

Table of Contents

	Introduction2
1	I'll be gone someday when the Lord's finished with me4
2	We'll ride this trail again8
3	All the visions has been fulfilled14
4	That finishes it, when they look back and see what has been19
5	the tent vision and it's characteristics48
6	He changed His tent57
7	enter into a secret closet70
8	The Oracle Room72
9	The prophetic Spirit that had been on the prophets79
10	Son of man Ministry, the Seventh Seal83
11	the Third Pull, and the Seventh Seal92
12	Now, I'm just your brother	...103
13	The Squeeze	...110
	appendix	...136

Is Brother Branham's ministry complete?	5
Could Brother Branham leave without finishing his work?	5
When will he come back?	6
Were the Mysteries of God Finished?	97
Has the mysteries of the Seven Thunders been Revealed?	45
Should we be looking for someone to reveal or finish these mysteries?	19
Was the tent vision fulfilled?	15
Was the tent vision a spiritual symbol or representation?	53
What was the meaning of the "little room, little tent, small closet?"	63
Could the Tent Vision be already fulfilled and we didn't know it?	132
.What was the Third Pull?	97
What was the meaning of the individual manifestations of the 3 rd Pull? (as they occurred personally to Brother Branham)	101
Does the Son of man ministry coincide with the Tent Vision?	90
How does the opening of the Seven Seals, especially the Seventh Seal, fit in with the 3 rd Pull?	38
Could Malachi 4, Rev. 10, Luke 17, John 14 have been fulfilled in part?	15
Scripturally, is the spirit of Elijah prophesied to come back to the Gentiles a second time? (i.e. finish the Tent Vision)	7

Introduction

It was impressed upon me to bring to your attention this statement,

“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...”

I believe a revisiting of key issues of Brother Branham's Message is in order, to determine what he may have meant.

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

20-3 107 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.

FUTURE.HOME JEFF.IN V-3 N-5 64-0802

15-2 All Scripture's given by inspiration; therefore, it's good and profitable for doctrine; and remember that all Scripture will be fulfilled, every bit of it.

Author's note:

I believe all of the Message is profitable for doctrine as well. Rather than attempt to be controversial, let's look at additional portions of what Brother Branham said concerning important issues. In this manner, certain aspects may be seen that possibly were overlooked in years gone by. By examining direct relationships that exist between Message subjects, we will better understand Brother Branham's ministry.

Many questions have been asked regarding whether or not Brother Branham's ministry was finished. Generally, most of us would agree that Malachi 4:5-6 and Revelations 10:1-7 have been fulfilled. Based upon this premise, let's follow the progression of steps outlined by the prophet, from one subject to another.

When Revelation 10 was fulfilled, the Seven Seals were revealed; when they were revealed, all the mysteries of God were finished. For ALL the mysteries to be finished, the mysteries of the Seven Thunders were also included. For the Seals to be broken, Christ, the Angel of the Covenant came, (the coming on Mt Sunset, Arizona) for no man was worthy to loose the Seals, including Brother Branham. This coming of Christ, to open the Seals and reveal the mysteries, was the Seventh Seal. Hidden to the world, yet manifested openly, this was the "Third stage" or "Third Pull" of Brother Branham's ministry. The opening of the full revealed Word to the Bride. Veiled behind human flesh, a redeemed son of God, manifesting the ministry of the "son of man," as promised in Luke 17:30. A body, purchased by the Blood of the Lamb; yielded to the "son of man," manifesting the characteristics of the Word for this end-time. Just as Moses; just as Elijah; this prophet was the Voice of God to the people. An unchanging God thoroughly identifying Himself in each of these prophets by signs of supernatural dominion over life, death, creation, and even nature. So was it with Brother Branham. All this for the express purpose of calling individuals, (one here and one there), and revealing Himself, Jesus Christ, to His bride.

Please bear in mind, we can not view this magnificent panorama in partial fragments, put placed in order, as an assembled puzzle, the entirety of the picture comes into view.

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

6-2 020 And I believe that this is the Revelation of Jesus Christ as written in the Book. And any other revelation that would be contrary to this revelation would be wrong. **I believe that would bear quoting again.** Any revelation that will not fit in with this revelation and bring this revelation to light, is the wrong revelation. **It must be Scriptural.**

EVENING.MESSENGER MESA.AZ V-8 N-5 63-0116

119 061 It's always been a fight for the messenger to separate the old from the new. It's always been that fight, for--for the messenger coming in to separate old from new, though **always the message must be Scriptural ...**

1

I'll be gone someday when the Lord's finished with me here on the earth

GOD'S.CHOSEN.PLACE.WORSHIP JEFF.IN V-5 N-7 65-0220

114 055 I've stood here now for some thirty years around the city here and screamed this same Message. I'm **getting old. I can't be with you too much longer.** But remember, in the day of Judgment, my voice is recorded, and it'll speak out against you. ...And that's supposed to be the Message of the hour, to restore back the hearts of the children back to the faith that was once delivered to the saints.

HARVEST.TIME PHOENIX.AZ V-18 N-6 64-1212

351 308 Excuse this, but I want you to know the Truth. And I haven't got much time left, you know that, I'm fifty-five. But **these tapes will live when I'm gone, and you'll see whether it's right, or not**, if I be a true servant or a false prophet.

POSSESSING.ALL.THINGS JEFF.IN V-10 N-4 62-0506

9 007 And I remember the vision of the Lord not long ago. Do you remember me telling it here? The sweetness of the Lord that morning, said, "Do not fear whatever, wherever to go, or what, for the never-failing Presence of Jesus Christ is with you wherever you go." So he can't, **Satan can't kill me until God says "it's finished."** ¹ See? He might try it, but he'll never succeed in doing it.

ONE.IN.A.MILLION LA.CA V-18 N-1 65-0425M

13 008 ..."Father, I pray Thee that Thou will in somehow help me, give me strength, for the hour that I'm now facing. And **if my work is finished here on earth, then I must come to You.**

¹ (fin'ish), — v.t.

1. to bring (something) to an end or to completion; complete
2. to come to the end of (a course, period of time, etc.)
3. to use completely

Compare with chapter 4

ONE I'll be gone someday when the Lord's finished with me

SEVEN.CHURCH.AGES JEFF.IN V-26 N-2 54-0512

41 018 John, his destiny was met like this. He was caught and boiled in a vat of grease for twenty-four hours, of hot boiling grease, and without any harm coming to him. And they put him on the isle, as commonly believed, as a witch, "He bewitched the grease so it wouldn't burn him," they said. 'Course, it was the power of God, that... You can't boil the Holy Spirit out of a man. Why, so they tried to boil It out of him, but God wouldn't permit it. And He had a work for him to do. And **until God was finished with His man, there's nothing in the world can bother him.** That's all.

WAY.OF.A.TRUE.PROPHET JEFF.IN V-3 N-14 62-0513M

2-1 004 I want to thank each and every one of you all for your prayers for me while I... You know, I had a little explosion down on the range down there. And **Satan tried to kill me and--and a... 'Course he couldn't do it; God wasn't through with me yet. So he just can't do it until it's all over. When God's finished, then I'm ready.**

LEADERSHIP COVINA.CA V-7 N-7 65-1207

180 083 Now, I don't want to hurt you. And this is not a joke, this is **THUS SAITH THE LORD** from the Scriptures. It's exactly true, friend. I'm an old man, **I haven't got much longer to stay, but I've got to tell you the Truth.** If this is my last message, it's the Truth. See?

ANOINTED.ONES.AT.END.TIME JEFF.IN V-5 N-3 65-0725M

115 081 Now, care all this Message. And when you listen to the tape-- even maybe **I'll be gone someday WHEN the Lord's finished with me here on the earth--you'll refer back to this.** ² Listen to my voice, what I'm telling you. If He takes me before His coming, just remember, I've spoke to you in the Name of the Lord by the Word of the Lord.

WHAT.DOES.THOU.HERE JEFF.IN 59-0301E

E-26 026 And no matter how much we cry out and think this, that, or the other, **nothing can take us until God is finished with us.**

² This statement does not lend itself to the idea that Brother Branham will come back again "to earth" to finish his commission.

ONE

I'll be gone someday when the Lord's finished with me

EASTER.SEAL PHOENIX.AZ V-2 N-6 65-0410

28-6 085 Death won't bother that quickening power at all. "Though the skin worms destroys this body, yet in my flesh shall I see God." Glory to God. What a... I don't know what to say... What a hope for an old man like me, **knowing I see my end time right out yonder soon, as fifty-six years old.**

when my life, my body ... will be back in the dust of the earth

UNCHANGABLE.GOD PHOENIX.AZ 62-0120

E-80 I'm glad I got faith in Him tonight that someday when my life, my body with its sixteen elements will be back in the dust of the earth. But He will say, "William Branham." and I'll come forth. He will breathe the breath of life into it and say, "There you are." He will bypass the birth--birth of (See?), my mother and so forth.

Like Jesus on his first miracle, He turned water into wine. Eventually it would've been wine, but He bypassed all that procedure, and said, "Turn the water to wine." **At the resurrection**,³ He will not say, "Mr. and Mrs. Branham get married again and bring forth William." He will speak, and I'll come forth. Amen.

JESUS.CHRIST.THE.SAME SALEM.OR 62-0718

E-75 No matter, I've turned back to cosmic light, and whatever I may be, He will speak and I'll come forth on **that day** because I believe Him. Amen. That's right. **Resurrection... Raise me up in the last day**, He said He'd lose nothing; "I'll raise it up again in the last day." Sure.

PRESENT.STAGE.OF.MY.MINISTRY JEFF.IN V-11 N-2 62-0908

129 085 But, God, if--if--if I **have to seal my testimony with my own life**, or whatever it is to be done, Lord, crown it then, not crown me; crown the ministry that I've preached, Lord, it's Your Word. And I know that Word is more than **able to raise me up again at the resurrection.**

³ Note: Brother Branham described exactly when he would come back in the event of death overtaking him. ..."**at the resurrection**"...

ONE I'll be gone someday when the Lord's finished with me

GOD'S.PROVIDED.PLACE.OF.WORSHIP LA.CA V-18 N-2 65-0425E

155 065 And God has already raised us up, potentially. The quickening power that raised us from a life of sin, and changed our being, it has potentially raised us up in Christ Jesus, which, **the resurrection will bring us forth in the fully maturity.**

STATURE.OF.A.PERFECT.MAN JEFF.IN V-2 N-18 62-1014M

52-2 141 He's built a complete church in His image. And **at the resurrection this complete Body will be raised up to live with Him forever, because it is a Bride.** See? So that cuts in every age, every age that comes.

WHY.LITTLE.BETHLEHEM PHOENIX.AZ V-9 N-9 63-1214

59 038 **Bury me in Jesus, for those that are in Christ will God bring with Him in that resurrection.** And I don't care what the world's got to say, how much they try to tinselize things. It's in Christ, those that are in Christ that God will bring with Him. The spiritual mind catches those spiritual things.

FIFTH.SEAL.THE JEFF.IN 63-0322

372-5 {318} 124 All right, to the believers... Notice, the first Elijah, that was him. The second was Elisha. The third was John. The fourth was the seventh angel or the last messenger to the church, according to Malachi 4 and Revelations 10:7. Now, **the fifth time, he is a messenger to the Jews**, to the hundred and forty-four thousand, to the Jews after the Church is gone. ⁴

PRESENCE.OF.GOD.UNRECOGNIZED TPK.KS V-20 N-2 64-0618 9 009 Now, in the days of the prophets, what happened? They did the same thing. **They didn't recognize them till they had done come, ministry had finished took out of that the Elected**, and then after they were gone they recognized that there had been a prophet among them.

⁴ The spirit of Elijah only appears once to the Gentiles. UNVEILING OF GOD quote p. 59 ... "all the mysteries of God should be made known IN that Elijah".

2

We'll ride this trail again

GOD'S.PROVIDED.PLACE.WORSHIP SHP.LA V-7 N-4 65-1128M 4 003 **The shuck's pulling away so the wheat can lay out there now. See? So just keep reverent; keep praying. See? Remember, they that wait upon the Lord, renew their strength. Now, there's... I was getting pretty old, and I thought, "Will I... Will there be another revival, I'll see another time?" And just remember, from the west will come a white horse rider. We'll ride this trail again. That's right. Soon as we get ready. **It's a promise.****

LEAN.NOT.ON.UNDERSTANDING PHOENIX.AZ V-19 N-3 65-0120

88 037 Oh, people, don't think I... You may think I'm crazy. **But when my voice is silenced in death, these tapes will still be playing, and you'll recognize that what I've said has come to pass.**

KNOWETH.IT.NOT JEFF.IN V-2 N-10 65-0815

8-6 022 And I know that after my going away from this earth them tapes and them books will be living on,⁵ and many of you young children will find in the days to come that this is exactly the truth, because I speak it in the Name of the Lord.

KNOWETH.IT.NOT JEFF.IN V-2 N-10 65-0815

35-2 097 ...a great white military horse walking in a prance." **That's the Word, of course, you know it, walking in a prance.**

⁵ We know the "white horse rider" was Brother Branham, and the "horse" was the Word. His message has continued as promised. Note: "We'll" ride this trail....

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.**

KNOWETH.IT.NOT JEFF.IN V-2 N-10 65-0815

33-1 "That horse, standing there like a military horse, with a prance like this, walking, me standing still. And said, "You pulled on the reins, went riding off towards the west."

33-2 093 Said, "I looked down there and there was a whole lot of scientists." The next morning (That was Saturday.)--on the next morning I preached on scientists, you know, being of the Devil.

And he said, "**Scientists there were pouring things in tubes and mixing them.**" Said, "You stopped the horse, raised up your hands and begin to scream: `I'll ride this trail once more.'" Said, "The whole earth shook. Them people shook," said, "looked up at one another, like that, looked up to you, and **just shrugged their shoulders, and went on with their scientific research.**" ⁶

And said, "You started going on towards the west

HEAR.RECOGNIZE.ACT.ON.WORD JEFF.IN V-13 N-7 60-0221

154 077 See, you must realize then, friend, what condition you're in. That's the reason this tape, I said, "to church only," see, "to church only." If you've been called from light... from darkness unto Light, from death unto Life; **from a formal, intellection conception of Christ**, to a born-again experience; and watching your life, that it lays the things of the world aside, and you stand for Christ, regardless; then something's happened.

⁶ Brother Branham re-tells a spiritual dream that a brother had concerning Brother Branham. In the dream, Brother Branham, was mounted upon a white horse representing "the Word," or his message. It is clear to me that his statement, "I'll ride this trail once more," is the continuation of his tapes and books, verbatim, exactly as he preached them; going on after his death. It is also a solemn warning to those who have allowed denominational, intellectual, and "scientific" teachings to creep into the message. Notice how in the dream, these scientific minded men, (busy mixing things together, i.e. their intellectual conceptions with the Word) barely have their attention arrested when Brother Branham spoke, "I'll ride this trail once more." It is a perfect type of many who teach erroneous Message doctrine. When they are confronted and pointed back to the books and tapes, they simply "shrug." All mysteries, doctrines, and teachings were totally clarified by Brother Branham, yet they go right on, with a mixture or concoction of their own reasoning and the Word.

TESTIMONY SHREVEPORT.LA V-17 N-5 63-1128M

18 010 **The tape ministry is a worldwide thing**, everywhere. I think **it's one way God has got scattering the Message** back into the heathen lands, back in where that it has to be translated.

WORKS.IS.FAITH.EXPRESSED SHREVEPORT.LA V-7 N-1 65-1126

Let them understand, dear God. Faith, I believe it, because It's revealed by Your Spirit through the Word of God and has been vindicated and made manifest to the whole world. Certainly, Lord, in the minority, always your groups are that way. But You said, "Fear not, little flock; it's your Father's good will to give you the Kingdom."

314 129 **So I pray, God, that men will look away from their intellects**, will look away from what they might think is right, and look into the Scripture.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

24-5 070 **What did Satan pregnate Eve with? To disbelieve the Word for intellectuals**, intellects, and it ruined the whole creation. **That's exactly what she's done in the Word today, the church.**

PARADOX.A CHICAGO.IL V-21 N-3 63-0801

125 067 Watch when that Light hit those priests and all their intellects. What happened? They said, "He is Beelzebub, a fortuneteller, a devil."

He said, "You are of your father, the devil." **That's where it come from.**

GOD'S.PROVIDED.PLACE.WORSHIP SHP.LA V-7 N-4 65-1128M

152 066 "Seven days, eat unleavened bread." No leaven shall be found amongst the Bride, **no--no word added, no nothing**. Remember, one word caused every death that's in the earth; every illegitimate child was borned because Eve, the first church, **the bride of the first Adam, doubted God's Word and accepted a denominational, or a intellectual, or a school exceptions of it; because It was reasoned out**, that "Surely, God is a good God." God is a good God, but He's also a just God. He must keep His Word.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

40-2 116 The Pentecostal church by no means, by no means could carry out the last day message in its present condition. Could it? Why, it can't even agree on one or two words in the Bible. How you going to do it? It can't do it. So you see, denomination's out. That's right. It is going to be a elected people, that's elected for it.

Now, note. And so everyone of us know that the whole rank of denominational, Pentecostal, **and all, are dead; that is to the born again Christians of the Message.** See? Your first husband is dead. You know he's dead. God let it die. It's finished. All of its scientific intellectual, educational, scientific ways of its so-called Bible schools and things is perished. **What's it done? Separated.** Oneness here and trinities here, and twoness here, and over here, and down here, such a mess up and call themselves, "Pentecostals."

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

41-6 121 So we know they're dead. God let it die in its own selfish, scientific, educational programs. ...

You think I am trying to support ignorance? I'm not. I'm telling you there is a difference between this intellectual age, that we're living in, where the church has been pregnated with science and all these so-called figured out and everything. **You don't figure out God.** Well, them-them priests had God figured out so perfect; they knowed how the Messiah was going to come. But He come so different from what they had figured out; it wasn't scientific. "How could this man, being an illegitimate child... Where did he go to school at? Where'd his education come from? Where'd he get this learning? Why, you try to teach us? You're born in fornications." Oh, for goodness sake.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

11-2 032 Now, now, we notice: then that Life being in you, God's Life being in you from the foundation of the world... Now, now, **you cannot mix denomination creed with the Word,** because they're too contrary, one to the other. **That's exactly what Satan tried to do with his intellectual conceptions to Eve.**

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ V-16 N-5 65-0911

199 091 The Word is being put together for to be transformed from the ground to the skies. Seeing the structure of the thing; but **with their intellectual conceptions, laughed in the face of the prophet, Noah,** when he was prophesying of the end time. But what did... That structure was made of the Word of God, pitched inside and out with prayer and faith. When the rains come, all the intellectual conceptions of religions died and rotted right in the--right in their churches, right upon the earth. And the ark floated above it all. **The scientific spray seed rotted right in judgment.**

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

21-2 060 ...just illegitimate to the Word as Cain was.
 ...Just as illegitimate as Cain was. That's the kind of child he brought forth from Eve. They got away from the Word, and then, see what she brought? That's just exactly what the church has brought: the same thing. Can prove it to you by the Word. And that's where education and civilization come through Cain. That's exactly right. For they claim... But they--they claim to be sons of God, but they're denominational-bred, denominational schooled scholars, everything else. That's exactly right. Subtle, smart, my, so was the serpent, their father. That's right. Just as subtle and **scientific, preachers as Cain was. See? It's exactly the same thing.**

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

42-3 123 Now, we're closing in saying this: Finish up the great commission, how could they do it? **We know they're dead. God let it die in its scientific age** all of it's so... So He could do what? **Open up the Seven Sealed mystery to the undenominational Bride.** How can a denomination accept those Seven Seals when it's absolutely contrary? Serpent's seed and all those other things, **the whole full Seven Mysteries is contrary to what they've been taught,** because they took the old school from the Bible school. And **the Seven Seals of God, when it was opened on the mountain... God, let me die right now in this pulpit if that ain't the Truth.**

SATAN'S.EDEN JEFF.IN V-2 N-20 65-0829

15-2 049 Now, **by unbelief in all of God's Word has brought the seed of unholiness** in Satan's Eden. We are now entering in where Satan is taking the throne as the antichrist in a Eden of this earth, a Eden of sin, perverted religion. He started, not upon: "I am Satan. I am the great angel." No, not upon that, but upon perverting God's Word. And that's how he's brought his kingdom in every age. And now in this great deceitful age, ready to take his throne by his people. He's built himself an intellectual, educated, scientific Eden. Right. **Scientific preachers, scientific church, scientific theology--everything is scientific.** Everything's on basis of knowledge. The whole church is built upon knowledge. It ain't built upon faith.

LEADERSHIP COVINA.CA V-7 N-7 65-1207

335 168 Where is those men of integrity? Where are they at? They're so soft, and through intellectual conceptions and things, till they're not here no more. O God, have mercy upon us.

UNFAILING.WORDS.OF.PROMISE PHOENIX.AZ V-15 N-3 64-0120

56 018 **The Word always corrects the error.** And if people could only see it today, the Word corrects the error. The whole thing is becoming an error. But God's Word is what's right. He said, "Heavens and earth will pass away, but My Word shall not pass away." And the Word that's prophesied for this day corrects the error of the day. You understand? The Word Itself corrects the error. The people today, say, "Oh, let's join this. Let's go to the council. Let's do all these things." That's a error. And **the Word comes back and corrects that error** by identifying Itself, the hour, and the time of the hour. Now, we know those things are true.

