

Third Exodus Assembly

God's Only Provided Place Of Worship

Joinville, Brazil

30th April, 2011

Vin A. Dayal

God's Only Provided Place Of Worship

30th April, 2011
JOINVILLE, BRAZIL

Excerpt:

‘When we come to the Lord’s Table, we have the olive oil and the wheat is what makes the bread and we have the wine. You have Corn, Oil and Wine. The Corn is the Word; the Oil is the Spirit and the Wine is the stimulation of the revelation. Hallelujah! You have to have this to worship Him. You must have the Word. He opened Seven Seals. You must have the Spirit. The opening of the Seven Seals loosed the Holy Spirit and then you must be in the house where He placed His Name but His Name is on His children. His Name is in Christ and the Bride has the same Name because she is part of the Bridegroom: “And their name was called Adam.” Her Name, only she has that Name of the Bridegroom because the Word interpreted is the manifestation of the Name and that Word could only be interpreted in you by a New Birth.’ (Page 37)

God’s Only Provided Place Of Worship

Joinville, Brazil
30th April, 2011

FOREWORD

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

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

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

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

GOD'S ONLY PROVIDED PLACE OF WORSHIP

JOINVILLE, BRAZIL

30TH APRIL, 2011

BRO. VIN A. DAYAL

Oh, thank You Jesus. Praise His mighty Name. That's what the Bible opens with, "*And the Spirit of God moved.*" It's the first move of God we read about in the Bible. And how many knows when God does something the first time, He must do it that same way every other time?

Today so many people are crying out for a real move of God but we see that first move of God, the earth was covered with gross darkness. It was full of seeds, seeds that had the potential to bring forth a great Eden, where God could condescend and dwell. But because of the darkness upon the earth, a darkness it couldn't free itself from; that's like the church, without form and void, covered over in darkness. The only hope that it has is for something that is able to deal with the darkness.

And so the Bible says, "*The Spirit of God moved*" and when the Spirit of God moved, the first Words we read coming from the mouth of God is, "*Let there be light.*" Hallelujah! And when the light came, the light has Quickening Power, the light began to separate the darkness; the light begin to loose the earth from the grip of the darkness (hallelujah) and that light, the rays of that light began to get down passed that water and down beneath that water there was a lily; there was a rose, a Sharon rose; there was a little Sis. orchid; there was a little olive down in there; there was an oak inside of there; there was a cedar inside of there; there was a sycamore inside of there. Hallelujah! They had

transforming power locked up in them but it couldn't be activated if it didn't get the light. Hallelujah!

And when God said, "*Let there be light,*" He was loosing a ministry (hallelujah) to bring deliverance to the earth. Hallelujah! That Church will go through a metamorphosis; will go through a transformation. Resurrection power lying in the seeds in that Church will begin to come forth because of that light, it began to move on the scene; a light bearer; a light bearer, the sun, hallelujah; a type of Christ Himself. Revelation 10:1 coming on the scene; the Son of Man, the Son of God, the Son of David; the Light of the world; the Son-day! Hallelujah! Glory be to God!

The Prophet said, "That's like this Day." Isaiah said, "Gross darkness on the earth and upon the people but rise and shine, rise and shine thy Light;" not Luther's light; not Wesley's light, thy Light, the ones in the Son-day; the ones that's waiting for resurrection; the ones that are waiting for Quickening Power, "thy Light is come and the glory" of this light (hallelujah!), "the glory is risen upon you and it shall be seen upon you." And then here comes a little lily, it begins to come up. Do you see this beautiful thing that was in that darkness? And she comes forth and singing, "Thank God for the light. I am delivered. The light has changed my life. Oh, this great light on the Son-day. Oh, for this great move of God that produced this light."

Isn't that what the Seventh Seal is? "The pressing coming of this great light," (that's what he said on, *Shalom*,) "breaking between mortal and immortality; between a dying world of corruption and a bright new shining day. The dawning of a new day," he said, "we feel it all over us now." Watch what we preach, watch what we sing, watch how we act, watch how we dress, watch how we walk and you will know what day we are living in. Hallelujah! Because in the Son-day when that sun rises, all darkness is gone! You are not of the night. You are of the day. They that are of the night are

drunken; they are asleep but you are awake because Seven Thunders, the life giving rays, have woken you up, hallelujah; brought you into new life; the secret of life after death being revealed in you. Your first birth made you a child of darkness – born in sin, shaped in iniquity but when this Light shone upon you, this Quickening Power...

Is there a seed in your earth? Is this [Bro. Vin indicates his heart -Ed.] the earth here? Is there a seed down in here? And is that Light, just as the solar light hits that seed that has botany life in it, in the thoughts of God, is that seed with botany life connected to that risen sun? Does it live by that light? If that light does not come, could that seed live? It can't. And so you, in your dirt, in your earth, there is a seed in there, a gene of God, it has potentials to be like God and there is a Power of transformation that can change you from glory unto glory. Hallelujah!

And you in the darkness, in a country like this, the biggest carnival in the world – a place of idolatry; the whole earth is filled with it but here is a dark place; but look what the Message of the Hour has done. Hallelujah! It brought forth seeds. And what is happening? It's a spiritual evolution as God brood upon it. The Word says, "*And the Spirit of God moved.*" That word *moved* means *flutter like a dove*, brooding upon the earth that was in darkness. And as He kept on brooding, as He kept on speaking, what did it end with? A perfect man in the image and likeness of God, a man with access and dominion; a man in fellowship with God, eternal life, fellowship with God and power over the earth and a Bride that is bone of His Bone, flesh of His Flesh, life of His Life, spirit of His Spirit and they were in oneness and then God come down (hallelujah) and God and man, Heaven and earth, was in union. But how did it start? The Spirit of God moved. The Spirit of God moved; kept moving, kept speaking. The Bible opened with the Seventh Seal. That's that

Seventh Seal. That's that Easter Seal. That's that Resurrection Seal.

Every one of those, from the hyssop to the cedar of Lebanon was the Mystery of botany life, in God's great book of botany life. They took the hyssop and they applied the blood. They took the cedar of Lebanon and it was used to help build the temple. Hallelujah! A man is like a tree planted by the rivers of water. A good tree cannot bring forth corrupt fruit; a corrupt tree cannot bring forth good fruit. God's Mystery from the little sardine to the great gigantic whales; from the little, old humming bird to the great big eagle; from the ant to the elephant, all the way to the serpent who was the head of the animal kingdom, God had a book of life: botany life, animal life, bird life, marine life, and the capstone was a man in God's image and likeness. God couldn't create anything after that because there is nothing higher than God and that man was a reflection of the God Who was creating. That's why God changed His Name from Elohim to Jehovah: "I have made a little one like Myself."

Look at the Church. You could imagine what some of us looked like before the Spirit of God moved; before the Light struck our hearts? Oh my! Some of us were reflecting darkness. We were gripped in the darkness. Part of this earth was in the darkness but there was a seed down in there; but at the rising of the Son, the Quickening Power, (hallelujah) in the Son-day, the Light struck our hearts and we began to come forth. Look what we are now. Look what we are becoming: a tree planted by the river bringing forth nine fruits, nine gifts. Hallelujah! Look at what we are: a great eagle flying; a rainbow trout swimming; a man in the image and likeness of God. Hallelujah! We are reflecting our God. This is His work. It's coming out of us. Amen. We are not what we used to be. All these things were promised as we move into this rapturing grace. Amen.

I trust tonight He will just fill every heart inside of here. As the Church of God, learn to release your faith. Put your feet upon your fear and your doubts. Put those devils under your feet. We don't have a spirit of fear and bondage. We have a Spirit of love and power and of a sound mind, amen; a Spirit of adoption; a Spirit of sonship, whereby we cry Abba Father. To say Father with revelation is a confession that you were in His loins; that the Name written on His thigh is written on your forehead. You know you came from Him. You know you are part of His family. You know your soul is part of Him. That's a consolation. That means you could never be lost. The Message is not making you Bride. The Message is confirming whether you are Bride or not. Hallelujah! If you are Bride, then you come with the ear to hear what the Spirit is saying. If you are one of those seeds to be part of that Eden, (hallelujah) then that Light will strike you and when Quickening Power hits you, transforming Power goes to work in your life. Every day you are changing. You aren't going backwards, you are going forwards. You aren't getting weaker. The only weaker you are getting is human weakness but you are growing stronger in faith, stronger in power, stronger in your confession. Hallelujah! You are growing up into Christ.

I'm so happy to see that when Light shines on your path you could walk in the Light. That is what cleansed you from sin, friends. That's what cleansed you from sin. The basis for cleansing is walking in the Light. If you walk in the Light as He is in the Light, then the Blood of His Son cleanseth you, but if Light comes and you don't walk in the Light, then there is no cleansing; then sin becomes the basis of your condemnation. But children of Light walk in the Light and they watch more unfold and His Light is always unfolding. The Prophet said, "This revelation could never stop. It came from eternity not a seminary on the earth and if it came from Eternity, there is no end to that. Hallelujah!

