, 4:1 and 4, then 25th and 26th verse, and see what He said about for this last day. This was Moses saying to Israel to keep every Word, don't you add one thing. Moses, that prophet had been up there and seen that Word of God. And It was wrote out to him and a-vindicated by God's Own hand writing It. He said, "You keep every Word; don't you add one thing to It or take one thing from It." You can read that in the 25th and 26th verse of Deuteronomy 4.

Notice. Don't you add to It; don't you take away from It; 'cause if you do, God will take your part from the Book of Life. And it shows that you wasn't His seed."

RISING.OF.THE.SUN JEFF.IN 65-0418M

45-2 117 Remember! The Quickening Power. Look what we've seen in this day. The Quickening Power has come to us to open the Seven Seals. What was that? The intelligence of a man? No, the Quickening Power of God. See? The Quickening Power of God foretold this would take place. See? But the Quickening Power of God made the world testify to It, it's the Truth. The Angel of the Lord, what I told you was around, that Pillar of Fire, Quickening Power, let the world testify that It's the Truth. And in that, they didn't know what It was, and we who just look this way... and It's our Lord up there. You see?

45-3 118 He is the One Who opened those Seals; He is those Seals. For the whole Word of God is Christ, and Christ is the Seals that was open. What is the opening of those Seals then? Revealing Christ. And the very seven Angels which represented the Seven churches was all completed, and we couldn't even see It. They did--they took the picture, not us. And there He is standing there, Supreme Judge, showing that He is Alpha and Omega, the beginning and the end. What identification!

Quickening Power did that to us. Quickening Power lets us see His coming. Quickening Power snatched us from death to Life. Quickening Power gives discernment to know what's wrong with you, and what to do, what you have done, and what you ought not have done, what you should have done, and what you will be. Quickening Power. All these things.

EVENING.MESSENGER MESA.AZ 63-0116

"But when the seventh angel had finished his Message, his prophesying of the day, then the mystery of God should be finished," everybody knows the Bible says that. "The mystery of God," what God is, Who God is, and all about the way into the baptism and things, that should all be settled in that day.

QA.ON.THE.SEALS JEFF.IN 63-0324M

Now, we come back with the Seals **and open that Seal... God opens that Seal for us.** What's that? First there's a messenger: church age; next is the Seven Seals.

Now, we find out the corruption that hits in the seventh church age... But the Seventh Seal doesn't reveal anything, what's going to happen to it (See?), because at the end of that church age is to come a prophetic gift to reveal these things. See? Are you following it? All right.

UNVEILING.OF.GOD JEFF.IN 64-0614M

336 But now as Revelations 10 has promised, all the mysteries of God that's been hid in the pages down through them years would be ripened, brought forth in the age of the seventh angel's Message. Is that right? What did He say a year and six months ago, about on two years now? "Go out to Tucson. Be north of Tucson, a great blast," what would take place; the seals would be opened, the seal that revealed these things. Come back just as He said. What is it? It shows It cannot be man. It hits perfectly, just as straight as it can be, each time. What is it? It's the hand of God (See?), before us. And because it's in a little group, veiled in human flesh, it's veiled to the outside world. He's hid from the outside world. He's revealing Himself to babes such as will learn. See? That's right.

UNVEILING.OF.GOD JEFF.IN 64-0614M

337 173 See, every parable in the Bible, every type of the Bible is made manifest right here before us. **The same God in the Pillar of Fire that wrote the Bible, both in the Old and New Testament, is right here and manifesting It,** showing just exactly what it was, interpreting It right back.

6

Rev. 10 ...His Coming...The Last Seal

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

19-5 104 Notice Revelations 10:1 to 7, all the mysteries are to be revealed to the Bride by the messenger of the Laodicea church.

BREACH.THE JEFF.IN 63-0317E

100-1 {220} 109 Others had guessed at in the denominational age, but see, he must be this man, the seventh angel of Revelation 10:1-4 is a... The seventh angel has the mysteries of God given to him and finishes all the mystery been left off down through the denominational ages.

GUIDE.A JEFF.IN 62-1014E

35 029 And the Holy Spirit always speaks of the Word. "I've got many things to tell you, you cannot understand it now, but when He comes, He'll guide you to It." That's the reason the coming of the Seals. At the finishing of the Seventh Seal, the mystery of God should be finished, to know Who God is, what He is, how He lives, His nature, His Being.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

564-2 {301} 099 Notice now, for the end of time message this Seal, after all... He--He's revealed all the six Seals, but it don't say nothing about the Seventh. And the end time Seal, **when it starts**, will be absolutely a total secret according to the Bible. Before knowing that... And remember, Revelations 10:1, 7 (1-7, chapter 10:1-7) at the end of the seventh angel's message, all the mysteries of God would be known. We're at the end time, the opening of the Seventh Seal.

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

50-3 160. The Seventh Seal brings Him back to earth. The Lamb come and took the Book out of the right hand of Him and set down and claimed what He owned, what He had redeemed. That right? It's always been that Third Pull.

Three is perfection. *The ministry come to its perfection when it reproduced Christ again in natural amongst human beings as was predicted, "As it was in the days of Lot."*

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

33-3 109 The Lamb took His Book when the Seventh Seal, just ready for it to be opened--the Sixth Seal. Remember, He hid the Seventh Seal from us. He wouldn't do it. When the Angel stood day by day telling it, but then He wouldn't do it on that one. Said, "There's silence in heaven." No one knew. It was the coming of the Lord.

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

22-3 117 ...because the Seventh Seal there was silence. No one knew; that was the minute or hour that Christ would come, as He revealed it to us.

BREACH.THE JEFF.IN 63-0317E

74-2 {40} 020 And when the Seals are broke and the mystery is revealed, **down comes** the Angel, the Messenger, **Christ**, setting His foot upon the land and upon the sea with a rainbow over His head. Now remember, this seventh angel is on earth at the time of this coming.

DESPERATION JEFF.IN 63-0901E

Back to the Word, because the messages, and the messages, and the messages has to wind up in the entire Word. And in the last days, the Seven Seals being open, was to pick up every straggle that's been left off in it and make the whole thing in one great big body of the Bride...

END.TIME.EVANGELISM JEFF.IN 62-0603

222 126 The end-time message is to get the Bride ready and prepared for the rapture.

SHALOM SIERRA.VISTA.AZ 64-0112

157 118 He was all showed in types, but God knew exactly when He would come. He knowed exactly when He come,... He showed them in types, what was coming.

158 119 Just exactly like He showed us in Seven church Ages, what would come. Just exactly what He showed us what would come when He set that Light up there, in revelation to it, to show the world. When He sent the seven Angels to reveal the seven messengers that'd been down through there, and show the loose ends, each Angel coming each day and revealing the loose ends that Luther left, and Wesley left, and Pentecost left, is all represented in there...

159 120 Shalom! Peace! Don't be weary, Jesus is here. His great Light has come to us, and we're thankful for It, yes, His Word, the great mystery. Here He is today manifesting Himself, doing the same as He did then, just the same.

SHALOM SIERRA.VISTA.AZ 64-0112

161 122 He that vindicated His Word in days past and made all these other things happen just exactly to the hour that we're living, everything exactly, to the seventh angel's Message, both showed It in heaven, on earth, and made It made known three ways so there can't be no slip up...*and the revealing of our Lord by the seventh Message, and so forth. God revealed it, manifested it, and proved it. And in among us today, He showed Himself here with us...*

SHALOM SIERRA.VISTA.AZ 64-0112

169 129 Every time He appears, something happens, we see the time getting close... **After while, what happened?** Here He come, Himself, and vindicated it.

170 ... "The seventh angel's Message would be the last Message." And then, oh, we find out over here in Revelations 10, "In the days of the Message of the seventh angel, the mysteries of God should be finished," the Seventh Seal would be pulled back. It should be there.

...It's on tape months before it happened. And there it happened!

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

40-6 209 And the seventh angel's Message, under the same trumpet, same everything, exactly, **the same seal**, is to what? Call the people, the Bride out of the Pentecostal and world traditions to the genuine Atonement, the Word, Christ, impersonated in His Word here, made flesh among us.

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

36-3 183 the Seventh Seal, ... the mystery of the coming of Christ...

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

39-1 200 How striking! From the seventh angel's (messenger of the Seventh Seal) Message (and Revelations 10 was the Seventh Seal)...

...for it's Christ made manifest among us, Jesus among us all made manifest in the purity of His Word, making It known.

39-4 203 And at the same time... Now, as soon as this Church, the Bride is drawn together, she is taken up; in that mystery of the Seventh Seal, or the Seventh Seal, the mystery a-going.

THIS.DAY.THIS.SCRIPTURE JEFF.IN 65-0219

23-3 047 ...and said the Seven Seals of the hidden mysteries of the entire Bible would be opened and fulfill Revelations 10, that in the Seventh Angel's Message these things should come to pass! **This day this Scripture is fulfilled** before our eyes!

THIS.DAY.THIS.SCRIPTURE JEFF.IN 65-0219

33-3 068 I've read the Scripture, with a dozen or more evidences that we're living in the last day, the generation that will see Jesus Christ return to the earth. And I say to you tonight again, **this day this Scripture is fulfilled** in your sight!

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

43-1 124 God had to open up those Seven Seals,... He opened those Seven Mysteries in there, and it shows forth, brings forth those things that's been hid since the foundation of the world-- might be revealed in the last days to sons of God.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

42-3 ...the Seven Seals of God,... was opened on the mountain

MASTERPIECE.THE JEFF.IN 64-0705

167 167 Now, what did He say in **Revelation 10, that would take place?** Why was the trip to Tucson? To open to the Church... In the days of the messenger of the seventh angel (the seventh angel Message) the whole Word of God would be made manifest. **The seal that what all the stalk has left off, and why, and all about it, would be made manifest in this time.** Is that what the Word said? Then we see it. Then where are we at? See? Where are we at? There's only one thing. The harvest is here. She's dead ripe. She's ready now for the coming.

QA.ON.THE.SEALS JEFF.IN 63-0324M

460-6 {24} 011 If you can understand it, this is that third pull. You should've caught that the other day.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

536-4 {77} 030 And if I only had time (I'll try a few places.) to show you all the way back from Genesis... this Seventh Seal is spoke of.

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

26-1 084 He's already got it right here in the Book. Take It from His hand... Now, He's coming to receive what He has redeemed; that's His work He has done; He's come to receive it. Oh, what a--what a time. And proving it... **The Seventh Seal proved it.** Come back and took the Book of Redemption.

26-2 085 **Notice. It was to be the Seventh Angel's Message that was to reveal the Seventh--the Seven Seals (Revelation 10:7, now you'll find it.).**

UNVEILING.OF.GOD JEFF.IN 64-0614M

341 174 But now as Revelation 10 is revealed, the mysteries of God is made manifest, known, as the seven-sealed Book promised.

PARADOX.A PHOENIX.AZ 65-0117

87 035 And in the last day, Revelation 10, in Revelation 10, we find out that the Laodicea, last messenger of the last age, in the... during the time of his prophecy, that the Seven Seals would be opened, the seven mysteries, sevenfold mysteries that had been left off.

BROKEN.CISTERNNS JEFF.IN 64-0726E

158 ...and if anything should happen that one of you may slip beyond the veil now, just remember, that it's only a few hours of sleep and rest until we meet. Remember that they which are alive and remain shall not hinder those which are sleeping, for the Trump of God, that last Trumpet (the sixth one has just sounded), and that last Trumpet like the last Seal, will be the coming of the Lord; it shall sound, and the dead in Christ shall rise first.

EVENTS.MADE.CLEAR.BY.PROPHECY JEFF.IN 65-0801E

129 075 **Friends, this is the fulfillment of Malachi 4, St. Luke 17, St. John 15, oh, so many, Revelation 10, so many prophecies that can be pinned exactly to this day.**

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN 65-0218

Neither will a Christian eat on that dead a-carrion from old denominational doctrines and things. They want the Word of God fresh, the promise of the hour.

128 088 God promised rabbits in the days of Luther. He promised other things in the days of others. But now He's promised us a full square meal, **the full seven course menu**, for all the Seven Seals are opened and everything is ready for the Word of God, for those who can receive...

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65-0822M

162 117 There has to be eyes first to see, and then when that come, He opened the Seven Seals and revealed the evening Light, taking all the mysteries that's been hid down through these church ages and now revealed them as He promised to do in Revelations 10:1-7. Here we are today setting in the midst of the Word, and the Word being revealed to us by Jesus Christ.