DOING.GOD.A.SERVICE JEFF.IN V-4 N-8 65-0718M

187 093 So say I in the Name of Jesus Christ. Don't you add one thing. Don't take--put your own ideas in It. You **just say what is said on those tapes.**

3

All the visions has been fulfilled

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

E-39 039 It was the Word of the Lord. It was like a sword (See?) in Revelation, or I mean in Hebrews 4. "The Word of God is sharper than a two-edged sword," (See?) Hebrews 4th chapter.

And that's what It was: The Word placed in my right hand. And the visions, which would be innumerable of what I could tell you, of what it's always been the Word, the Word, the Word. **All the time, every vision nearly, pertains to hold that Word.**

322-5 LAODICEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.9

Now let me say this. Can anyone prove any of those visions wrong? Were they not all fulfilled? Yes, **each one has been fulfilled, or is in the process right now.**

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?

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.**

THIS.DAY.THIS.SCRIPTURE JEFF.IN V-3 N-8 65-0219

23-7 048 The same... the same S-u-n that rises in the east is the same S-u-n that sets in the west. And the same S-o-n of God that come in the east and vindicated Himself as **God manifested in the flesh** is the same S-o-n of God in the western hemisphere here, that's identifying Himself among the church tonight--the same yesterday, today, and forever! The evening Light of the Son has come. **This day this Scripture is fulfilled before us.***

24-3 049 **Where are we at in this Abrahamic age?** Where are we in this great time we're standing, the great hour that we're living? **All the visions has been fulfilled.**

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

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.**

PROVING.HIS.WORD JEFF.IN V-9 N-6 64-0816

223 223 Notice also John 14:12, He said, "The works that I do shall you do." All these other Scriptures, what does He do? He's here now proving (not Luther's age, not Wesley age, not Pentecostal age, not Baptist age, not Presbyterian age, we've went right down through it and proved it by history in the Bible; but what?) **the age of the Son of man being revealed, to bring these things in to fulfill the Word when all must be fulfilled.** See? We see it, and it's true!

I.HAVE.HEARD.BUT.NOW.I.SEE SHP.LA V-7 N-3 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!**

* The S-o-n progressing from East to West, just like the "white horse rider." (p.9) A ministry, revealing the Son of man; a trail continuing West, to the sunset of the Gentile Age. Light in the Evening Time. A Message vindicated on Sunset Mt, AZ.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA V-7 N-2 65-1127M

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."

324 139 Remember. **Everything** that God has promised us, **everything that God spoke to us, everything that's been told to you in the Name of the Lord, it has happened.**

DOING.GOD.A.SERVICE JEFF.IN V-4 N-8 65-0718M

187 093 This was Moses speaking to Israel after he had been a-vindicated by God by a Pillar of Fire and knowed he was proven to be God's servant to lead them out. And before they went into the land, before they entered, Moses said, "Now, the words that I have spoken to you, I call heaven and earth to witness against you. If you add one thing to it or take one word from it, you'll not stay in the land where the Lord God gives you." So say I in the Name of Jesus Christ. Don't you add one thing. **Don't take--put your own ideas in It. You just say what is said on those tapes.** You just do exactly what the Lord God has commanded to do. Don't add to It.

188 094 He as ever, keeps His promise to us. Every promise that He has made He's kept it. Has He told you what would happen, and did it happen? **I bring heavens and earth before you today in a challenge,** **has God ever said anything that He has not fulfilled and done exactly what He said He would do for us? Has He done it just the way He said He would do it? That's exactly!** So will He continue to do it. Just don't add to It. Don't take from It. Just believe It and walk humble before the Lord your God, for we're nearing the going into the land.

THREE

All the visions has been fulfilled

WORKS.IS.FAITH.EXPRESSED SHREVEPORT.LA V-7 N-1 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.

SEED.SHALL.NOT.BE.HEIR L.A.CA V-18 N-5 65-0429M

42 020 It's the Word of God I'm speaking about. See? And **these vindications that you see in the ministry, it isn't me; it's God trying to get that to you**, that it's the Truth.

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.**

He never changes His way

GOD.IDENTIFIED.BY.CHARACTERISTICS BEAU.TX V-13 N-1 64-0311 37

030 Again, God's characteristics is not natural. God's characteristic is supernatural, because He is a Creator. He is a Supernatural. And **when God's characteristic begins to display Itself, it's so unusual to the modern thinking that it throws them off the line.** They cannot understand It, yet He never gets away from His promise. God in all ages, I've said, allotted the Word.

WORKS.IS.FAITH.EXPRESSED SHREVEPORT.LA V-7 N-1 65-1126

137 066 Now, one day, God talked to man, face to face. But in time of Moses, when the fire was falling, they said, "Let God... Let Moses speak, not God; we might perish."

Therefore, He said, "I'll not speak to them like that no more. I'll raise them up a prophet." **That's the way God's system always was.**

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA V-7 N-6 65-1206 73
 032 That's right, **the Word always comes to His prophet**. So we can't expect It to come to theologians. We can't expect It to come to denominations. It's got to come God's channeled route that He foretold us about, and that's the only way It'll ever come. It'll be hated, despised, rejected. When It does come, It'll be throwed out to one side, and everything, but God will do it anyhow. It was rejected in Jesus Christ; it was rejected in John; it was rejected by Jeremiah; it was rejected by Moses. It's always that way. But God moves right on in the way that He promised He would do it. Yes, sir, **He never does fail to do it the same way**.

EVENTS.MADE.CLEAR.BY.PROPHECY JEFF.IN V-12 N-3 65-0801E 116 066
 Here **He never changes His way** of doing it, never has changed. He never can change, because He's the unchanging God.

MODERN.EVENTS.MADE.CLEAR.BY.PROPHECY SBD.CA V-7 N-6 65-1206
 ...the Word of the Lord has to come to the prophet. It's the only thing It can come to. If it don't, it breaks God's Word and makes Him tell something wrong. See? Yeah. It goes to a prophet. And the prophet is sent from God, ordained. And how you know it is, and not what the man said,...

278 102 We've had Elijah's, and coats, and everything else, and mantles, and all kinds of nonsense that went off into organizationism and everything else. But there will come on this earth, by God's promise, a **genuine servant of God, identified by God, by His Word being the answer of this day**, that'll set the Bride in order (a real little minority of the church) and take it up. That's right. He will introduce, "Behold, there's the One I talked about (See?), that'll come."

4

**That finishes it,
when they look back and see what has been...**

The Mysteries of the Seventh angel's Message

FIRST.SEAL.THE JEFF.IN 63-0318

27-3 {68} 035 Takes the Book of Seals and breaks them and shows the seventh angel, **FOR THIS ALONE, THE MYSTERIES OF GOD, IS THE MINISTRY OF THE SEVENTH ANGEL.**

327-1 LAODICEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.9

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.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

71-3 230 But His mystery is only revealed to His beloved Bride. That's the only one could see it.

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.

FOUR That finishes it, when they look back and see what has been

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

20-3 107 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 V-9 N-1 64-0614M

295 148 **The Word Itself revealed, reveals Itself. Think. The mysteries of God made known to us in this day...**

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

72-5 233 Notice, All right. But all this mystery is revealed only as He promised to His Bride. **Hell is against this truth of the revelation of this mystery. But the Bride is standing on it.** That's Her stand.

Why do you hunger, Church? Why do you thirst? It's the Father trying to reveal this hidden secret to you, but you let so many things get it out of you. You let your job, you let your wife, you let your husband, you let your children, you let the cares of the world, you let the--some pastor, you let somebody else get that out of you, when you know that way down in your heart you're a-thirsting, hungry. **It's God trying to reveal it to you (See?), the revelation.** The last day is here.

EPHESIAN.CHURCH.AGE JEFF.IN ROJC 131-183 60-1205

39 026 As Daniel heard the seven thunders and forbidden; and John heard the voices, and this Book was sealed, and the back of the book was sealed with Seven Seals; but in the days of these Seals to be opened, the mystery of God would be finished. In other words, God would be known to His church, not in three people, but as one Person. The mystery of God would be revealed, and when that was completely revealed, then **the seven mysteries would open to the church**; because, in there, the church would be living under the inspiration of the Holy Spirit, Him moving in and out and showing His signs of being alive and among us, living among us, and we're then worshipping the living Christ that's among us.

FOUR That finishes it, when they look back and see what has been

FIRST.SEAL.THE JEFF.IN 63-0318

139-4 {150} 070 And it only is to be revealed at the last day when this actual Seal is broken. **Broken to who? Not to Christ, but to the Church**. Notice, now. Oh, my, that just makes me tremble. I--I--I hope that the Church truly understands it (See what I mean?), you people. I'm going to call you Bride. That... You understand 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 Himself, 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.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

74-1 239 He is the Firstfruits of the resurrection. Is that right? What? Then what is He? He's the Head of the Body, which is His Church, Bride. Uh-huh. Then the Bride-body must follow the Head, for it is part of His resurrection and part of the mystery. It's impossible for it not to go. Oh,my. It's part of God's mystery. How **God revealed Himself here and raised it up by the Word, so He reveals the Church and raises it up by the same Word**. It's a part of His threefold mystery.

FOUR

That finishes it, when they look back and see what has been

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.**

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

30-3 083 Now, listen close. The seventh angel of Revelations 10:7 is the seventh church age messenger. See? Now, watch. And in the days... Now, watch here.

But in the day's of the voice of the seventh angel, when he shall begin to sound, the mystery of God should be finished...

Now, sounding forth, this messenger, the seventh angel here, is sounding forth his message to the Laodicean church. Notice his type of message. Now, it wasn't to the first angel (wasn't given that), second angel, third, fourth, fifth, sixth; but it is the seventh angel that had this type of message. What was it? **Notice, his type of message: finishing all the mysteries of God that are written in the Book.** The seventh angel is winding up all the mysteries that's lain loose-ended, all out through these organizations and denominations. **The seventh angel gathers them up and finishes the entire mystery.** That's what the Bible said: finishes the mystery of the written Book.

FOUR

That finishes it, when they look back and see what has been

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

30-5 084 Now, let's note a few of these mysteries. And if you want to, write them down. First, I'll take what Scofield says here in Matthew 13. If you would like to--to type some of them down... If you haven't got a Scofield Bible, you might read what he thinks some of the mysteries are. Now, in the 11th verse:

He answered and said unto them, Because it's given to you... (his disciples)... Because it is given to you to know the mysteries of the kingdom of heaven, but not to them... but to them it is not given. (The mysteries) Here's the mystery: A "mystery" is Scripture--is "a previously hidden truth, now Divinely revealed, but which is a supernatural element still remains despite the revelation." The greater mysteries and the great mysteries are:

31-1 085 **Number 1.** The mystery of the Kingdom of heaven. That's the one we are talking on now, 13... Matthew 13:3-15.

Now, **2nd mystery** is the mystery of Israel's blindness during this age: Romans 11:25 with the context.

3rd--3rd mystery is the mystery of the translation of the living saints at the end time of this age: I Corinthians 15 and also Thessalonians 4:14-17.

The **4th mystery**, of the New Testament church as One Body, composed of both Jews and Gentiles: Ephesians 3:1-11, Romans 16:25, and also Ephesians 6:19, Colossians 4:3.

The **5th mystery** is of the church, as the Bride of Christ: Ephesians 5:28-32.

6th mystery is of the living Christ, same yesterday, today and forever: Galatians 2:20, and Hebrews 13:8, many places like that.

The **7th mystery** is of God, even Christ, as the incarnate Fullness of the Godhead embodied, in Whom all Divine wisdom and godliness is restored to man.

9th mystery is the mystery of iniquity found in II Thessalonians and so forth.

The **10th mystery** is of the seven stars of Revelation 1:20. We just been through that. The seven stars are the seven churches, the seven messengers, and so forth.

And the **11th mystery** is mystery Babylon, the prostitute: Revelations 17:5-7.

FOUR That finishes it, when they look back and see what has been

31-2 086 **That's some of the mysteries** that this angel is supposed to wind up, all the mystery--all the mysteries of God... And the other one... May I say this with reverence, and not referring to myself, but referring to the Angel of God.

The **serpent's seed**, that's been a hidden mystery all through the years.

The **grace straightened out**, not disgrace, but real true grace.

No such a thing as an eternal burning hell. You'll burn for millions of years, but anything that was eternal had never beginning or end, and hell was created. All these mysteries.

The **mystery of the baptism of the Holy Ghost** without sensation, but the Person of Christ performing in you the same works that He did.

The **mystery of water baptism**, where the extreme trinitarianism has brought it into titles of Father, Son, Holy Ghost, and the **mystery of the Godhead** being fulfilled in the baptism in the Name of Jesus Christ according to the Book of the Revelations, that the church in this time was to receive. **There's some of the mysteries.**

The Pillar of Fire returning back. Amen. That's the thing that is supposed to take place, and we see it.

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

191 109 Now, that's the way God's got His seven sealed Book. Now, just as He tears this off, that revelation comes plumb back around and runs all the way around to the back side of the Book. That's why you can take the Name of Jesus Christ and run It from Genesis to Revelations and show there's no such a thing as "Father, Son, and Holy Ghost." See, see? **It goes all the way around through the Bible and reveals it.**

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

32-4 087 **Oh, how we could go on naming the mysteries.** Seeing that Pillar of Fire that led the children of Israel, the same one that struck down Saul on his road down to Damascus. And the same One, coming with the same power, doing the same things, and revealing the same Word, staying word by word with the Bible.

FOUR

That finishes it, when they look back and see what has been

The sounding of the trumpet means Gospel trumpet. And the sounding of a trumpet in the Bible means, get ready for Scriptural war. Are you getting it down? Scriptural war... Paul said... If you want to put this down, I Corinthians 14:8, Paul said, "If the trumpet gives an uncertain sound, how will a man know what to prepare for?" And if it doesn't have a Scriptural sound, a vindicated, a vindication of the Word of God made manifest, how will we know were at the end time?

If it says they believe that Jesus Christ is the same yesterday, today, and forever, but deny His signs and wonders that the whole realm of nature believed on Him, and all the church believed on Him by this, how will we know how to prepare?

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

40-3 108 And **seven thunders right in the revelation here of Jesus Christ, is some mystery.** Does not the Bible say that this is the revelation of Jesus Christ? Why, there's some hidden mystery then of it. What is it? The seven thunders have it. For John was just about to write, and a voice came down from heaven, said, "Don't write it. But seal it. Seal it up. Put it on the backside of the Book." **It's got to be revealed. It's the mysteries. Now, we solved out these things by the Holy Spirit.**

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

34-7 095 Now, watch. There's a lot of truth lost out there. Why? Where others compromised on truth. But this seventh angel don't compromise on nothing. He gathers up all the loose ends, gathers them all up, and at his sounding, all the mystery of God should be finished. Oh, God sent him. All of the hidden mysteries was finished when he... It was revealed to him. By what? **If these are hidden mysteries, the man will have to be a prophet.** And didn't we just get through and see that the prophet that would come in the last age would be that great Elijah that we been looking for? Because these mysteries that's hid through the theologians will have to be revealed to God, and the Word comes only to the prophet. And we know it. He will be the second Elijah, as promised. Oh, my. The message he--he will bring will be the mysteries on all these things.

FOUR

That finishes it, when they look back and see what has been

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

Oh, my. I wish I could get that to the people and could actually... Don't fail; don't--don't fail, please don't this time. I'm fixing to leave you. Don't fail. If you ever listened, listen.

These seals are on the backside of the book, and at the time that the seventh angel is sounding, all the mysteries that are written in the Book is completed. And immediately, the Book that was open and written and within, is closed. The mysteries of God is finished; and this is the mysteries of God, the going of the church, and all these other things. The mysteries is over.

38-5 104 **When that seventh angel sounds out every mystery, it's over.** Let him be who he may. Whatever it might be. God's Word can't fail, and He said, But in the days of the voice of the seventh angel, when he shall begin to sound, the mystery of God should be finished, as he hath declared to his servants the prophets.

All those things, like oh, Rome being the--the whore, and all the Protestant churches, denominations, denominating after her has become her harlots. See, all those mysteries that the prophets spoke of will be revealed right here in this last hour. And when this seventh angel rises in the Laodicean age and begins to sound forth the true trumpet... Because it will be contrary, they won't believe it. They sure won't believe it. But it'll be an inspired prophet, because there's no way to figure it out. Men try to figure out the trinity and go gray-headed and go crazy. No one can understand it. They still believe Eve eat a apple, and all those things. Because it's tradition that man has held onto, just like Jesus found the church. But **it'll have to be a Divine led prophet for the Word of God to come to him with the true interpretation of the revelation of Jesus Christ.** So then it's--it's got to be that way. God help us.

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

39-3 106 Now, when he begins to sound, the mystery will be finished. Now, note. Then it's time for the seven sealed voices of Revelations 10 to be revealed. Do you understand? When all the mysteries of the Book is completed, and **the Bible said here that HE would finish the mysteries...**

FOUR That finishes it, when they look back and see what has been

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN V-8 N-7 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..." So it is a mystery that's been in the Book in these seven church ages. Each one of them produced a--a mystery, all about water baptism, and these other things that they've fumbled about so long.

SIXFOLD.PURPOSE.GABRL.VST.DAN JEFF DA 45-88 61-0730E

110 069 **The end time Message shall reveal it,** the last church age. Glory! There you are! Oh, my. It shakes me to think of it. The mystery, the things that the church world bats their eyes and says, "It's nonsense," the mystery of Who Jesus Christ was--not a third person, not the second person, not the third person, but THE Person of God, all these other mysteries of God will be revealed, because it's wrote here in this Book, and be revealed to the end time generation. They can no more see it in seminaries, and schools, and denominations than the Jews could see Jesus being the Messiah. No wonder they try to think you're crazy. No wonder they think you're foolish. No wonder they can't understand why you don't cluck up with them. Because there's a power and a vision behind it, a Word of God that's been revealed to get the Church in order for the rapture and the going home. Yes, many shall run to and fro and knowledge shall increase. Certainly!

EVENING.MESSENGER MESA.AZ V-8 N-5 63-0116

77 039 And then we notice that He put His... had a rainbow over His head and raised up His hand and swore by Him that lives for ever and ever, that time should be no more (when these seven voices uttered, seven thunders uttered their voices). And He told them, "Don't write, but seal It." And we found it was on the back side of the Book.

FOUR That finishes it, when they look back and see what has been

"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.**

BREACH.THE JEFF.IN 63-0317E

91-6 {151} 080 Now, when we go to breaking these Seals, you're going to see, it goes plumb back in the Scripture, all the way back. For each one of those Seals, the whole thing together, the whole mystery lays right here in these Seals. See? **Every mystery of the Bible lays in these Seals**, and the Seals cannot be broken until that time. I'll prove it here just in a minute.

92-1 {152} 081 Notice, now the Book, remember, is sealed. Here's one; here is this seal, then another one's wrapped: a seal. Another one's wrapped: a seal. It's a Book of Redemption. And the whole thing together makes the Book, and it's sealed with Seven Seals. And being it's on the backside is because it's wound up; the seal mystery is on the inside, and it only says the white horse rider, or the black horse rider, and what-more on the outside, but the mystery of the whole Book is in them Seals. From Genesis to Revelations, a complete plan of redemption is revealed in these Seven Seals. Oh, it's an important time. God help us to get it.

FIRST.SEAL.THE JEFF.IN 63-0318

126-3 {61} 033 Here's the plan of it: The first thing happens, there is a--an announcement in the heavens first. What happened? A Seal is opened. What is that? A mystery is unfolded. See? And when a mystery unfolds, then a trumpet sounds. It declares a war. Or a plague falls, and a church age opened. See? What is the war part? The angel of the Church catches the mystery of God, not fully yet revealed, but when he does, he catches this mystery of God, and then he goes forth to the people (after the mystery has been given to him), goes forth to the people. What does he do out there? **He begins to proclaim that message, and what does it start? A war, a spiritual war.**

FOUR That finishes it, when they look back and see what has been

FIRST.SEAL.THE JEFF.IN 63-0318

126-5 {65} 034 Oh, it's a great plan until it comes to that last angel. Now, he has no certain mystery, but **he gathers up all that's been lost** in them other ages, all the truths that wasn't truly revealed yet (See?), as the revelation come. **Then he reveals those things in his day**. If you want to read it, there it is: Revelations 10:1 to--1 to about 4. You'll get it. All right. See?

127-3 {68} 035 Takes the Book of Seals and breaks them and shows the seventh angel, **for this alone, the mysteries of God, is the ministry of the seventh angel**.

FIRST.SEAL.THE JEFF.IN 63-0318

139-1 {146} 068 Then when the Lamb took the Book and broke that First Seal, God spoke from His eternal throne to say what that Seal was to be revealed. But when it's placed before John, it was in a symbol. When John saw it, it was still a mystery. Why? It wasn't even revealed right then. It cannot be revealed until what He said here at the end time. But it come in a symbol.

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. And notice, the First Seal opened--the First Seal when it was open in the symbol form it thundered. **Now, what about when it's opened in its reality form?**

FIRST.SEAL.THE JEFF.IN 630318

141-5 {165} 076 Now, He's come to claim His Own. So He takes the Book, stands out there before John, and He pulls it back, and breaks the Seal, pulls the Seal down; and when He pulls the Seal down, a thunder clapped through the place. And when a thunder clapped, no doubt John might've jumped up in the air, when a thunder roared; and then one of the four beasts said, "Now, come and see what it is, what's revealed beneath here. (Oh, my.) John, write what you see." So John goes to look, see what it was. John goes to see what the thunder said.

FOUR

That finishes it, when they look back and see what has been

It's then that this creature told John 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.