So I trust tonight in your heart this desire, a holy man's taste, a holy woman's taste; a thinking man's filter, a thinking woman's filter. We are in the Age of the mind and we need the Mind of the Age. The threefold secret that was in the back-part of God's mind is now being put into the heart of the Bride and the Bride has the mind of Christ and she knows what He wants done with the Word. And this is a great thing to have the mind of Christ; to be thinking God's thoughts. It shows your soul has come into harmony with God. This is what God is working to achieve, amen, to bring us into the same harmony that existed with the Father and the Son but now exist between the Bridegroom and the Bride.

The days of church attendance is long gone. The people who are trapped in church attendance never move into the Holy Ghost. That's why they have to go through the Tribulation for purification. Do you understand? That's right. Praise His wonderful Name. But those who move into the Holy Ghost, the Inside Teacher, as He teaches them, the amnesia goes and all they could see in the Mirror is themselves. They wave in the Mirror and the reflection waves back. They see their name in the Book. They know they are going. It's no way—there's nothing to keep them here because they are magnetize to the great Magnet and that great Magnet has appeared in these last days; that great Head and every member of that Body comes in a union. *If I be lifted up, I will draw all men unto me.* Every name in the Book, I'll draw them to me. Hallelujah!

So they have a connection and what a great thing to feel connected. You might have a good appliance and you have electricity in the building but unless that plug doesn't get in that socket, the appliance, if it's a radio or a television, it can't show a thing, but when it gets connected to the power source then you watch it come alive. All the components go to work for it to give forth

what it was designed to give forth. Let us stand to our feet tonight.

Last night we were speaking on worship, *The Time Of Worship Of King Lamb*. [2011-0429 -Ed.] I want to continue tonight and call it **“GOD’S ONLY PROVIDED PLACE OF WORSHIP,”** to see if we are in this place. That’s not a building where we go and lift our hands and make some noise. When the Prophet preached *God’s Only Provided Place Of Worship*, [1965-1128m -Ed.] it’s a place you have to get in by birth, and if it’s by birth, it’s by predestination because only seed could be reborn. You cannot join it. It’s a family and if you are in the family there is no way you could be kept out of it because something inside of you, even before you received that birth, had you searching for that. It was crying out for it. You desired it. Hallelujah! That’s why it has come to you because there’s a deep calling to the Deep. Praise His mighty Name. Let’s just have a short word of prayer before we read.

Gracious Father, Your Presence is here; Your people are here. You are the Head and we are members of the Body and the members of the Body are depending upon the Head tonight and Your Prophet says, “When the Word from the Head begins to come down on the Body, it’s a sign that the Rapture is at hand.” When that same Life from the Head is being identified in the Body, we know the resurrection is at hand.

And Lord God, You have appeared in these last days, coming with that open Book, Seven Thunders uttering their voices. Isn’t that what gathered us together? Isn’t that what has brought us into this only provided place of worship? Are You not pouring in this Oil and Wine within our hearts because *the Father seeketh such to worship Him*? You look around in this Age and in vain do they worship You. They are ignorantly worshipping the devil talking about Jesus, walking with the Bible, calling themselves Church of God and Assemblies of God, Jehovah Witness. Lord, real witnesses are those

who have seen You; who have experience the reality; who knows Your Power. Hallelujah! Lord we pray in this Hour that we will grow in this understanding and this faith and this power will increase in our hearts that You could fulfill all of Your will in and through us.

Break the Bread of Life as only You can break it and make Yourself known in the breaking of the Bread that our Oil and Wine might increase tonight. In the Name of Jesus Christ, we ask it for Your glory, amen.

Exodus chapter 23! We would like to read from verse 14 to 17:

14 Three times thou shalt keep a feast unto me in the year.

15 Thou shalt keep the feast of unleavened bread: (thou shalt eat unleavened bread seven days, as I commanded thee, in the time appointed of the month Abib;

That's the month we are in right now!

...for in it thou camest out from Egypt: and none shall appear before me empty:)

Observe these things closely.

16 And the feast of harvest, the firstfruits of thy labours, which thou hast sown in the field: and the feast of ingathering, which is in the end of the year, when thou hast gathered in thy labours out of the field.

The unleavened bread, the Feast of Harvest and the Feast of Ingathering; three times!

17 Three times in the year all thy males shall appear before the Lord GOD.

18 Thou shalt not offer the blood of my sacrifice with leavened bread; neither shall the fat of my sacrifice remain until the morning.

19 The first of thy firstfruits of thy land thou shalt bring into the house of the LORD thy God. Thou shalt not seethe a kid in his mother's milk.

May the Lord bless the reading of His Word! You may have your seat. I would like to call it **“GOD’S ONLY PROVIDED PLACE OF WORSHIP.”** Bro. Branham preached this message using this title. I think sometimes when we read the message of the Prophet, if we don’t study closely, we can miss so much because sometimes he’s opening something to us and it goes very deep because these were the hidden secrets of redemption. He’s talking about true worship. He’s talking about the only provided place of worship. When he came on the scene, there was nobody really worshipping God in Spirit and in Truth.

Now that might be hard to say but from the Catholics to the Pentecostals, it was Christianity. Then you had the Muslims and the Hindus and the Buddhist; then you had the atheists and the agnostics and all these different other things, which is all that is non-Christian and what was considered Christian was the whore and the harlots. The Roman Catholic system is the great whore and all the other denominations are harlots, daughters of the whore and that is not Christian. That was *Jezebel Religion*, [1961-0319 -Ed.] *Hybrid Religion*, [1960-1113 -Ed.] *Why I’m Against Organized Religion*, [1962-1111e -Ed.] *Christianity Versus Idolatry*, [1961-1217 -Ed.] *Impersonation Of Christianity*. All these are messages the Prophet preached to us to identify to us that they are not Christian churches.

On *Blasphemous Names*, [1962-1104m -Ed.] he was talking about the Baptist church and the Methodist church and the Holy Ghost told him do not call them churches, they are lodges. And he preached the message *Blasphemous Names*. They have a name that they live but they are dead. Amen. It’s a system where everyone in an organization has a false birth because the seed could only be brought to life by the water given for that seed in that Age. That’s why he said, “If I bring you a Methodist message it would take no effect. If I bring you a Baptist message it would take no effect.” He

said, "The seed is waiting there for the type of water that is given for it." So he had to bring the message of the Seven Seals because that was for a people outside the Church Age because Revelation 18:4 is "Come out of her My people." After Jesus Christ was rejected, put out of the Laodicean church, he had to preach *Going Beyond The Camp* [1964-0719e -Ed.] because if Christ is not in the camp of Laodicea, then how could you worship Him in there. Because when the Son of Man was rejected, the man of sin was being exalted and so he preached *The God Of This Evil Age*. [1965-0801m -Ed.] Satan is the most worshipped person in this Age. Amen.

So as we look at the message close... Then in 1965, he brought to us *God's Chosen Place Of Worship* [1965-0220 -Ed.] and on that message he said, "Every man-made organization has come to naught." Amen! He said, "THUS SAITH THE LORD, none shall ever raise again!" Where are the organizations? In the World Council of Churches! Who is the head of the World Council of Churches? Lucifer! That's his false bride. That's all these churches gathered together in the ecumenical move. That's the tares that the evil sower sowed. Hallelujah! He said, "Let them grow until harvest time and at harvest time I'll separate it." And the reapers have come to gather the wheat and the tares are maturing under corrupt teachers. Both are coming to maturity. The Bride is coming into the image of Christ – the Word, and the World Council of Churches is coming to the image of the Beast – Lucifer. Christ is God made flesh. The Beast is Lucifer incarnate in flesh. Two heads over two systems: wisdom versus faith; the greatest battle ever fought; Michael and Lucifer on the battlegrounds again, hallelujah; those who cannot be deceived and those who are deceived (hallelujah) because there were some angels who Lucifer couldn't deceive. Hallelujah! They couldn't fall because they are part of the Word.

You see the problem is Lucifer was in a big position. Just like the serpent, God put the serpent as head of the animal kingdom but poor fellow, a day didn't pass and he was the lowest. A day with God didn't pass and he was the lowest. He was in a position temporarily. So Lucifer, son of the morning, the anointed cherub that covereth, he looked great but he never had eternal life. That's why there could be no redemption for them. The problem was they didn't know they didn't have eternal life.

That's the problem today. The Prophet said, "Satan is making people feel they are Christians when they're not Christians." Could you convince a Pentecostal they are not born again? They are always talking about born again. They are always talking about the Rapture and these things; talking about the Blood. Could you tell them they are not really covered by the Blood? They don't know these things. And that was Lucifer's condition so that's why when he began to deceive, he just deceived the ones that were not eternal.