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN 65-0822M

What's Malachi 4 to do? ...What was the opening of the Seven Seals to do? ...It's to reveal, bring out. If you haven't got any eyes, then what's the use to reveal? There has to be eyes first to see. Is that right? It'll reveal Malachi 4, reveal St. Luke 17:30, St. John 14:12, also John 15:24; 16:13, and to also reveal Revelations 10:1-7, the opening of the Seven Seals and the Seventh Angel's Message, to open up, to reveal when the evening Light's come.

159 114 Now, if a man... In the Laodicean age the people were what? Naked (Are they?), blind. What good does light do to a blind man? If the blind leads the blind, don't they all fall in the ditch? Naked, blind, and don't know it. Even their mental faculties are gone, their spiritual faculties of mental--spiritual understanding. See? Heady, high-minded, lovers of pleasure more than lovers of God, truce breakers, false accusers, incontinent, and despisers of those that are good, having a form of godliness but denying the power thereof (The power of revelation, they

don't even believe in it. See?)... They don't believe in such things as prophets, and so... They don't believe in it. In the last days when the evening Lights begin to shine, eyes will become open and you'll see where you're going. Then the Body is already formed, standing upon it's feet, taking motion, moving by the Holy Spirit.

INDICTMENT.THE JEFF.IN 63-0707

19-4 047 ... the day that the denomination crucified the Word of God and accepted a creed in the stead of the Word, that's the day the Word come into full effect. That's just been recently.

THINGS.THAT.ARE.TO.BE RIALTO.CA 65-1205

42 030 ...the fullness of the Word come into existence or the opening of the Seven Seals that's promised to us in this age.

RAPTURE.THE YUMA.AZ 65-1204

17 012 ...the Holy Spirit brings out and just puts the whole Word together, makes a picture there to show us just the hour that we're living in. We're changing dispensations.

TRIAL.THE TAMPA.FL 64-0419

80 077 And now in the last days, He would return back again as Son of man, because Malachi promised us that there would be a prophet rise up in the last days that would return the hearts of the people back to (away from them organizations) back to the original word, the Faith of the fathers, the original Pentecost. And when He did it, St. John 14:12, the works that He did would be done also. **Revelation 10 promised the whole mystery.** How you going to reveal the mysteries? See what Luther left off, see what Wesley left off, see what Pentecost left off, and then reveal the secret of the heart, to make it the same God through every age, which is nothing but **God's Word being made manifest back to the Son of man again.** We don't look for nail scars; we look for the Word made manifest.

7

Third Pull ...Revealing the Word

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

Once God reveals something, which, if there ever is a **secret** comes out from God to be made known to the people, it will never come through a seminary, it will never come through a group of people, it never did. It always will, has, and will, **through one individual, a prophet!** Amos 3:7, see, "The Lord does nothing except first He reveals It through His prophets."

328-3 LAODICEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.9

That means we will have the Word once again as it was perfectly given, and perfectly understood in the days of Paul. I will tell you who will have it. It will be a prophet as thoroughly vindicated, or even more thoroughly vindicated than was any prophet in all the ages from Enoch to this day, because this man will of necessity have the capstone prophetic ministry, and God will shew him forth. He won't need to speak for himself, God will speak for him by the voice of the sign. Amen.

QA.ON.THE.SEALS JEFF.IN 63-0324M

462-1 {33} 016 Of all the times that I've been behind the pulpit at the Tabernacle, I've never, never in any time of my ministry ever worked into the realms of God and the spiritual realms as it's been this time. Yeah, it's beyond anything I ever did in any time of my ministry, in any meeting at anywhere like this. Mostly, it's on healing; this is revealing of Truth by the same Spirit (See?) same Spirit.

QA.ON.THE.SEALS JEFF.IN 63-0324M

460-6 {24} 011 If you can understand it, this is that third pull. You should've caught that the other day.

ABRAHAM.THE.PATRIARCH BAKF.CA 64-0207

127 077 Now it's just changing from evangelism over to relax yourself in such a way that the Spirit of God can take you completely into another dimension.

GREATER.THAN.SOLOMON HOT.SPRINGS.AR 63-0628E

23 012 Now, to pray for the sick, I--I don't get off to preaching. As I've said, it's--it's a different anointing; same Spirit, just a different channel you are traveling through.

JESUS.CHRIST.THE.SAME TERRE.HAUTE.IN 58-0214

...praying for the sick... But this way, when both preaching and trying... This is two different... It's the same Spirit but two different gifts, two different manifestations of the same Spirit.

WHAT.IS.A.VISION CHI.IL 56-0408A

18-6 058 ...the same voice, the Angel's voice, He said, "I'll meet you in there, and this is the third pull, but nobody will know nothing about it."

And I said, "Well, I don't understand why in there. Why there?"

He said, "It will not be a public show this time."

I said, "I don't understand going into that closet, like that."

...Then He took me to this place and set me down in this room where I was at, and then He told me what to do for the third time.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

558-4 {258} 085 But if I can get the revelation from God and just don't say nothing about it, then it's different.

Remember, Satan will try to impersonate. He will try to impersonate everything that the Church will do. He's tried to do it. We've noticed it through the antichrist; but this is one thing he cannot impersonate. There'll be no mimics to this (See?), 'cause he don't know it. There's no way for him to know it.

It's the third pull. He just knows nothing about it. See? He doesn't understand it.

But you remember when He took me up there and said, "This is that third pull, and no one will know it." You remember that? Visions never fail. They're perfectly the truth.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

576-5 {397} 132 Now, we have in the completion here now, by the grace of God, all the mysteries of the six Seals that's been sealed up, and we understand and know here that the Seventh Seal is not to be known to the public.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

576-3 {394} 131 Now, there was some reason that God let this seven voices be thundered, because it must come (See?), for the... We find that Christ, the Lamb took the--the Book in His hand, and He opened that Seventh Seal. But you see, it's a hidden mystery. No one knows it. But it--*it's right along with what He said: no one would know His coming; they also would not know about this seven thunder mystery. So you see, *it's connected together.**

SEVENTH.SEAL.THE JEFF.IN 63-0324E

564-2 {301} 099 Just shows it's from God, for (See?), it fits exactly in the promises of God from the end of the--the message. You notice. Notice now, for **the end of time message this Seal**, after all... He--He's revealed all the six Seals, but it don't say nothing about the Seventh. And the end time Seal, when it starts, will be absolutely a total secret according to the Bible. Before knowing that... And remember, Revelations 10:1, 7 (1-7, chapter 10:1-7) at the end of the seventh angel's message, all the mysteries of God would be known. We're at the end time, the opening of the Seventh Seal.

SEVENTH.SEAL.THE JEFF.IN 63-0324E

577-3 {402} 136 The seven Angels... I was in the west... Now, the third (Pull) came from the west sweeping forward with great terrific speed, and they picked me up. That was coming back east with the mystery of these Seven Seals...

578-1 {405} 137 ...you will notice that one Angel was very notable to me. The rest of them just was--seemed ordinarily; but this Angel was a noted Angel. He was to my left in the constellation in a form of a pyramid. And you remember, it was in the pyramid where the mysterious white rock was not written on. And the Angels took me into that pyramid of themselves, the mysteries of God known only to them. And now, they with the messengers that come to interpret that pyramid or that message of the secret of these Seven Seals which lays with inside the pyramid.

578-2 {407} 138 Now, the Angel was to my left, would really be the last, or seventh Angel, if we would count them from left to right, because he was on my left, me looking to him towards the west, him coming towards the east would be on the left side, **so that would be the last angel's message: very notable.** You remember how I said he had his--kind of his head back, and his great sharp wings, and how he flew right to me. **Now, that is this Seventh Seal. It still is a notable thing.**

UNFAILING.WORDS.OF.PROMISE PHOENIX.AZ 64-0120

61 020 And how many of you remember that I told you that the Angel of the Lord in that Pillar of Fire, that--that met me up there, and told me, if I'd be sincere, it would come to pass that I'd know the very secret of the heart. How many remembers that, said it would be that way?

Now, how many remembers that He promised that it would continue on? And, not long ago for a vision, He promised about that pull of that line, said, "You can't teach Pentecostal babies supernatural things." And **when I made the third pull,** He said,

"Now, don't tell nobody about this. You been trying to explain that other. Don't tell nobody about this. This is the great and final pull." How many remembers that being predicted?

See, He never fails. **Those things happened**, one, two, **three**, just like they were.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

190 135 This is a trembling time. Where we at? This Word is coming to Life now.

HOW.CAN.I.OVERCOME JEFF.IN. 63-0825M

31 019 ...'cause I feel that that third pull is beginning to move. You see? It's within me now.

WHAT.IS.THE.ATTRACTION? JEFF.IN 65-0725E

27 012 So I've got my mind set on this Message. That's that Third Pull, and it's the one I must be loyal and reverent to.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

283 203 I must get it out. That's my sole purpose, regardless of what my wife says, my children says, my pastor says, my whatever says; It's my Lord. I must get that out; that's my sole purpose.

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

201 122 And then He promised, in the hour of the seventh angel's Message, the Seven Seals would be revealed; and the mysteries of God would be declared (Revelation 10) when the seventh angel begins to sound his Message, not the healing service, the Message that follows the healing service.

RAPTURE.THE YUMA.AZ 65-1204

155 117 I say it because it's Life, because I'm responsible to God for saying it. And I must say it. And my Message... All the time knowing back there under healing and so forth like that,

was just to catch the people's attention, **knowing the Message would come. And here it is.**

And them Seven Seals opened, those mysteries and showing those things is what's happened.

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

39-1 200 How striking! From the seventh angel's (messenger of the Seventh Seal) **Message (and Revelations 10 was the Seventh Seal)**...

...for it's Christ made manifest among us, Jesus among us all made manifest in the purity of His Word, making It known.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

262 189 Notice the very day when this messenger, not when he starts on the, but when he begins to declare his Message. See? The First Pull, healing; Second Pull, prophesying; **Third Pull, the opening of the Word, the mysteries revealed**. No more... There's no more higher order to reveal the Word than prophets. But the only way the prophet can be a-vindicated is by the Word. And **remember the Third Pull was the opening of them Seven Seals to reveal the hidden Truth that's been sealed in the Word.**

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

50-3 (1) The Seventh Seal brings Him back to earth. The Lamb come and took the Book out of the right hand of Him and set down and claimed what He owned, what He had redeemed. That right? It's always been that (2)Third Pull.

Three is perfection. *The ministry come to its perfection when it reproduced Christ again in natural amongst human beings as was predicted, (3) "As it was in the days of Lot."*

SHALOM SIERRA.VISTA.AZ 64-0112

170 130 We heard the Word say that, "In the days of the seventh angel." In the church Age, He just said, "The seventh angel's Message would be the last Message."

And then, oh, we find out over here in Revelations 10, "In the days of the Message of the seventh angel, the mysteries of God should be finished," the Seventh Seal would be pulled back. It should be there. Then all at once, when it's happening, a vision broke, said, "Go to Tucson, a great noise will take place at this time so you'll be thoroughly understanding and know that it's sent. It'll just shake the earth, nearly." All of you know about it. It's on tape months before it happened. And there it happened! There appeared in the skies.

TENT VISION

REV.OF.JESUS.CHRIST JEFF.IN ROJC 9-67 60-1204M

183 086 Then that same God was made manifest in a virgin-born body that He created in the wombs of Mary; and **lived and tabernacled and stretched His tent (as it was) among human beings**. And that same God was made flesh and dwelled among us. The Bible said so. God was in Christ. The body was Jesus. Jesus, in Him dwelt the Fullness of the Godhead bodily.

IDENTIFICATION TULARE.CA 64-0216

80 036 God identified Himself as we are. He took--He took His strain, what He was, His strain is God, and stretched His tent down here and become human. **He made Himself a tent, a body to live in**, and that body is known as Jesus. God lived in Christ. See? He become human in order to save us. And He took our--upon Him our form, that He might mold in us His Character.

And His Character was that He did everything that pleased God, and He stayed with the Word. That's what He mold us for; we'd stay with God's Word, find our place, and then knowed where we were at. Stay with His Word.

IDENTIFIED.CHRIST.OF.ALL.AGES LOUISVILLE.MS 64-0401

E-62 062 Look at Mary. I believe she was a virgin woman, certainly. But she was just an incubator that God used to bring Christ to the earth--the house that God stretched his tent, from being Jehovah to be man. He was Emmanuel, God dwelling among us, camping with us, God handled in the flesh, God housed in a tent called a man that was the Son of God.

IDENTIFIED.CHRIST.OF.ALL.AGES LOUISVILLE.MS 64-0401

But He said, "In the evening time it shall be light."