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. We just move through everything that we know of; through all the dispensations we've watched everything. **We've seen the mysteries of God.** We've seen the appearing of the--of the great gathering together of the Bride in the last days, but yet there's something in there that we just can't lighten ourself with. There's something another. But I imagine when them mysteries begins to come forth... **God said, "Hold it back now. Wait a minute. I'll reveal it in that day. Don't write it at all, John, 'cause they'll stagger over it. Just let--let it go. (See?) But I'll reveal it in that day when it has need to done."**

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?

SECOND.SEAL.THE JEFF.IN 63-0319

187-3 {74} 033 Now, just think of that now. Let's just--just try to soak in what we believe that the Holy Spirit would have us know. Now, remember, nothing could be revealed, God will do nothing at all until first He reveals it to His servants the prophets. And before He does anything, He reveals it, and when He reveals it, you can remember this: something's on its road. See? **It's being revealed.**

FOUR That finishes it, when they look back and see what has been
187-4 {76} 034 **And these things that we're talking about was to be revealed at the last day**, just before the last trumpet, at the end of the message of the last church age. That's right. If you want to read that now, you can turn to... You... I just referred to you last night two or three times, Revelations 10:1-7 (See?): "**And in the days of the sounding of the seventh angel's message, the mystery of God would be revealed and finished.**" And there's only one thing left when this Seven-sealed Book is open, then the entire mystery of God, why, we probed at through years, and according to the Scripture then when there was no way to understand it until this day, because it's been hid. We've seen the symbol, what it was symbolized by, but it could not be correctly revealed until the last day. See? Now, then we must be there at the--at the end time.

THIRD.SEAL.THE JEFF.IN 63-0320

269-2 {294} 116 **Now, now, here is the mystery of this.** And now, It... When it revealed to me early this morning 'fore daylight, then I went quickly to the Scripture and begin to look--search it up. Here it was. Three of them so far has been absolutely supernaturally revealed.

FOURTH.SEAL.THE JEFF.IN 63-0321

287-3 {57} 024 Now, as oil symbolized the Holy Spirit... Then we find out that oil and wine is connected in worship (See?), always connected in worship. And the wine, I said (which come to me) that the wine symbolizes that it was the power of--it was the power of stimulation by revelation. See? And that's when something has been revealed. **It gives stimulation to the believer, because it's presented by revelation.** See? It's something that God has said; it's a mystery. They can't understand it. See? And **after while, God comes down and reveals it** and then vindicates it.

287-4 {59} 025 Remember, if the Truth is revealed, the Truth is also vindicated.

FOUR That finishes it, when they look back and see what has been

FIFTH.SEAL.THE JEFF.IN 63-0322

345-4 {83} 043 Every-time the rider straddled another horse and come forth to ride, another kind of a beast come out and announced it. That's a great mystery. See? That is the mystery... Why? Announcing the mystery.

Why isn't there one here on the Fifth Seal to announce it? Here it is. **According to the revelation that the Lord Jesus gave me today (See?), or this morning, early; that is that the mystery of the church ages are already finished at this time.** The mystery of the antichrist is revealed at this time.

FIFTH.SEAL.THE JEFF.IN 63-0322

346-2 {87} 045 But the reason that He reveals, that I--as I understand, that it is because the mystery of the Book of Redemption, as far as the antichrist being revealed... And at the same time the Church is gone, and these things don't even happen in the church age at all. That's right. They're--they're away from the church age. The Church absolutely is raptured at this time. The Church goes up in the 4th chapter of Revelation, and does not return until it comes back with its King in the 19th chapter. **But these Seals here are revealing what has been, what is, and what will be.**

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

16-1 053 Now, for a text, I want to take out of there this for a text, basing it upon the entire Bible, but I want to title this "Christ is the Mystery of God Revealed," **Christ being the mystery of God revealed.**

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

557-3 {245} 082 I'm going to tell you in my--my revelation of it. And now, I am not prone to be a fanatic. If I am, I'm ignorant of it. See? I'm not given away to such as "leerious" or carry-ons and imaginary things. I've said some things might be kind of strange to some people, but when God comes around behind it and vindicates it and says it's the Truth, then that's God's Word. It may seem strange that way. See?

FOUR That finishes it, when they look back and see what has been

And now, as certain as I stand in the platform tonight, I had the revelation that revealed... It's in a threefold manner. That, I will speak to you by God's help of a fold of it. And then you... Let's go over there first. Here's the revelation to begin what... I want to tell you what it is. What happens is that those seven thunders that he heard thunder and was forbidden to write, that's what the mystery is laying behind those seven consecutive thunders rolling out.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA V-7 N-2 65-1127M

304 130 Now, He said, "In the days of the Message of the seventh angel, the earthly angel, seventh church age, then all these mysteries that's been lost back through these other six church ages should be revealed right then." Well, that's exactly what those Angels said. There is the Seven Seals, or the opening of these mysteries.

THIRD.EXODUS JEFF.IN V-2 N-21 63-0630M

42-4 124 Now, all the mysteries of justification, sanctification, baptism of the Holy Ghost is done explained. Now, it's picking up the loose ends of that which is concealed in the Seven Seals; not the seven churches, **the Seven Seals revealed the Mysteries**. And then He opened this thing up at the top and found a rock in there, white, but it never been wrote on, is a mystery. Go to Tucson, foretell it before it happened. Stand north of Tucson (witnesses standing here with it) when a blast come that shook the mountains off the ground, almost. And at the same time, a circle of light hanging yonder in the air.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

17-3 057 Jesus, when He was on earth, they wanted to know when He would come. He said, "It's not... Even the Son Himself don't know when it's going to happen." See, God has this all to Himself. It's a secret. And that's the reason there was silence in heaven for a space of a half hour. And Seven Thunders uttered their voices, and John was even forbidden to write it (See?)--the coming of the Lord. That's one thing He hasn't revealed yet, of how He will come, and when He will come. It's a good thing that He doesn't. No. **He has showed or revealed it in every type that's in the Bible.**

FOUR

That finishes it, when they look back and see what has been

17-4 058 Therefore, the entire Bible is the revelation of God's mystery in Christ. Huh? The entire Bible is an expression of one goal that God had, one purpose He wanted to achieve in the entire Bible, and all the acts of the--of the believers in the Bible has been in type and expressing what God's great goal is. **And now in this last day He has revealed it and shows it. And God's help, we'll see it right here this morning:** what the Lord has had in His mind all along and has expressed it. Therefore, you can see the great meaning of what it's been to know this and then try to bring it to the people.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

33-3 111 The reason that was such a tremendous thing, that He spoke of it here and showed those Seven Thunders and "Look" and "Life" my "Life" magazine there, packed that circle of cloud and light there that they could not understand and don't know it yet, but here telling, **"Go there and wait for these mysteries to be revealed"** and here months before it happened; and **then it happened, and exactly the way He said it would do.**

Did you notice in that picture even that Angel on the right when He was being materialized, coming down, with His wings back and His head setting sideways? There it is right there in the picture just exactly: months before it happened, told here that He's going to bring the Body of believers together to reveal, take up them lost ends.

33-5 112 Here come Luther through. He only preached justification, just pounded away in that age. He didn't know what the age was. Here come Wesley through. He pounded his age through. See? Lot of our false come from it. The other churches raising up. And here come Pentecost, pounding away. They organized and went right back into death again (as we'll get to it in a few minutes), right back into death.

And then, comes the revelation of the mysteries to reveal what it's all been about, where these little doctrines, like Luther brought out catechism and everything else;

and Wesley brought this, that, and the other, and these other things; and Pentecost brought organization just the same, and "Father, Son, and Holy Ghost" baptism and things, not knowing any different, 'cause...

FOUR

That finishes it, when they look back and see what has been

Then come back in the last days and pick up all these mysteries and clearly explain it, reveal it. Why? It's all the last days when this great mystery that God had in His heart is being revealed.

34-1 113 Do you get it? If you fail, come back to this tape again. I don't know how much longer I'll be with you. Remember, this is the Truth of **THUS SAITH THE LORD**. It's the Truth. It's the Scripture. **Like the seven mysteries of the Seven last Seals**, the mysteries of them... The Seals had done been broken; every age had come down, and there they left a lot of scattering. And **God, not willing that it should be scattered**, He comes back and **picks up those things**, those doctrines they started, and **brought it on out and revealed the whole thing**, same thing He's doing now in revealing the mystery of Christ, how He was God's threefold purpose for the Church. Oh, my. Letting them out, reveal...

34-3 114 "Reveal," Webster says, is "to make known--make known, and especially," Webster said, in Divine truth"--that revelation means. **Revelation, it is Christ's way of making Himself known to His Church.**

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

37-4 124 **The new birth is Christ, is a revelation. God has revealed to you this great mystery**, and that's the new birth. Now, what are you going to do when you get all that group together, where the revelation is perfectly in harmony, and God expressing it through His Word by the same actions, the same things that He did, making the Word manifest? Oh, if the Church only knew its position. It will one day. Then, the rapture will go when it knows what it is.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

55-1 175 Christ has mercy. The law put you in jail, but couldn't get you out. The prophets is God's justice to condemn you and kill you for it. That's right. But Jesus is God's love and **revelation to let know to a predestinated seed that He had called you**. "This is Him; hear Him." 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... What does Christ mean? "The anointed One," the Anointed that was anointed with the Fullness of the Godhead bodily. Oh, my. How can people doubt it?

FOUR That finishes it, when they look back and see what has been

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

58-5 189 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.

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.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

68-2 220 When I think of it makes me shiver. Oh, to live with Him: going home with Him to live with Him, going home with Him to live with Him forever, having Eternal Life...

This is God's great mystery of love expressed, that God and man became one. See? The whole thing is God and man one. God and man was one there, and God and man is one here. See? What is it? Being filled with His Spirit, Him having the preeminences. That was God's achievement. That's God purpose to do that, that He might be in Christ and Christ in us, and all of us together one.

The Holy Spirit, same thing that revealed it to Christ reveals it here, the supernatural, creative power. Oh, my.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

66-4 213 And what did Abraham call Him? Elohim, God manifested in flesh. Jesus, showing that He, Himself (God in Him) will be manifested in His Bride in the last days. Oh, my, my. Just no end to it. It's just a **revelation of God. It's eternal**, just keeps moving on and on and on.

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

89-1 293 Oh, my. Don't you love that? Now, the threefold purpose of His great mystery of revelations has been revealed. He is the main One. That's the One. Oh, my. Let's sing it. I just can't preach no more. I feel so good.

FOUR That finishes it, when they look back and see what has been

MAN.THAT.CAN.TURN.ON.LIGHT JEFF.IN V-6 N-1 63-1229M

156 078 Now, we're in another age. Why won't they receive it? Why won't they see that the grain is matured? Here's the promised Word for this day. Why don't they see it? Because they're living in Lutheran glare, Wesleyan glare, Baptists glare, Pentecostal glare. They're living in the glare of another light. That's the reason they can't **receive the Light of the total Word being a-vindicated as God promised of them seven Seals, where the whole mystery was revealed**, would come back and tell why these mysteries was done like that... And yet when that comes in, they walk farther away from it than ever. They're without excuse.

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.**

FOUR That finishes it, when they look back and see what has been

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 **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."**

FEAST.OF.THE.TRUMPETS JEFF.IN V-3 N-16 64-0719M

44-3 230 Notice, what happened? Immediately she turned back to a lovely young woman. Showing in there, portraying what He's going to do to the Royal Seed of Abraham to receive the Son that's been promised. She turned back to young... Look! They went out into Gerar and what happened? Abimelech, the king, fell in love with her, said, "She's fair and beautiful," and was going to marry her (is that right?), old grandma, and all them other pretty girls down there--granny. "She's beautiful, she's fair to look upon." See?

44-4 231 God changed her body and turned them back. **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."

FOUR That finishes it, when they look back and see what has been

The secret has been made known; the Seals are opened; the trumpet sounded for Israel; their two prophets is ready to appear. What is it? The Church must get off the scene right now so they can appear.

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.

WHAT.IS.THE.ATTRACTION? JEFF.IN V-8 N-8 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.

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN V-6 N-4 65-0218

65 044 There... See, here is no... There is no judgment to the Royal, Spiritual, predestinated Seed of Abraham, for they are predestinated to Eternal Life. They have accepted God's provided Sacrifice, and that Sacrifice which is Christ, the Word.

FOUR

That finishes it, when they look back and see what has been

"And there is therefore now no condemnation (St. John 5:24, if you want the Scripture)... There is therefore now no condemnation to them that are in Christ Jesus (Romans 8:1)... walk not after the flesh, but the Spirit." And Romans 5:24, "He that heareth My Word (the word there is 'understandeth.' Any drunkard anything else can hear it, can walk away)... But he that heareth My Word--understands My Word--and believeth on Him that sent Me hath Everlasting Life and shall not come into the judgment, but's passed from death unto Life." Yes, sir. He that **this great mystery of the God made known**, understand, how that God was in Christ reconciling Himself to the world, how that He and the Father were One, how that the great mysteries of the fulfilling of God taking and bringing Hissself, manifested in the age of human beings, and in the stream of human beings, and in the company of human beings, to make His Word manifested in the day in the eastern rising of the sun and to do the same thing as the sun sets in the west, to make Hissself manifested in a Bride church, the Word made manifest. See? It will to... "He that understandeth (that is, to know), that's been revealed to him of Him that sent Me, has Everlasting Life and will not come into the judgment, but's passed from death unto Life."

WHO.IS.THIS.MELCHISEDEC JEFF.IN V-5 N-10 65-0221E

42 022 Notice, like the sculptor, he hides with a--a mask over it. That's what God's done to this age. It's been hid. **All these things has been hid**, and is supposed to be revealed in this age. Now, the Bible says they would be revealed in the latter times. It's like a sculptor keeping his--his piece of work all covered over until the time he takes the mask off of it and there it is. And that's what the Bible has been. It has been a work of God that's been covered up. 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. Up there holy, no one could touch Him; He settled upon the mountain. And even if a animal touched the mountain, had to die.

FOUR That finishes it, when they look back and see what has been

And then **God come down and changed His tent, and come down and lived with us, become one of us**, and we held Him. The Bible said, I Timothy 3:16, "Without controversy, great is the mystery of godliness, for God was manifested in the flesh"--handled with hands! God eat meat. God drank water. God slept. God cried. He was one of us! Beautiful, typed in the Bible. That was God above us, God with us, now it's God in us, the Holy Spirit, not the third person, **the same Person!**

RISING.OF.THE.SUN JEFF.IN V-3 N-12 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.

MARRIAGE.AND.DIVORCE JEFF.IN V-3 N-13 65-0221M

43-3 091 Now, on the marriage and divorce. See, it has to be revealed. Until it's revealed, you don't know it. But **He promised in this last days, in this age, that every hidden mystery in the Bible would be revealed.** How many knows that? (Revelations the 10th chapter.) Jesus promised it, that all of these hidden mysteries on--on marriage and divorce, all these other hidden mysteries that's been would be revealed in the end time.

Now, you remember the Voice said, "Go to Tucson." You remember a mystic Light in the skies, the seven Angels standing there? Come back and the opening of the Seven Seals?

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN V-4 N-10 65-0822M

90 065 These three musts, must be: Must not misinterpret or mishandle It, misinterpret or dislocate It. It must be kept just exactly the way God said It was. To the world It's a Book of mystery. The people believe It's just a mysterious Book.

FOUR

That finishes it, when they look back and see what has been

TRYING.TO.DO.GOD.A.SERVICE SHP.LA V-7 N-2 65-1127M

69 027 I started running up through this canyon real fast, and it happened. 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, you know, with that black hat on; looked like a javelina hog, anyhow, you know, they're dark. I thought somebody'd shot me, such a... right close. 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, said, "Now..." Oh, he said, "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. Well, right there is where come my Message** of serpent seed and the true belief of the security of the believer.

74 029 I'm not disgrading my Presbyterian brethren there, and some of you Baptist brethren on the way you have security. I'm not saying this to be different, but you didn't have it just right. See? That's right. See? But I had it wrong too. But when an Angel stands from heaven and tells you, and here it is right in the Scripture, that--that's true. See? That's right. See, He always speaks exact with the Scripture.

BREACH.THE JEFF.IN 63-0317E

73-1 {37} 018 The seventh angel begins to sound, and there's the messages wrote out there, and we got it in tape and book form. Now, at the beginning of the sounding of the message, the mystery of God should be finished (See?) at that time. Now, we will notice, the Book of **the mystery of God is not revealed until the seventh angel's message is sounded**. Now, **these points will be important in the Seals**; I'm sure, 'cause **it must every bit tie together**. Now, it's wrote mysterious, because no man nowhere knows it: God alone, Jesus Christ.

FOUR That finishes it, when they look back and see what has been

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

568-2 {335} 109 "When will it be, Brother Branham?" I cannot tell you. I do not know. But one of these days, if we never meet again on this earth, we're going to meet yonder at the--at the judgment seat of Christ. And you'll find out that in that room, the revelation coming from God (just like all the rest of them has), that them... **One of the mystery of that Seal**, the reason it wasn't revealed, it was seven thunders that uttered their voices, and there it is perfectly, because nothing knows anything about it; wasn't even written. So we're at the end time; we are here.

IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 62-1230E

44-3 118 When the first seal was opened, the seals that was inside the Book, these mysteries that was sounded forth: justification, sanctification, Roman Catholic church, Protestants, and when all their little battles and things left these loose ends in the Word of God, **the seventh angel comes on and gathers them all up and explains them.** See? And then he finishes; seven thunders utter out. John started to write. He said, "Don't write it, but seal it." And the first seal was opened of the seals on the inside of the Book; it opened with a thunder.

EVENING.MESSENGER MESA.AZ V-8 N-5 63-0116

74 038 Each age has had its message and messenger. God has seen to that. Every... Even in the church ages, we find out that each one had a messenger, and each one lived their age; and another one come in, and that one went out; and another one come in; on down to the seventh church age; each star, each angel of the church, each messenger. And we find out, at the last church age, over in Revelation 10, there is to be a trumpet sound, and there was seven voices uttered at... They was not permitted to write. But it was sealed on the back side of the Book, the seven seals was on the back side of the Book. After the Book is written, then It's sealed back there with seven seals. Now, no one knows what they are. But It said, "**In the days of the seventh angel sounding forth his Message,**" that's earthly angel, now. Because this Angel came down from Heaven; and this was on earth; angel is "a messenger," a messenger to the age.

FOUR That finishes it, when they look back and see what has been
IS.THIS.SIGN.OF.THE.END.SIR JEFF V-2 N-11 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.**

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

33-3 111 The reason that was such a tremendous thing, that He
spoke of it here and showed those Seven Thunders and "Look" and "Life"
my "Life" magazine there, packed that circle of cloud and light there
that they could not understand and don't know it yet, but here telling,
"Go there and wait for these mysteries to be revealed" and here
months before it happened; and **then it happened, and exactly the way
He said it would do.**

FEAST.OF.THE.TRUMPETS JEFF.IN V-3 N-16 64-0719M

20-1 105 And he said that this--in that day that he see Him come
down, and he eat up the little book. And there was... He put one foot on
land and one on the sea and swore by Him that lives and ever and ever,
that time shall be no more. And when He did, Seven Thunders uttered
their voices. And when the Seven Thunders uttered their voices, John
said he was about to write; and He said, "Don't write it." See? And he
sealed it.

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.**

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

52-2 145 Lord, I'm thankful. I'm very thankful. Thanksgiving to You,
Lord, not for natural food, yet that, but Lord, the end-time's here I'm
thankful for this spiritual Food, Lord, **the spiritual Food of the Seven
Seals was promised to be opened.**

FOUR That finishes it, when they look back and see what has been "You say that'll be something different." No, no, you can't add one word or take... It's already in there. It's just hid; it's sealed. How many understands that, say, "Amen." See, you say, "Well, that's a Mystery that'll come forth." No, no, it's already written. You can't add one word to It or take one from It. See, **it's already in there. It's just got to be revealed in the last days.**

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?

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

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.** ⁷ 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.** *

⁷ Refer to p. 83 TRYING TO DO GOD A SERVICE quote *

FOUR

That finishes it, when they look back and see what has been

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.** ⁸

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

The whole mercy seat's setting in plain view; anybody can see It; the veil's rent. Glory to God. The whole mercy seat comes into plain view.

118 063 How God could have mercy on foul sinners as us, **when He hid Himself, was a mystery. And now It's in plain view, or in full view, revealed by His Word.** It's always the Word, constantly; that is God. **It's the Word that opens it up.** If those people would've knowed the Word of God that day when Jesus died, they'd have seen the mercy seat, they would've seen Who He was.

⁸ The mysteries 'that were to be revealed', were clearly finished according to Brother Branham. Thus, it is important to realize the Message, or ministry of William Branham is also complete. "...**in the days of the sounding of the seventh angel's message, the mystery of God would be revealed and finished...**" (p.31) A finished work. He listed mystery after mystery; and time after time, he said, "this is revealed" and "that was revealed". We are not waiting for someone else to step forward and bring forth a 'last' portion to the "last message." Nor are we expecting someone to 'finish' what the prophet said, "he had finished."

FOUR That finishes it, when they look back and see what has been

BE.NOT.AFRAID BLOOMINGTON.IL 61-0414

E-71 071 Hear me. **THUS SAITH THE LORD, you believe it with all your heart. He promised it in the last day.** Hasn't been for two thousand years, because the Bible said it wouldn't be. But Jesus said... As it was in the days of Sodom, **when that Angel come, turned His back to the tent, and asked for Sarah, and told what she said in the building...** How many knows that? 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.**

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.** ⁹ 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.