And what's happening on the earth today in this deceiving Age? If it's possible (but it's not possible) if it was possible, the Elect would be deceived. Because they are Elect, it means they are chosen and predestinated to glorification. Hallelujah! So they can't be deceived because if they are lost then God is not complete because they are part of God and God will be incomplete without them. Why did Adam go to save Eve? Why he didn't leave her in that condition, fallen? Because God was so wise. If God had made Eve from a different part of the earth, then if she fell, Adam could say, "Sorry, you didn't obey the Word, girl." But when she was part of him he would have been incomplete without her (hallelujah) because it was a Mystery of Christ and the Church. You see God is not being caught by surprise in anything here. This is God's Mystery unfolding.

So as we look at this only provided place of worship because in this great chapter in St. John 4, John's writing about worship. John is the only one who has that story with the woman at the well where Jesus is speaking about a time coming when you will worship the Father in Spirit and Truth. The other cherubim didn't write about that. Matthew, Mark and Luke didn't write about that.

And when we find last night in the fullness of worship, in the time when everything in Heaven and in earth are worshipping the Lamb because everything in Heaven is connected to the Lamb and the Elect on the earth is connected to the Lamb. Hallelujah! The rest on earth is connected to the devil; all those who were not in the consideration of God. God has categories of election: Bride, a hundred and forty-four thousand, foolish virgins; those who do good works; souls under the altar, different categories but in all those categories, only two categories, Bride and a hundred and forty-four thousand get the New Birth here. The rest get eternal life at the White Throne Judgment. Only the two categories here, Bride and the hundred and forty-four thousand are going to the Millennium. Amen. They are like Ruth and Naomi with Boaz in Elimelech's inheritance. That's right. So it's a great thing!

Now I want to bring this to a place where you can see it so you could catch the thought God has about worship because God desired this worship. He told the woman at the well, He said, "You don't know what you worship, and in Jerusalem" He said, "in vain do these worship Me preaching for doctrine the commandments of men." That was Jews and Samaritans and then the Gentiles, well they had all their idols. He didn't come to Gentiles. He came to the Jews. He went to the Samaritans. He performed the signs to Jews and Samaritans. He never performed that sign of knowing the secret of the heart to a Gentile in the first coming. But in this Day, Son of Man was to be revealed to the

Gentiles. Hallelujah! And that He has come back in this Day and performed this sign because Gentiles never had that revelation of Son of Man in human flesh. Because when Son of Man came in Genesis 18 and He performed that sign, it was to Abraham and Sarah. Down in Sodom they didn't see that. Amen.

So notice this worship, the Prophet condemned all man-made organization; not as a man but as God's mouthpiece because it was in this Day God began to identify this was blasphemous names; these were houses of hell. That's right. Organization is death. Nicolaitanism, Balaamism and the doctrine of Jezebel are the three stages of organization. That's why he says, "*Why I Am Against Organization Religion.*" So are we worshipping in Spirit and in Truth? If all are so-called Christianity, what about you and me? Are we worshipping a historical God?

Hear David: "My soul thirsteth after the Living God!" When Jesus came, the Jews were saying, "We are Abraham's disciples—we are Abraham's seed." They said, "We are Moses' disciples." They were looking back in history to a God of history. They were living in a present time. Moses was fourteen hundred years before Christ. Abraham was eighteen hundred years before Christ. They were obeying a past hour. The Presence of God was unrecognized. They couldn't recognize their day and their message. That's right. He took the Scripture. He identified Himself, "*This day is this Scripture fulfilled.*" He performed the sign. "If I don't do the works, don't believe Me but if I do the works, believe I'm He Who is promised," and they refuse it.

What is the difference to this Day? The Prophet did the same thing. He took the Scriptures; he showed what is promised. "How was Jesus known in the Bible?" He said, "How did the woman at the well know Him? How did Nathaniel know Him? How did Peter know Him? He performed the same sign. They said the same

thing the Jews said, "It is mental telepathy. He's a fortune teller. He's reading the minds of the people."

They had the Sadducees. They had the Pharisees. They had their organized religion. That's right. They couldn't receive the Word. And so the Jews were blinded that they couldn't recognize the Message and the Gentiles, Revelation 3, "Blind, wretched, miserable, naked and don't know it," they were prophesied to be blinded too and reject it. The blind Jews rejected it and that's how it came to Gentiles. Now the blinded Gentiles rejected it and that's how it's going back to the Jews.

But there was a little group, a remnant, according to the election – Peter and Mary and Martha, Lazarus and James and John, they could recognize Elijah came; they could recognize the Son of Man is revealed (hallelujah) and they were taken out of vain worship; they were taken out of organized religion because Jesus had said, "The Father seeketh such to worship Him in Spirit and Truth." They had the scrolls, they had the writings of the prophets, they had all the history, they had the temple, they had the priesthood; they had everything but He said, "In vain do they worship Me." Hallelujah! He said, "The Father seeketh such."

They had to worship Him in Spirit and Truth. He was the Word made flesh. He took the Law and the Psalms and the prophets and all things. "*Search the Scriptures,*" He says, "*in them you think you have eternal life. They testify of Me,*" and He revealed He was the Word made flesh. And why was He made flesh? To die! For what? To make a way for the Holy Ghost! He says, "When the Spirit comes, It will lead you and guide you into," what? Truth! Truth! So they were going to receive Spirit and Truth. The Law came by Moses but Grace, the Spirit of Grace, the Holy Ghost; grace is the Holy Ghost; Grace and Truth came by Jesus Christ.

Now here was a group worshipping, not in the temple in Jerusalem. Stephen said, "The Most High doesn't dwell in tabernacles made with hands." He says,

“Moses built a tabernacle; Solomon build a temple but the Most High doesn’t dwell in that.” Hallelujah! Paul said, “*Know you not you are the temple of God?*” They knew they were the temple. Do you know you are a temple? Do you know the Bride is the temple? Do you know she’s the City, Heavenly Jerusalem? Do you know you are a vessel, chosen vessels? He says, “Paul is a chosen vessel to bear My Name. Vessels of honor sanctified, fit for the Master’s use, prepared unto every good work.” Do you know you are a priest? You are a royal priesthood,” hallelujah; offer spiritual sacrifices; the fruits of your lips giving praise and thanks to God. Do you know you are a sacrifice? Offer yourself a living sacrifice holy and acceptable unto God. But according to the Bible you are a priest; you are a sacrifice; you are a temple; you are a vessel, hallelujah; you are a City, Mount Zion, City of the Living God, Heavenly Jerusalem, the Bride, the Lamb’s wife. So all these things that they had as institutions was a Mystery of a people of the family of God! Hallelujah! They had all these things but they didn’t know this God. He says, “Your sacrifice is a stench in My nostrils.” He says, “What house will you build Me and where is the temple of My rest?” Hallelujah!

Remember David? He wanted to build a house for God. He had a great ambition and even the prophet knowing his motive and objective was right, he wanted to honor God, he said, “Do all that is in your heart.” But God stopped the prophet. He said, “Go back and tell him he can’t build any house for Me.” God said, “Ask him if I ever asked him to build a house for Me.” He said, “When we came out of Egypt, did I camp where My people camped? Did I walk where they walked? Did I feed them and clothe them? Did I fight their battles? What, you want to put Me in a house? You want to put Me somewhere in a house because you built a house?”

David had built a house of cedars; nice house and he looked outside and saw the ark in a tent and his

conscience smote him. He felt a little more exalted than God. He said, "Look at me. Look at the nice house I have. Look where God's living. No, no. I have to elevate God's status. I'll build a nicer house than He has so I wouldn't feel too bad in my house. I will be in a nice house and God will be in a nice house." God said, "You can't build any house for me. You have shed too much of blood." Hallelujah!

Then God told him, He said, "I will build a house for you." Catch this! He says, "I will build a house for you and I will give you a Son and I will establish His Throne and of His Kingdom there shall be no end." God wasn't talking about building a natural house. God began to reveal to David, "You want to build Me a house made with hands because you are in a house made with hands. Well I will build a house for you, the royal house of David, and you will have a son. He will be a shadow of the Son of David. You will have a lesser son called the son of David. I, myself, will become the Son. I'll come through your lineage (hallelujah) and I'll be the great Son of David (hallelujah) and your lesser son, which is Solomon, he will build the house and I will establish his throne. It took seven years to build the house and God had given David... Now listen closely. We are tying up a lot of things here but the anointing is nice so we could do that quickly. I don't want you to miss it. It's coming through me. I don't want you to miss it.