E-104 104 That same Jesus in his resurrected power will rise again as He promised in Malachi 4, as He promised in St. John 14:12, as He promised in Luke 17, "As it was in the days of Sodom, so shall it be at the coming of the Son of man."

IDENTIFIED.CHRIST.OF.ALL.AGES LOUISVILLE.MS 64-0401

E-108 108 And what did... that man in that human flesh said, "Why did Sarah laugh?" What happened? Abraham called that man Elohim, Almighty God represented in a human being. Jesus, our Lord, said, "As it was in the days of Lot, so shall it be at the coming." Watch. When the Son of man is being manifested, made known (Luke 17), when the Son of man in the last days is being revealed, the Son of man being revealed, this gospel is identifying Him--as it was in the days of Lot.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

269 193 I wasn't the One that appeared down on the river; I was only standing there when He appeared. I'm not the One that performs these things and foretells these things that happens as perfect as they are; I'm only one that's near when He does it. I was only a voice that He used to say it. It wasn't what I knew; it's what I just surrendered myself to, that He spoke through. It isn't me. It wasn't the seventh angel, oh, no; it was a manifestation of the Son of man. It wasn't the angel, his Message; it was the mystery that God unfolded.

It's not a man; it's God. The angel was not the Son of man; he was a messenger from the Son of man. The Son of man is Christ. He's the One that you're feeding on. You're not feeding on a man. A man, his words will fail, but you're feeding on the unfailing Body-Word of the Son of man. (**editor's note, compare with quote on p.4*)

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0823E

993-1 001... there's nothing imaginary about it: a true and living God Who lives with us and in us and works through us. Not making a statue to God, but we being living images of God...The Holy Spirit, not speaking through a statue, **but speaking through a redeemed vessel: God manifested in flesh.** How we thank Thee for this, the great Pillar of Fire following us, or we following It, rather, and for all the great manifestations of the same Spirit doing the same work that It's always done when It come to the earth. What a consolation it gives us.

PRESENT.STAGE.OF.MY.MINISTRY JEFF.IN 62-0908

(notice the year preached, 1962, before the Seals were opened)

16 010 And so far as I know, that every vision that He's ever give me has been fulfilled except the one that I'm a change in my ministry to where I'm to pray for people in a little place like a little room under a tent,... It looked to me like a tent. You remember that, two or three years ago? Most all of it was brought to pass. But then He told me, "On the third pull, don't fail. See? And don't tell people." I'm always trying to explain what I'm trying to do. He let me know not to tell people what you're doing. Just do what He tells me to do and let it alone. See?

POWER.OF.DECISION CHICAGO.IL 55-1007

E-30 030 When a man went into the inner veil, the second veil, he was hid from the world; the curtains dropped around him. And when we can lose ourselves in Jesus Christ, don't care what your denomination is, them things don't bother you any more,

you're just lost in Christ. Don't care what the hollowing mobs around say, you're lost in Christ. Amen.

There's where the Shekinah Glory, where the Light, that Halo, that little Ball of Fire, that come in behind the altar, and went down, and settled on the mercy seat, where the Blood was. And there that Light lit up the room.

HIDDEN.LIFE CHICAGO.IL 55-1006A

E-28 028 There he went taking before him the blood, and as he went behind the curtain into the third room, there was a veil that dropped behind him, that the outside world could not see him no more. And every man, or boy, or woman, or girl, that ever is anointed of God and walks behind that temple, the Veil of God, the Holy Ghost, puts him in a secret place. The Veil drops behind him, and the world and all of its things are cut off behind him.

UNVEILING.OF.GOD JEFF.IN 64-0614M

333 170 What's this Shekinah Glory today to break beyond the veil to see Who God is standing before you? See Who God is standing here before us? The--the Pillar of Fire, He's veiled in human flesh. But what does it does? What did it do? The Shewbread Seed, the Word that we're to live on in this day by these promises, the Shekinah Glory ripens that Shewbread, brings it to pass, makes it Bread to the believers, that laid in the pages of the Bible year after year, **the Word for this age.**

335 171 But what's it to be done in the last days? What is to reveal? "Bring forth." What's Malachi 4 to do? To turn back the people from that stumbling block, to break down the traditions, and to reveal the Bread with the Shekinah Glory. Watch It ripen and produce just exactly what It said It would do (Oh, my.), the Shewbread for this age. To the denomination, a stumbling block, a bunch of fanatics: but we who believe Him...

336 172 But now as Revelations 10 has promised, all the mysteries of God that's been hid in the pages down through them years would be ripened, brought forth in the age of the seventh

angel's Message. Is that right? What did He say a year and six months ago, about on two years now? "Go out to Tucson. Be north of Tucson, a great blast," what would take place; the seals would be opened, the seal that revealed these things. Come back just as He said. What is it? It shows It cannot be man. It hits perfectly, just as straight as it can be, each time. What is it? It's the hand of God (See?), before us. And because it's in a little group, veiled in human flesh, it's veiled to the outside world. **He's hid from the outside world.** He's revealing Himself to babes such as will learn. See? That's right. Every...

337 173 See, every parable in the Bible, every type of the Bible is made manifest right here before us. **The same God in the Pillar of Fire that wrote the Bible**, both in the Old and New Testament, **is right here and manifesting It**, showing just exactly what it was, interpreting It right back.

ODDBALL.THE JEFF.IN 64-0614E

105 060 I liken God to that diamond. Now, a diamond is cut so that it will reflect what's on the inside of it, the fire that's in the Diamond.

109 062 But every little piece that comes from that chipping is not destroyed; it's put to use. Many of them are made to victrola needles. And those needles bring forth--that's been chipped from the diamond--bring forth music that's been canned into a record. And I hope you see what I mean.

The chip from Christ, the gift from Christ, put upon the Bible speaks out the hidden mysteries of God to the believer.

And we believe that God is to be manifested in the last day among His people--to the elect Seed, according to the Bible--**in the form of prophet.** That's exactly with the Word. Not that the man is God, but that the gift is God (see?); and that's the needle. Now, a pin won't play that record right. A regular sewing needle won't play it right; but a diamond, it's the best. It brings it out clear, a diamond pointed needle.

REV.CHAP.5.PART.2 JEFF.IN ROJC 747-793 61-0618

198 113 Glory to God. I hoped you would catch it. Do you see what God did? He never revealed It to the high's and prudent so they could fuss about It for all this time, but He put It in an earthly Vessel, and He created Himself His own Son, Christ Jesus. And in this last day now He's opening the seals and showing it to His church. Kept in an earthly Vessel so It wouldn't rot or rust. Hallelujah. Oh, I know you think I'm a holy-roller. Maybe I am. You see? But there It is. It's been kept wrapped in the Vessel of the earth that was redeemed out of the earth, come up on Easter morning where death's seals could not hold Him any longer; but He broke the seals, and rose up, and proved Hissself in this last days that He is alive. He's in His church. He's the same yesterday, today, and forever. And that's been hid from seminaries; it's been hid from organizations.

And in this last days He's revealing it by His own Presence among His people. He gets somebody that He can get the world out of them, and the things out of him, the churchanity out of them, so He can speak through them, and reveal, and open these seals like this Himself.

RAPTURE.THE YUMA.AZ 65-1204

76 056 So we're living in the Laodicea Age, and these Seven Seals that's held that Book is a mystery to people, should be open at that day. That's what He promised. Now, it won't be nothing outside the Word, because you can't add to the Word or take from the Word. It's got to remain always the Word. But the revelation is to reveal the Truth of It, what It is, to make It fit with the rest of the Scripture. And then God vindicates that to be the Truth.

SHALOM SIERRA.VISTA.AZ 64-0112

171 131 Then one time He said about the Third Pull; how it would come by this one way, then by knowing the heart, and **then the spoken Word.**

SEVENTH.SEAL.THE JEFF.IN 63-0324E

562-1 {284} 094 And I had my hands out, and all at once something hit my hand... Was it a vision? I can't tell you. Only thing I can say is when I... Just the same thing like them Angels was. And it struck my hand, and I looked, and it was a sword, ...And it was so feather-edge sharp, Oh, my. And I thought, "Isn't that the prettiest thing?" just fit my hand ...a sword. And I thought, "What will I do with that?"

And just then a voice shook down through there that rocked the rocks, said, "It's the Sword of the King." And then I come out of it. "The Sword of the King..."

Now, if it said, "a Sword of a King..." but it said, "The Sword of the King," and there's only one "the King," and that's God. and He has one Sword; that's His Word, what I live by. And so help me, God, standing over His holy desk here with this holy Word laying here, **It's the Word. Amen.**

562-4 {288} 095 Oh, what a day we're living in, what a great thing. See the mystery and secret? The third... Standing there, when this left me, something just come to me and said, "Don't fear." Now, I didn't hear no voice, like on the inside of me spoke. I just tell you the truth, just exactly what happened. Something hit and said, "Don't fear. This is that third pull."

Third pull, you remember it? He said, "You've had so many impersonators on this, what you tried to explain." But said, "Don't even try this." Do you remember it? How many remembers that vision? Why, it's all over the tape and everywhere. That's been about six years ago--seven years ago: been seven years ago. Said, "Don't try to explain that." Said, "This is the third pull, but I'll meet you in there." That right?

INDICTMENT.THE JEFF.IN 63-0707

And we're looking, Lord, for that third pull that we know that will do great things for us in our midst.

62-3 155 I am Yours, Lord. I lay myself on this altar, just as consecrated as I know how to make myself. Take the world from me, Lord. Take the things from me that's perishable; give me the imperishable things: the Word of God. May I be able to live that Word so closely, till the Word will be in me and I in the Word. Grant it, Lord. May I never turn from It. May I hold that King's Sword so tightly, grip It so closely. Grant it, Lord.

WHY.CRY.SPEAK JEFF.IN 63-0714M

God, give me courage to take that Sword of the Word that He put in my hand about thirty-three years ago and hold it and march forward to the third pull is my prayer. Let's bow our heads.

WHAT.IS.THE.ATTRACTION? JEFF.IN 65-0725E

132 062 I went up in the canyon, climbed plumb up where the eagles was flying around. I was watching some deer standing there. I knelt down to pray, and raised up my hands, and a Sword struck my hand. I looked around, I thought, "What's that? I'm not beside myself. Here's that Sword in my hand, bright, shiny, glistening in the sun." I said, "Now, there's not people in miles of me way up here in this canyon. Where could that come from?"

I heard a Voice, said, "That's the King's Sword."

I said, "A king knights a man with a sword."

He, the Voice come back, said, "Not a king's sword, but `THE King's Sword,' the Word of the Lord." Said, Fear not, it's only the Third Pull. It's the vindication of your ministry."

SEVENTH.SEAL.THE JEFF.IN 63-0324E

Here it is. The one with the Seventh Seal, the thing that I've wondered all my life. Amen. Them other Seals meant a lot to me, of course, but, oh, you don't know what this has meant. For one time in life... I prayed; I cried out to God.

After that Phoenix meeting, any of the people there with me know; I laid in the mountains. One morning I got up and went up in Sabino Canyon; it's a great rugged high mountain. And I'd went up in there, and there was a little foot trail after you lead off--go on up into Lemmon Mountain which is a thirty mile walk, and there about thirty foot of snow up there.

And just then He picked me up. And He took me up and set me way up high to where a meeting was going on, looked like a tent or a cathedral of some sort. And I looked, and there was a little box-like, little place over in the side. And I seen that Light was talking to somebody above me, that Light that you see there on the picture. It whirled away from me, like that, and went over to that tent, and said, "I'll meet you there." And said, "This will be the third pull, **and you won't tell it to nobody.**"

UNVEILING.OF.GOD JEFF.IN 64-0614M

362 184 This visible Pillar of Fire that's scientifically proven, many years ago as a little boy spoke to me out there, and told me I'd live right here, what would take place. Telling you about it, and then It...

One day down on the river, before the ministry started, first revival, He appeared in the skies, identified Himself and give the commission. All these years I've hid it in my heart, veiling Christ, same Pillar of Fire interpreting the Word, as promised. We're in the last days, just the coming of the Lord.

QUESTIONS.AND.ANSWERS JEFF.IN COD 64-0823E

993-1 001 ..a true and living God Who lives with us and in us and works through us. Not making a statue to God, but we being living images of God... The Holy Spirit, not speaking through a statue, **but speaking through a redeemed vessel: God manifested in flesh**. How we thank Thee for this, the great Pillar of Fire following us, or we following It, rather, and for all the great manifestations of the same Spirit doing the same work that It's always done when It come to the earth.