⁹ Perhaps we should apply the meaning of this statement to the various subjects we are touching upon in this booklet.

5

the tent vision and it's characteristics

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.¹⁰

GOD'S.PROVIDED.PLACE.OF.WORSHIP LA.CA V-18 N-2 65-0425E

39 019 Now, remember, He has a provided place, one place alone where He'll meet the believing children. Anywhere else won't work.

64 029 Now, to back it up, we could take the entire Bible to back up what I'm going to say. For, **the place that He chose is in Christ, in Jesus Christ**. It is in Him, His Son; God's Son, Jesus Christ.

¹⁰ Specific characteristics:

1. God was to meet the prophet and speak to him personally.
2. It was to be the third stage of the prophet's ministry.
3. It would be hid from the general public.
4. It was to take place in a small room, closet, tent, building, or structure.

Characteristics of the "tent vision" can also be found in the Scripture, as when God met Moses **in the door of the Tent** of the Tabernacle in the wilderness, and Elohim meeting Abraham **in the door of his tent**. These same characteristics are also identified when Brother Branham speaks of the Seventh Seal (or the coming of Christ) and the "son of man" ministry. Compare this chapter with chapters 6-7.

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**.

All these types foreshadowed God reconciling the world back to Himself through Jesus Christ, "the door". Manifesting Himself through human flesh, or stretching His tent down to mankind.

GOD'S.PROVIDED.PLACE.WORSHIP SHP.LA V-7 N-4 65-1128M

227 097 But by one Spirit we're all baptized into one Body, and that Body is a family, the family of God. And that's the house of God, and the house of God is the Name of Jesus Christ... "I have chose to put **My Name at the Door of the house of My worship**, for My family will be gathered in there under the Blood like it was in Egypt; **anything outside died**. And in there there's no leavened bread. There's no denominational mixture in It anywhere. "In My house, My children, borned of My genes..." Amen. Glory to God! "My genes are in them. My... I put **My Word in them**. I'll write them upon the tables of their heart. That's My family, the family of the Body of Jesus Christ: the family.

THINGS.THAT.ARE.TO.BE RIALTO.CA V-4 N-6 65-1205

12 009 If they'd look back in the Scripture and see what the Messiah was supposed to do, then they'd have knowed Him by the vindication, that **God through Christ was reconciling the world to Himself** and bringing to pass all the promises that was of the Messiah, that He was to do. Jesus bore record of that Word, **making that Word live for that day**. And I believe that's the same thing we live in today, God bearing record of His Word by **vindicating what He said He would do**.

GREATER.THAN.SOLOMON.IS.HERE SANTA.MARIA.CA 62-0628

E-131 131 A fellow said to me one time... I was talking about the security of the believer. Said, "You don't know your Bible." I said, "**But I know the Author.**" That's the main thing. I know the Author. To know Him is Life. That's right. And if you don't know Him, why not come up here now and stand right here in His Presence?

EXODUS 29:42

42 [This shall be] a continual burnt offering throughout your generations **[at] the door of the tabernacle** of the congregation before the LORD: **where I will meet you, to speak there unto thee**.

43 And there I will meet with the children of Israel, and [the tabernacle] shall be sanctified by my glory.

EXODUS 33:7

7 ¶ And **Moses took the tabernacle, and pitched it without the camp**, afar off from the camp, and called it the Tabernacle of the congregation. And it came to pass, [that] every one which sought the LORD went out unto the tabernacle of the congregation, which [was] without the camp.

8 And it came to pass, when Moses went out unto the tabernacle, [that] all the people rose up, and stood every man [at] his tent door, and looked after Moses, until he was gone into the tabernacle.

9 And it came to pass, as Moses entered into the tabernacle, the cloudy pillar descended, and **stood [at] the door** of the tabernacle, and [the LORD] talked with Moses.

10 And all the people saw the cloudy pillar stand [at] the tabernacle door: and all the people rose up and worshipped, every man [in] his tent door.

11 And **the LORD spake unto Moses face to face, as a man speaketh unto his friend.**

LOOK.AWAY.TO.JESUS JEFF.IN V-2 N-17 63-1229E

5-1 012 ...Jesus said, when He was here on earth, "I... What I hear, that I speak." And now, I'm going to say just for the next about ten minutes, or fifteen, just before I take my text, and a very short text, and then we'll have the prayer line. **I have come to a place in my ministry to where I'm--I've got to--to say something.** And I... Jesus said that what He heard, that was what **He spoke.** And he said, "I called you my friends, and a friend tells his friend all things."

LEADERSHIP COVINA.CA V-7 N-7 65-1207

199 091 Jesus said, "Search the Scriptures, in them you think you have Eternal Life. They are what testifies of Me. If you would have knowed Moses, you'd know Me, for **Moses wrote that I would come, in the form that I would come in.**" He come as the Son of man. ¹¹

SEED.SHALL.NOT.BE.HEIR L.A.CA V-18 N-5 65-0429M

82 039 Jesus was God. He was. His Father was the great Logos Itself. And **He could not pour It all in Moses, for he was a prophet.** And the Word of the Lord always, never fails, comes to the prophet.

¹¹ Refer to p.58 UNVEILING OF GOD quote

WE.WOULD.SEE.JESUS SPOKANE.WA 62-0712

E-78 078 Three of Them come up. And watch. When They come up, **Abraham went out and said, "My Lord, come by. Set down," setting in his tent door**. There was something about those Men. They were Strangers, dust on Their clothes. **But what it was, was God Himself and two Angels.**

IS.ANYTHING.TOO.HARD.FOR.THE.LORD TULSA.OK 60-0328

E-16 016 Did you notice, when the Angels come to Lot, Lot was setting in the gate, but **Abraham was setting in the door**. The gate comes into the yard, but **the door goes into the house**. I like to **set in the door, on the altar, close as I can get to Him**. That's where my expectations is, on the altar, **waiting for His appearing**.

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN V-4 N-10 65-0822M

153 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. ¹²

REVELATION 3:20

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

JOHN 10:9

9 **I am the door**: by me if any man enter in, he shall be saved, ...

¹² The children of Israel, preparing to depart from Egypt, were bidden by God to slay and eat a lamb, and to sprinkle their **door posts with its blood**, that the destroying angel, seeing the blood, might pass over their dwellings; Christ crucified is likened to the slain paschal lamb.

HEBREWS 8:5

5 Who serve unto **the example and shadow of heavenly things**, as Moses was admonished of God when he was about to make the tabernacle: for, See, saith he, [that] thou make all things according to the pattern shewed to thee in the mount.

CHURCH.DEDICATION CLEVELAND.TN 59-0708M

Moses made all things after the pattern of the heavenly.

E-8 008 And now, **let us take just a little look at this, what Moses must have saw.** And he made it first out of earthly material, which was made of skin, sheepskins. We'd call it a tabernacle or a **tent, means "a dwelling place."** And in this tabernacle, or tent, there was three separate compartments. That surely is the way it is in glory.

And we notice one was called the court, or the congregational place. The next was called the holy place. And the next was called the holy of holies. **All these pointed to Christ.** And even the furniture that was in the--inside its walls; everything spoke of Christ.

That's the reason that in Christ dwells the Fullness of God, 'cause all things led to Him. And Christ was God made flesh, God tabernacling on earth. Therefore, it was said by Stephen, "That Solomon built Him a temple. **But the most High dwelleth not in temples made with hands; but a body has Thou made Me.**" ¹³

MIGHTY.GOD.UNVEILED PHIL.PA V-3 N-22 64-0629

10-4 029 God was made flesh in order to die to redeem us from sin. ...The Greeks wanted to see Him; **but they were unable to see Him, because He was in the temple of His humanity.**

¹³ Many followers of the Message have understood the "tent" in Brother Branham's vision to imply an actual canvas building or structure, to be erected at some point in time. Thereby, the fulfillment of the Third Pull ministry would be accomplished. Let's look closer at this symbol or representation, in the Scripture, and the prophet's Message, for an answer to this question.

A perfect parallel of the ministry of Brother Branham (i.e. the Son of man ministry) can be found in John 1:14-15. Here we find a startling observation. Strong's Exhaustive Concordance reveals a significant type or meaning of the symbol "tent". By examining the word "dwelt" we are directed to the following Greek words and their meanings.

JOHN 1:14

14 And **the Word was made flesh, and dwelt * among us**, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth.

15 ¶ John bare witness of him, and cried, saying, This was he of whom I spake, He that cometh after me is preferred before me: for he was before me.

*GREEK LEXICON -- STRONG'S NUMBER 4637

4637 skenoo {skay-no'-o}

→ from 4636; TDNT -- omitted,1040; vb

AV -- dwell (5)

1) to fix one's tabernacle, have one's tabernacle, **abide (or live) in a tabernacle (or tent), tabernacle; to dwell**

GREEK LEXICON -- STRONG'S NUMBER 4636

4636 skenos {skay'-nos}

→ from 4633; TDNT -- 7:358,1040; n n

AV -- tabernacle (2)

1) a tabernacle, **a tent; metaphore of the human body**, in which the soul dwells as in a tent, and which is taken down at death

GREEK LEXICON -- STRONG'S NUMBER 4633

4633 skene {skay-nay'}

apparently akin to 4632 and 4639; TDNT -- 7:358,1040; n f

AV -- tabernacle (19)

-- habitation (1) [20]

1) **tent, tabernacle**, (made of green boughs, or skins or other materials); of that well known temple of God after the pattern of which the temple at Jerusalem was built

GREEK LEXICON -- STRONG'S NUMBER 4638

4638 skenoma {skay'-no-mah}

→ from 4637; TDNT -- 7:358,1040; n n

AV -- tabernacle (3)

1) **a tent, a tabernacle: of the temple as God's habitation; of the tabernacle of the covenant; metaphore of the human body as the dwelling of the soul.**

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

362 184 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.

WHY.AGAINST.ORGANIZED.RELIGION JEFF.IN V-12 N-1 62-1111E 264

143 You know, in the dedication this morning, **Moses followed the pattern that he saw in Heaven, and pitched a tent to represent it.** When Solomon built the temple, he (what did he do?) followed the pattern that Moses, by the tent, keeping the Scripture in line.

And when God come to His Temple for the last days, this Temple, the Holy Ghost, "**a body hast Thou prepared Me,**" the Holy Ghost fell on the day of Pentecost, the message was, "Repent, every one of you, and be baptized in the Name of Jesus Christ for the remission of sins, and you shall receive the gift of the Holy Ghost, for the promise is unto you and to your children, and to them that's far off, even as many as the Lord our God shall call."

HEBREWS 8:2

2 A minister of the sanctuary, and of **the true tabernacle, which the Lord pitched**, and not man.

(Refer to II PETER 1:13-15)

DEDICATION ELIZABETHTOWN.KY 62-1111M

E-24 024 Now, if you notice, Solomon never varied one bit from the pattern that Moses saw on Mount Sinai in heaven. **Moses, when he returned from his vision, pitched the tent, and made it just exactly like he saw in heaven.** And when Solomon built the temple, he made it just exactly the way he had--he seen the pattern, the type. Moses pitched a tent for a--a **perpetual type, because it was moved from place to place.** But Solomon, he made the--the tabernacle just exactly in the fashion that Moses had seen in heaven. It was all put together, set in order, just exactly.

What a spiritual application we could apply here: that we are never to leave the Scripture. Stay exactly with the pattern.

HEBREWS 9:11

11 But Christ being come an high priest of good things to come, **by a greater and more perfect tabernacle, not made with hands**, that is to say, not of this building;

12 Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place, having obtained eternal redemption [for us].

INDIA.TRIP.REPORT LIMA.OH 57-0126B

E-58 058 Now, one day, when God, knowing that His Spirit dwelt fully in Christ, He wanted to use His Sp--His gift that was in a Man the corporal body called Jesus, which was His dwelling place. **The body is a tabernacle. God was tabernacling here on earth.** Do you believe that, brethren? In the body, Christ.

HEBREWS 10:5

5 Wherefore when he cometh into the world, he saith, Sacrifice and offering thou wouldest not, but **a body hast thou prepared me:**

EPHESIANS 2:19

19 Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God;

20 And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner [stone];

21 In whom all the building fitly framed together groweth unto an holy temple in the Lord:

22 In whom **ye also are builded together for an habitation of God** through the Spirit.

II CORINTHIANS 5:1-4

1 ¶ For we know that if our earthly house of [this] tabernacle were dissolved, **we have a building of God, an house not made with hands**, eternal in the heavens.

2 For in this we groan, earnestly desiring to be clothed upon with our house which is from heaven:

3 If so be that being clothed we shall not be found naked.

4 For we that are in [this] tabernacle do groan, being burdened: not for that we would be unclothed, but clothed upon, that mortality might be swallowed up of life.

JOHN 2:19

19 Jesus answered and said unto them, **Destroy this temple, and in three days I will raise it up.**

20 Then said the Jews, Forty and six years was this temple in building, and wilt thou rear it up in three days?

21 **But he spake of the temple of his body.**

MATTHEW 27:39

39 And **they that passed by reviled him, wagging their heads,** ¹⁴

40 And saying, **Thou that destroyest the temple, and buildest [it] in three days,** save thyself. If thou be the Son of God, come down from the cross.

41 **Likewise also the chief priests mocking [him],** with the scribes and elders, said,

42 He saved others; himself he cannot save. If he be the King of Israel, let him now come down from the cross, and we will believe him.

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

113 060 The unveiled God, plain view, they should've seen Him standing there. Yet He was too common; He was an ordinary Man. They couldn't see It. See, there stood a Man. "Well," they said, "this guy, what school did He come from?" But **remember, when that spear struck His body,** that Spirit left Him, the temple of sacrifice blocks turned over, and the **lightning whipped down through the temple and rent the veil.**¹⁵ What was it? There was their God hanging on Calvary, and they were too blind to see it.

¹⁴ Many have passed by Brother Branham's ministry saying the "tent vision," was not fulfilled. Others agree that the Third Stage of Brother Branham's ministry (or the Third Pull) was manifested, but only in part. Perhaps just as the people who heard Jesus speak concerning His own Body, carnally assumed He was speaking of Jerusalem's temple; people in our time assume the symbol of the "tent" in the vision could not possibly be a prophet's body, redeemed, and sanctified by the Blood of the Lamb. A place God met the prophet, and by which, He spoke to us.

¹⁵ Notice: when the Body that tabernacled God in the flesh was torn open, the tent or veil in the temple was torn open. Why? One patterned the other, as Moses saw in the beginning.

6

He changed His tent

CONFERENCE.WITH.GOD JEFF.IN 59-1220M

E-14 014 ...as we've been through it so plainly this week, to show that God once lived above His creature, because of sin. Then He lived with His creature **in the form of a body, Jesus Christ, (1) put His tent with us**, dwelt with us, made flesh with us, to suffer sin and pains, agony and things that we do.

Then He sanctified a Church that He might dwell in. So it was God above us, God with us, God in us. Jesus said, "At that day you'll know that I'm in the Father; the Father's in Me, and I in you, and you in Me."

There's... You see there, it's God working through. So when **(2) a person is so completely yielded to the Holy Spirit and speaking; it is not the person speaking. I know that by experience.**

E-15 015 Of my little experience with Christ, I've found the times that-that **He would permit me to yield myself to Him till I didn't know what I was saying.** And I wouldn't have said that for nothing in the world, but He said it.

Hattie setting back there, the lady. **The other day (3) when this new ministry**, which I trust will come in this morning... And all of you's heard about it.

And when we were setting, and there's at least eight or ten right here now was setting present at that time. And when the Holy Spirit turned to that woman, and told her to ask anything that she desired, and it would be given to her... You think I would have said that? If I could, I'd say it right now. But I couldn't say that. And I trembled; I was so weak. Brother Banks Wood (standing there) was setting next to me. And the perspiration run off of my hands, and I was so weak till I got up and left the house. It scared me so bad. But the woman's asked for one of the greatest things that anyone could ask and received it.

See, that was God. That wasn't a man. * Man can't do those things.

* In this quotation, you will notice three points. Together they outline a perfect picture of the meaning of the Tent Vision as it relates to the Third Pull ministry.

LOOK PHOENIX.AZ 63-0428

E-35 035 When God Himself became one of us He--He changed His--His--His... what He was. **He changed His tent.** He came down, condescending from glory and became man. Therefore born without sex He created Himself a body, that He lived in Himself, Emmanuel, God represented with us, the Word made flesh among us, and lived with us to redeem many sons back to God through the shedding of this Blood.

The body, sure, was Christ. It was the Anointed One. And if Christ means the anointed one, and He's the same yesterday, today, and forever, and He is the Word, then the Word is the anointing. "If ye abide in me, and my Word in you, then say what you will." It's the Word of God, the anointed Word. That's what does it.

ABSOLUTE.AN PHOENIX.AZ 63-0127

E-75 075 Notice Moses had the Fire. **The Fire was IN Moses, because whatever Moses said, it wasn't Moses; it was God speaking.** .And he performed his sign because the Pillar of Fire left the bush and come on Moses.

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

171 090 God had veiled Himself in His prophet to speak His Words to them. That's what He had done. Moses was that living Word to the people, veiled by the Pillar of Fire, **speaking what was to be veiled later behind badger skins.** See?

172 091 The Word had to come from Moses first. See? Moses had the Word. They were written by God; nobody could interpret Them; Moses had to interpret Them first. That's the reason he veiled his face, 'cause he... Do you see It? See? Here it is. We could pick It, pack It up, and everything else there, but It's got to be revealed. **In order to reveal, Moses had to become God to the people.**

You say, "That's nonsense." Why, He told--even told Moses, Hisself, "You'll be God, and Aaron will be your prophet." You see? See? So here He come (See?); He had to veil Himself, 'cause God's always behind a veil. Oh, my. **Do you see It? God's hid from the public.**

Said, "Father, I thank You, You've hid It from the wise and prudent and revealed It to babes, them that wants to learn." See?

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

182 095 Moses was the veil, the living Word of God veiled behind human flesh. The Pillar of Fire was in Moses, of course, speaking what was to be veiled later behind skins. You see?

Now, that, the Word, the Word was brought forth; then It was written out; then It was put behind and still veiled; for God was always in that Word. Amen. He's the Word always. He was in that Word. That's the reason that Word had to be veiled.

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**. "I'll take one and leave one. I'll take this one and leave that one." See?

TRIAL.A TUCSON.AZ 64-0427

E-72 072 And what it was, a noise came into that tree like a wind turning, like a whirlwind. And I got up and looked back. And I'm on the witness stand, remember. There was a voice spoke from that, said, "Don't you never smoke, or drink, or defile your body. There's a work for you to do when you get older." ¹⁶

WHO.DO.YOU.SAY.THIS.IS? PHX.AZ V-6 N-9 64-1227

122 069 And Moses might not even knowed it himself, but he was the anointed Word of that day. He was the anointed Messenger. So if he was the Messenger of that hour, he was the Messiah of that hour. He was the anointed one.

¹⁶ Now we can see the importance of God having His hand on this prophet's life and body, beginning from the time he was a small child. A redeemed body He intended to use and speak through.

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

300 150 **The Pillar of Fire appearing visibly among us, identifying that the Message is right**, like He did at Mount Sinai... Remember, before the true message come forth, Moses preached, and he led them out of Egypt, but there before the real commandments was laid down (the seals was brought in), God come down before the people and proved that Moses was sent from Him (Is that right?) in a Pillar of Fire, that Moses said he had seen in a bush and talked to Him.

Oh, in this last days to see that same Pillar of Fire right among us, speaking the same Word, not only that, but interpreting It by making It manifest and proving that It's the Truth. So the people has not one way to disbelieve, lest they just wilfully want to, and then, "He that sins wilfully after having a knowledge of the Truth, there remaineth no more sacrifice for sin."

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." You see?

UNITING.TIME.AND.SIGN JEFF.IN V-6 N-10 63-0818

40 027 What a unity, when God united Himself in human body. The principle, the greatest of all the unitings that ever was done, was when God united with man, and left His--His great strain of being God and stretched forth His tent, and took in humanity, and become one of them

PERSEVERANCE JEFF.IN V-10 N-3 62-0218

30 021 Christ, when He was on earth, was the body of God. God created this body. It was a different body, yet it was a human body. You know, Solomon built Him a house. But Stephen said, "Howbeit the Most High don't dwell in houses made with hands, but a body has Thou prepared Me." Now, God prepared Himself a body in the form of the Lord Jesus, which was the Christ, meaning the anointed One. And, now, all that God was, was in Christ, He was the fulness of the godhead bodily.

That's what the Scripture says. Now, and all that God was, He poured out in Christ. He was Emmanuel, God with us!

31 022 And all that Christ was, He poured out into the Church. What is it? Anointed one, to continue His work that His Word might live constantly.

STATURE.OF.A.PERFECT.MAN JEFF.IN V-2 N-18 62-1014M

13-1 034 **What is a tabernacle now? A body, God tabernacling in a body.** God once up high, when He come down on the mountain, even if a bullock or cow touched the mountain, he must be killed. God's holy.

Last evening, when those angels covered their faces, holy Seraphims with holy faces, don't even know what sin means, and they have to cover their face in the Presence of God, cover their feet in humility.

Now, holy God could not condone sin. So nothing could touch the mountain where God was. Then God was made flesh and dwelt among us in the form of Jesus Christ His Son, His creation. Then that Son gave His life, and the Blood cell of God was broken that the Life might come out of the Blood to us. Through that Blood we are cleansed. And now our blood, our life, which came by living through sexual desire brought our life in the world; the Blood of Jesus Christ cleanses us, changes our nature by sending upon us the Holy Spirit; then we become into the Divine nature of God; then we become a dwelling place for God.