So God gave David the pattern of the Spirit because this house had a pattern. Now catch this. God is saying He'll build a house but that wouldn't be the real house because he's not the real son. He's coming by sex. The Real Son will come without sex. He's coming by virgin birth. The Real Son will be the One promised in the Garden of Eden, "The woman shall receive a Seed." See the Seed was promised to Adam and Eve. Then Noah had a promise for one of his sons, "*God will dwell in the tents of Shem.*" Then God came to Abraham because

Abraham came from Shem (hallelujah) and God said, "In this Seed, all the families of the earth will be blessed. This Seed will possess the gates of the enemies." Then God came and said, "*In Isaac shall thy Seed be called.*" Then Isaac had Jacob and Esau and He said, "*Jacob have I loved*" and Jacob had twelve sons and then He said, "*the sceptre will not depart from Judah*" (amen) "*until Shiloh comes.*" Amen!

So the Seed is coming. God is bringing it down slowly. When it comes through Eve, in type she's bringing Abel and Seth, a type of the death and resurrection because Cain killed Abel. The ones with false worship killed Jesus and Seth was the type of the resurrection. Hallelujah! Then when it came through Abraham, Abraham had Isaac. He was obedient to the will of the father. He was the heir of all things. Hallelujah! Then when it came through Judah, here was David. God told David he'll have a son. Solomon was a type of the son. He built the temple. He was on the throne. He had the greatest Age.

So watch the Mystery. Every time the son came up in a shadow, it opened part of the Mystery of what the Real Son will be when He comes because Jesus died and rose. Jesus possessed the gates of the enemies. He was the appointed Heir of all things like Isaac was. He built the temple. *Upon this rock I will build My Church.* Solomon built it in seven years. Jesus built it in Seven Church Ages. Solomon had a pattern. The stones and the timber, every piece was marked out on the pattern. It was cut out and brought to its spot and put together in silence and then the Glory filled it. From all Gentile nations that material is cut out according to pattern. Hallelujah!

Think of it! Men went into the forest, "Here is a table for the showbread" but that table came from a tree. That tree was in a forest. All kind of owl and bat in that tree; all kinds of animals were urinating on that tree out there in the jungle. Then one day, when they saw the

pattern, "We need to get shittim wood to make the table of shewbread." They were going into the forest, they identified the tree and they began to cut it down. A man with an axe began to—*the axe is laid at the root*. What is God doing? Separating that tree from that forest! Why? Because that is a selected tree chosen from many other trees. What is the destination of that tree? It's going to end up in a temple to be filled with the Glory of God. It is going to come under the hands of skilled workmen. A man draws his tape on that and he began to saw it according to the pattern. He takes his plane and began to smoothen it. He began to sand it down.

That is you. That is me. Hallelujah! Look what we were. Look where we were. But look at God, God is giving a pattern to David. Every stone, "This is a cornerstone. This is a stone for the foundation. This is cosmetic stone. This is gold to overlay the table of incense, the altar of incense. This is brass to overlay the altar of brass and all this material, everything that is specified in the pattern... Get this clear. Get this clear now. Everything with God is by pattern. The first tabernacle God didn't leave anything for a man to figure out how it should be. Three men weren't going to come together and say, "Well I think it should be so." Every piece of furniture so many cubits high, so many cubits wide; this foursquare; this overlaid with gold; this one outside of the tabernacle in the outer court; this one in the second court; this one in the Holy of holies. Somebody say, "Well, I find this never got to go in the Holy of holies. Let's put it here now." God had a position for every piece of furniture. Catch another thing here now.

In Heaven, there was a representation of this same thing because God took the prophet in the mountain and said, "What you see in Heaven represent it on earth." Make one just like the one you see in Heaven. How many knows there's a vessel in Heaven like you? How many knows there's a theophany just like you in

Heaven? How many knows this is just the earthly representation of that theophany? How many knows if you are a teacher down here, you are a teacher up There? How many knows if you are a singer here you are a singer over There? How many knows death don't change your nature only your dwelling place? How many knows Ephesians says that: "You are previously marked out by a design" (hallelujah) and put here into place? That's right. Every piece of material had a designated place in that temple. That's right.

You say, "Brother, so what are you saying? You are trying to tell us that God designed us way back in eternity and the mystery of life is to take us and bring us to a position we are ordained unto?" Is not that what Ephesians teaches? You are chosen and predestinated unto the adoption; a placing, a position in the Body. Wasn't Israel placed in Canaan according to birth? Could they choose a place or did God have a designated place for them?

What did the Prophet preach? *God's Gifts Always*, not sometimes, *God's Gifts Always Finds Their Places* [1963-1222 -Ed.] (hallelujah) because it is the guiding influence of God behind your life moving you into the place He ordained for you. Hallelujah! And when you begin to have confidence, when you begin to understand that, you will understand God's purpose better. And when you know His purpose and you are in your place, your service will have a certain quality about it because you know, "God gift me for this. When I'm in this, I'm like a fish in water. I'm not a fish out of water." When God made water, He made the fish for the water. When God made the bird, He gave him wings for the air. They live in their element. That's why they might not be able to do other things too well but just get them in their channel; get them in their gift and let the Spirit come, oh my, you will see what they are born for; you will see what they are anointed for; you will see the Spirit begin to operate.

Now the devil many times recognizes that before many of you so he's always trying to put a damper on you: "Who do you think you are trying to make yourself this? You're showing off." No, no, no. He isn't showing off. Glory! This is what he is. Hallelujah! And the higher you go it's the fewer the species get. You may see five thousand zebras moving together. You don't see five thousand lions. You don't see five thousand leopards. No, no, no. You don't see five thousand eagles. They get fewer. Did you notice how many preachers there were? Three hundred seminary men but one prophet standing there said, "Bring your Bible and come." Hallelujah! Oh thank You Lord! This is the thing. And that's why the Holy Spirit wants you to recognize what He made you in Christ.

This house that God is building according to the pattern, that was a shadow. The priest who ministered in that house was a shadow. The sacrifice they offered was a shadow. Do you understand that? It was not the real. It was coming off of a real. And when Jehoshaphat prayed the Spirit fell on the prophet, He said, "Tell king Jehoshaphat..." Watch how God keeps His order. Jehoshaphat prayed but the Spirit came where the gift of prophecy was (hallelujah) answering his prayer. God is keeping His order. Just like with Hezekiah, he prayed that God will extend his life after God sent His prophet to tell him to set his house in order, he'll die. And Isaiah was walking out of the palace and God answered Hezekiah's prayer and God never told Hezekiah, "Your prayer is answered." God came to the prophet and say, "Go and tell him I have heard his prayer." God is keeping His order.

Now this is under the Law. Watch the system here because I want to bring you, to prove to you by Scripture, when Bro. Branham was teaching *God's Only Provided Place of Worship*, I think very hardly anybody must have understood that message. It has the part the human mind could pick up, up here but last night we

found out that the time of worship of the Lamb is when He takes the Book to break the Seals at the end of the seventh Age. Everything in Heaven is worshipping Him and the Elect on earth is worshipping Him and here we have a Prophet on the earth, takes the Elect out of blasphemous names and brings her into the only provided place of worship.

Here is the Evening Message, Seven Thunders uttered its voices and the Evening Message loosed the Holy Spirit. Spirit and Truth came back to the Bride in the only provided place because God said, "Hurt not the Oil and the Wine. I must have this worship because Baptists are not worshipping Me; Catholics are not worshipping Me; Pentecostals are not worshipping Me; Jehovah Witness are not worshipping Me; Buddhists are not worshipping Me; Hindus and Muslims are not worshipping Me. I must have this worship because I have revealed My Mystery. I kept it hidden until the days of the voice of the Seventh Angel and he has sounded; he has opened the Mystery showing what I did. He began to reveal when I wasn't even God. There was nothing to worship Me." Hallelujah! "I never had the fullness of worship. I, Jehovah, Elohim, Melchisedec, Jesus, I never had the fullness of worship. Angels worshipped Me as Creator but they don't know Me as Redeemer; they don't know Me as Healer. I made them so they cry, 'holy, holy, holy,' day and night" (hallelujah) "but I want somebody who can worship Me" (hallelujah) because they have experienced My grace, My power, My salvation, My healing, My leadership, My love. They see My wisdom." Hallelujah!

But then God realized, "The only One Who could really know Me is Me so I will have a family. They will be part of Me. All that I am they will be so when I open My Mystery they could know Me. When I unveil Myself to them..." The Mighty God has been unveiled before us (amen) so He's no longer a mystery. While God was behind a veil, all Israel, they knew God was behind that

skin but no man dare go in there. No man could go in. If they go in there without blood they are dead. Only the high priest once a year could go in there. If they are not the high priest and they go in the wrong time of the year, they are dead. Even the priest sons, Aaron's sons, God killed the two of them because they didn't go God's provided way. Are you getting this?