WHAT.IS.THE.ATTRACTION? JEFF.IN 65-0725E

152 075 And the God of heaven promised the evening time would have evening Light. Three years ago this mystery was a prophecy, "What time is it, sir?" But now it's history. It's passed. The promise is fulfilled.

TESTIMONY SHREVEPORT.LA 63-1128M

He said, "I am the One that stood on the ship that night, and made the winds and the waves to cease." Said, "Rise up on your feet and rebuke this storm, and it will obey exactly what you say." That's been that third stage of the ministry coming. It's been moving up, for years. And look like there is something that keeps worried, I think, "Oh, don't..." But that's exactly what He done. And this is Him again, it's just exactly His Spirit again, just exactly.

HE.THAT.IS.IN.YOU JEFF.IN. 63-1110E

99 070 And I just waited a few minutes. And I started to get up again, and just as plain as I've ever want to hear, a voice said, "I am the Creator of heavens and earth. I make the wind and the rain."

I took off my hat; I said, "Great Jehovah, is that You?"

He said, "I was the One Who made the winds to cease upon the sea. I was the One Who made the waves to go down. I **created heavens and earth.** Was not I--I not the One that told you to speak to those--for squirrels, and they come into existence? I am God."

Now, when a voice speaks to you, watch the Scripture. If it's not Scriptural, you leave it alone; I don't care how plain it is; you stay away from it.

I said, "Yes, Lord."

He said, "Speak to those winds and that storm, and it'll go away."

Now, this Bible lays before me, which my life is in That.

I raised up; I said, "I do not doubt Your Voice, Lord." I said, "Clouds, snow, rain, sleet, I resent your coming."

In the Name of Jesus Christ, go to your places. I say that the sun must come out immediately and shine for four days, till our hunting trip is over and I leave with my brethren."

106 071 And the sleet and rain stopped. There came a wind whirling down through the mountain, lifted up the clouds, and one went this way: east, north, west, and south. And, within a few minutes, the sun was shining nice and warm. That's truth. God knows that's truth.

TOTAL.SEPARATION PHOENIX.AZ 64-0121

167 068 And I was leaning against the bush, just like this. And I thought, "The great God of Heaven. That warm sun shining on me, not a cloud nowhere, and a few moments ago You just--You just contradicted the man's word. Nature did it. How could it be done, Lord? Jesus Christ is the same yesterday, today, and forever. **It was His Word that You just had me to speak.**"

SHALOM SIERRA.VISTA.AZ 64-0112

176 134 But in the woods, there was nothing there to make a squirrel. "Let there be," and there was, without anything to break it from. What is it? The same Jesus Christ! See? "Greater things than this will you do, for I go to My Father." Not take something that's been created, break something from it and multiply a creation, but absolutely create. **Showing that He's the same Jehovah that stood back there and said, "Let there be," and there was. His Word was made manifest!** When He was made flesh on earth, He took His original creation, broke it back and multiplied it. But now in the last days, when He comes down among us again, the same Light that moved down, said, "let there be light," See? He just speaks the creation into existence. "Greater than this will you do, for I go to My Father." Remember, we're at these times.

HE.THAT.IS.IN.YOU JEFF.IN. 63-1110E

154 087 Then if He is in you, it's not you any more living; it's Him living in you. See? It's not your thinking and what you would think about this; it's what He said about this. See? Then if He is in you, He absolutely would not deny what He said. He couldn't do it. But He would keep what He has said, and He's trying to find that person that He can vindicate Himself through.

155 088 Now, that doesn't mean He has to do it to everybody. In the time that Moses led the children of Israel, there was one: that was Moses. The rest of them just followed the message. See? Some of them tried to rise up to impersonate it. And God said, "Separate yourself," and just swallowed them up. See, see? (**editor's note, compare with quote on p.104 of this booklet*)

156 089 Now... But He that's in you is greater than he that's in the world. God in you, like He was in Jesus Christ. Because what all God was, He poured into Christ; and all Christ was. He poured into the Church. See? That's God in you. "He that's in you..."

157 090 No wonder winds and waves obeyed Him, obeyed His Word, obeyed His Words, because It was God's Word through Him. He was a man, but He was the Word made flesh. See? And when He spoke, **it was God speaking through human lips.** See? No wonder the winds and the waves... The very Creator, that created the winds and the waves, was in Him. Now, think of it. Think deep now, 'fore I come to this moment of closing. No wonder demons paralyzed at His Word. **It was God in Him. It was God in Christ.**

158 091 Couldn't the Creator that created the wind, say, "Go back, for I created you"? **Isn't that the same Creator was standing on Colorado hill the other day?** See? Isn't that the same One that could take a piece of fish and break it, and another piece grow on?

HAS.LORD.SPOKEN.ONLY.TO.MOSES W.PALM.BEACH.FL 53-1130

E-3 003 God never changes. His power is just the same as it was in the--before the creation of time. God made and spoke, and in the beginning was the Word, and the Word was with God, and

the Word was God. That's in the beginning: the Word. The Word was made flesh and dwelled among us. The Word returned back into the Spirit again and living among men tonight, just the same God living on through the ages.

And His Word tonight is just as effective in the heart of a believer as It was when It was spoken in the beginning. It never varies from Its course.

ONE.IN.A.MILLION LA.CA 65-0425M

61 032 The first Presence of God, spoken Light came by God's Word. And God's Word is the only thing that still brings Light.

ABSOLUTE.AN PHOENIX.AZ 63-0127

E-87 087 I've never had to worry a thing, because I believe my Absolute is the Word of God that's made manifest. Upon this I'll put my soul and body.

It's "Upon this rock," upon this Word... That's the One where I get the revelation. It's from Him Who reveals it. I'm uneducated. I don't try to study; I don't try to know it. I just do as He tells me. Then when He shows me, I look here, and there it is. I didn't even see it, and here it is, and it manifests itself. That's my Absolute. It's kept me down through these years. Brethren, it's helped me when I had no other way to be helped. I want to die by it.

EASTER.SEAL PHOENIX.AZ 65-0410

20-5 060 Notice, God's life, which is in the Greek called Zoe, **moving through them and in them, quickened their minds to His Word.** Now, let me say that real quietly now. The Spirit of God that moves among the people, quickens the mind of the person to the promise of God...

John Doe is bound to recognize Who his Father is. Just as that eagle recognized who the mother was.

It's got to realize it. See? Only that **John Doe is God's attribute that's become a Word spoken, and then the Holy Spirit seeks that Word out.** Here it is. He calls him, gives him Everlasting Life, and brings him into the Presence of God, **God's Word.**

WHO.IS.THIS.MELCHISEDEC JEFF.IN 65-0221E

115 049 The predestinated is the only one that's considered in redemption. People might be making like, think they are, but the real redemption is those that are predestinated. Because the very word redeem means "to bring back!"... To redeem anything is bring it back to its original place. Hallelujah. So it's only the predestinated will be brought back, because the others didn't come from there. See? Bring back.

117 050 Being eternal with Him at the beginning...

MASTERPIECE.THE JEFF.IN 64-0705

161 161 **The Word, living and in action, the Bible Bride**, not some manmade Bride, the Bible Bride, smitten and afflicted of God. No beauty we should desire Her, but yet we did esteem Her, smitten and afflicted of God. That's right. She stands alone.

PROVING.HIS.WORD JEFF.IN 64-0816

236the Bride is called. See? "In that day the Son of man will be revealed." What? To join the Church to the Head, unite, the marriage of the Bride. The Bridegroom call will come right through this, when the Son of man will come down and come in human flesh to unite the two together. The Church has to be the Word, He is the Word, and the two unites together, and, to do that, it'll take the manifestation of the revealing of the Son of man. Not a clergyman. I--I don't know, I... Do you see what I mean? See, it's Son of man, Jesus Christ, will come down in human flesh among us, and will make His Word so real that it'll unite the Church and Him as one, the Bride, and then she will go Home to the Wedding Supper.

DOING.GOD.A.SERVICE JEFF.IN 65-0718M

And today He's standing among us in the Person of the Holy Ghost, manifesting Hissself more and more, coming into His church, making Hissself known; because Him and the Bride, and the Groom, will be the Same, making Hissself known.

And one day you'll see that the One that you feeled in your heart and see His identification, will become personalized before you. Then you and He are One. You've united by the Word, and the Word was in the beginning will go back to the beginning which is God. "And that day you'll know that I'm in the Father, the Father in Me, I in you, and you in Me." Hallelujah. We're here! Hallelujah. I'm so glad to see Him personifying Himself right among us and see what He promised for the Word, not what somebody's emotions, singing, and jumping, and dancing, but by His Word (amen!) He's making Himself known.

POWER.OF.TRANSFORMATION PRESCOTT.AZ 65-1031M

We're over here in the last age. And the first age begin with the Word, which was Christ. **And the last age has to end with the Word, which is Christ.** And these other things, these shucks and so forth, as I've explained, is just carriers of the Word to serve its purpose until It comes into the full statue (See?), of what the original grain was.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

37-6 108 Oh, that spiritual union of Christ in His church now, when the flesh is becoming Word, and the Word is becoming flesh. Manifested, vindicated, just what the Bible said would happen in this day, **it's happening day by day.** Why, it's accumulating so fast out on those deserts, and things taking place, that I couldn't even keep up with it. We're near the coming of Jesus to be united with His church, where the Word becomes the Word.

GOD'S.PROVIDED.PLACE.WORSHIP SHP.LA 65-1128M

40 020 I believe the church is begin to hear the message, and beginning to understand. But, friends, listen, we've got to lay in the Presence of the Son; we've got to be ripened. Our--our faith isn't ripe. Intellectually we're hearing the message that God has give us, ...But when the church once gets it, the Elected is called out and separated then in the Presence of God, I know it'll be something like the people was there when it takes its rapture.

8

It will Be a Secret...a Secret Revealed

FIRST.SEAL.THE JEFF.IN 63-0318

147-3 {203} 093 But Revelations 10 said his message was to reveal not reform, reveal the secrets, reveal secrets. **It's the Word in the man.** Hebrews 4 said that the Word of God is sharper than a two-edged sword, a piercing even to the sunder of bone, and a Revealer of the secrets of the heart. See? This man is not a reformer; he's a revealer, revealer of what? The mysteries of God. Where the church has got it all tied up and everything, he's to come forth with the Word of God and reveal the thing out, because he is to restore the faith of the children back to the fathers. The original Bible faith is to be restored by the seventh angel.

Now, oh, how I love this. All the mysteries of the Seals that the reformers never understood fully... See?

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

83 037 Then back out there at the beginning of the Seven Seals, when those seven Angels come down in that pyramid form, stood there, and told me to return back here and speak on those Seven Seals. He'd be with me. He showed me what they were, the lost things. I always thought it was sealed on the back of the Book and it'd be something wasn't wrote in the Book; but it turned out that it was made known that He cannot do that. It isn't something that's written in the Book... It's something that's been hid in the Book. "For whosoever shall take one Word from It or add one word to It..."

UNVEILING.OF.GOD JEFF.IN 64-0614M

21 013 Now, my subject this morning, I trust that God will reveal this. And each time, if you who take the tapes and listen, and I hope and trust that you have had a spiritual understanding

of what that God has been in trying to get over to the church without saying it right out. See?

It's a thing sometime... *We have to say things in such a way, that it might thin down, it might bring some to go out, some to leave, and some to--to--to ponder over. But that's done purposely.* It must be done that way.

23 014 Then it might be that some would say, "You mean God would purposely do a thing like that?" He certainly did. He does yet.

MATTHEW 13:10-17

3 ...and He spake many things unto them in parables...

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

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

DESPERATION JEFF.IN 63-0901E

55 040 And we know something's fixing to happen. And remember, the coming of the Lord will be a sudden, secret going away. He will come and take Her like a thief in the night.

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

...for it's Christ made manifest among us, Jesus among us all made manifest in the purity of His Word, making It known.

39-4 203 And at the same time... Now, as soon as this Church, the Bride is drawed together, she is taken up; in that mystery of the Seventh Seal, or the Seventh Seal, the mystery a-going.

THEN.JESUS.CAME NEWARK.NJ 57-1213

E-84 084 You say, "Brother Branham, **these things ought to be before the whole world.**" I know it. **But they'll not know it until we're gone.** They never did know it through the ages. Even the disciples didn't know it. They said, "Must Elias come first?" Said, "He's already come, and you didn't know him."