14-1 035 Jesus said, "At that day you'll know that I am in the Father, and the Father in Me, I in you, and you in Me." See? Know how that God is in His church.

STATURE.OF.A.PERFECT.MAN JEFF.IN V-2 N-18 62-1014M

14-3 036 Now, God... Or the Bible said here that Stephen spoke of Solomon building a temple; and the most High don't dwell in temples made with hands. "For heaven's My throne, and earth is My footstool." And, "Where is the place of My rest, but a body has Thou prepared Me." Amen. There you are. "A body hast Thou prepared Me."

God dwells in the statue of a man, reflecting Himself into that being: perfect worship, God in us, being His Tabernacle, God manifesting.

STATURE.OF.A.PERFECT.MAN JEFF.IN V-2 N-18 62-1014M

49-3 132 Now, that is the house that God dwells in, not a building with a big bell on top of it and a high steeple (See?), but, "a body has Thou prepared Me," **a body that God can dwell in, God can walk in, God can see in, God can talk in, God can work in (Amen.), living instrumentality of God.** God walking on two feet in you. Glory. "The footsteps of the righteous is ordered of God," God walking in you, for ye are written epistles, read of all men. And if the Life that's in Christ be in you, you'll bear the Life that Christ bore.

WHAT.HOUSE.WILL.YOU.BUILD.ME TUCSON.AZ V-19 N-6 65-1121 21 013 But I like his next words, "Howbeit the most High dwelleth not in houses that's made with hands," and another place over in Isaiah. He said, "'A body has thou prepared Me; see, sacrifice and offerings, and buildings, and so forth, but a body has Thou prepared Me.'" Well, **we realize that he was speaking then of the body where God tabernacled, in Christ.**

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

417-43 026 And we find out the Holy Ghost is God Himself in you. God was above you in the Pillar of Fire with Moses. God was with you in Jesus Christ. Now God is in you in the Holy Ghost: no three gods, one God working in three offices. God condescending, coming down from above man. He couldn't touch Him, 'cause he'd sinned in the garden of Eden and separated himself from His fellowship. Then what happened? He had to be above him. Blood of bulls and goats would not let Him fellowship with man again; but through laws and ordinances, foreshadowing this time coming, of offering of bullocks, and so forth, and sheep... Then when God came down and dwelt in a sanctified body, virgin borned of a woman, that God Himself... You know what God did? He--He did nothing but just... **He placed His Tent among ours. God dwelt in a Tent¹⁷ called Jesus Christ. He just pitched His Tent with us, become...** (I'll preach on that in the morning, so I better leave it alone.){CONFERENCE WITH GOD 59-1220M see p. 57} Now, that--**how God tent--or dwelt with us...**

¹⁷ Compare "dwelt in a tent," and (p.63) "tent of human flesh," with p. 53. I believe Bro. Branham may have knew of these very definitions in Strong's Concordance.

GODHEAD.EXPLAINED BEAUMONT.TX 61-0119A

E-60 060 Now, now, in this, the Father, Son, and Holy Ghost... Now, after **He dwelt in the Pillar of Fire, then came down and made Hisself a body, brought Hisself down a tent of human flesh and dwelt in it** among us, God went... I Timothy 3:16 : "Without controversy (Paul speaking), great is the mystery of godliness: for God was manifested in the flesh..." Creator became Saviour. In the great song that Booth-Clibborn wrote: "The great creator became my Saviour, and all God's fullness dwelleth in Him." See?

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.

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.

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.

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.

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.

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 Hisself 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.**

PARADOX TAMPA.FL 64-0418M

E-160 160 The Pillar of Fire is identified scientifically, and by the reaction, by its character, and everything else. **Just the same as it was when it was dwelling in the body of God's only begotten Son, so does it dwell in the body of his adopted sons for the last day.**

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

236 119 But **God's in full view of us, hid. Same now.** Then when God in His mercy rent the veil, He was brought into plain view. But they were so wrapped in their traditions, He was still hid from them. Same now. All that Glory, hid, is **hid for us in Christ the Word, Who is our Temple...** Christ is the Word. And when we're in the Word, we're in Christ. And how can I be in Christ, denying Christ? It's He that said, "Not one word shall be added to or taken from." How can you take from and add to then? See, it shows you what veil that's got you veiled away. See?

242 121 ...So now we are invited into Him to be partakers of all that He is. We're invited into Him, **which is hid to unbelievers** by the veil of human flesh. See? They know that Glory; they read of It, It's in the Word here, of the Glory of God and things like that; it's just a word to them. **To us it's a manifestation. See? It is no more a word; it's a reality.**

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

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.

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.

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.

SPIRIT.OF.TRUTH PHOENIX.AZ 63-0118

E-101 101 So that's the great Creator of heavens and earth, the all-sufficient One. He was. What was He showing? He was in a human body, stood there and eat the meat of a calf, and drank the milk from the cow, and then could vanish out of sight. ...

A man standing there, God representing Himself in human flesh... Jesus said it would be the same thing at the coming of the Son of man--God in his church--you, me--representing Himself.

AWAKENING.JESUS TEMPE.AZ 63-0117

E-89 089 May God help me to humble my spirit in such a way that I can prove that He's still Messiah, that **the same God that was on the earth can take a mortal body surrendered to Him, and work through it exactly the way He promised to do. Would not that be convincing?** Wouldn't that be showing that He's... He's not asleep, He's awake. He's ready for you to call Him in action.

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.

7

enter into a secret closet

WHAT.IS.A.VISION CHI.IL V-2 N-9 56-0408A

18-6 058 And It left me, and it went right down over the top of that audience and went and stood over the top of that **little building**, then settled down on top of it. And then when it did, this One that was standing by me, behind me, 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." ¹⁸

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."

And He said, "Is not it written by our Lord, when thou prayest, be not like the hypocrites who like to be heard before men, but **enter into a secret closet** and pray to the Father Who seeth in secret, and He Who seeth in secret shall reward thee openly?" It's perfectly to the Scripture; every time it is.

And I said, "I understand." 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. Now, **Christian friends, that'll--when I leave this world, that'll still be in my bosom.**

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

362 184 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.

¹⁸ The characteristics of the tent vision:

1. God was to meet the prophet and speak to him personally.
2. It was to be the third stage of the prophet's ministry.
3. It would be hid from the general public.
4. It was to take place in a small room, closet, tent, building, or structure.

DOOR.TO.THE.HEART HARRISONBURG.VA 58-0316E

E-41 041 But you know, when you get in, Jesus gets into the heart, that's the first door. But then you've got a whole lot more little doors all in your house in your heart, just a little secret closet, here and there, and a little room here.

FAITH.IS.OUR.VICTORY JEFF.IN 58-1004

E-66 066 I hope I'm not fanatically, but it just seems to me now, just like I go into my room, pull the door together, enter into a secret closet and close the door. I just close off all the audience from around now. See? "And pray to your Father, Who seeth in secret, and He that seeth in secret shall reward you openly. Ask and it shall be given; seek, ye shall find; knock and it'll be open. For every one that seeth findeth." Imagine Him here now, that you see on the picture now, **the Light, the Halo. It isn't far.** It's the discerner of the thoughts. It's Christ. "A little while... I come from God, and I will return to God." He did, went right back to what He was. When He comes again, He will be in a corporal body, like He was the Lord Jesus.

E-67 067 You might say, "**Brother Branham, what are you doing?**" **Just getting myself yielded.** Now, that's... I--I'm just standing here. **This is not a show now.** No, sir.

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

993-1 001 The Holy Spirit, not speaking through a statue, **but speaking through a redeemed vessel: God manifested in flesh.**

MARY'S.BELIEF PHOENIX.AZ 60-0311

E-41 041 **And night after night has He showed us here, that He was the same God Who came down and created Himself a body, and talked to Abraham, and done a sign of knowing that he had a wife, and her name was Sarah, and knowed that she laughed in the tent behind Him. And that body was nothing but dirt, dust, and cosmic light, and petroleum. It went right back to the dust where it come from when He got finished with it.**

8

The Oracle Room

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

E-82 We are here to identify ourselves as your servants, as a true witness of the Bible. And we know that in the beginning was the Word, and the Word was with God, and the Word was God. And the Word was made flesh and dwelt among us. And we know this Bible expresses God's thoughts to His people. And a word is a thought expressed. Lord, may the meditations that's on my heart, that You're the same yesterday, today, and forever... May the Holy Spirit help tonight to **express that Word, that it will become a living oracle right among us,**¹⁹ that we will see that Jesus is alive.

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

E-62 062 ...God housed in a tent called a man...

¹⁹ The Oracle Room, or the Holy of Holies, was the inner room located behind the veil, (1KINGS chapter 6, HEBREWS chapter 9) compare these definitions with those of the "tabernacle" and "tent" p. 53. Also notice the significance of the similarities of the "door of the tent" p. 48-51.

HEBREW LEXICON -- STRONG'S NUMBER 1687

1687 dbiyr {deb-er'} or (shortened) dbir {deb-er'}

→ **from 1696** (apparently in the sense of oracle); TWOT -- 399g; n m

1) the holy of holies, the innermost room of the temple or tabernacle

1a) hindmost chamber, innermost room of the temple of Solomon, most holy place, holy of holies

2) (TWOT) oracle

HEBREW LEXICON -- STRONG'S NUMBER **1696**

1696 dabar {daw-bar'}

a primitive root; TWOT -- 399; v

1) **to speak, declare, converse, command, promise, warn, threaten, sing**

(author's note: these words could easily be cited as descriptions of the prophet's Message. The same word, (1696) is used in GENESIS chapter 18, God speaking to Abraham concerning Sodom... refer to LUKE 17:30)

THINGS.THAT.ARE.TO.BE RIALTO.CA V-4 N-6 65-1205

33 024 Now, if we are those attributes of God, we cannot live by creeds; we cannot live by denominationalism; we must live by the Word, because the Bride is a part of the Bridegroom like any wife is a part of her husband; therefore, **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.

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

6-2 016 O Lord, lay aside everything in our hearts, everything in our mind, and **look straight to Your Word tonight**, and for You to come and **interpret It with living Oracles**.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN V-8 N-7 65-0718E

3 002 And I want you to get built up now in the--**the holy Oracles of God**, in the faith, **the faith of this hour**. The faith, it's going to take more faith than ever was in any age, **for this has to be rapturing faith, be taken up**. And so we want you to believe tonight in all that you have seen, heard, **the Word that you have heard** preached, the--the signs and wonders that you've seen done. We want you to accumulate all that together in your heart and consider it whether if that be God or not.

OUR.HOPE.IS.IN.GOD NEW.YORK.NY 51-0929

E-13 013 Help us now tonight in this service, that God's great Spirit might come down visible among men, every person in here might know that He's standing near them. Oh, God, take the clay, **the voice** of mortal beings and **speak, Lord, the oracles of God**, that people might see, and fear God, and serve Him.

GOD.HATH.A.PROVIDED.WAY JEFF.IN 56-0108

E-56 056 Now, our heavenly Father, stand near in this little, old, crude built tabernacle, yet, **knowing that the Shekinah Glory of God, Who dwelt under the interlocked wings of the Cherubims is standing present now**.

REV.CHAP.4.PT.2.24.ELDERS JEFF.IN ROJC 585-643 61-0101

233 135 Now, listen close. Then the Shekinah glory raised from that mercy seat one day, and it settled on another Tabernacle (Amen.), this One, "The Father judges no man, but He's committed all judgment to the Son"...

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

231 116 Behind the old temple, in the veil, what was back behind there? **What was Jehovah? What was hid back there?** What was the veil hiding? Oh, hallelujah. What was the veil hiding? **It was hiding the Word.**

UNVEILING.OF.GOD JEFF.IN V-9 N-1 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...

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

328 167 See, the Shekinah Glory manifests Him. **It brings forth the Word of promise right out to you.**

IDENTIFIED.CHRIST.ALL.AGES TOPEKA.KS V-20 N-1 64-0617

38 019 **The Word was in Moses, the prophet.** He went up on the mountain. He had met the Pillar of Fire, and **It was spoke to him.** He went down and performed the signs of the prophet, brought children of Israel out of Egypt to this mountain. And then God came down and identified Moses, **by bringing him into that Pillar of Fire inveiling Him. No one else could go.** Not any person could try to impersonate that, could not do it; they died. **Taken one man, he went in behind here into the Pillar of Fire** into the Glory of God, and into the Shekinah Glory; **and when he came out with that Word for that age,** he was so shining with the Glory of God till he had to veil his face. The people couldn't steadfast look upon him. And that was the natural veil.

UNVEILING.OF.GOD JEFF.IN V-9 N-1 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.**

FIRST.SEAL.THE JEFF.IN 63-0318

147-1 {199} ...He's speaking here the voice of the seventh angel. Which is a "angel" means "a messenger." Anybody knows that. And the messenger to the church age...

... **in the days of the voice**²⁰ of the seventh angel, when he shall begin to sound, the mystery... **(Seven Seals, all--all the mysteries)**... of God should be finished, as he hath declared to his servants the prophets.

147-2 {201} 092 **The entire mystery is unfolded. That's the ministry of that angel.** See? Be so simple people just drop off the top of it.

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

320 163 **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.

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

262 **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.

²⁰ Symbolic of the Old Testament Oracle Room, from which the Word of God was not only housed, but revealed, and spoken to the people of our day. Refer to John's message, ...**a voice** crying in the wilderness... the same as the fore-runner of the second coming, ...in the days of **the voice** of the seventh angel...both proclaiming REV 3:20 Behold, **I stand at the door**, and knock: if any man hear **my voice** ...

PRESENCE.OF.GOD.UNRECOGNIZED TPK.KS V-20 N-2 64-0618

18 018 And now remember, the Word always comes to a prophet. We all know that. God does nothing without showing it to His prophets. That's the reason the Book of the Revelation of Jesus Christ is the full fullness of Christ right here before us, the Book. **Now He will have to send one, someone to confirm that Book, reveal It, open the Seals, and so forth. But as far as any farther revelation of Christ, it's already recognized right Here. He is the fullness of This, of the Revelation. Now notice, never does it fail, but the Word comes to the prophet.**

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

171 090 God had veiled Himself in His prophet TO speak His Words to them. That's what He had done. Moses was that living Word to the people, veiled by the Pillar of Fire, **speaking what was to be veiled later behind badger skins. 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.**

QUEEN.OF.SHEBA BEAUMONT.TX 61-0119E

E-91 091 If God is the Word of God, which is Christ made flesh, and if **He can be made real in our flesh, which He sanctified with His own Blood**, sending in His Holy Spirit to tabernacle... God was in Christ. **God come down and built His--made a tent like man.** He--He changed His cast and become man, God did, that He might sanctify a church that He could live in; and for two thousand years worked His miracles, and proved that He was the same God living in His people: **God tabernacling in man.**

LOOK.AWAY.TO.JESUS JEFF.IN V-2 N-17 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.**

Jesus said, "As it was at the days of Sodom, so would it be at the coming of the Son of man."

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

E-73 073 Now notice, the voice of the sign. Now, Jesus, in Luke 17:30, promised the sign of the end-time. **The last sign was God manifested in a human body** that could discern the thoughts that was in Sarah's mind in the tent behind her. That's what He said. **That's the sign that He promised at the end.** What did He say it would do?

WHO.IS.THIS.MELCHISEDEC JEFF.IN V-5 N-10 65-0221E

160 067 Now, look at them down there in Sodom. And there is their messengers down there speaking to them. But then where's that Royal Seed of Abraham? Where is their sign, that 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?

That Melchisedec was flesh, **represented Himself in a human body; and then later He was made flesh. And now tonight, He's the same, yesterday, today, and forever. Do you believe it?**

Who is this Melchisedec then, that's the same yesterday... Never had no father, never had no mother; He never had no beginning of days; He never had any end to life. And He met Abraham, and what kind of a sign did He perform? Then when He was made flesh, **He said it would repeat again just before the end time. You believe that? I believe it! Let's pray.**

163 068 Dear God, I believe the Scriptures, that You have said You was the same yesterday, today, and forever. And as sincerely in my heart, Lord, I know that something's fixing to take place. **I cannot strictly identify it; I'm afraid to say anything, Lord.** Thou knowest the heart of Your servants.

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.**

It would be known in the days, the last days, when the Son of man will be revealed--be revealed to us. **When the Son of man is revealed, that'll be the sign He will be revealed by.**

MY.COMMISSION LA.CA 51-0505

E-40 040 ...Now, I'm just your brother, by the grace of God. But **when the Angel of the Lord moves down, It becomes then a Voice of God to you.** Maybe it... If I offended you by saying that, forgive me. But I felt that might been resented. But **I AM GOD'S VOICE TO YOU.** ²¹ See? I say that again. That time was under inspiration. See? And I--I felt bad about the first time, **but It repeated it.** Now see, I can say nothing in myself. **But what He shows me, I say it.** ²²

²¹ see SPIRITUAL FOOD IN DUE SEASON page 100 "...the Message and the messenger are the same." FIRST SEAL page 29 "...a thunder is the Voice of God."

²² Refer to JOHN 5:19

9 The prophetic Spirit that had been on the prophets

MANIFESTATION.OF.THE.SPIRIT TOLEDO.OH 51-0717

E-46 046 How many believes John the Revelator had the Holy Ghost? "I Jesus, have sent My Angel to testify of these things." Is that right? And the whole Book of Revelations was showed John by the Angel of the Lord. Is that right? And John fell down to worship the Angel; the Angel said, "See that you do it not (Is that right?), for I am of thy fellow-servants, the prophets." Is that true? **The prophetic Spirit that had been on the prophets** down through the age, was here prophesying through John, showing him by an Angel. **And that same Spirit is in the building tonight.**

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

113 057 Then we find out that when John started to worship the Angel, the Angel said, "See that you do it not." **Revelations 22**, I believe it is. And he said, "For I am of Thy fellow servants and of the prophets." **It might have been Elijah. It might've been one of the prophets...** John was an apostle, **but this prophet was sent.**

THIRD.SEAL.THE JEFF.IN 63-0320

All that God promised her by His servants, the prophets, God promised through Jesus Christ, God promised through Joel, God promised through Paul, God promised through Malachi, John, God promised through John the Revelator, all them prophets, just exactly what **the last message would be to her.**

255-3 {197} 078 Now, if you want to write them down, 'course you all know them: Jesus: John 14:12; and Joel: Joel 2:38; Paul: II Timothy 3; Malachi 4th chapter, and John the revelator: Revelations 10:17, 1-17. See? Exactly what would take place now. **And to the church, what is it? The incarnate Word made flesh amongst His people again (See?), and they just don't believe it.**

NINE

the prophetic Spirit that had been on the prophets

FIFTH.SEAL.THE JEFF.IN 63-0322

359-4 {201} 086 ...You know, a angel is a messenger, but do you know the messenger was a prophet? You believe that? Let's prove it. **Revelations 22: let's see if it was a eagle**. See, he was... Sure he was an angel; he was a messenger. But **it was a prophet that revealed this whole Book of Revelations to him.**

360-4 {214} 089 Now, watch. Isn't the prophet that we're looking to come, some man anointed with the--with the Spirit like Elijah? It won't be Elijah, of course, but it'll be a man like that will come down, and his very ministry is to send, to restore back to this fallen people through these denominational twists, back to the original faith of the fathers.

Now, if that don't tie that Bible together, I--I don't know what does. I--I can't say no more about it, 'cause that's it. ²³ Now, you just arrived. That's the truth.

ON.THE.WINGS.OF.A.DOVE SHP.LA V-7 N-5 65-1128E

102 047 And here He is now, on... ready for His ministry. And if He is the Word...

According to God's great plan, the Word can only... "The Lord God does nothing until He first reveals It to His servants the prophets." That's always His pattern, has to be; **when the Seals were opened**, when anything else. **Any major event taking place in the earth, God reveals it to His prophets.**

WHO.DO.YOU.SAY.THIS.IS? PHX.AZ V-6 N-9 64-1227

208 116 And today, the Scriptures promised for this hour, friends, **It's fulfilled right in our midst, hour after hour. Who do you think It is?**

ON.THE.WINGS.OF.A.DOVE SHP.LA V-7 N-5 65-1128E

236 102 We're living under the leadership of the Great Mighty Jehovah, **the same One that was with the prophets in the Old Testament**, with the church in the New Testament, **He's here today taking a Bride out of the Gentiles** for His Name's sake. Believe It! Won't you, people? If you ever did believe It, believe It right now.

²³ If we examined the ministry of every prophet in the Bible, which one could be the one who revealed all the mysteries to John, in Rev 22? Same as Rev 10:1-7?

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

85 046 That's how He come down. God unveiled Himself in a Pillar of Fire down through the prophets, then into the Son of God, which, He was God. See, He's the same God bringing out exactly from perfection to perfection, from glory unto glory. That's the way the church goes.

87 047 Notice, through the ages, the same way, by His prophets He has revealed Himself. Them wasn't exactly prophets; **they were gods. He said so. For what they spoke was God's Word. They were the flesh that God was veiled in.** They were gods. Jesus said, Himself, said if, "How can you condemn Me when I say I'm the Son of God, and your own law says that them who the Word of the Lord came to was gods?" See?

So it was God formed in a man called a prophet. See? And the Word of the Lord came to this man, so it wasn't the prophet; **the prophet was the veil, but the Word was God.** The man's word won't act like that. See what I mean? It cannot act in that manner. But potentially it was God. See, **He was the Word of God in the form of a man,** called "a man."