So who could really worship God? He is God. The birds sing. Every morning they see the morning star come out. They know the new day is coming on. Bro. Robin tells Sis. Robin, "I could never get accustomed to it. Since I built this nest and the reason I built this nest on this branch, I wanted to get a good view when that morning star comes out and begins to say, 'Shalom, good morning!'" Hallelujah! "And then I'm under expectation, for it is the rising of the sun and every time that sun rises I feel like I want to die almost. Oh, I just begin to burst with joy. I just can't seem to get enough of it. I can't get accustomed to it. Every day it's fresh all over again" and they sing their life out with each new day.

And she says, "Honey, His mercies are new every morning."

And he says, "Great, is His is faithfulness." Oh my! "We are under expectation." He says, "Give us this day our daily bread."

The little ones and all, "Give us this day our daily bread."

[Bro. Vin laughs. -Ed.] Oh my! They're having a jubilee. They know Him as Creator and Provider. They neither sow nor gather in barns. Up till this day they still build their nest the same way; they still live in trees; they still migrate. Amen. They do what they were doing since the beginning. They are in God's provided way. They do not know what it is to fall from their position, lost with amnesia and then the Shepherd leaves the ninety and nine and comes and finds them and puts them on

His shoulder. We came to know this. We came to know amazing grace. Hallelujah!

But notice Satan is so smart! Every time there was a revival and the elected ones died, what happened? What happened? They organized and that finished the revival and there was no more Truth. Then a plague falls and kills them and God starts a new Age, with a new messenger, catching another portion of the Word and then they sing a little bit. Look at Fanny Crosby! She is writing, "*Pass me not oh gentle Saviour, hear my humble cry.*" She was blind so she's writing Bartimaeus' experience; how he was blind by the wayside, "Standing somewhere in the shadows you will find Jesus."

But then after John Wesley and Charles and Fanny died, watch the Methodist today: In shorts, smoking, playing golf. They rot and died when they organized. Organization never had a revival – none. It is while they were alive and that Truth is coming forth and they are catching it, they pick up the pen and they started to write because it takes a revival to produce inspired hymnology, but a revival you have to catch your part of the Word. Hallelujah! When you catch your part of the Word then there is something present tense happening because it's not the human mind intellectually trying to make up something. It's a person swept into the channel of the current of the Holy Spirit (hallelujah) and they are having an experience of life being birthed into them and out of their innermost being is coming up springs of Living Water. They are drawing Water from the wells of salvation!

Like Jesus told the woman at the well, "I'll give you Water you will never thirst again." A well of everlasting Life will come up inside of you. It started right there. She ran and started to testify, "Come and see. Is not this the Christ?" She had such an enthusiasm, such a joy, such a stimulation when that revelation struck her, she shook up that whole city. Before that revelation, she's waiting until when there is nobody by the well to

go for her water because she's embarrassed but that revelation gave her boldness. Amen.

So this house, this sacrifice, this priesthood, this worship; all these things were just the shadow. Then when Jesus came He was the real House; He was the real Priest; He was the real Sacrifice. Then the apostles, watch them. They were a royal priesthood. They didn't have on all the ceremonial robes. They were now robed with the Holy Spirit. They weren't walking around with a natural animal. They knew Jesus was the Lamb that died. Hallelujah! They were raised up into another level and where they were raised up into, notice the prayer meeting. Our Brother was talking about prayer.

Catch this! They had song service like us. They had brothers and sisters who sang and played but when God was recording their praise, He didn't record it how David took the harp and played. Why? Because that was already written there! But God wrote where they prayed and look when they had that prayer meeting in Acts chapter 4, do you know what happened there? They had whipped them and beat them when that man at the Gate Beautiful got healed. They said, "Don't preach in this Name any more. That Man is a false prophet. We don't believe in this religion" and they beat them.

They came back in the church and they started to testify. They said, "*Why do the heathens rage? Why do the people imagine vain things?*" They were quoting the Psalms. They were seeing their experience in the Scriptures and they began to pray. They were unjustly persecuted. They didn't say, "We are going to get the best lawyer and we are going to deal with them. We are going to sue them." No! They went back and they began to pray. They were praying for boldness in the face of opposition to stand with the Word that they were responsible to carry out and when they began to pray the whole building started to shake with the Power of God. Their spirits were not broken. They didn't get intimidated. They didn't say, "We are going to only

testify when there is nobody around.” And God refilled them. They were refilled with the Spirit, the same ones who were baptized at Pentecost.

Then in Acts 16, Paul and Silas sang praises at midnight. We have a long way to go before midnight here. We sang a lot of praises before and we are going to sing some after but watch something. They too were unjustly persecuted. They arrested them and beat them because they didn't want that religion in their city. They put them in the inner prison. It is under that condition they were praising God. They weren't practicing at home with a pianist or a harpist and say, “Okay when are we going to sing our special; before what?” And they came and they bowed and they sang their special. No, no, no, no! They cuffed them, they kicked them, they beat them and threw them in prison. They treated them like common criminals. They humiliated them. They lifted their hands in that prison, no doctor to attend to their wounds and they started to praise God. They started to praise God and when they started to praise God, the Power of God hit that prison and shook that thing down. There was no earthquake outside; there was no earthquake down the road; the earthquake was inside the prison; confined to the prison – controlled demolition. No bars didn't fall on anybody – gate fell here, chains fell here; nobody was hurt. Chains fell off of people. You talk about a surgical strike! Pin-point accuracy! What started it? Praise! Praise!

Now catch my thought now. This was the substance. We see in the Old Testament David played and it cast devils off of Saul; the evil spirit left him. We see the minstrel play and it brought the Spirit on the prophet. He began to prophesy. But look how greater it was now in the New Testament with prayer and praise. Hear why? It is a better covenant established by better Blood and better promises. In the Old Testament, they have Leviticus; in the New Testament, we have Hebrews. Hebrews is the Mystery of Leviticus. Hebrews shows us

Jesus is the Tabernacle, Jesus is the Lamb, Jesus is the High Priest; Jesus' Blood speaketh better things, amen; that Jesus is Greater than Aaron; Jesus is Greater than Moses. Hallelujah! This One is after the order of Melchisedec. This One is an eternal order. The other one is an order that came by sex; that has death attached to it because those priests were born by sex and offered a lamb born by sex. But here you have people with a New Birth, part of a new creation, offering something that has no sex attached to it. It was the Word that was from the beginning. Hallelujah! Because sex is associated with sin and death; sex is associated with a fallen condition, in ruin! Such a man can't worship God. He knows not God. He has to get a New Birth to know Who God is. He is born alienated from the Life of God. He is in the animal realm.

So who could worship God? Who has worshipped God? The fathers, they worshipped God for a season and what happened? Then that first church, the second Eve, fell the same way the first Eve fell! As the Serpent beguiled Eve, so would these come preaching another gospel, another Jesus! After the apostles died, Paul says, "After my departure grievous wolves are going to come in." Then what they had? Form and ritual! No worship in Spirit and Truth, not until we come when the original Truth is going to come back. It's going to take the opening of the Seven Seals to turn the heart of the children back to the faith of the fathers, hallelujah; to bring back one Lord, one faith, one baptism, one God, one Body. It will take the opening of the Seven Seals to loose the Holy Ghost and bring out the hidden Secrets of redemption, to unveil the Mighty God that we can know Who He is. He's not three people. Hallelujah! So, not until the Seals were opened, was the time of worship for the Lamb.

Let me just try something here. Turn with me to Revelation 13. Last night we went to *The Breach Between The Church Ages And The Seals* [1963-0317e -

Ed.] because the first chapter is the revelation of Jesus Christ. The first chapter of Revelation is the revelation of Jesus Christ. Then chapter 2 and 3 is the Seven Church Ages. Chapter 6 is the Seven Seals. Chapter 4 and 5 is the breach between the Ages and the Seals. Do you understand that? Now we're going to chapter 13. Well this is a breach also. Chapter 12, 13, 14, and 15 is a breach between the Trumpets and the Vials. Hallelujah!

I want to prove to you this is the climax Age. Cain and Abel's altar has come back side by side. This is the Age of the Seal of God and the Mark of the Beast. The first marking of a human being was Cain when he rejected the vindicated message of a shepherd-prophet; of the true revelation of how to worship God. Cain loved organized religion rather than vindicated Truth. Cain was the first man born of a woman. He was the first liar. He was the first murderer. He was the first false worshipper. He was the first false prophet. He was the first one to build his own organized religion. He was the first one that was marked and separated from the Presence of God. He was born of a lie. He was the product of the false union between the Serpent and Eve. He was the first hybrid; the first bastard; first illegitimate child. That's right. Cain!