I.STAND.AT.THE.DOOR.AND.KNOCK JEFF.IN 57-1208

E-36 036 When I think of the blinded human beings in this earth who see, but yet, can't understand... See God come into the meeting and perform the very same things that He performed when He was here on earth, see Jesus Christ the Son of the Living God perform, and act, and do just as He did when He was here on earth, and still they don't understand. How can it be? Because their eyes are not open.

It's going to open one of these days, my friend, but it'll be too late then. The time will be gone. And you'll wonder back, "You mean to tell me this, that so-and-so, and such a thing was this, and I didn't know it?" It goes over their head. They don't catch it. Do you catch what I'm saying? It goes over them. It's right...**Looking for some great something to happen in the future when it's right now**, and you fail to see it.

HAVE.FAITH.IN.GOD CHICAGO.IL 58-0105

E-40 040 Let me say this: you're looking for something to come to pass that's already here; it's going a past you, and you don't know it. You're trying to place it in a future. Little did they know Elijah was Elijah, till he was dead. Little did they know Elisha was, until he was gone. Little did they know that John was; even the disciples didn't know he was that man. They even said to Jesus, "Why does the Scripture say that Elias must come first?" He said, "He's already come, and you didn't know him."

Don't let this pass you. Not me, but it's Him. Don't let His blessed, resurrected presence pass by, and you're looking, the devil's pointing you in the future, **when it's right here, now**.

GOD.HAS.A.PROVIDED.WAY VICTORIA.BC 62-0728

E-81 081 Even the disciples said, "Why does the scribes say Elias must first come?"

Said, "Elias has already come and you didn't know it." Goes over your head and you don't know it. Don't miss it. The Holy Spirit, Christ is here.

Now, remember these two words before I leave you: the appearing of Christ and the coming of Christ is two different things. Christ is now appearing in the fullness of His power. His coming will be afterwards: His appearing before His coming.

SIXTH.SEAL.THE JEFF.IN 63-0323

448-3 {415} 148 When I said the other day, the rapture, how it would come...

When the sleeping virgin (See?), that thought she was prayed up to come back, the Bride was done gone.

It went and she didn't know it, like a thief in the night...

448-5 {417} 149 When it's going to be, brother and sister? I don't know. But I--I--me... **It may be just me here, now.**

ABSOLUTE.AN PHOENIX.AZ 63-0127

E-56 056 One day there will come a judgment upon earth. And the first thing you know, you're going to find people here looking for the rapture, and they done been gone a long time ago; it'll be such in the minority. He said, "As it was in the days of Noah so shall it be in the coming of the Son of man. As it was in the days of Lot..."

GOD.IN.SIMPLICITY JEFF.IN 63-0317M

I want to shock you a little bit. The rapture will be the same way. It'll be so simple; no doubt it'll be likewise, till the rapture will come one of these days and nobody will know nothing about it.

57-4 {371} 182 Now, don't--don't--don't get up now, but study just a minute. I'm sure enough closing. The rapture will come in such a simple way till the judgments will fall, and they'll see the Son of man; they'll say, "Wasn't we supposed to have such-and-such... And wasn't there supposed to be Elias sent to us? And wasn't there supposed to be a rapture?"

Jesus will say, "It's already happened, and you didn't know it." God in simplicity... See?

THIRD.SEAL.THE JEFF.IN 63-0320

238-4 {63} 031 Now, it didn't say He'd secretly come, but the rapture will be a secret. So if that was so secret when He come, how much more will the rapture be unknown. See? They want to... Directly they'll say, "Well, I thought we were supposed to have a rapture and all this judgment upon the earth."

He said, "It's already taken place, and you didn't know it."

LORD.JUST.ONCE.MORE HOT.SPRINGS.AR 63-0628M

206 076 You know, one time Jesus was asked a question. He said, "Why does the scribes say that Elias must first come?"

And Jesus said, "I say unto you, He has already come, and you didn't know it."

One of these days you're going to say, "Well, I thought the Church was going, had to do this, that, and the other. I thought there would be a rapture. I thought..."

See, it'll be a secret catching away.

SIR.WE.WOULD.SEE.JESUS NY.NY 63-1112

94 047 Now wouldn't it be too bad, one of these days, if we see the judgment strike the earth, and we say, "Well, why is it? The rapture is supposed to come."

And He would say, "Why, it's already come and you didn't know it."

See, see? In a moment, in a twinkling of an eye, when no one is thinking about it, and it'll be stoled away. You'll never know when it leaves.

SIRS.WE.WOULD.SEE.JESUS DENHAM.SP.LA 64-0318

E-23 023 Now, each generation when... The church usually gets it so mixed up, and everything, till... When the time comes for the Word to be fulfilled, they're looking back to some other generation--way back, what happened way back some other day. And they miss seeing what's happened in that day.

PRESENCE.OF.GOD.UNRECOGNIZED TPK.KS 64-0618

55 055 I stood in South Africa, where I had some two hundred thousand people at the Durban race track, and when they seen one time that happen like that, after explaining it to them, just in a little mild form; and they seen one thing take place, of that revealed, and twenty--five thousand people was instantly healed at once...

57 057 Why? They recognized the God of Heaven had appeared before them in the form of His Word. And we intellectual Americans sit. They'll raise in the day of the judgment and condemn this generation, for what we've seen.

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

18-1 094 And we've got to come to a place again, to something that's going to introduce the Messiah. And how will the Messiah--the people that's believing Him know it, unless they're constantly in the Word to know what He is. Daniel said the wise shall know, but the foolish, the unwise wouldn't know. They shall know their God.

18-2 095 Now, now, how He said It'll appear in the last days is to bring the people back to the Word, so that the Bride will know Her Husband, know Her Mate, the revealed Word. **That's why this has to happen.**

THINGS.THAT.ARE.TO.BE RIALTO.CA 65-1205

33 024 ...we must be that Word Bride. And what is that Word Bride? The manifestation of this hour, the Bride, not a creed or denomination, but a living Oracle of God, a living attribute of God displaying to the world the attributes of God in the formation of the Bride that's to be expressed in this hour that we're now living.

ONE.IN.A.MILLION LA.CA 65-0425M

57 031 And the Coming of the Lord is a secret Coming. He'll come and steal away. It'll be such a minority, till...

Just like it was in the days when the disciples asked Jesus, "Why does the Scribes say that--that Elias must first come?"

He said, "He has already come, and you never knew it."

Did you ever think what the people did? They went right on believing that Elias was coming. And he was right among them, and they didn't know it.

So will it be in the Coming of the Son of man! They'll do with Him just the same thing. The Spirit of God is here. Well, what are we going to do with It? Are we going to eat Manna, and so forth, and not continually move up as we grow?

CHOOSING.OF.A.BRIDE L.A.CA 65-0429E

33-2 081 They every one eat manna out of the wilderness that dropped down from heaven: new manna every night, which is a type of the message. Every one of them eat from it. But out of the two million, how many made it? Two: one out of a million.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

269 193 **The Son of man is Christ. He's the One that you're feeding on.** You're not feeding on a man. A man, his words will fail, but you're feeding on the unfailing Body-Word of the Son of man.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

126 051 We notice here again, if the Word is in us and has come to us, as It did Elijah in that day, It'll do the same thing that he did: he would **feed on the secret Things of God** which is hid from the world. Oh.

Again it makes the message and the messenger as one. The spiritual Food is ready, and it's in the season now. And each one of you can have this Food if you wish it, if you're willing to steal away from all of the unbelief of this hour, if you're ready to come

into Christ, come into His promise. And remember His promises in Malachi 4, Luke 17:30, also in Saint John 14:12 (and how many more Scriptures of telling), Joel 2:38, and all that He would do, or 2:28, rather, what He would do in these last days. And how the prophet said that it'd be Light in these last days, how it would work, what it would do, all the Scriptures pointing to this last days. And that is Christ.

END.TIME.SIGN.SEED TIFTON.GA 62-0319

E-81 081 ...but remember the Word of the Lord and **the secret of the Lord is made known to his prophets**. His prophets spoke of it. Here it is right here now. We're seeing it come to pass.

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

91 055 Once God reveals something, which, **if there ever is a secret comes out from God to be made known to the people**, it will never come through a seminary, it will never come through a group of people, it never did. It always will, has, and will, through one individual, a prophet! Amos 3:7, see, "The Lord does nothing except first **He reveals It through His prophets.**"

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

55-1 175 No, the Fullness of Godhead is made known. **This secret of mystery is now revealed**, that God is manifested. God and man become One. The anointed Man, Christ...

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

57-2 183 God, fully manifested in Jesus Christ. **God's great secret of His revelation**, this great Light of revelation has always blinded the wisdom of this world.

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

That's what God--Christ is doing to the Church. See? He's letting Her know the secrets--just the secrets. Not these flirts; I mean His Wife. See? All right.

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

59-2 190 Look it. **Having the revelation of this secret made known to them** by His grace. Look, when this great revelation--revealed mystery is made known to you, then you denounce all the things of the world.

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

44-4 231 It's a mystery that's to be revealed now in this day by the Son of man (see?), the evening Message. See? Turned back... And that was the last sign they seen was what? That discernment before the change of the body come. And before we can ever receive the Son, what happened? "The trumpet of God shall sound; the dead in Christ shall rise first (the new body); and we which are alive and remain shall be changed in a moment in the twinkle of an eye (Hallelujah.); and shall be caught up together to meet the Lord in the air." **The secret has been made known; the Seals are opened...**

MARRIAGE.AND.DIVORCE JEFF.IN 65-0221M

14-1 029 Now, that our Lord has opened the Seven Seal mystery of His Word to us in this last day... We are invited here to believe there must be a true answer to the whole hidden secret that's been hid since the foundation of the world. And the Bible prophesies and says that in this day **these secrets would be made known**. Revelation 10: "And at the sounding of the seventh angel (the Laodicea messenger) the mysteries of God would be made known." And this is the last age, which is Laodicea.

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA 65-1127E

105 068 Aren't we living in a modern Sodom and Gomorrah? Hasn't the world come back? That was a Gentile world that was destroyed then, by fire. Didn't Jesus say, in St. Luke, the 17th chapter, the 28th, 29th, and 30th verse, that, "As it was in the

days of Sodom, so shall it be in the coming of the Son of man, when the Son of man is being revealed"?

What is a "revealed"? Is a secret made known, a revelation; **is to reveal or make known a secret.**

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA 65-1206

233 086 Jesus, when He come, He was to be a prophet. That's right. And today, **before Jesus comes again, the full manifestation of the Person of Jesus Christ is to be manifested in flesh.** Think of it. Jesus said, "As it was in the days of Sodom, so shall it be at the coming of the Son of man, when the Son of man is being revealed." What is revealed? Unfolded, made known. **The secret had been brought forth, revealed.** In the day that the Son of man will be revealed, the world will be in a Sodom condition. We've got it, haven't we?

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

19-4 103 Yeah, children of the Light accept His Word. Keep walking and watch more unfold. Don't leave It, no matter what it's--anybody else says, stay right in That and just keep walking with It. Watch It unfold and reveal Itself. The Word is a Seed; a seed in the right kind of ground will bring forth its kind.

SHALOM SIERRA.VISTA.AZ 64-0112

80 065 ... just as they picked up that Light yonder and put it in Life Magazine, of the opening of the Seals, of the revealing in the age of the seventh angel. In the days of his ministry, the seventh messenger, the mysteries of God, which all the mysteries has been along the ages, should be revealed, made manifest, it should be at that time. **And He did it!** His words don't fail.

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

258 187 Notice, compare them together now when you get home. Notice, Matthew 24:24, Jesus speaking, Paul, II Timothy 3:8, many others.

And now compare that, and then put another Scripture, Luke 17:30, Malachi 4: As Jannes and Jambres withstood Moses, the anointed Word of the hour, so will these men, not man, men, anointed ones, resist the Truth.

In the very day that the Son of man is revealed, Revelations 10:1-7, read it when you get home... The seventh angel's Message, opening up the Seals... What is it? Not the angel is the Son of man, but the messenger is revealing the Son of man. Can you get it separated now? That's where it seems to be so hard for you. You see? Not the Son of man Himself, but the seventh angel, the seventh messenger, is revealing to the public the Son of man...

262 189 Notice the very day when this messenger, not when he starts on the, but when he begins to declare his Message. See? The First Pull, healing; Second Pull, prophesying; **Third Pull, the opening of the Word, the mysteries revealed...**

And remember **the Third Pull was the opening of them Seven Seals** to reveal the hidden Truth that's been sealed in the Word.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

83 037 Then back out there at the beginning of the Seven Seals, when those seven Angels come down in that pyramid form, stood there, and told me to return back here and speak on those Seven Seals. He'd be with me. He showed me what they were, the lost things. I always thought it was sealed on the back of the Book and it'd be something wasn't wrote in the Book; but it turned out that it was made known that He cannot do that. It isn't something that's written in the Book... **It's something that's been hid in the Book.** "For whosoever shall take one Word from It or add one word to It..."