Notice, He never changed His nature, only His form. Hebrews 13:8, said He's the same yesterday, today, and forever. So He did not change His nature when He come. He is always that Prophet, all down through the age, same thing, the Word, the Word, the Word, the Word. See? He cannot change His nature, but He changed His form. Hebrews 13:8, said He's the same yesterday, today, and forever. He just changed His mask.²⁴

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.

²⁴ Review LOOK quote p 58. "...He changed His tent."

CHRIST.REVEALED.IN.HIS.OWN.WORD JEFF.IN V-4 N-10 65-0822M

153 110 Now, let's find out. It shall be Light about the middle day? At the evening time. What is light sent for? So you can see where you're-- how to get around (That right?), see where you're at. It shall be Light about the evening time.

Now, we take that now and compare it over with Malachi 4.* He promised that there would be Light come again in the evening time. See? "For behold, I will send to you Elijah the prophet, and he will restore the--the children back to the fathers, and the fathers to the children (Is that right?), lest I come and smite the earth with a curse."

Now, let's take John--or St. 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.

* It is clear to see that the prophet messenger of MALACHI 4 is the same prophet messenger of REVELATIONS 10, and by continuity, is also the same prophet that fulfilled LUKE 17:30. Christ, veiled in a man to open the Seven Seals. Elohim, veiled in a man revealing the Son of man. God, stretching His Tent, once more in the last days, with the last sign and the last message.

10

Son of man ministry, the Seventh Seal

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. ²⁵

The ministry of the Son of man was the revealing of Jesus Christ: the Word

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.**

PROVING.HIS.WORD JEFF.IN 64-0816

222 222 **Who is the Son of man? The Word!**

²⁵ This prophecy was fulfillment of the following Scripture:

MALACHI 4:5

5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD:

6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.

ACTS 3:22

22 For Moses truly said unto the fathers, A prophet shall the Lord your God raise up unto you of your brethren, like unto me; him shall ye hear in all things whatsoever he shall say unto you.

23 And it shall come to pass, [that] every soul, which will not hear that prophet, shall be destroyed from among the people.

LUKE 17:30

30 Even thus shall it be in the day when the Son of man is revealed.

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.

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.

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.

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.

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...

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."

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.

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

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.**

ESCAPE.HITHER.COME.QUICKLY WATERLOO.IA 58-0202

E-35 035 What kind of a mental telepathy was that? Aren't you ashamed? That same Angel of mercy comes to this building each night and performs the same things. It's before fire and destruction shall burn this earth. "As it was in the days of Lot, so will it be in the coming of the Son of man." **It was an Angel with a message that could discern what was going on behind Him inside of a tent.** And Sarah went out and tried to deny it. Said, "Yes, but you did do it," with His back turned, Sarah in the tent, in her heart.

Can't you see the nature of that Spirit? That same Spirit was none other than Jesus Christ. And **He done the same thing when He was in the form of the Lord Jesus here on earth in that body.** He performed the same signs to prove that He was. And He's here to--today and tonight, and over the earth, performing the same things before fire and destruction. And people, why, says, "You're--you're mocking. You're antichrist. You're trying to make fun. You're trying to impersonate. You want to be different. It's mental telepathy. It's a polished up soothsayer." And Jesus said, "One word against it, it will never be forgiven to a man in this world or the world to come."

TRIAL.A TUCSON.AZ 64-0427

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.

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

E-73 073 Now notice, **the voice of the sign.**²⁶ Now, Jesus, in Luke 17:30, promised the sign of the end-time. **The last sign was God manifested in a human body** * that could discern the thoughts that was in Sarah's mind in the tent behind her. That's what He said. That's the sign that He promised at the end. What did He say it would do?

It would be known in the days, the last days, when **the Son of man** will be revealed--**be revealed to us.** When the Son of man is revealed, that'll be the sign He will be revealed by.

²⁶ Refer to footnote on p.75 * also notice BE NOT AFRAID quote p.47

DOES.GOD.CHANGE.HIS.MIND L.A.CA V-18 N-4 65-0427

175 059 ...we find out by the Scriptures, **He is to reveal Himself again as Son of man, a prophet.**²⁷ 'Cause, the Word of the Lord comes to prophets only, never to theologians. It is to prophets. And the Lord said He did nothing, in His unchanging Word we just talked about, until first He shows His prophets. And the end time, **them seven seals** that this Bible has sealed up, **the sevenfold mysteries of all of Christ, has to be revealed first, and it can only be brought to a prophet.***

SPIRIT.OF.TRUTH PHOENIX.AZ 63-0118

E-16 016 (*Hebrews chapter 1*) "**God in sundry times and divers manners spake to the fathers through the prophets; but in this last day by His Son, Christ Jesus." See? It's the Holy Spirit taking over possession, or taking possession of the church, to operate Christ in the church. Then you become as He was. He become as you was, so you could become as He was. See? He become you, that you might become Him.**

GOD'S.PROVIDED.PLACE.OF.WORSHIP LA.CA V-18 N-2 65-0425E

238 105 (*after discerning someone in the audience*) I challenge this whole audience, in the Name of Jesus Christ! If you could, if... Your conscience, don't let it be seared with unbelief, don't let it be flusterated. **Can't you see the Son of man, the Son of man in the form of prophetic Message**, returning back again in His church, in prophecy, revealing Jesus Christ the same yesterday, today, and forever? It's never been done through the age, till this time. See? There is the proof of it.

²⁷ These manifestations of God have one thing in common; the use of a prophet. Human flesh, purchased by the blood of Jesus Christ, used to speak and reveal Himself through. God stretching His Tent once more...the Tent Vision ...reveal Himself again as Son of man... a prophet
Revelation 10 was to be fulfilled by the Seventh angel...a prophet
Seven Seals, Seven Thunders, All the Mysteries were to be revealed...by a prophet
Kings Sword, the Third Pull, the opening of the Word, only comes ...to a prophet
The Seventh Seal, the Coming of Christ, revealing the Word, ...through a prophet

* UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

171 090 God had **veiled Himself in His prophet** to speak His Words to them. That's what He had done. **Moses was that living Word to the people...**

TEN

the Son of man ministry, the Seventh Seal

240 106 What is the church? How do you get into It? When you're in there, everything that Jesus Christ was, you are, even to be a son and daughter of God. **He become you that you might become Him.**

The thing of it is, you are scared to use it, or either you're not cooperating with His Word. Now, that won't do a bit of good and I--I don't care what you do. **If you don't come fully into that Word, it'll never work. Who can accuse me of something He said and promised in this day, and it didn't happen?**

PARADOX BAKF.CA V-22 N-5 64-0206M

16 013 ...the only place that God ever met man, or ever will meet man, is under the Blood of Jesus Christ. That's where we have things **in common**.

PROVING.HIS.WORD L.A.CA V-18 N-3 65-0426

224 076 And, remember, Abraham and his group never received one more sign from God, until the promised son arrived. How many knows that's true? [Congregation says, "Amen."--Ed.] That sign of discernment! And the royal Seed of Abraham, let me hear you, let me tell you. **THUS SAITH THE LORD, "You're receiving your last sign." That's according to the Scriptures and the revelation of God that's in my heart, that speaks that this is the Truth.**

TRIAL.THE TAMPA.FL V-12 N-2 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. Notice, God promised these things now, and He does it just as he said.****

11

The Third Stage of the Ministry, (the Third Pull) and the Seventh Seal

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.**

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."**

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 drawed 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.**

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

33-1 110 Now, the coming of the Lord is in mystery. **...After it's already been completed then He reveals, He shows what He's done.**

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.** ²⁸

²⁸ Note: The meeting of Melchisedec and Abraham. God in human flesh, walking up to Abraham's tent ...Genesis chapter 18.

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."

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**.

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.)**

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.**

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.

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.**"

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.

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.

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.

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.

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.**

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.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA V-7 N-2 65-1127M

69 027 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, you know, with that black hat on; looked like a javelina hog, anyhow, you know, they're dark. I thought somebody'd shot me, such a... right close. 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?

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.

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.

ELEVEN

the Third Pull, and the Seventh Seal

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.

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

52 026 Now, that's what we are here for. **That's my message, has been all along, is the Word of God.**

GOD'S.CHOSEN.PLACE.WORSHIP JEFF.IN V-5 N-7 65-0220

71 034 My friends, I don't want to hurt feelings, but I'm **responsible for a Message, and that Message is "Come out of this mess!"** And if I asked you to come out, where am I going to take you to? Would I take you to the Branham Tabernacle? It's as much fault as any of the rest of them. But there's one place I can take you to, where you're safe and protected from death, that's in Jesus Christ, God's place of worship.

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.

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**.

SPIRITUAL.FOOD.IN.DUE.SEASON JEFF.IN V-8 N-7 65-0718E

70 033 Now, do you see where I'm trying to get to? I spoke with you pretty plain this morning. Don't you see the authority of the living God in the living church, the Bride? The sick are healed; the dead are raised up; the cripples walk; the blind see; the Gospel goes forth in Its power, **for the Message and the messenger are the same. The Word is in the church, in the person**. The Word of God was in Elijah when he walked up there with THUS SAITH THE LORD and said, "It isn't going to rain." **That wasn't Elijah; that was God in Elijah**.

TESTIMONY SHREVEPORT.LA V-17 N-5 63-1128M

67 037 Then on that very hour, It spoke again, to that very same time, sitting up there. 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.**

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

E-112 112 And He said, "I'm the same yesterday, today, and forever. Speak to the wind; it'll still obey My voice." ²⁹ The storms will cease now as it did then."

And I said, "Yes, my Lord. I know that what You say."

You said, "I commissioned you to say. What you say, that's what'll happen."

²⁹ Notice this manifestation of the Third Pull happened to Brother Branham in the mountains of Colorado. He was alone with God, just as he had been when squirrel hunting. (there was no literal "little room" or "canvas tent" present, unless it was represented as his own body)

Brother Branham was told to speak, but God said the elements would obey "My voice".

The individual occurrences that Brother Branham refers to concerning the Third Pull being manifested should be regarded as identifying characteristics of WHO was present speaking through William Branham. Speaking into existence squirrels. Speaking out of existence a storm. Speaking into existence a promise to a woman for her children. Speaking out of existence a tumor in his wife's body.

The same as Moses speaking plagues into existence over Egypt, or Elijah speaking rain out of the sky of Israel.

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

993-1 001 The Holy Spirit, not speaking through a statue, **but speaking through a redeemed vessel: God manifested in flesh.**

This manifestation of God in the flesh, was the identifying characteristic of Jesus' prophecy from Luke 17:30, the revealing of the "son of man".

Now that, Lee, you can imagine how I felt. Well, I--I raised my head up. And I said, "Thank You, Lord God. I shall obey." I said, "Wind, storm, I command you to cease. And let the sun shine, and let the sun shine continually for four days till all these boys get their game and get out of the mountain.

I command that the sun rise normally, and shine normally for four days, and this wind and storm cease at this time."

And Lee, it was like that somebody turned an umbrella over you. That sleet, and hail, and--and rain, and snow falling like that, it just quit. It ceased.

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.

JOHN 14:10

10 Believest thou not that I am in the Father, and the Father in me? the words that I speak unto you I speak not of myself: but the Father that dwelleth in me, he doeth the works.

11 Believe me that I [am] in the Father, and the Father in me: **or else believe me for the very works' sake.**

12 ¶ Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; and greater [works] than these shall he do; because I go unto my Father.

12

Now, I'm just your brother...

MY.COMMISSION LA.CA 51-0505

E-40 040 ...Now, I'm just your brother, by the grace of God. But **when the Angel of the Lord moves down, It becomes then a Voice of God to you.** Maybe it... If I offended you by saying that, forgive me. But I felt that might be resented. But **I am God's Voice to you.** See? I say that again. That time was under inspiration. See? And I--I felt bad about the first time, **but It repeated it.** Now see, I can say nothing in myself. But what He shows me, I say it.

PRAYER.LINE TALLAHASSEE.FL 53-0215

E-18 018 ...I'm just your brother, but God is your Saviour. Do you believe that you're in His Presence? You do? **Not because I'm here, but because I am representing Him.**

MANIFESTATION.OF.THY.RESURRECTION LA.CA 54-0809E

E-46 046 Come, lady. Do you believe me to be His servant? With all your heart? You know **I'm just your brother in Christ Jesus. I'm just a man,** but you're conscious you're standing in His Presence. You know it's more than a man standing here. Your brother wouldn't put that feeling on you. That the people might know that you're truly... You've a feeling that's on you now that you've never felt before. If that's right, raise up your hand to the audience. **You're standing in His Presence, not mine, His.**

SPEAK.TO.THIS.ROCK CHATAUQUA.OH 60-0612

E-52 052 As it was in the days of Sodom, when the Lord Jesus was there, God manifested in flesh told Abraham who his wife was, and what her name was. She was in the tent behind Him, and He told him he was going to have a baby by her. And she laughed; He said, "Why did she laugh?"

Now, Jesus said that same thing'll take place just before He comes. We're at the end of the road. Now, if He's still the same Messiah, He will do the same Messianic signs to prove Himself. **I'm not Him; I'm just your brother.** I'm just like you, one that's received His Spirit.

TWELVE

Now, I'm just your brother...

WAY.BACK.THE SHREVEPORT.LA 62-1123

E-96 096 Now, to me, I'm a man, I'm nothing. I'm just your brother. There's nothing to me. But **the Holy Spirit in predestination foreordained gifts**; God has set in the church, not what some elder laid his hands on. God set in the church first apostles, then prophets, and so forth. God set them in there. They're Divine gifts foreordained of God.

GREATER.THAN.SOLOMON.IS.HERE TUCSON.AZ 63-0605

E-104 104 I don't have to be here doing this. I come because I feel I'm in the will of God. I've come because that I know that the day of judgment will strike Tucson someday, and God is trying to get a message to you, and I must be His witness. Nothing to me, I'm the least among you. **I'm just your brother. It's Jesus Christ. But He has to have someone to work through.** He does that choosing Himself. He predestinated that to be.

PERSEVERANT DAL.TX V-19 N-9 64-0305

247 236 Now, see, now there that is again, somebody saying, "He guessed." You, I'm going to call who that is, one of these days. See? Don't do it. You can't hide yourself now, remember. See? **The--the Word, It's here, Itself. Not me, friend; I'm just your brother. But the Word is here.**

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

E-149 149 ...He's the Word, and the Word is promised for this day. You heard me speak of it. Then His characteristics would identify Him here--not me--identify Him.

E-150 150 I don't know you. You understand? Congregation understand that? I'm a man, I'm just your brother. Like the woman at the well. Say something's wrong, something's wrong with you, or what you want, or what you're here for--let God be the judge of that. You are suffering from anemia condition. That is right, isn't it?

E-151 151 I constantly hit that. Somebody thinking I guessed it. I don't guess that. No. Every once in a while I feel that somebody... You can't hide your thoughts now. Now, it's about... I know two real bad skeptics sitting here. See? But remember, I can call your name too. God can. So you quit thinking...

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

1081-88 051 Now, "Brother Branham, could Jesus look like you, or you be Jesus, or something like that?" One sense of the word, that's exactly the truth; another sense of the word is an antichrist. 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? See? You are... The word "Messiah" means an--"the anointed One." Now, you are, if you have the Holy Spirit, you become the anointed one. See? Then there's all kinds of anointed ones.

JEHOVAH.JIREH.1 LOUISVILLE.MS 64-0402

E-82 082 Now, **can't you believe His Presence?** Now, here, I'm just your brother. And now, with sent... That God told me to come do this... Therefore, I believe Him. **If it wasn't written in the Word for this age, I'd walk away from it.**

you might not be able to do this.... Yet, you can believe it

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.

HE.THAT.IS.IN.YOU JEFF.IN. V-6 N-12 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.**

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.**

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.

THIRST TUCSON.AZ V-16 N-6 65-0919

123 056 You've got to find the Person, **God Himself, which is the Word and--and interpretation of Hissself today, the promises that He made today.** The people that He was going to have in this day, "the church without spot or wrinkle," don't mean a denomination; it means the persons, the individuals without spot or wrinkle. "Be two in the bed, I'll take one and leave one; two in the field, I'll take one and leave one." But when God, that holy thirst to be like Him, and **then you see that His Word is in you, vindicating Itself,** that you are God's servant.

IDENTIFIED.CHRIST.ALL.AGES TOPEKA.KS V-20 N-1 64-0617

202 093 The Presence of Jesus Christ, which ought to--to illuminate the church to know that in this last days where creeds, and denominations, and isms, and **everything has got the--the Word all smothered out**, and Jesus the Word on the outside of the church, and to **see Him come right back among the people** and identify Himself as He promised, "in the last days **when the Son of man is being revealed...**" He was revealed in the baptism; He was revealed in Divine healing; here He is in His last attribute. Remember, that was the last thing that Abraham saw before the fire fell and judged the Gentile world, and before the promised son came on the scene: Isaac. **This is the last thing that the Christian church will see in the sign of miracle until the appearing of Jesus Christ.** ³⁰ If God has give me favor before you, believe me in the Name of the Lord: **there's nothing else left in the Bible to be done but take on the mark of the beast; and you have the Seal of God.**

to the hearts of the people from my heart

SEAL.OF.GOD JEFF.IN V-26 N-4 54-0514

227 089 Shows that "God doesn't dwell in houses made with hands." God dwells in human hearts. "For a body has Thou prepared Me." **The Holy Ghost don't dwell in a house. It dwells in the heart.** That's the temple. "You know not that you're the temples of the living God?"

RAPTURE.THE YUMA.AZ V-5 N-14 65-1204

213 161 I pray for each one, that You'll grant to them, Father, as my sincere prayer... And excuse me, Father, for being so nervous tonight, jumping up here late, and--and being shaky, and saying words broke up and cut up. Somehow another, great Holy Spirit, splice them together in Your own Divine way. And **deliver them to the hearts of the people from my heart** and the motive and the objective that in my heart I have towards it.

³⁰ This would rule out another supernatural ministry of any kind, to come on the scene. Refer to p. 132 I STAND AT THE DOOR AND KNOCK quote.

WORKS.IS.FAITH.EXPRESSED SHREVEPORT.LA V-7 N-1 65-1126

159 075 Now, what if Moses would had said, "Here, just a moment; I thought I was talking to an intelligent being, this great `I AM' that you say you are. Now, how in the world would I ever take this little, old crooked stick I got here in my hand, and take over an army of million of men, armed with spears, fighters? And I'm not a fighter; I'm a shepherd. How can I ever do that?"

There was no question. Why? **Why? The ground in his heart, he was a predestinated person.**

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ V-16 N-5 65-0911

271 126 God, transform us today, by Your power, by the renewing of our minds to turn from the meager elements of this world now, unto the Word of God. And may we be renewed **by the transforming power of God upon the Seed that's in our heart**, that we believe, unto creatures called sons and daughters of God.

GOD'S.POWER.TO.TRANSFORM PHOENIX.AZ V-16 N-5 65-0911

252 115 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.**

THINKING.MAN'S.FILTER JEFF.IN V-5 N-6 65-0822E

147 065 Let me plant the Word of God in my heart and purpose there that I'll not turn to the right hand or to the left hand away from It, but I'll live true to It all the days of my life. O Father God, then send down upon me the Holy Spirit of Life to **quicken those Words to me that I might manifest Jesus Christ before those who are before me to--looking for it to happen.**

WORKS.IS.FAITH.EXPRESSED SHREVEPORT.LA V-7 N-1 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.

96-4 EPHESIAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.3

If your ear is open to the Word, the Spirit of God will make the Word real to you. Now that is a work of the Spirit. I can teach you the truth, but **if you don't open your ear to hear it and your heart to receive it, you won't get the revelation.**

DOING.GOD.A.SERVICE JEFF.IN V-4 N-8 65-0718M

90 044 The Ark, the Word, is not to be packed upon a new denomination, upon the theories of some man, but in the heart. The Word of God is not to be handled by denominations; **It's to be handled by the heart of a man where God can come in there and reveal Himself.** And if He reveals it according to the Word, it's God. If it isn't, it's not. And then, the Word of that season.

WHO.IS.THIS.MELCHISEDEC JEFF.IN V-5 N-10 65-0221E

88 039 Then after you recognize the very Word of God was Eagle Food, then you left the other thing. **You've then been formed into the living image of the Living God. You heard from your theophany. "If this earthly body be dissolved, we have one waiting."**

JEHOVAH.JIREH SAN.FERNANDO.CA 55-1117

E-52 052 Let every aged man and woman tonight, as they toddle out of this building, or this tent, as You come out of Your tent, from an old man to be turned to a young, an old woman to be turned to a young beautiful woman again... God, let know that someday we're going out of this tent, this dwelling place, the tabernacle of our humiliation, and we're going to be changed, step over on another land where it's purity. And when our feet first touches that blessed land, when the old ship of Zion blows for landing, we rush out, it's going to be all over then. Sickness, and cripples, and afflictions, and everything will be gone. Old age, death, sorrow, all these natural things that was caused by the curse will be gone forever more. We'll be changed, turned right back.

13

The Squeeze

LEADERSHIP COVINA.CA V-7 N-7 65-1207

140 058 Didn't Jesus say, "In the last days" (Matthew 24:24) "the two would be so close it would deceive the very genes, predestinated, the Elected One, if it was possible"? Almost like the real thing. See? So in the last days. Now, you see, it's wheat time now. It's getting harvest time. This is not Luther's age, this is not Pentecost age, **this is the Bride age.** As Moses called a nation out of a nation, Christ today is calling a church out of a church, you see; the same thing in type, taking them to the glorious Eternal Promised Land.