There are only two religions: one man makes and one is revealed by God; wisdom versus faith; human wisdom against God's Divine revelation. There are only two religions. One, man wants to save himself by his own works and one is God's provided way to be saved. That's right. That's Genesis, the seed; Revelation is the harvest. When we come to Revelation, we come back to those two seeds, Cain and Abel. We have a vindicated message and we have the man-made system. We have the seed of the Serpent, the tares, and we have the children of the Kingdom. One went into the ecumenical move and one is separated from the system. That's right. There is one group on earth that has the

revelation. That's the elected Bride of Jesus Christ. All the rest is man-made systems, wisdom versus faith. That's right. Wheat and tares!

This is the Age, (we found it last night, in Revelation 5,) when the Lamb took the Book, all Heaven began to worship and the Elect on earth. Why are we worshipping tonight? Why are we singing what we are singing? Why are we preaching what we are preaching? Because we have seen the Lamb step forward and taken that Book; we have seen our names in the Lamb's Book of Life, (hallelujah) that's why we are singing a new song. We are singing something, a prophecy that is coming to pass in our life. Hallelujah! And that worship is the God, the Author and Finisher of our faith, the God of our salvation. He's the One we honor.

Revelation 13! I'm just going to pick a couple of places. Now if you want to take a look at what I'm speaking of, Revelation 11:15-19, that's the Seventh Trumpet, ending the Trumpets. It started with chapter 8 all the way to 11. Then chapter 12, 13, 14 and 15 is a breach because chapter 16 begins with the Vials. So there is a breach between the Ages and the Seals and in that breach we found them worshipping the Lamb. In this breach, we are going to find them worshipping the Beast and John was describing this beast that came out of the sea: Feet like a bear and mouth like a lion. His body was like a leopard. There is no natural beast like that in nature. That's a kind of composite beast, a monster! And verse 3 says:

³ And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world...

Trinidad, the Caribbean, Brazil, all of South America; Europe North America, Africa; all the world!

...wondered after the beast.

⁴ And they worshipped the dragon...

That is all the world!

...worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?

Gadhafi thought he could make war with them. Saddam Hussein thought he could make war with them. They can't make war with the Beast. He controls the wealth of the world. He controls the kings of the earth. He controls the armies of the earth.

⁵ And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months.

⁶ And he opened his mouth in blasphemy against God, to blaspheme his name,

Look at him, he'll be speaking his titles. He even called himself the Vicar of Christ. All the nations of the earth, all the kings of the earth, they go and they bow to him though he's blaspheming God. That's right.

...and his tabernacle, and them that dwell in heaven.

⁷ And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations.

⁸ And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.

Now chapter 13 together with chapter 5 is two great chapters on worship in the Book of Revelation and we are seeing both the wheat and the tares worshipping their heads. The wheat is worshipping Christ, the Lamb; the tares are worshipping the Beast. He's the one that sowed them. They get their life from him. Notice when the Lamb took the Book and opened the Seals, the Prophet say, "John says everything in Heaven

and earth heard I praising God.” He said, “What it was? John saw John!” He saw his name in the Book.

These, [Bro. Vin points to Revelation 13 -Ed.] their names are not in this Book. All those names who are not written in the Book will worship the Beast. Your worship has to do with the revelation of your name in the Book. You can't worship; you don't know who you are worshipping; you don't know how to worship until that name is revealed in the Book. Then you know where your life comes from. Our life doesn't come from a church. Our life comes from the Lamb, from Christ. He that hath the Son hath Life. He that hath not the Son hath not Life. I am the Way, I am the Truth; I am the Life! Life is in Christ. Drop down to verse 11:

¹¹ And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon.

¹² And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

All of this is about worship and verse 15 said:

¹⁵ And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed.

Because the false system, like in the days of Daniel in the beginning of the Gentile dispensation, is bringing a one world religion where they are going to force the true worshippers to worship that image! It was there you saw the Power of God; you saw the Hebrew boys; you saw Daniel shutting the lion's mouth. Those workings of miracles were connected to the revelation of the true God and true worship. So this worship is not putting up your hands in the air and shouting, “Hallelujah.” This is people who refused to bow to false

worship! Hallelujah! This is worship of people who have faith to shut the mouth of lions and quench the violence of fire. This was the operation of the Holy Spirit in people who had a revelation of the approach to God and sacrifice; who understood how to worship God. Hallelujah!

God in that Hour was getting worship out of Daniel. When Daniel was praying for the restoration of Jerusalem, what happened in that prayer meeting? Gabriel dropped down! What He did? He opened up the Word and began to bring out the revelations. Hallelujah! When Daniel was praying in chapter 10, down came the Angel again, He said, "Since you bowed your knees to pray, your prayer has been answered but the prince of Persia withstood me."

I am showing you prayer in the Old Testament, prayer in the New Testament. I am showing you what followed the true worship under the shadow and what followed the true worship under the substance. And since the church went down at Nicaea Rome, the Catholic Church, Thyatira, what did they do? Burn all the Bibles; change up the Word; gave us the prayer book; gave us confirmation, first and second communion; gave us a candle and take us into idolatry. What are the Protestants? The daughters of the whore!

Then came a Prophet at the end of the Age and he began to worship in Spirit and Truth and when he began to pray, down came the Angel. Hallelujah! When he began to sing and worship, the Spirit came and the miracles began to follow. Hallelujah! Then he separated us from all the man-made places of worship. But what have we done in the last forty-five years? People stand up, the churches falling asleep, no faith. They are looking back into history. There is no revival. They do not know what time it is. Three times a year Israel had to come into Jerusalem. They had to come at Passover, the time of the Unleavened Bread and when the lamb was slain. Then they go home. Then they

come back for Pentecost. Then they go home. Then they come back in the seventh month for the Tabernacles; three times a year.

Every worshipper must have a Passover, must have a Pentecost and must have Tabernacles; every worshipper. You can't come for one time of the year. You have to come three times. Do you have a Passover? What is the Passover? The Lamb was slain. The Blood had to be applied. You have to eat your Unleavened Bread. You have to be identified with your Lamb, your slain Lamb. You have to sing, "Worthy is the Lamb that was slain" to bring you from a guilty sinner to be justified. A fountain of Blood from that Lamb had to flow. The Passover, the Unleavened Bread had to be broken and the Wine had to be poured out. Hallelujah! Then you have to eat the Lamb. Hallelujah! You had to eat the Head. You had to eat the inwards. Say, "Well I don't like the inwards!" You don't like the desires of the Lamb? The inwards speak of the affections and the desires. His desire was to do only the Father's will! You want nice lamb steak; you want the rump; you want the fat parts of the lamb! No, no, no, no, no! You have to eat the whole Lamb. Glory! You can't boil the lamb. You have to roast the lamb. You have to have bitter herbs with the lamb. This was the Passover.

If you are baptized in water, what were you baptized in water for? Water baptism is meaningless if you went down in the water not conscious you are being identified with your Lamb; not conscious that's your Passover Lamb. You are identifying yourself with Him. In the Old Testament, they had to put their hand on the lamb, transfer their guilt upon the lamb and the innocence of the lamb came upon them. That's right. So they stand justified. God couldn't condemn them because the Lamb died in their place and the reason the Lamb died because the Lamb became guilty because upon the Lamb was laid the iniquity of us all. *He was wounded for our transgressions; He was bruised for our iniquities.*

The chastisement for our peace was on Him. [Song #40, Songs That Live -Ed.]

So when you went down in the water, you were being planted in likeness of His death and burial. He died so He had to be buried. You don't bury living people, you bury dead people. So you have to reckon yourself dead. So when somebody's baptized in water and then the things of the world is still on them: they still want jewelry, they still want tight clothes, they still want that worldly identity and association, what did they bury? What was dead? Why was there a burial? Because you are supposed to rise up in the newness of life! That's right. Do you understand?

So that's your Passover. Could you be a Christian and you didn't see the Lamb was slain? There is no such a thing. He didn't point people to where He was baptized. He didn't point them to where He was born. He didn't point them to where He was glorified on Mount Transfiguration. They came, "Sirs, we would see Jesus." He pointed them to the Cross. He pointed them to the place where He died. What was the first thing in the tabernacle? The brass altar! The first thing the man sees is a brass altar where the sacrifice is to be slain. That's our Passover.

God said, "Come to me at Passover. I want to fellowship with you. You are My redeemed people. I called you out by an Exodus prophet. I took him up in the mountain. I came down in a supernatural Cloud. I showed him the Heavenly vision. I opened the Mystery of Leviticus; how to build the tabernacle; how to approach God; how to apply the blood, hallelujah; how I should be worshipped; how I should be served and honored. That is what Leviticus is about - our walk with God; the walk of a redeemed people; how to approach Jehovah; how to be in fellowship with Jehovah; how to stay in communion; how to be under His leadership; how to live in His economy. Hallelujah! Three times a year. First time they had to come,

Passover. If you don't have a Passover tonight, you need a Passover. If you don't have a Passover, you need a Passover. If you don't have a Passover, you are not a Christian yet. Maybe you went and did something in ignorance but a Passover means, "He died for me. He took my place. He bore my shame. He died for me."