FEAST.OF.THE.TRUMPETS JEFF.IN 64-0719M

20-2 106 Now, someone said, "Well that's Seven Seals then, Brother Branham, that will be revealed in the last days, some great mystery how we get closer to God..." No, sir, it can't be. "Whosoever shall take one word from this Bible or add one word to

It, his part will be taken... the Book of Life." What it is, is a revelation on what has been missed back there, to bring to...

It's already wrote here; it's in here; it's to reveal what already's been written (see?), 'cause you can't add one thing to It, or take one word from It.

20-3 107 And in the last chapter of Revelations Jesus, Himself, the same God said, "Whosoever shall take one word out or add one word to It..." This is the complete revelation of Jesus Christ, and the Seven Seals had the mysteries hid of what it all was, and is supposed to open it in the last day, at the Laodicean age, at the end of time. **Thanks be to God, that finishes the Message to the Church.** That finishes it, when they look back and see what has been, and see where it's all brought up to, that finishes it, the age of the church.

DOING.GOD.A.SERVICE JEFF.IN 65-0718M

How will He take His Bride? By the Word, not by a new cart, not by some theologian's idea, but according to His Word He'll identify Her. Don't put one thing to It or take one thing from It now. Leave It the way It is. See?

178 088 The evening time, He promised He'd reveal--open those Seven Seals and show what them churches had missed back there. Revelation 10, and Malachi 4, Luke 17:30, He said He would do it, so let's not mix it up. Let's keep it right like that.

Friends, listen in the Name of the Lord Jesus, these things are too plain for you not to believe it. It's too plain for you not to see it. Surely you can see that... Now, don't be influenced by these new fang-dangles and things they got today. I don't care how good a man they are, how sincere they are; if they don't speak according to the Law and the Prophets, the Bible said there's no Life in them. See?

MIGHTY.GOD.UNVEILED PHIL.PA 64-0629

17-4 052 Notice. Now, we find out that **It was hid to the unbeliever, but revealed to the believer.** Notice. Moses had to enter this Pillar of Fire alone; no one could go with him...

And for anyone to try to follow Moses, to impersonate it was death. And so is it today, spiritual death to try to impersonate.

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA 65-1206

Now, it's always been God's, the unchanging God's way to let His people foreknow before certain events happen.

...The Laodicean church age, this seventh church age that we're in now, is naked, miserable, blind, and don't know it. The same as *He blinded them back there for the purpose of getting His message through to the elected people, He's promised to do the same thing today.*

20 011 ...When they asked Him, said, "Why, the scribes say, and the Scriptures say that--that Elias must first come."

He said, "He's already come, and you didn't know him." See? And that's perhaps the way it'll end up again.

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA 65-1206

153 057 But It's the whole Word, all the Word, the Word of the hour; what counts. And we'll never do it until God anoints a prophet that can stand and tell It, and confirms It, and prove It that It's right. It'll slip right through the people and they'll never know It, just like it's always been.

It'll go right through your hands again, the first thing you know. God will do it, and you'll never even know it's done. See, **He just slips right through and gets His Bride** and takes her right on, **steals her away, right out of the midst of the people.**

INFLUENCE BEAUMONT.TX 64-0315

E-83 083 And that's the way with the world today. It's got plenty to eat, plenty to wear, fine churches, big places, fine educated ministers. And so they don't need nothing else. But you don't know the Scriptures said you're naked, miserable, blind and don't know it. Don't know it! And you can't tell them no different. They continually wade right on down that line, and fail to let the Word of God influence them to believe Jesus Christ is raised from the dead and alive today, the same yesterday, today, and forever, showing Himself alive. **They're just simply dead.** Everywhere, everywhere you go seems to be the same thing.

E-84 084 Had to be that way, you know. He has to be put out of the church. There's no way at all for it to keep from being this way. God said it would be this way. But if... let it shake you. Let it shake you good.

No matter what nation you're in, wherever you're at, whoever you are, let it wake you up. Hours come and go. The first thing you know, you'll be saying, "Well, I thought there was supposed to be this happen before the rapture."

There might be a voice come back like it did one time, "It's already happened and you didn't know it."

You'll be all anchored off in a church somewhere, saying, "I'm just as secure as I can be," and the first thing you know the rapture will be gone. It's going to be a secret, sudden going--nobody know nothing about it.

E-85 085 The world will keep right on going, like Noah went into the ark. You remember after Noah went into the ark, he sat there seven days after God closed the door. God closed the door and Noah sat in the ark for seven days before anything happened. And the door of mercy will be closed in your face, and might already be. And just think of it--the people'll go ahead preaching, people'll think they're getting saved, putting their names on books, joining church, shouting, jumping up and down.

CHRIST.IS.THE.MYSTERY JEFF.IN 63-0728

33-1 110 Now, the coming of the Lord is in mystery. We don't know when He's coming, how He's coming, but we know He's coming, See? And so was all the mysteries of God waiting for this last day. After it's already been completed then He reveals, He shows what He's done.

CALLING.JESUS.ON.THE.SCENE DENHAM.SP.LA 64-0319

E-137 137 You're at the end now. When, I don't know. I'm looking for Him today. If He isn't here today, I will be looking for Him tomorrow. If He isn't there tomorrow, I will be looking the next day. If He isn't here this year, I will be looking next year for Him. I know He's coming. I don't know the minute or the hour. **But I know everything is fulfilled, ready for the rapture.** The church is called out. It'll be a secret going--just vanish, and that'll be all.

LUKE 21:32

32 Verily I say unto you, This generation shall not pass away, till all be fulfilled.

33 Heaven and earth shall pass away: but my words shall not pass away.

34 And take heed to yourselves, lest at any time your hearts be overcharged with surfeiting, and drunkenness, and cares of this life, and [so] that day come upon you unawares.

35 For as a snare shall it come on all them that dwell on the face of the whole earth.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

46-3 131 Get ready. The fire's going to fall one of these days. God's going to let Him come, in a sight to behold. Would you be ready when He comes? Would you be ready to go up with Him when He comes? The secret rapture of the supernatural Bride... *(refer to pages 45 and 122 of this booklet)*

9

The Rapture

MESSIAH.THE SHREVEPORT.LA 61-0117

E-50 050. And the message of this great messenger that'll come in this closing day in the Laodicean church Age, the Pentecostal Age, will be the one that'll take the church to the rapture.

PARADOX JEFF.IN 61-1210

227 122 It'll be a real paradox, one of these days, when Jesus comes; and the dead in Christ shall rise, and this mortal takes on immortality, and the rapture of the Church comes.

...The Gentile's Message started by a visitation of the Pillar of Fire, and it ends the same way.

ABSOLUTE.THE JEFF.IN 62-1230M

35-3 102. And now, I believe she's ready to strike that final climax yonder, to bring forth a faith that will rapture the Church into Glory; and She's laying in the Messages! We're really at the end time. We've talked about it and everything, but the thing has moved upon us now. Hear them! Yes, sir.

PERFECT.FAITH JEFF.IN 63-0825E

184 078 This is coming into that Third Pull! ...And watch a perfect God, with a perfect heart, keep a perfect promise, by His perfect Word, which is sharper than a two-edged sword and a Discerner of the thoughts of the heart. What? We're coming now to the perfection, because the people has to come to this in order for the rapture. That's what's holding it away right now, is waiting for that church to come into that perfect raptured faith.

GOD.OF.THIS.EVIL.AGE JEFF.IN 65-0801M

160 085 Now, the little--humble little Bride of Christ just simply believes the Word, **whoever She is; it's individuals.**

QA.ON.THE.SEALS JEFF.IN 63-0324M

494-4 {232} 111 22. Would the Bride of Christ have... Would the Bride of Christ have a ministry before the rapture?

Sure. **That's what's going on right now.** See? The Bride of Christ... Certainly. It is the Message of the hour (See?), the Bride of Christ. Sure, She's consist of apostles, prophets, teachers, evangelists, and pastors. Is that right? That's the Bride of Christ. Sure, She's got a ministry, great ministry; it's the ministry of the hour; it'll be so humble...

VOICE.OF.THE.SIGN DENHAM.SP.LA 64-0321E

E-149 149 And He's the same Messiah today as He was then, only without a corporal body here on earth. He sent His Spirit back to use your body, my body. **Now, you might not be able to do this.** We know in the Scripture there's one in a generation, but, see, but...

E-150 150 **Yet, you can believe it.** And you got other things that you can do. (**editor's note, compare with quote on p.84 of this booklet*)

POSSESSING.ALL.THINGS JEFF.IN 62-0506

59 035 The believer today, yet we're heir to all things, yet we're heir to every spiritual blessing, every physical blessing, every blessing the Bible promises, yet you have to fight every inch of it. That's the way God's got it set up. It's always been that way. You have to fight to possess what you know is your own. You have to fight to possess it.

LEADERSHIP COVINA.CA 65-1207

170 077 **God's calling individuals.** "I stand at the door and knock. If any man, any person..." One individual out of a thousand, it might be one out of a million.

WORKS.IS.FAITH.EXPRESSED SHREVEPORT.LA 65-1126

311 127 Then the works that the Holy Spirit is doing today by these visions never failing, promises never failing,

all the apostolic signs promised in the Bible of Malachi 4, and, oh, the Revelations 10:7, **all of that is being fulfilled and proved by scientific, every other way.** And if I haven't told you the Truth, these things would not happen. But if I have told you the Truth, they bear record that I've told you the Truth. He's still the same, yesterday, today, and forever, **and the manifestation of His Spirit is catching away a Bride. Let that faith, revelation, fall into your heart, that this is the hour.**

EASTER.SEAL PHOENIX.AZ 65-0410

20-1 058 ...if you're ordained on that ground, **the Holy Spirit is here to find you; and when It finds you,** you recognize His call. You know the hour you're living. You know that these things are supposed to happen, quickly you're raptured up to meet it, and now you're setting in heavenly places in Christ Jesus.

PERSEVERANCE PHOENIX.AZ 63-0113E

E-7 007 Aren't we happy? We haven't got a thing to worry about, not a thing. We've anchored in Christ, sitting in heavenly places, **caught up in rapturing grace right now,** sitting in His presence in heavenly places in Christ Jesus. Death itself can't touch us. Anchored away, nothing can bother us--just simply secured and waiting for His coming.

EASTER.SEAL PHOENIX.AZ 65-0410

15-4 044 It's the Holy Spirit coming down to quicken, make alive those people that's foreordained of God to be in the rapture. Oh, that is, if he's a true eagle, he will understand the message of the hour.

RISING.OF.THE.SUN JEFF.IN 65-0418M

47-2 122 For now (notice!), we are redeemed by Him and now risen with Him. That's what Easter means to the people: risen with Him. Notice. Now, we have His Spirit in us, the Abstract deed, fully paid. No! You don't say, "Well, I hope I make it."

You've already made it. Not, "I will make it"; "I've already made it." I never made it, He made it for me. See? Not me, Him.

RISING.OF.THE.SUN JEFF.IN 65-0418M

50-6 131 And now (see?), now you are already resurrected. When God raised Him up, He raised you; the Son is just now on you. And now you're growing into a blossom Life like He was, **to be resurrected completely** in that last day. Your potentials you have now. Why do you know? Your soul changed, didn't it? Your body come in obedience to It, didn't it? Into obedience to what? A church? The Word, which is the Life. Then you are now resurrected from the dead.

UNFAILING.WORDS.OF.PROMISE PHOENIX.AZ 64-0120

38 012 And then as God gave out His Word, what would be, predestinated His church before the foundation of the world, it would appear before Him, without spot or wrinkle. And the timepiece is moving right on down. And It'll be there, a church, glorious church, without spot or wrinkle. I'm trusting that we're all here tonight members of that church. And that... There's only one way to enter that church,... you enter it by new birth.

WHO.IS.THIS.MELCHISEDEC JEFF.IN 65-0221E

72 034 And then when you become subject to that Spirit, it throws your whole being subject to that Spirit. And that Spirit is nothing in the world but this Seed Word made manifest, or quickened (Hallelujah.), made alive. And when the Bible said, "Don't do this," that body quickly turns to it; there's no question. And what is it? It's the earnest of the resurrection. This body will be raised up again, **because it's already started.** It was once subject to sin, and mire, and corruption, but now it's got the earnest; it's turned heavenly. Now, **that's the earnest that you're going in the rapture.** It's the earnest.