TURN.ON.THE.LIGHT PHOENIX.AZ V-22 N-3 64-0125

123 067 Watch now, we find out, **the same cause, that today, that they reject, the churches reject the Message, crucify the Word, take the Word out.** Now if you don't belong to it, you can't even--you can't even have your church. They'll close it down.³¹ You've got to come into it. If you don't do it, you're closed down. Then what about it? Oh, stand for That which is right! Remember, it's crucifixion time again, nearly.

WHAT.HOUSE.WILL.YOU.BUILD.ME TUCSON.AZ V-19 N-6 65-1121

8 Spiritually speaking, over the city, I don't know of any place that's any more spiritual dead, than in the city of Tucson. There is war between the churches. There is fusses between the congregations. There is no unity, and everyone grabbing, and holding, and squeezing, and trying to get this one, and proselyting. It is a desert, spiritually speaking, also.

³¹ Note: p. 107 IDENTIFIED CHRIST ALL AGES, **"the Word all smothered out"**
Remember what happened at the close of Paul's ministry, concerning the seven churches he had established in Asia. ACTS 20:18-36

2 TIMOTHY 1:7-15 ...all they which are in Asia be turned away from me...

Just as they did with Jesus: ST JOHN 6:66...and walked no more with Him,

(truly, taking the mark of the beast, as the scripture verse numerals indicate)

The same with Brother Branham after he preached the Revelation of the Seven Seals, which was the Revelation of the Seven Thunders. He was squeezed out and the doors were closed. Cooperation was virtually non-existent.

PERGAMEAN.CHURCH.AGE JEFF.IN ROJC 229-285 60-1207

58 033 And all these that we're seeing, that's got the spiritual ministry, that early church turned down. The--the Nicolaitane church turned it down, because of these things they were spiritual. And as I've drawn here, the church was being squeezed out, and the Nicolaitane doctrine was in the--was in the majority; and the true church was in the minority, has always been.

SMYRNAEAN.CHURCH.AGE JEFF.IN ROJC 185-227 60-1206

166 094 And if you're not into that **Bride**, into this little bunch of **minorities**, way down here today being squeezed out by creeds, and denominations, and so forth, if--if--if you're not in that little group... Now, you don't have to join this Tabernacle; you don't have to join anything. You just have to be borned into that Kingdom.

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN V-6 N-4 65-0218

89 058 Notice, see how close it looks. Matthew said--St. Matthew 24:24, said that the **two spirits** in the last days, **the church spirit of the church people** and **the Bride Spirit of the Bride people**, would be so close together till it would deceive the very Elected if it was possible. That's how close.

93-1 EPHESIAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.3

See how it started out in the early church. It was called deeds. Then it became a doctrine. It became the standard. It became the unbending way. It finally took over and God was pushed aside. **Oh, it started so small, so quietly, so inoffensively.** It looked so good. It seemed so sound. Then it caught a hold, and like a python, it squeezed out the very breath and killed all the spirituality there was in the church. Oh, that false vine is subtle. It is like an angel of light until it gets a hold on you. Now I want to say that I believe in leadership. But it is not the leadership of men I believe in. I believe in the leadership of the Holy Ghost coming through the Word. I believe also, that God has set men in the church, men who are gifted by the Spirit; and they will keep the church in order. I believe that. I believe also that the church is ruled over by men that God sends to take charge. But that rule is **BY THE WORD**, so that it is not men really ruling but the **SPIRIT OF GOD**, for the Word and Spirit are **ONE**.

WHY.IT.HAD.TO.BE.SHEPHERDS TUCS.AZ V-6 N-15 64-1221

257 250 We've had fifteen years of revival, it's never been known in all history. And watch, in this fifteen-years revival, It swept around the world, and not one organization has been built out of It. Where was It? (It started the latter rain, it died in its... instant, it died.) There's been no organization follow This. Why? It's the grain Itself, there can be no more. And the shuck now is pulling away, **no cooperation, nobody wants you. Why is it? It has to be That.**

LEAN.NOT.ON.UNDERSTANDING PHOENIX.AZ V-19 N-3 65-0120

190 And after the sign went forth, and the Voice following, and the **churches begin to turn me down and close their doors, upon Doctrine**, that any of them is daresn't to stand before me to say It's right or wrong. I challenge any of them. Uh-huh. Not to be smart, but I know where I'm at. That's right. What did they do? **What did they do? They shut every door.** "Now, what are you going to do?"

192 072 The other day, up on the mountain, I was standing there. I said, "Lord, I got **one open door in the whole nation**,³² as far as I know, that's Phoenix, Arizona. The only one I got." And I started down off the mountain. Just as plain as I ever heard anybody speak, said, "**What's that to thee? Follow thou Me.**"

WHAT.DOES.THOU.HERE JEFF.IN 59-0301E

E-54 054 Lead me there, Lord. Get me quiet. I'm nervous. I'm all upset. I've done everything that You told me to do, as far as I know. I've crossed the nation and around the world, preaching, and crying, and persuading. And **You've been faithful to throw out that sign of the Messiah to show that it's You, Lord, that's a doing it and not a man.** I'm thankful for that. But, Lord, I'm under the juniper tree tonight. I'm wondering, why don't they repent? Why can't this America see it, Lord? Has her senses so dull, is the church so organized so tight... And **they won't cooperate. They won't do nothing but criticize.**

But I'm just as sure tonight, as it was by Elijah under the tree; You've got seven thousand yet that hasn't bowed their knee to Baalim.

³² Another type of the spirit of Elijah in Brother Branham: refer to 1 KINGS 19:10

EVENTS.MADE.CLEAR.BY.PROPHECY JEFF.IN V-12 N-3 65-0801E

58 043 Now, every time that the church gets mixed up (and God foreknew they would, for He foreknew all things), therefore He has His certain prophet ready for that age, to call His electing by His a-vindicated Word of signs and wonders, and confirmation of His Word, "confirming the Word with signs following," as He promised. He gives the true interpretation after the prophet himself has been vindicated.

All but those, the elected to whom he is sent, hate him. Now, examine every instant and see if that's right or not. Only the ones that He's sent to! "He came to His Own and His Own received Him not; but as many as did receive Him, to them gave He the power to become sons of God." Notice, no... every examination of the Word, in every instance, and at the end of every age or climax or junction, as I preached on it many times.

60 044 Look at the age of Noah, at the climax before judgment. What happened? Noah, it was only his own family that believed the man. The rest of them criticized him. And destroyed the whole world.

In the days of Abraham, only Abraham's group that believed. When the angels went and preached to Sodom, only Lot and his wife and two daughters come out, and she turned back to a pillar of salt.

In the days of Moses, only the elected of Israel come out. And Pharaoh hated him.

In the days of Elijah, everything (almost) but seven thousand man, every one of them hated him, the whole nation.

In the days of Jeremiah, why, they throwed unripe fruit at him, and called him a fanatic, because he laid on his side for so many days, and the other side, and--and taken things and made symbols. They hated him. Isaiah the prophet, he condemned that race so much till they sawed him in two with a saw. Right.

66 045 John the Baptist. "He was a wild man down there, some screaming maniac." All but--but those disciples that he presented to Jesus Christ as a church, "There it is!" John made ready a people. How many did he have? You could count them on both fingers... both hands, your fingers, how many that John presented to Jesus when He come. Now, what about His second Coming? Think of it.

But when the true Bible believers see the Word so openly vindicated for the age, they believe. There's no way to keep them from It, believe It. They even seal their testimony with their blood. They believe It. It's then it's to them, the predestinated, that for that certain age that sees and believes. Others just can't see It, they're blinded.

HARVEST.TIME PHOENIX.AZ V-18 N-6 64-1212

But **these tapes will live when I'm gone, and you'll see whether it's right, or not**, if I be a true servant or a false prophet. I've never told you nothing yet but what happened, so will this happen.

352 309 It's a carrier. It had to be. But when that wheat begins to grow, like the church first was a carrier to Jesus, but when He begin to tell them the Truth of God, they separated from Him. **Now what's happening? No cooperation. Why? It has to be that way**, so that the wheat itself can lay before the sun, s-u-n, and so the spiritual wheat can lay before the S-o-n, to be turned to a golden grain of the Word, see, made Word, God made flesh, vindicated.

TRYING.TO.DO.GOD.A.SERVICE SHP.LA V-7 N-2 65-1127M

304 130 There is the Seven Seals, or the opening of these mysteries. And you try to get it before those denominations. Contrary to what they... Brother, they close up like a clam, but they've always done it. But it's season. How many knows that this is the seventh church age? Say "Amen." [Congregation says, "Amen!"--Ed.] The Laodicean age, a lukewarm that God spues out of His mouth, and they spue God out of their mouth? There's not another age in the Bible where Jesus was found on the outside trying to knock, get back in. **They put Him out, no cooperation.** Who is Jesus? The Word. **The Word was put out. The husks threwed out the wheat.** He said, "I stand at the door and knock, and any man in those shackles out there would hear My Voice." O God, have mercy on us.

WHY.IT.HAD.TO.BE.SHEPHERDS TUCS.AZ V-6 N-15 64-1221

161 154 ..."To think that a man would stand up and say a thing like that, `Except you people eat My Flesh, and drink My Blood.'" Said, "This is a human vampire, see, `Eat My Flesh and drink...`"

Why, he's a cannibal. You good thinking people will... you'll get away from such a lunatic as that."

162 155 He never explained It, He just said It! **He did it to stumble them, to separate His sheep from goats.** He did it to throw them off. And then nobody wanted to cooperate with Him. They had **no cooperation from then on.**

LEAN.NOT.ON.UNDERSTANDING PHOENIX.AZ V-19 N-3 65-0120

172 065 And neither does the people today realize what condition that they are in. It's ordained for this Laodicea church to be in this condition, putting Christ on the outside. And Him knocking, trying to get back in, [Brother Branham knocks five times on the pulpit--Ed.], **no cooperation nowhere**, though. Vindicating His Word in the day now, like He did in every day, and **they walk right away from it. Leaning to their own understanding**, that's--that's all there is to it.

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

E-21 021 **That's the way the spirits are in the last day.** They're somewhat alike, but they have a characteristic that identifies them. One is right, and the other one is wrong. And it can be identified by its characteristic.

E-22 022 The Spirit of God can be identified by its characteristic. See the Spirit of God, and the spirit of the church. There's a church spirit. **And the Spirit of God that's absolutely not like the church spirit at all. There's a denominational spirit.**

ANOINTED.ONES.AT.END.TIME JEFF.IN V-5 N-3 65-0725M

83 "It's all brothers and sisters anyhow." It isn't. **Never was and never will be** with the real genuine church of God. Can't be.

DOORS.IN.DOOR FLAGSTAFF.AZ V-17 N-3 65-0206

209 078 Now, the Lord cannot sit down a Book of rules and say a Word, and then come around and deny It. And if you say you got the Holy Ghost, and the Bible says a certain thing to do, and you say, "Oh, I don't believe That." You **just remember, that spirit in you is not the Holy Spirit**, 'cause He can't deny Himself. That's right. **He can't deny Himself.**

He wrote the Word, and He watches over It, to perform It. See? So it's not the Holy...It's a **spirit, all right**. It might be a--a spirit of the church. It might be the spirit of the pastor. It might be the spirit of the world. It might be. I don't know what it is, but, whatever it is, it might be a denominational spirit,...

MAN.RUNNING.FROM.PRESENCE JEFF.IN V-5 N-8 65-0217

119 069 You can see people today... **There's two spirits**; and One of them is the Holy Spirit; the other one's a unholy spirit, and one's governed by that. And **both of them religious**.

ANOINTED.ONES.AT.END.TIME JEFF.IN V-5 N-3 65-0725M

176 127 Notice, not false Jesuses, false christs. They believe they're anointed, but they know they're not Jesus. See? That's too plain. If men went up and said today, "Look at the scars in my hand. Look at on my brow, I am Jesus"; well now, we know that that's wrong. And remember, Jesus never said that them guy's would appear. He said there'd appear false christs: christs, plural, denominations and so forth, **anointed ones, anointed with a denominational spirit and not the Word**. You follow it? Not false Jesus, false christs, false anointed ones. See? Oh, how plainly, how we... Surely you won't miss it.

GOING.BEYOND.THE.CAMP JEFF.IN V-6 N-3 64-0719E

97 062 Notice. And His prophecy of Revelations 3 found when He come in this last day, as He prophesied He'd come in this last day... And how did He find the church at Laodicea? Rich, have need of nothing, and set as a queen, and can see no sorrow, and put Him outside the church, had no use for Him. He went without the camp again. But then she didn't know that she was naked, blind, and miserable, and knew it not.

...Again, **if He'd come again in the same way as He was then, What would they do with Him? Put Him out the camp**. They sure wouldn't cooperate with Him. No, sir.

GOING.BEYOND.THE.CAMP JEFF.IN V-6 N-3 64-0719E

100 063 Now, we find Him again in this day as **the Bible said He would, put out the camp**. For He ever remains the same, the Word, same yesterday, today, and forever.

GOING.BEYOND.THE.CAMP JEFF.IN V-6 N-3 64-0719E

86 057 ...He rebuked them, and they put Him out of their camp. Jesus suffered without the camp. They put Him out of the camp, outside, way beyond their camp. We find out that the Bible said in this last day under this Laodicean Age they'd do the same thing. They would be put out of the camp (Now, watch what He says to do now in closing.)--put out of the camp where the sacrifices was burned. That's where He belonged; He was the Sacrifice.

89 058 Now, brother, sister, do you know that each one of you all must sacrifice, you must be God's sacrifice, sacrifice the things of the world, sacrifice your own pleasures of this world, sacrifice the things of the world? You know the reason that people won't do it?

You know, a sheep--a sheep don't have but one thing to--to offer, and that's wool. And now, he's not asked to produce or to manufacture some wool for this year; he's asked to--to bear wool. We're not asked to manufacture something; we're asked to bear the fruit of the Spirit. That is, the inside of the sheep... What he is on the inside, makes the wool on the outside. And when a man has got Christ on the inside, it makes him Christ-like on the outside, not some artificial put-on. Well, we find when that takes place, **when Christ comes back, how is He treated? Just exactly like it was at the beginning. Always has been.**

92 059 So He so rebuked them, that they put them out of His camp and made Him as a sinner; which He became sin for us. Now, after hundreds of years, yes, 'most two thousand years, He's visit their camp again according to His promised Word that He'd do in the last days. He's visit the camp again. He's visit the camp to manifest this Word today, just like He visit back in that day, and He did in Moses' day. **That was not Moses doing that; Moses was a man; it was Christ.**

UNVEILING.OF.GOD JEFF.IN V-9 N-1 64-0614M

249 123 We're inside of Christ. Now, as then, all true believers see Him, **the Word of promise of this day openly manifested.** That's a big word if you can get it. See, see? All true believers that's in the Word see God openly; the veil's rent, and God stands openly before you, manifested. See? God, manifested openly... In order to do this our old denomination traditional veil must be rent again.

In order to really see what it is, you've got to come out from among that stuff. See? You'll never do it; they'll keep pulling that veil before you every time: "Oh, there's nothing to that." But here it is written, and here it is made manifest. You see, see?

GOD'S.PROVIDED.PLACE.OF.WORSHIP LA.CA V-18 N-2 65-0425E

39 019 Now, remember, **He has a provided place, one place alone** where He'll meet the believing children. Anywhere else won't work.

GOD'S.PROVIDED.PLACE.OF.WORSHIP LA.CA V-18 N-2 65-0425E

64 029 Now, to back it up, we could take the entire Bible to back up what I'm going to say. For, **the place that He chose is in Christ, in Jesus Christ.** It is in Him, His Son; God's Son, Jesus Christ....**under the sacrifice of His Own Son!** That's God's only provided place. There is where people can meet God, is in Christ. That is His provided place.

GOING.BEYOND.THE.CAMP JEFF.IN V-6 N-3 64-0719E

79 051 Now, after four hundred years God walked right among them one day. According to the Scripture He was to be made flesh and dwell among them. "His Name shall be call Counseller, Prince of Peace, Mighty God, Everlasting Father." And when He came among the people, they said, "We'll not have this man rule over us. What--what fellowship card does he pack? What denomination sent him?" **He had no cooperation; every church He went to, they threw Him out.** They had nothing to do with Him, because He wasn't one of them.

And **as it was then, so is it now.** The Bible said the Laodicean church would put Him on the outside, and He was knocking trying to get in. There's something wrong somewhere.

80 052 Now, **why? They had made their own camp.** They... If they would've knowed the Word, they'd have knowed Who He was.

LUKE 6:22

22 Blessed are ye, when men shall hate you, and when **they shall separate you [from their company],** and shall reproach [you], and **cast out your name as evil, for the Son of man's sake.**

23 Rejoice ye in that day, and leap for joy: for, behold, your reward [is] great in heaven: for in the like manner did their fathers unto the prophets.

SHALOM SIERRA.VISTA.AZ V-13 N-5 64-0112

216 162 **Suffering for His Name's sake is growing pains of His grace.** Yeah. Suffering for His Word (See?), is growing pains of His grace. Yes, sir. Just remember, it's the grace of God has been given to you. Oh, my.

JOHN 6:27

27 Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, which the Son of man shall give unto you: **for him hath God the Father sealed.** ³³

TRYING.TO.DO.GOD.A.SERVICE SHP.LA V-7 N-2 65-1127M

259 112 There won't be any denomination; you just remember. Brother Jack here's a historian; many of you here are. There's never been a revival but about three years after the revival they start a denomination on it. Is that right? And this last great miracle move of God in this last days, it's went twenty years; and it's a million miles from a denomination, going further away all the time; **the shuck's pulling away, no cooperation, no nothing with it.** See? Always it pulls away from it. There can't be no more, it's a wheat now. But we're plenty green. Uh-huh. That's right. Have to lay in the Presence of the Son to be mellowed up; that's all of it. Plenty green; we haven't got the sincerity, the sacredness, the thing we ought to have in our midst to know that the Spirit of the living God, moving in His Word and showing us the things yet.

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."

³³ It is important to realize that a Sealing is taking place and spiritual warfare accompanies timely revelation.

CHOOSING.OF.A.BRIDE L.A.CA V-2 N-28 65-0429E

3-6 008 And now I have a message that I'm responsible for. And many times I've been considered amongst the people (Well, maybe someone who just didn't set down and think a minute), that I was a--a--oh, an awful person, that I didn't like people and I was always cutting them. And that's not so. That isn't so. **I love people. But you know, love is corrective.**

MARRIAGE.AND.DIVORCE JEFF.IN V-3 N-13 65-0221M

44-4 094 I'm here to help you and I am your friend. **You might think I speak against you; I'm saying this to--for your good. I love you.** And if that isn't so, God's my Judge.

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.**

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN V-6 N-4 65-0218

158 110 What are you eating on? Where do you get your daily diet? **Where are you feeding, from the Word of God or some old a-carrion** that's been used back yonder years and years ago?

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.

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

35-1 100 They ought to see it, them Jews in their day, when they seen 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.

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.

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.**

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."³⁴ I thought there would be a rapture. I thought..." See, it'll be a secret catching away.

SOULS.IN.PRISON.NOW JEFF.IN. V-2 N-22 63-1110M

Brother, sister, do you realize what's been said? You'll cross that line, and you'll never want to do it. You'll still hear the Gospel; sure, but you'll never accept it. You can't accept it. But the Gospel will be preached to the doomed, those that are eternally lost, can't get saved no more. **You're already in that spot and don't know it. You think you're living in pleasure and dead while you're alive.** Oh.

44-6 143 Listen. All those who rejected the message of the hour before doom... The Gospel was preached to the doomed first before they went, without mercy. 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?

³⁴ These same thoughts are present among Message believers today. Many are looking for a particular "part" of Brother Branham's Message to transpire, when it has already taken place, or is nearly completed now.

TOKEN.THE BAKF.CA 64-0208

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.

QA.ON.GENESIS JEFF.IN COD 53-0729

35-140 059 Now, watch, now, dear friend. Now, the people who quit working... See, men are trying to find something to save himself. There's not a thing you can do about it. You're saved by grace. **God does the calling; God does the saving.** You just follow the--the footsteps of God; that's all. You can't say... That's what's the nature of a man is. They try to quit eating meat; they try to keep sabbath days; they try to... "If you'd quit doing this..." It's... You're not saved by not eating meat. You're not saved by this, that, or the other. You're saved by grace. And God by grace gives you the new--Eternal Life. See what I mean? And **Eternal Life is the baptism of the Holy Spirit.**

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...

124-2 SMYRAEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.4

Instead of the straight Word of God, instead of the Spirit-filled men in the church who were led by Spirit-given revelation, there are now creeds, and by-laws, and the **educated guesses of educated men. Learning has taken the place of revelation. Reason has replaced faith.** Program has replaced spontaneous praise in the Holy Ghost. It wasn't so from the beginning. The whole specie has changed. It has become a hybrid church.

The church is made up of good and bad. Two vines make the church. They are like the wheat and tares, growing up side by side. But one is the TRUE. The other is the FALSE. Now God will speak TO each one and He will talk ABOUT each one. He will call them the church. And only the elect will really know which is the true Spirit. Only the elect will not be deceived. Matthew 24:24, "For there shall arise false Christs, and false prophets, and shall shew great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect." So way back there in the early church (a very short period after Pentecost) the false vine got to intertwine itself around the True Vine and we find these deeds of the **Nicolaitanes. And that spirit is going to be found fighting the True Vine until it is destroyed by God.** Now have you got it?

All right. **Now what was the spiritual climate of that church?** It had left its first love. Leaving its first love of the Word of God was revealed to us as having fallen from its origin, which was Pentecost. In plain English, **that means this church was in danger of being taken away from the leading of the Holy Spirit, the control of the Spirit.** This was exactly what took place after Moses led Israel out of Egypt.