Then God said, "Come back at Pentecost. You must have a Pentecost. A Passover is not sufficient." Now catch this. A Passover is not sufficient. They have things to do. You just listen. God said, "Come back at Pentecost" because water baptism is not sufficient. When you identify with your Lamb, the Life of your Lamb is to come back on you. What was Pentecost? The Life of the Lamb came back on them. Hallelujah! So God said, "Come back at Pentecost," the Feast of Weeks because Pentecost was fifty days after the Firstfruits. Fifty is seven by seven, that is forty-nine. Seven weeks fulfilled and then the fiftieth day the Holy Ghost came. That's right. When that Holy Ghost came, they now had the Life – God above us, God with us and God in us. They have a New Birth, a new nature but God said, "You aren't finished yet. The third time of the year, they came back at the time of the Feast of Tabernacles. Why? That Holy Ghost is the earnest of your full redemption. You have to change dwelling places. You have to get a new tabernacle, a new body.

So these Israelites, three times a year they had to come and they came to Jerusalem. They appeared before God. Three stages of their redemption (hallelujah) where you identify with your lamb; you died to yourself! Hallelujah. You marked the spot like Ruth where Boaz lay and you take your place there. Then Boaz took the garment after and spread it upon her and gave her six measures and then Boaz came and took her to the future home; to a new tabernacle; a new dwelling place. Hallelujah! So this, three times a year!

So the real worshippers who were worshipping in Heaven, they were coming back for a body. When the

Prophet saw them, they said, "We are going back to the earth. We will pick up our bodies. We will come into glorification." Hallelujah! And here we on the earth who see the Seals opened, who had a Passover, who got a Pentecost, who is linked to a theophany, we are singing, "*Can't you hear your theophany calling you?*" [Song #713, Song That Live -Ed.] *Step up into your theophany.*" Why? Because the Hour is here for a change, a new body! "*On the Other Side, there's a body waiting for you.*" [Song #1054, Songs That Live -Ed.] (hallelujah) because we are understanding the prophecy of God; we are understanding the promise; we are understanding what the Seven Seals opened. Hallelujah!

Pentecost is speaking about the Holy Ghost and they don't know the evidence of the Holy Ghost. They call themselves Pentecostals because they thought they had something like the early church but the early church had believed in Serpent's seed; in one God; in water baptism in the Name of the Lord Jesus Christ. The early church believed that a woman couldn't preach. Hallelujah! It is the Bride, who has the doctrine of the early church; who has the Spirit of the early church. Hallelujah! It is the Bride who has that. So they sing about the Spirit and they have a false birth; believe in woman preachers; believe in a trinity. They do not know how they worship. Do you see where we are at?

In that breach between the Church Age and the Seals, where the wheat is and the breach between the Trumpets and the Vials where the tares is, the Head here is the Lamb; the head over here is the Beast. The ones worshipping the Lamb are the redeemed whose names are in the Lamb's Book. The ones over here they can't find their name written inside of there. They don't know where their name is. They don't know how you see your name. They even sing, "There's a new name written down in Glory tonight and it's mine" and the Bible says, "Their name was put there before the

foundation of the world and the Bride knows the Mystery of how you see your name because to see your name you have to get a New Birth. Hallelujah!

So Bro. Branham is opening something here, the Third Pull. The Angel said, "I will meet you in there and this would be the Third Pull. It will not be impersonated." Then he preached to us a message, there is only place God meets with man, is in Jesus Christ under Blood, where we become the voice of the Blood because the Blood held the Life and when the Blood was shed it loosed the Life. The Blood was shed to purchase a people. You are not your own; you were bought with a price. You are redeemed not with corruptible things like gold or silver but the precious Blood of the Lamb that was slain before the foundation of the world. And now the Life went into the purchased of the Blood so she becomes the Blood by the baptism of the Holy Ghost and the Spirit speaking through the Bride becomes the final voice to the final Age. Hallelujah! She is His voice on the earth today. She is in union with Him. She has His Name. She is the New Testament and He is the Old Testament. The Old Testament reveals the Bridegroom. Hallelujah! The New Testament reveals the Bride. It is Husband and Wife! Glory! These people are this house. We will get it tomorrow.

House! He built a house where you appear three times, three times a year all males because the males represent the Head. Christ is the Head of the man; the man is the head of the woman and Christ is the Head of the Church. So all the males would appear before God (hallelujah) because he's a potential father; he's a potential husband and God would open the Mystery because he's coming to worship God.

God give them seven feasts and those seven feasts three times a year, these seven feasts were fulfilled: Unleavened Bread, Passover and Firstfruits. The Passover and the Unleavened Bread were always

together. He says, "This is My Body that is to be broken for you; this is My Blood which is to be shed" and then He died on the Cross after, the Lamb that was slain. Then on the resurrection morning, they waved the first mature grain from the field; the Feast of the Firstfruits. Then you have fifty days, seven weeks, the feast of harvest is fulfilled. On the fiftieth day, then you had the Feast of Pentecost. Then after the Feast of Pentecost, you have to wait now until the seven month for the last harvest. Your first harvest was your barley harvest; your second harvest was your wheat harvest then you come back the third time. That is your olives and your grapes; your oil and your wine. He said, "*Hurt not the Oil and the Wine.*"

This last feast is joy because you are gathering all the labors of your field. This is called the Feast of the Ingathering. It's also called the Feast of the year's end. The agricultural year came to an end. Then you have to go and start to sow again. This is a time of the great gathering in this Hour. He's gathering. He's gathering. All of your souls He's gathering them in. You are the fruit of His planting. He gathers you in. And here now like Joel says, "Your floors shall be full of wheat and your vats will overflow with oil and wine."

When we come to the Lord's Table, we have the olive oil and the wheat is what makes the bread and we have the wine. You have Corn, Oil and Wine. The Corn is the Word; the Oil is the Spirit and the Wine is the stimulation of the revelation. Hallelujah! You have to have this to worship Him. You must have the Word. He opened Seven Seals. You must have the Spirit. The opening of the Seven Seals loosed the Holy Spirit and then you must be in the house where He placed His Name but His Name is on His children. His Name is in Christ and the Bride has the same Name because she is part of the Bridegroom: "And their name was called Adam." Her Name, only she has that Name of the Bridegroom because the Word interpreted is the

manifestation of the Name and that Word could only be interpreted in you by a New Birth.

Faith is the New Birth. Did you catch that? Your first birth doesn't give you faith, it's your New Birth that gives you faith. That is not your body. That is not your spirit. Your body is see, taste, hear, smell, and touch. Your spirit is reasoning, conscience, memory, affection and imagination. You see imagination there. You see reasoning in there. You see smell and touch and hearing in there. [Bro. Vin indicates the Stature Of A Perfect Man -Ed.] No. That is the soul. That is the gene of God. Hallelujah! When that soul is quickened and brings that birth, you have faith. You don't add faith, you add to your faith. The New Birth brings faith. The New Birth brings the super sense.

Where did you get your see, taste, hear, smell and touch from? Your first birth! You get your senses by birth. Because you had a first birth, you are not trying to see me. Are you trying to hear me? These senses are operating. Are you fighting up to hear? Your hearing is operating in you. You could tell what color shirt I have. That's right. You could repeat what I'm saying because you are hearing and you are seeing. You could walk up here and touch me and know I'm not an optical illusion standing here because you believe what your senses declare. You are contacting me by your senses and your senses tell you I am here. Nobody can't disprove to you I am not here. That is how powerful your senses are. You say, "I'm watching him, I'm hearing him and I can go and touch him" to prove I'm really here. They can't disprove that from you.

Well these senses come by a sex birth. Sex is associated with sin and death. That's a fallen birth and if you are in a fallen condition you could believe what you see, what you taste, what you smell, what you hear and what you touch. What about if you get a New Birth that gives you a greater sense than see, taste, hear, smell and touch to believe things you can't even see,

hallelujah; to believe things you can't even smell. It gives you a greater contact because that sense will never leave the Bible because that sense could only come from an attribute of God and that birth could only come by one in the family. That's right. That's why Daniel and they, the Hebrews boys, were ready to die. "If He doesn't deliver us, we are still not bowing down to you. We will come up in the resurrection. When Abraham and Isaac and Jacob rise, we are coming up too." That's right. It's the same.

So this worship is something that comes from the soul because that's where your revelation of God comes from. This doesn't come from your body. This doesn't come from your spirit. You are just—in a religious service, you could get charged because when that singing starts and that preaching starts and that Spirit is loosed and moving, your body is getting goose-bumps even though the mind isn't understand anything. Do you understand that? Because there's an energy in here! There's a power moving. That's right!