WHO.IS.THIS.MELCHISEDEC JEFF.IN 65-0221E

78 036 Then when a man is borned again from heaven, he becomes a spirit babe in Christ. And then when this robe of flesh is dropped, there is a natural body, theophany--a body not made with hands, neither born of a woman--that we go to.

II Corinthians 5:1 "If this earthly body be dis--dissolved (this earthly tabernacle), we have another one."

...Then we become the Word. Here we are formed to the Word image to be a partaker of the Word, feed on the Word, by being predestinated since the beginning. You see, that little spark of life that you had in you from the beginning when you started your journey... Many of you can remember it. You joined this church and joined that church, and try this and that; nothing satisfied. That's right! But one day you just recognized it. Right!

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA 65-1206

Then if you are a son of God or a daughter of God, you were in God all the time. but He knew what bed and time that you'd be planted. So now you're made a creature, a son of God, manifested son or daughter of God to meet the challenge of this hour to vindicate the true and living God of this hour, the message that's coming forth in this time. That's right. You were done there before the foundation of the world.

And when a man's borned of the Spirit of God, he don't inject anything into his life; It's unadulterated Word of God vindicated for that hour. He takes the full Word of God; he don't put no creeds, nothing else into It. It's purely unadulterated, God's Word made manifest among us.

PATMOS.VISION JEFF.IN ROJC 69-130 60-1204E

74 It's the anchor of the soul to see His revelation of His Word.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ 65-0911

212 098 Now, what is the transformation? (Quickly.) How do we get it? What does the transformation?

God does it by the Spirit of His Word. He transforms. He plants His Seed, throws His Spirit on It, and It brings forth the product. His Holy Spirit transforms the Seed Word in to be vindicated of its kind.

What kind of a seed you are, that shows just what's in you. You can't hide it. Whatever you are inside, it shows outside. You just can't keep from it. You can't make that tree anything but what it is. See, it's--it's going to be that way. The Holy Spirit transforms the seeds that's on the inside of it. No matter what kind of a seed it is, It'll transform it. If it's evil, it'll bring forth evil. If it's a hypocrite, it'll bring forth a hypocrite. If it's a genuine Word of God, it'll bring forth a genuine son or daughter of God, through a thinking man's Filter. When the Seed comes up, it comes through That; It produces a son and daughter of God.

FLASHING.RED.LIGHT JEFF.IN 63-0623E

3 002 And now, Father, **we do not want to be at this hour conformed to things of the world, but be transformed by the renewing of our spirit by the Holy Ghost**, that He might come and take our lives into His own care, and would--would lead us and guide us for what days we have left upon the earth and magnify His great Name.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ 65-0911

"In the beginning was the Word, and the Word was with God, and the Word was God. And the Word was made flesh and dwelled among us." Then you were in the loins of Jesus, and went to Calvary with Him. You died with Him, and you raised with Him. And today we're setting in heavenly places in Him, filled with His Spirit, sons and daughters of God. Die with Him, raised with Him.

235 108 Now, then, now... Now you can fellowship with Him. You couldn't back there, because you were just a Word in Him, a seed. But now He's manifested you, and now He wants you to fellowship with Him. Then He came down, was made flesh so He could perfectly fellowship with you. See the perfect fellowship?

Oh, my, them deep mysteries of God, how wonderful. See, God could not fellowship in the Spirit, so God became man with us. Now, we can fellowship, was through the--**the riches of His Word**, and in which you are a part of. You are part of the Word; 'cause He was the Word at the beginning; you're the Word now.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ 65-0911

241 111 True predestinated believers will stay with the Word because they are part of that Word.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ 65-0911

252 115 Enoch was translated from death by God's transforming power. What did God do that for? For a type of the rapturing church that's coming.

That Word has to come to pass, It's God's Word. **Plant It in your heart, if you want to go in a rapture.** If you want to be Christians, genuine, place this Word. As I believe it was Ezekiel, God said, "Take that scroll and eat it up," that the prophet and the Word would become the same. And every promise in there has to manifest itself, because it's God's original Seed. Don't you let some educated theologian out here try to pump It out of you. Don't you let him spray you with that carnal science, and knowledge, and education. Believe God.

POWER.OF.TRANSFORMATION PRESCOTT.AZ 65-1031M

That's how we're transformed: by God's Word. When God said, "Let there be light," and that mass of creation out there come over in around the sun, and begin to revolve around the sun, and became a garden of Eden because it obeyed the Word of God. It done the perfect will of God, for it was transformed from chaos into a garden of Eden by the Word of God.

52 026 Now, that's what we are here for. That's my message, has been all along, is the Word of God.

POWER.OF.TRANSFORMATION PRESCOTT.AZ 65-1031M

58 029 Now, we want to be transformed, ourselves, by the renewing of our mind. See, not what we have on this earth, what we are going to look for on this earth, but what we are coming to in the world that is to come: transformed by renewing of our mind.

POWER.OF.TRANSFORMATION PRESCOTT.AZ 65-1031M

322 146 The transforming power of God that's taken us from the chaos of science and education, and the things of the world, and the understanding of this modern day, has transformed us now into sons and daughters of God. And even death itself can never hold us in the grave. "We'll be changed, in a moment, in a twinkling of an eye."

"Oh, you mean to say..."

I mean to say that that's the Truth. Jesus, that Word stood on the earth, which was the Word, the One that was raised up, and raised Lazarus. He said, "I am the Resurrection and Life; he that believeth in Me, though he were dead, yet shall he live. And whosoever liveth and believeth in Me shall never die." There's no way to stop the living Word of God. It's got to rise again.

POWER.OF.TRANSFORMATION PRESCOTT.AZ 65-1031M

324 147 And from out of this chaos of this modern scientific Eden that we're living in of culture and--and science and education, all this modern stuff, we'll rise. "This robe of flesh we'll drop, and rise and seize the everlasting prize," someday. We'll go through the air, and this will all be over. For the Word of God that's brought us from the modern thinking of our mind, transforming our mind into the renewing of our hearts towards God, and our spirits; **that same Spirit that spoke that, has transformed us this far, and It also will take us into His Presence, into His glory with a glorified body.**

POWER.OF.TRANSFORMATION PRESCOTT.AZ 65-1031M

326 148 How do we get it? We are potentially there right now (See?), because God said so. It has to be. When He raised Lazarus there, said, "Don't think this is strange, for the hour is coming when all that's in the grave will hear the Voice of the Son of man, and shall come forth; some to shame, and some to Life."

What is it? Transforming, transforming by the Word of God, making us sons and daughters of God, and will also give us Life in the world to come. Oh, my. What more could I say? Listen not to other things.

RAPTURE.THE YUMA.AZ 65-1204

124 094 ...When the messenger of the Seventh Church Age begins to sound his Message, that the mysteries of all the things that's been twisted up down through the age would be revealed in that time. And here we see it, the Son of man coming among His people and doing just exactly, confirming His Message as He said He would do. Here we find it in this last age.

RAPTURE.THE YUMA.AZ 65-1204

133 100 Now, remember, **the Message is promised**. And when all these mysteries has been all so bundled up by the bunch of ecclesiastics, it will take a--a direct prophet from God to reveal it. And that's exactly what He promised to do. See?

Now, remember, the Word of the Lord comes to the prophet, not the theologian, the prophet. He is a reflector of God's Word. He can't say nothing; he can't say his own thoughts; he can only speak what God reveals.

RAPTURE.THE YUMA.AZ 65-1204

It's Luke 17. It's--it's Isaiah... All those prophecies that it can--perfectly set in order for this day in the Scriptures, we see it living right there. There's no...

142 106 ...It's just... It's tremendous. When you see God come from the heaven, stand before groups of man, and stand there, declare Himself just as He ever did... And that's the Truth, and this Bible open. See? We're here!

143 107 And the denominational system is **dead**. It's gone. It'll never rise again. **It'll be burned.**

RAPTURE.THE YUMA.AZ 65-1204

130 098 Three things happened, ...a shout, a voice, a trumpet, has to happen before Jesus appears. Now, a shout. Jesus does all three of them when He's--He's--He's descending. A "shout," what is a "shout"? **It's the Message** going forth first, the living Bread of Life bringing forth the Bride.

RAPTURE.THE YUMA.AZ 65-1204

...a shout, and then a voice, and then a trumpet. Shout, a messenger getting the people ready. The second is a voice of the resurrection. The same voice that, a loud voice in St. John 11:38 and 44 that called Lazarus from the grave.

153 116 ...Now, the third thing is a trumpet, which always at the Feast of Trumpets is calling the people to the feast; and that'll be the Bride's supper, the Lamb's supper with the Bride in the sky.

See, the first things comes forth is His Message calling the Bride together. The next thing is a resurrection of the sleeping Bride, the--the one that's died back in the other ages. They're caught together, and the trumpet, the feast in the heavens--in the sky. Why, it's--that's the thing that takes place, friends.

THINGS.THAT.ARE.TO.BE RIALTO.CA 65-1205

14 As I'm beginning to get old, and know that my days are numbered, and know now that these young men can take this message and sweep it on to the coming of the Lord, if He doesn't come in my generation... Which I'm hoping to see Him... I look daily for Him, and watch, keeping myself prepared for that hour.

10

“Total lost” reject the Message

SIRS.WE.WOULD.SEE.JESUS NEWARK.NJ 57-1211

E-32 032 My message that's truly unadulterated Gospel and Scripture, and the people have to reject it to fulfill the Word. We're living in a--a wonderful time for the believer. And we're living in a terrible time for the unbeliever, because he's rejected. And remember, the very thing that destroyed the world saved Noah. And the very Gospel that they're laughing at today, will rapture the Church and destroy the unbeliever.

CALLED.OUT CHICAGO.IL 58-0109

E-12 012 And it's the Gospel message that will destroy the unbeliever, that'll take the Church in the rapture before the judgment ever strikes.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN 65-0718E

91 040 The prophet, the Word, the Message; messenger, Message, and man was the same. Jesus said, "If I do not the works that's written of Me, then don't believe Me." That's good. Any man and his message is one.

That's why today that they do not believe in doing the works of God, because they do not accept the Message of God. They don't believe the Message.

But those who believe God's hour that we're living in, these things are hidden food. Just think. God has so hid it that they look right at it and don't see it. The same way that Elijah blinded the Syrian army, the same way that God blinds the unbeliever from the true genuine Food of the child, the believer.

TOKEN.THE BAKF.CA 64-0208

57 027 Like the message and the signs a following in this day, like it was in the days of other days that we pass through, in the

Bible time. And no other time could this ever be till now. No other time could this message ever come forth till now.

Jesus said, "As it was in the days of Sodom, so shall it be in the coming of the Son of man." The message could not be till now. The world wasn't in the condition, until... it's in now. This is the hour that Jesus could appear at any time.

58 028 The sleeping virgin coming in, trying to buy oil... That time when the bride went in, and the rest of them was left here. Did you ever think what happened? They went right ahead preaching, and thinking they were getting souls saved and everything, and did not know it. They knew nothing about it. The church will go on thinking souls are being saved, and everything else, and the church is... Already the bride's sealed away. Don't know it. Certainly. That's exactly what the Scripture said. Noah went into the ark, and God sealed it out. Truly. And the time will come when men and women will cry to God, and even think that they've got something, when they haven't.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA 65-1127M

295 125 The Catholic church, the Methodists, the Baptists, Church of Christ, even the Pentecostals, has caused a-many spiritual death by that same thing. When It come, with these things, they found... And they can't go no further, because that's what their denomination believes.

Look today, the big crusades, same thing. They don't do nothing but make them more a twofold child of hell, worse than they was in the first place. Makes them harder, really, come to the truth.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ 65-0911

Oh, wandering star, let's stop. Wandering son, wandering Seed that's going from place to place in this deformity, turn this morning, children. **Please hear me as a--as a man that's trying to stand between the living and the dead.**

And that's what we become when we become wandering stars, away from God, just without hope, without God, without--just churning around out in darkness, not knowing when we--where we're going.

RISING.OF.THE.SUN JEFF.IN 65-0418M

49-5 128 We're living in a dying world amongst dying people, with a Message of Life and with a evidence of the Resurrection.

WHAT.SHALL.I.DO.WITH.JESUS JEFF 63-1124M

133 108 That's the reason the Lutheran died when Wesley rose up. It was another age. The Word come forth and they had to accept It or die. That's the reason that the Pentecostals are dying now, because the age is here. The Word has been made manifest, the Eagle time, the time of the Word to return back to restore the faith of the fathers back to the children again. And they're so united they turn It down and they ain't nothing but spiritual death.