ANOINTED.ONES.AT.END.TIME JEFF.IN V-5 N-3 65-0725M

182 131 Look at the last days, it'd be so close it'd deceive the very elected if it was possible. Oh, my. **The reason the elected won't be deceived, you know why? Is because they are the Word.** See? Just like the Life that's in the root (I said awhile ago), it can't deny itself.

272-2 SARDISEAN.CHURCH.AGE - CHURCH.AGE.BOOK.CPT.7

See how Judas was chosen of God. He was instructed in truth. He shared knowledge of the mysteries. He had a ministry of power granted unto him and he healed the sick and cast out devils in Jesus' Name. But when the show-down came, he sold out for gold and political power. He did not go up to Pentecost to receive the Spirit of God. He was devoid of the Spirit. Make no mistake about it, a person that is truly baptized by the Holy Ghost into the body of Christ receiving the fullness of the Spirit **will be in the WORD ALL THE WAY.** That is the evidence of being baptized with the Holy Ghost.

WHAT.SHALL.I.DO.WITH.JESUS JEFF V-6 N-6 63-1124M

121 098 Notice, there, when this world council comes together... What will we do with this Jesus called Christ? They certainly don't want nothing to do with It. So there's only one thing to do then. Exactly what they did then. They'll crucify It. Certainly. Shut It up; there can't be no more, It won't be allowed to do it. The force of the religion, of the nations won't let them do it no more. Such ministry that goes on here and things like that will be absolutely closed out. You can't do it without a sanction from the headquarters, the head of the church. See? A image unto the beast. **All right, we're here. That's all. We--we--we've arrived, and truly vindicated.**³⁵

ANOINTED.ONES.AT.END.TIME JEFF.IN V-5 N-3 65-0725M

160 114 There's your ages. But remember, that Pentecostal church in the last days was the Laodicean, and Christ was turned out, the Kernel, the Wheat Itself. When He tried... Remember, **when He tried to manifest Hisself in the church, He was taken out. It was still a church, claimed to be, anointed.** But here's the Word, Christ Himself; that's the anointed Word which shall come for the rest of His Body, the Bride. The anointed of the same water that watered the wheat, as we talked about, also waters the tares--anointed ones. **Only the elected or predestinated will be able to detect the difference between them.** Now, Ephesians 5:1 tells you so, and about how it was. They are anointed ones.

³⁵ Notice over 35 years ago, the prophet was speaking of the "squeeze" vindicated in present tense. Where are we today? The crucifixion of the pure Message?

TOKEN.THE JEFF.IN. V-2 N-19 63-0901M

40-1 127 ...Oh, **what happened? Now, they were shut up.** "No revival's going to happen here. Our denomination won't sponsor such. We'll not have that kind of nonsense among us. I forbid any of you to go to that meeting." Jericho, right in the line of the damned...

But there must've been some tape boys slipped in somewhere, for the predestinated seed. They slipped over to her house and played some tapes. She made her--**her own house a church to receive the messages.** (They still got them, you know.) The message got to the predestinated seed anyhow. We don't know how it got there, but it got there, so that the just will not perish with the unjust. **God's seeing to that today. Some way it slips in.** They don't know how, though they won't sponsor it; but there is some seed out there that's predestinated.

STRAIT.IS.THE.GATE JEFF.IN CH 35-66 59-0301M

164 086 There's not one thing, as your pastor and your brother, there is not one thing that I can guide you towards this morning but to Jesus Christ. There isn't a thing that I know. **Just think of the things that's prophesied to come before the rapture takes place, everything that I know of is done fulfilled.**

You say, "What about the mark of the beast?" That's to come in the tribulation. The Church will be gone then. Won't have to mark these, these done gone. See? **The marking is going on now.** The marking is the showing forth, the brand. Flee to God, flee to Him quickly!

TOKEN.THE BAKF.CA V-22 N-8 64-0208

51 024 That makes the difference between the believer and the unbeliever. **There were those sealed by the Kingdom of God; and those marked by the mark of the beast.** And the ones that was marked by the mark of the beast could not take the seal of God. The same thing's coming in today, and **we see it right before our own eyes.**

IS.YOUR.LIFE.WORTHY JEFF.IN V-5 N-5 63-0630E

62 037 Now, somebody said, "Now, there's going to be a--a mark of the beast; it's going to come someday." **Let me tell you, it's already come.**

See? As soon as the Holy Ghost begin to fall, the mark of the beast begin to take place. See, you only have two things: One of them is, accept It, takes the Seal of God, To reject It, takes the mark of the beast. To reject the Seal of God is to take the mark of the beast. Everybody understand? To reject the Seal of God is to take the mark of the beast, for the Bible said all that was not sealed by the Seal of God took the mark of the beast. When the trumpet sounded and all wanted to go free could go, them that didn't was marked. Now, you see, **the mark of the beast, if we talk about it in the future, is when it's going to be made manifest, when you realize it's what you've already done.** See? And so is the Holy Spirit; **It's to be manifested when we see the Lord Jesus coming in glory, and feel that transforming power, and see the dead rising out of the grave, and know that in a second longer we'll be changed and have a body like His. It'll be made manifest. Then to see those who rejected it, will be left down--out--out.**

WHAT.SHALL.WE.DO.WITH.JESUS PHX.AZ V-22 N-4 64-0126

61 054 What does it do? It's making an image unto the beast. It's a satellite unto Rome. When the Ecumenical Council is forcing, and will force every Protestant denomination into it; and it practically all is there now, Full Gospel and all. And the hour is going to come when they'll have to come or stay out, and, **at the time, when that force come, you've already identified yourself with the mark of the beast. Now, that's exactly.**

TURN.ON.THE.LIGHT PHOENIX.AZ V-22 N-3 64-0125

114 062 What's the matter with this church age that we're living in today? Can't you see it? God declaring it in the skies, declaring it in His Word, declaring it on the paper, declaring It amongst the people? **Can't you open your eyes and see the hour? These are they that testify the Truth.** This is the Light of the hour.

Watch the great ecumenical move, is going into this council up there now, just forming an image of the beast, in Revelation 17, exactly what it said it would do. You Pentecostal people going to sit still for that and go into it? **The forcing hour has come.**

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.**

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 65-1125

48-2 136 And you ministers down there in Tucson tonight, **I don't hold you responsible for that. God does.** I was there for three years. I told you I wouldn't start a church. I didn't. Brother Pearry Green started it. And I was there three years, and **not one time did you invite me to your pulpit. I set in Tucson for nearly three years.** God will take me from the desert one of these days. **This message must live. And I tried my best to get into you.**

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN V-6 N-4 65-0218

145 103 But watch, there will not be any more organizations after this. Watch! The Word itself--yet twelve years old, just a little bitty thing back in the shuck--He said, "Don't you know I must be about My Father's business?" **The Word corrected the church right there.** "What are you doing all these things for? **You know you can't do this. We'll close up our doors. We won't let you come in.**"

SEED.NOT.HEIR.WITH.SHUCK JEFF.IN V-6 N-4 65-0218

152 105 **There's the secret of the Message now.** Just exactly, the Father's business. What is the Father's business? Could you think of what the Father's business was to Him? To fulfill what Isaiah said, "A virgin shall conceive." Fulfill what Isaiah said again, "The lame shall leap like a hart," and all these thing that'd take place; like Moses said, "The Lord your God shall raise up a prophet among you liken unto me." It was the Father's business to fulfill that Word. Well, if that come down through them stalks of them natural women, what about these stalks of these spiritual church women? churches means women--women means churches, rather. Is that right? Then what is it now?

"We must be about the Father's business!" the wheat would cry back, the grain. Yes, sir. **What must it do? Vindicate Malachi 4; vindicate Luke 17:30; vindicate Hebrews 13:8; vindicate St. John 14:12; vindicate all of His Word: vindicate Hebrews--I mean--Revelation the 10th chapter; of the opening of the Seven Seals; and the mysteries of God, even to serpent's seed, and all would be manifested: Marriage and divorce and all these other mysteries that's been hid under the pillars from all these years from the theologians and so forth, but it's now the hour. That's the Father's business. Think they would receive it?**

WHEN.THEIR.EYES.WERE.OPENED BEAUMONT.TX 64-0312

E-70 070 **So is it today.** The God that they claim that they believe in, that manifests Himself, they'll... he will **shut up every door, and no cooperation**, no nothing else. Say it's contrary to their creeds. "Oh, fools, slow of heart," to know the day that we live in. Has not God promised this in the last days? How this Laodicea church'd be lukewarm and Jesus on the outside, trying to get in for a little cooperation. **What is Jesus? The Word, the true Word that's made manifest--on the outside trying to get in; and couldn't get in...**

ANOINTED.ONES.AT.END.TIME JEFF.IN V-5 N-3 65-0725M

67 050 Oh, **you false teachers, listen at these tapes all these years** and seen God confirm exactly what He said, and you set in your study and know it's the Truth, and because of your denominational differences, you dispute them and tell your people they're not so. **Woe unto you.**

INVISIBLE.UNION.OF.THE.BRIDE SHP.LA V-2 N-15 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.

EASTER.SEAL PHOENIX.AZ V-2 N-6 65-0410

38-5 115 **Every door could be closed. That don't make a bit of difference to me.** I'm not trying to glorify some man, or some organization, nor myself, or none of the groups, or nothing else. I want people to see Jesus Christ is raised from the dead, and His Spirit lives. He's the same yesterday, today, and forever.

IS.YOUR.LIFE.WORTHY JEFF.IN V-5 N-5 63-0630E

119 061 **They received an invitation and turned it down.** Yes, sir. They can't understand how a simple Message, a simple people, **to reject a thing like that would cause them to go into chaos.**

TRIAL.A TUCSON.AZ 64-0427

E-46 046 And I'd like to stop here on Noah's witness, and let you know this, that there'll come a time that, when men and women... **the church will be going right ahead preaching and believing they're getting saved, when the door will be closed,** just like it was then. If you're not in, you get in now, 'cause God will close the door and there'll be no more mercy. He said, "As it was in the days of Noah, so will it be in the coming of the Son of man."

HARVEST.TIME PHOENIX.AZ V-18 N-6 64-1212

309 266 Same now. Cain's revelation of the Word done the same thing that these has. What? Promised her. At the end of time, what promises this Eve now? Listen close now, I'm closing. What promise to this Eve at the end time? Riches, Laodicea, great name, great person, rich. **"But dead, and naked, and don't know it."** That's what the church age ended in.

310 267 **But she denies the Word.** To make Matthew 24:24 real to her, she tries to move in with a lot of noise, and a lot of this, and a lot of social standings, and things like this, trying to say, "Well, we got power! Glory to God (Hallelujah.), we got power!" Having a form of godliness, but denying the power thereof, so close that it would deceive the very elected...

RECOGNIZING.YOUR.DAY JEFF.IN V-5 N-1 64-0726M

56 027 The church this day is **prophesied to be blinded, to reject the evening time Message**; Revelation 3 said so; "Thou art wretched, miserable... !" Notice the Bride's condition the other night--or the church: naked, blind, and don't know it! Lord Jesus, be merciful to us! The Bible said she was naked. I never saw it till just now. Laodicea church was naked. And when she appeared the other night, she was naked (never noticed it), and didn't know it!

GOD.OF.THIS.EVIL.AGE JEFF.IN V-4 N-9 65-0801M

139 073 My, they'll argue with you. They'll stand right up and fuss at you about it. Well sure, Satan stood right in the face of Jesus Christ, the Word, and tried to say it's written. And there He was, the vindicated Word of God. He said, "Get behind Me, Satan!" Just walk and do the same thing. Like a fellow said to me one time, said, "Now, if you believe the baptism of the Holy Ghost is right and you believe you've got It," said, "now, you strike me blind." That was a preacher, said, "You strike me blind." He said, "Paul struck a--a man blind one day. I said, "Mister, how can I strike you blind when you're already blind? How could I kill you when you're already dead."

PARADOX.A PHOENIX.AZ V-19 N-1 65-0117

95 039 And you can stand in the Presence of the living God, you can stand under the anointing of the Spirit and see It moving, and still It won't touch you. You can see what God said, preached to you perfectly and then manifested, and still won't go in, "don't believe It," then, there, **you are beyond reach. You're already dead, numb, blinded, gone on.** They were completely.

FOURTH.SEAL.THE JEFF.IN 63-0321

313-4 {245} 096 Like He give Egypt, He give Egypt place to repent. What was that last plague? Was death. **That's the last plague that's hit the Pentecostal church. It's spiritual death; she's dead. THAT'S IN THE NAME OF THE LORD. SHE'S SPIRITUALLY DEAD.** He gave her place to repent, and she rejected it; **now she's dead. She'll never rise again.**

SIGN.OF.THIS.TIME NY.NY V-18 N-8 63-1113

14 007 Be awful to think, now, that some of these days that people would be going on preaching just like they did in the days of Noah, they would be going on just the same, **but to a doomed world that's already the doors is closed.** We don't know what time that might happen.

GOD.OF.THIS.EVIL.AGE JEFF.IN V-4 N-9 65-0801M

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

LEADERSHIP COVINA.CA V-7 N-7 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.

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 ...** 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.

INDICTMENT.THE JEFF.IN V-3 N-19 63-0707

12-1 026 I'm bringing an indictment to the denominational churches of this day and also many of the independents **for crucifying Jesus Christ afresh in this day...**

13-1 I must show, and will show, that **the same spirit** is on the people today that brought the first crucifixion and doing the same thing.

13-2 029 And now, today, by the same Word and by the--the same Holy Spirit, and the same Word, I--I wish to show **the churches their--their--where they stand**: that they are doing the same thing today;

and the Bible said they would do it; and prove that this is the day that we're living in. **It could not been done a few years ago. I say fifty years ago it could not have been done.** But today this is very timely. And it could not have been done, maybe, ten years ago, **but it can be done today, because the TIME IS RUN OUT.** ³⁶ We are--we are at the end time. And I believe, as His servant, that we are--we are just about to cross from this land to another. Therefore, the time for repentance, for a nation, it's gone. **I believe that this nation cannot repent.** I believe that **it's crossed the line between mercy and judgment.** I believe she's toddling in the balance.

³⁶ The last Age of the Seven Church Ages began in 1906. Fifty years later, Brother Branham told us of the approaching jubilee. He said the Message would either be accepted or rejected. He predicted it would be turned down.

The religious systems witnessed Brother Branham's ministry. In the early years many denominations accepted him because of his gift of praying for the sick and the auditoriums were filled to overflowing.

Then came the opening of the Word, in 1963. With this change in his ministry came rejection. The Message and the messenger became despised. From the rejection of the jubilee in 1956, until the opening of the Seven Seals in 1963, a solemn 7 years transpired, just as Noah sat in the Ark for seven days and nothing happened.

Later in 1963, Brother Branham indicted this generation for the sin of the second crucifixion of Christ, and indicted them of being guilty of Blood stained hands once more. According to what he later said, "they were dead," Thus, their Door was closed. The religious organizations that had taken 7 church ages of time to mature, had "crossed the line between mercy and judgment."

But what about now? Is there still salvation? **Yes, to the individual**, in the small sliver of light left to the Gentiles. The Evening Light. The Bride Age. Keep in mind, during these last waning moments of Laodicea, the Message continues to be preached to "the lost," to the "dead and don't know it."

How could this be? While Brother Branham's Message is scorned, Oral Roberts, Billy Graham, and their disciples have "went right on preaching" as if people have been getting saved. Preaching as if people have been filled with the Holy Ghost. Yet the Prophet said they were "dead." Their "time is run out." He said "None... outside of them messages will ever come to Life."

But has time been done away with? No. Brother Branham said time will go right on until after the Millennium...a thousand years of time, before it breaks out into eternity. Yet when the Seals were opened in 1963, and the revelation of the mysteries were rejected by the religious systems, their time was no more.

RECOGNIZING.YOUR.DAY JEFF.IN V-5 N-1 64-0726M

17 And just remember, if time moves on, we're not going to have this privilege very long. See? Remember, something will take place. EITHER the law will stop us OR **Satan will move among you and scatter you**. It's always been that way. See? **Something will take place**. So let's appreciate every minute that we're together.

INFLUENCE BEAUMONT.TX 64-0315

E-83 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 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 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.

JEHOVAH.JIREH.PT.1 GRASS.VALLEY.CA JJ 37-72 62-0705

111 Yeah, but Jesus said, "Whosoever looketh upon a woman to lust after her, has committed adultery with her in his heart already." You might--don't have to do the act. "Whosoever is angry with his brother without a cause, has killed already." ³⁷

CHRIST.IS.IDENTIFIED.THE.SAME TAMPA.FL 64-0415

E-39 It was God that was in Joseph. Joseph's character just exactly typed Christ. He was born in the time of all the great church there with his father. **His brothers hated him because he was spiritual.** He saw visions and could interpret dreams, and his brothers hated him without a cause. If that wasn't just exactly the reason they hated Jesus...

GOING.BEYOND.THE.CAMP JEFF.IN V-6 N-3 64-0719E

94 Look at Joseph, the life: loved of the father, hated of his brothers because he was a seer. And they hated him without a cause. That was the only cause they could hate him for. Perfect type of today, exactly, the church again, they hate the spiritual things.

GOING.BEYOND.THE.CAMP JEFF.IN V-6 N-3 64-0719E

151 I've stood for what I have been saved to do, uphold this Word of God. I know the denominations hate me for the things that I say, but I'm greatly loved in His House, among His people.

³⁷ For those who believe immediately after the last one comes into the Body of the Bride, "The Squeeze" will be manifested by the World Council of Churches, so be it. I am aware of the expectations Brother Branham expressed concerning the WCC, the denominational churches, and how he indicated they would close-shut the doors for Message believers. (please refer to the Author's note, page 2)

Remember, the prophet, for most of his life expected to be killed in some way for his convictions. Yet his death came in a different manner. Should we ignore the excerpts, (listed below) regarding the prophet's own ministry after the seals were open? Or could this be a type of "murder" {squeeze} as Jesus spoke?

... "the word all smothered out, squeezed out, reject the message, crucify the Word, no cooperation, close their doors, the Word is put out, put out the camp, I got one open door in the whole nation, shut up every door, Suffering for His Name sake, the force of religion, the forcing hour has come, we're here. That's all, we've arrived."

GREATER.THAN.SOLOMON DAL.TX V-19 N-10 64-0306

36 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.**

RECOGNIZING.YOUR.DAY JEFF.IN V-5 N-1 64-0726M

140 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 knowed 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.

WHAT.SHALL.I.DO.WITH.JESUS JEFF V-6 N-6 63-1124M

87 And what have the churches desired? A murderer of the Word; one who takes a system. **If the system is contrary to the Word, then it's a murderer to the Word.** And they desired a denomination tradition in the stead of the True Word being manifested, and proved that It's God amongst the people: by science, through pictures; Light, the same Angel of the Lord, the Pillar of Fire; the same One that lived on earth in the--in the body of Jesus Christ is come upon His people in the last day, where science has took the picture of It.

The church has seen His works. It's thoroughly identified by tapes and everything, around and around the world, and personally ministered. And still in all of that their systems are desiring a council of churches, to condemn the Truth. Desiring a murderer that would shut off, or stop, or sell out; and it'll do it. They'll stop such a thing, and the council of churches will have to do it, **There's the mark of the beast. Antichrist--Against the Word,** which is Christ.

RECOGNIZING.YOUR.DAY JEFF.IN V-5 N-1 64-0726M

192 National force put Israel in her homeland. National force will put the church in the World Council of churches. But **the Power of God will put the people in the Bride. The world forces this way, and the world forces that way, but God forces upward, the Spirit of God, which is the Word of God ("My Word is Spirit and Life will put the Bride in her place, 'cause she'll recognize her position in the Word; then she's in Christ.")** will put her in her place. **No national force will do it.** But the national force did drive Israel to the homeland. The national forces of the Council of churches will drive every organization into it, but **the Power of God will raise the Bride into Glory, out of it.**

CHRIST.IS.THE.MYSTERY JEFF.IN V-3 N-7 63-0728

88-1 Oh, the devil's howling about this. The manifested truth of the promise of the Word in Her alone... They don't have the answer. When Jesus come, why didn't those Pharisees...? He said, "If I cast out devils by the finger of God, who do you cast them out by?" **He stood alone, and His Church stands alone.** She's not hooked with nothing. But He was identified by God, being the body that God dwelled in, and the Church is identified by His Body doing the same thing. She is His Body, the manifested Truth of His promised Word for the last days. And She and **She alone stands by it.** That's why the devil is howling, **these great organizations set up something to close her up.** They'll never do it. **She'll be taken up, not closed up.**

TESTIMONY SHREVEPORT.LA V-17 N-5 63-1128M

28 I only see **one thing left,**³⁸ **the coming of the Lord Jesus, at any time, a rapture for the Church,** and we're to meet Him in the air. Now these things has got to come to pass in this day, just as He promised that He would do it.

³⁸ Could the squeeze possibly be a spiritual application? It is very peculiar the similarities Brother Branham cites of his own message, are consistent with that of Jesus' ministry St. John 6:26-66, and that of Paul's ministry, 2 Timothy 1:7-15. You may recall the manner in which John the Baptist was prophesied to forerun the coming of the Messiah. The Jews perceived it was to be a literal manifestation. (Isaiah 40:3-4) In actuality, the manner in which it was fulfilled was quite different than that which they expected. Even the disciples were unsure of this fulfillment until Jesus, Himself, revealed it to them. (See RECOGNIZING YOUR DAY p.134)