WHAT.SHALL.I.DO.WITH.JESUS JEFF 63-1124M

142 113. That's what the whole thing done, always, from Eve till now. Same thing. They reject the vindicated Word and take a dogma instead. That forms death, spiritual death. Dead. The Word is still preached to the dead. Exactly. Won't be through the Millennium, now. See, they're--they're already preached to. **May be getting It right now. See?**

UNVEILING.OF.GOD JEFF.IN 64-0614M

157 081 They spiritually die now. This is the spiritual veil. See? That was a natural veil. This is spiritual veil. See? They keep walking right on in behind there; you can tell them. "Oh, I know. I know that, but I..." Go ahead; it's all right; it only speaks... You remember, the last plague in Egypt was death, before the exodus. The last plague on earth is spiritual death before the exodus. Then they'll be cremated and turned back to the dust, and the righteous will walk out upon their ashes. **But the last thing is spiritual death, rejecting the Word.**

GOD'S.CHOSEN.PLACE.WORSHIP JEFF.IN 65-0220

55 027 And now the same is today. There's only one place that spiritual death cannot strike; that's the Word. Death can't strike the Word because It's the Living Word of God.

GOD.OF.THIS.EVIL.AGE JEFF.IN 65-0801M

110 056 The whole world has been plunged to a spiritual, denominational death, the whole church. **She's dead!**

You say, "You're covering a lot of territory."

Jesus said, "As it was in the days of Noah, wherein eight souls were saved, so shall it be at the coming of the Son of man. In the days of Lot where three was brought out of Sodom, at that day..." Now, there's already a group already out, remember, but as it was then when the Son of man will be manifested. Look hard; look where we're living.

LOOK.AWAY.TO.JESUS JEFF.IN 63-1229E

7-4 020 And now, on persons like ourselves, we're going to be cut out of all that altogether. That's exactly, because they won't be able to do it. It's tightening; and then when that time comes, and the press comes to a place to where you're pressed out, then watch (what I am fixing to tell you in a few minutes) watch the third pull then. It'll be absolutely to the total lost, but it--it will be for the Bride and the church.

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

32-7 108 There'll be a ministry that'll show great wonders (Joel said so), but there'll be no time for redemption. It's all over. The Lamb's done took His Book, and redeemed is over. As Jesus first preached and was rejected and then went and haunted those that were in there, preached to them that were in prison and could not repent, no time for salvation, that same ministry will have to repeat again. What if that could be the Third Pull to the eternal lost?

ANOINTED.ONES.AT.END.TIME JEFF.IN 65-0725M

262 189 And remember the Third Pull was the opening of them Seven Seals to reveal the hidden Truth that's been sealed in the Word.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

40-7 118 Oh, no wonder, no wonder the damnation of God is heaped up. God put it right before your eyes, and you shut your eyes and fail to look at it. Shutting up your bowels of compassion when you see the true Word of God in these Seven Seals being vindicated and proved to be so, and witnessed in the heavens across the nations and everywhere else by great signs and wonders that He promised He would do. Then you shut up and say, "I don't know; I can't help it, I..." See?

Oh, my. Dead, and don't know it. Sins and trespasses **you're dead.**
Oh, my.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

16-3 049 I don't care what your church believes in. If it's contrary to the Word of God, stay away from it. The Bible said, "Jesus Christ is the same yesterday, today, and forever." Mark 16 said, "These signs would follow them that believe." If a church preaches different from that don't... You--you die to that thing; be born again into the Word of God. "Go ye into all the world, and preach the Gospel to every creature." That's how far it was to go. "These signs shall follow them that believe in all the world and to every creature that will believe."

GOD.OF.THIS.EVIL.AGE JEFF.IN 65-0801M

115 059 Say, "How do you know it's right?" God proves it right. He vindicates it. He said it here in the Word, then He proves it. That's how we know it's right or not. Just deny one word is all it takes to die. It brought the same results in this evil age, spiritual death, as it did physical death to the whole human race.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA 65-1125

35-1 100 They ought to see it, them Jews in their day, when they saw it manifested there before them as a prophet said He was. He said, "Search the Scriptures; in them you think you have Eternal Life. They are They that testify of Me. If I do not the works of My Father, don't believe Me; but though you can't believe Me, do the--believe the works that I've done."

They said, "Our father's eat manna in the wilderness for forty years. We know where we're at."

He said, "And they are everyone dead." That's eternally separated. Everyone died. There was only three. Two come out of a million--two million. That's one in a million.

RECOGNIZING.YOUR.DAY JEFF.IN 64-0726M

140 066 Down in your heart you feel the Holy Spirit dropping tears. "Jerusalem, oh, Jerusalem, how oft would I have hovered you. But what did you do? You killed the prophets that I sent to you. You murdered them!" And the Messages has been sent to the church today has been murdered by their denominational dogmas. The Scripture has been murdered by their dogmas. Jesus said, "If you'd only known your day; but it's too far now, it's too late now." So is it with the churches.

I do believe with all my heart she's passed redemption. No matter what you want to think about it, it's your own opinion, this is mine. See? You don't have to have my opinion. **But I believe she's passed redemption, and has been for the past five or six years.** I remember--you remember Chicago. Watch what's happened since then, and watch it keep on happening.

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA 65-1206

The Bride will be taken away and we'd wonder what it's all about; and the people going right on preaching, saying they're getting this, and that, and the other, and look what a deception that would be.

GOD'S.PROVIDED.WAY BAKF.CA 64-0206E

3 002 Now, there's been all kinds of ministries. God in this last days, I believe, has given us everything He's got in his book. Everything that He's promised, we've seen. And still, it seems like the people can't grasp it. Those who are ordained to grasp it, will grasp it. Only those. It blinds one; opens the eyes of another.

DOING.GOD.A.SERVICE JEFF.IN 65-0718M

147 069 The Bible said in Malachi 4 what would happen today, **Revelation 10, how the Seven Seals would be open** and reveal all these mysteries that's been hid through these reformers. He said how it would be done. It's in the Bible, **THUS SAITH THE LORD.** God has completely, perfectly identified that and a-vindicated It to be the Truth by signs, wonders in the heavens and the skies, and everything else for thirty-three years. **You think they'll listen to it? No, they're dead.**

RECOGNIZING.YOUR.DAY JEFF.IN 64-0726M

30 017 And then, the next message... That opened up the Seven Seals, which undone all the hidden mysteries of the Bible, the doctrines and so forth, which the world so rudely attacks now-a-days, attacks it and says it's wrong...

WHO.IS.THIS.MELCHISEDEC JEFF.IN 65-0221E

163 068 And how many times down through the age when You sent things, people failed to get it. Man is constantly praising God for what He did, and saying what great things He's going to do, but ignoring what's He's doing... Father, it's always past. You hide it from the eyes of the wise and prudent. No wonder You said to them priest, "You garnish the tombs of the prophets, and you're the one that put them in there." After they're gone they see their mistake. They always persecute You, Lord, in whatever form You come in.

RECOGNIZING.YOUR.DAY JEFF.IN 64-0726M

74 035 ...can't you wake up, my brother? Or does it blind you? Would you throw it out and call it false prophecy when it's vindicated right before you by the world, by the time, by the peoples, and by the Holy Spirit Who wrote It. It's vindicated both naturally, spiritually, materially. Everything that He said is fulfilled and proven.

END.TIME.EVANGELISM JEFF.IN 62-0603

71 043 Now, we're in the evening time. And the messengers down through the age... We find out that at the beginning when a messenger was sent, to--to misconstrue His Word or to doubt one Word, it was total annihilation and eternal separation from God, to misconstrue that messenger's Word. And the first Messenger was God Himself. And the--every other messenger has been God speaking through man since, which is God's Word...

DOING.GOD.A.SERVICE JEFF.IN 65-0718M

137 063 Many sincere persons go join an organization, or a group, or a cult of some sort, and there they die spiritually. You can't tell them nothing. They get that stuff drilled into them: "Why, these bishops said this, and this said this; this said this." You show them right here in the Word of God where it's THUS SAITH THE LORD, "But our pastor..." I don't care what your pastor says, don't care what I say, or anybody else says. If it's contrary to God's vindicated Word, the hour, the time, the Message, and so forth, forget it! Stay away from it.

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

42-4 136 Lost, could never be saved, they had rejected mercy. That was His Third Pull. Now, is there any question? His First Pull, He healed the sick. Is that right? His Second Ministry, He was prophesying. His Third Ministry was preaching to the eternal lost.

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

Noah shut up, was a testimony. God shut the door after his Third Pull. After the Third Pull at Sodom, the doors was shut. There was no more mercy. The ten couldn't be found. And the lost had the Gospel preached that could not be saved, because it was yet... Been that way in every age; every age reject the message before judgment. Have they done it again? Is that appearing of that Pillar of Fire down yonder on the river? Is that appearing alone in the message of cutting the women, and throwing the places where it should be, and rebuking those ministers who takes the place with the denomination instead of staying on the Word, when God's thoroughly vindicated that it's Him and not some poor ignorant unlearned thing like a man. It's God. And have we now come to the spot that the Third Pull would return again to the lost eternally?

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

That's the heart beat, the predestinated. For the Word of the Lord comes to them, and they are the Word to the people: written Epistles read of all men. Is that right? Could the Third Pull be on?

SOULS.IN.PRISON.NOW JEFF.IN. 63-1110M

Look at the Scriptures piled in here. Could it be? Is the Third Pull to preach to the eternal doomed that's rejected the message of salvation? "Why," you say, "the church is going..."

Yeah, they will. They'll go right on just the same.

55-3 175... What a great blessing it is to our hearts to be on the inside now under the Blood, while that last Angel passes through the land, taking out the--the ones that's out from under the Blood; they died without mercy.

COUNTDOWN BAKF.CA 64-0209

87 049 One of these mornings, God's achievement, of His astronauts that's climbed into Jesus Christ, been born in there by the Holy Ghost, filled with His power! **One of these mornings, the whole universe will be screaming, and wailing, and gnashing of teeth, when they see they've missed it.** When the great Eagle, powered by the Holy Ghost and Fire, begins to spread Her wings, the astronauts will take off into the sky, to go to meet the Bridegroom; when the Bride takes off, in the astronaut power of God Almighty who sent Jesus Christ to the earth, in the form of the Holy Ghost, has brought the church through these achievements!

Until, now She's getting resurrected power in her to fly beyond the things of the world, seeing Him in, out here in the Church, making Himself the same yesterday, today, and forever. Yes, sir. The countdown is even over. Every church age is done past. We're ending on the Laodicea.

89 050 Get in, my brother, sister. Get pressurized. The pressure won't hurt you, when you get on the inside and get pressurized. Get in Christ, and you won't care what the world says. They can't never hit you, anyhow. You're safe. You're tucked in.

Jesus Christ is our great, glorious Astronaut tube that we'll be in, that'll be propelled by the Holy Ghost in power and Fire, when she begins to fly one of these mornings. The Holy Ghost Fire hit the earth like that, and when they do, the Church will be lifted up. And all the nations will stand, **they won't need television, they'll see Him.** Every knee shall bow and every tongue shall confess, as She propels Her way in yonder, into the glorious realms of--of Heaven, to be married to Her Bridegroom. God help us to live for that day!

(refer to pages 45 and 102 of this booklet)

COUNTDOWN BAKF.CA 64-0209

95 054 And Father, so many things could be said right here, maybe the church wouldn't understand. But I pray that You'll give them such a crave for it, Lord, that they'll come and see we're at the end time, the astronaut age. I pray, Father, that they'll realize it isn't trying to condemn what they had, it's only trying to give them more rapturing grace. For the hour will come when we'll have to have rapture power, not only to heal the body but to change it in a moment, in a twinkling of an eye. Christ will be so real into their bodies, till He can change it, by His great death and what He purchased. May they take this today, that Token that I spoke of last night, **hold It before them and walk into this Astronaut** (grant it, Father), where visions, powers, and worlds beyond, known and, O God, **where all the great mysteries of God is unfolded in those Seven Seals, and made known to man.** Grant it, Father.

They're Yours, now. I realize that altar calls is what we do, but, Lord, You said, "As many as believed." I pray that You'll give them faith to believe. They're in Your hands, Lord. And if I never see, and they never see me no more, until we meet at Your side, we'll know then as we're known. I pray that You'll help them. And may we all be There, safely, carried through by amazing grace of our great astronaut faith that we have in Jesus Christ, where we're in-housed with Him. Amen.