When that Word starts to open and you begin to get a little glimpse of the picture, you could get emotional and start to cry but that is just the spirit realm; but when that comes from the inside, then you worship like Abraham. And Abraham went up on the mountain. He said, "The lad and I are going to worship." He's under the most severe trial. He's going to kill his son in obedience to God. He said, "But I'm going to worship." Job lost seven children, all property, health, and he bowed his head and worshipped God and say, "The Lord giveth and the Lord taketh away; blessed be the Name of the Lord." The Father seeketh such like Daniel and the Hebrew boys and Abraham and Job. That's right. Like Joseph in the prison standing there knowing, "God will make a way because I had a dream and those dreams never fail. I am going to reign on a throne." That's right. Like the Prophet had a vision Seven Angels will appear. He got in the car and drove to Arizona to

wait for Seven Angels. That kind of worship, it's coming up. It's coming up.

Do you know why you feel what you feel? Because it's a realization! The Holy Spirit began to interpret His Word in our lives and the prophecy is becoming history and the Water is becoming Wine and the Wine is bringing a stimulation and the Oil is running down pass the body, pass the spirit and the anointing is going down to the soul and the prayer is becoming effectual and fervent. And the effectual fervent prayer of a righteous man availeth much. And Elijah prayed earnestly and God shut the heavens and he prayed earnestly and God opened the heavens. Hallelujah! It was in the Old Testament. It was in the New Testament. But catch this.

But the Glory of the latter house is to be greater. The Glory of the latter house! Why? The fathers only had a New Birth and they died and went in the grave. The Jewish system was broken up and they were taken into captivity; the same house that was filled with the Glory. When they went in Babylon, they put the harp on the willow. Why? All the songs were tied to seven feasts and three times a year they go. All the songs tied to the threefold purpose of redemption; God's threefold Secret. But now that threefold Secret is put back in the heart of the Bride.

All those seven feasts revealed Him as Eagle, Lamb and Lion; Son of Man, Son of God, Son of David; Prophet, Priest and King; the Lord Who is, the Lord Who was and the Lord Who is to come. These who have the Name written in their forehead were in Jerusalem. Who is Jerusalem, the real Jerusalem, not the shadow? The Bride, the Lamb's wife! Who is the Headstone? The Lamb Himself! He is the Light of the City. Who are we worshipping? The Lamb in the City! And a pyramid City having the Glory of God is a house, a family, built for His Name. Zerubbabel, Paul laid the foundation stone. Zerubbabel, another prophet like Paul, who met

the Pillar of Fire; who brought the Headstone; who went beyond the curtain of time, hallelujah; who opened the Mystery of the Future Home and things that are to be. Glory! We came back for this worship.

If you don't have a Passover, you need a Passover. That's why you are in Jerusalem – to understand the Passover. In denomination, that is Babylon. They don't understand the Passover. Passover is tied to Jerusalem, not Babylon. Pentecost is tied to Jerusalem, not Babylon. That's why Daniel used to open his window and look towards where Jerusalem was. Do you understand? Earthly Jerusalem was Hagar in bondage with her children but Sarah is Heavenly Jerusalem, the real Jerusalem, where Melchisedec came from; King of Salem. Hallelujah! That's the One that came down and revealed Himself to the Prophet and the Prophet said, "Who is this Melchisedec? Who is this Melchisedec? Is this Melchisedec, Who came to me; Who came to Branham? Is this the same Melchisedec Who came to Abraham?" Hallelujah!

To worship this God in Spirit, this is why the Seven Seals came, to bring us to the only provided place of worship. Only the Elect are in there because you had to be born to be in the family. Your name has to be in the Book to be in the family. You have to have a theophany, a building, a mansion, in the Heavenly Jerusalem, beyond the curtain in that Pyramid City to worship. Hallelujah! And if you are really worshipping, you have Corn, you have Oil and you have Wine. He said, "Don't come before Me empty." Every time they came they were bringing one of their harvests to offer because those harvests reveal Christ. "Except the Corn of Wheat fall in the ground and die." He was the Corn of Wheat. He's the Holy Spirit, the olive Oil. "I am the Vine." Hallelujah! "I am the true Bread that has come down from Heaven," that we can worship Him in Spirit and in Truth.

Let's us stand to our feet. Trying to show you this is the time, in the breach between the Ages and the Seals, when the Lamb stepped forth at the end of the seventh Age and takes the Book and breaks the Seals. This is this time. If you don't have a Pentecost, you need to have a Pentecost. Only those who have a Passover could come to a Pentecost. Only those who have a Passover and Pentecost could go to the Tabernacles. There is no way to get a new body if you don't have the Holy Ghost. You must be changed in your soul before you could be changed in your body. What a great thing!

God planned it like this. That's what makes you unique. That's what makes you special because His house is His family. His Life is in His children, His family. Only His family, who came from His loins, could have His Life and His Name. I can't take your name. [Bro. Vin indicates different ones in the congregation. -Ed.] I can't bare his children neither could he bare mine. All my children were in my loins. All his children were in his loins. All God's children were in God's loins. God's loins are His thoughts. His thoughts are His seed, His attributes and He put all those names in a Book and this [Bro. Vin raises the Bible -Ed.] is the Book of Life. This is the family Album. This is the family Album and when you go down through the family lineage you see the resemblance; you see the characteristic (hallelujah) of the family members. By faith Abel, by faith Enoch, by faith Noah, by faith Abraham! You watch the life of the family. That's why they are worshipping the Beast out there but we are worshipping the Lamb tonight. Hallelujah! He paid the price for us. He give His life to redeem us because He so loved us.

This is your hour my brother, my sister. Worship Him with all that you have. Worship Him with your hands; worship Him with your mouth; worship Him with your feet; worship Him with your substance. All that you have, dedicate it to Him. You are a steward. He gives you time. He gives you health. He gives you

substance. He gives you opportunities, hallelujah; all of this He gives you. Use it back! When David went by the threshing floor, Mount Moriah where the temple was to be built, Ornan the Jebusite, he told David, he said, "No, no, take it. I give it to you." He said, "I will not worship God and give to God what doesn't cost me something." Did you catch that? I can't give you this to worship God with. No. It must cost you something. You can't worship God with a borrowed thing. And then David says, he said, "Lord, we only give back to You what You gave us." And that is why Hannah brought Samuel and gave him back to the Lord forever (hallelujah) because God gave her this because she saw the need in Israel. She understood what the church needed.

And my young brothers and sisters, this is your day. This is your time. This is your calling. This is God's love to you. He put you in this day. You are the Esthers today: "If I perish I perish but I'm going in the presence of the king." You are the Ruths who marked the spot where Boaz laid and lay down there. You are the Rebekahs who said, "I will go. I will follow the messenger." You are the Marys who said, "Be it unto me oh Lord, according to Thy Word." Hallelujah! You are the Davids, a man after God's Own heart: "My heart is fixed and my soul followeth hard after Thee." You are the Josephs. You are the Solomons. Hallelujah! This is your time that God has put you here, in the greatest Age when the fullness of worship must come forth because of the Glory of this house.

We are not going in the grave. The fathers went in the grave but we who are alive and remain; we who see the Lamb take the Book; we who see our name in the Book, hallelujah; we who understand His Spirit, by and through the members of the Bride, is finishing the commission. Let Him give you this Oil and Wine. Let Him give you this Corn. Let Him give you this Passover and this Pentecost and this Tabernacles that you would

be to the praise of His glory. Amen. When people look at you, they say, "I could see you love the Lord. I could see how you live for Him. I could see your sincerity in which you worship Him. I could see the way you love His Word. I could see the stand that you have taken for Him. I could see you understand that you are a temple; you are a vessel; you are a royal priesthood; you are a chosen generation; you are a City, Heavenly Jerusalem, hallelujah; that you have a heavenly representation that God has put you here for His Divine purpose." This is what we are waking up to. This is what is making us a super race.

Just our praise will open prison doors? Jonah prayed in the belly of a fish looking to the natural temple. Think of it. Jehoshaphat appointed singers in a time of invasion and God dropped down in warfare and defeated the enemy. Praise brought that down? Praise healed? Praise opened the prisons doors? And that isn't the fullness of praise. They were in the shadow. This is the fullness have to come forth now. Could this, what is coming up be the evidence of these things? Is this why they are not singing some contemporary thing in the secular world? Is this why the Holy Spirit down through the Word that we can call for the Spirit of God to move again in a dark hour when gross darkness is on the earth and there are seeds to be quickened and raised up and take their place in God's Eden? Yes! All of this can happen.

Do we know we have a body on the Other Side; that this is the Ephesians at the end of the Age; all things are under our feet? Is this a confession of faith? What is this? Don't let this pass right through you. This isn't just some singing. That's why I'm preaching some of this in the Word. This is what was to follow the opening of the Seals in this Hour. This is those greater works we are looking for; how those things were going to come. I'll show you more tomorrow. Let's bow our hearts for prayer. Hallelujah.

Oh God, we are at the ending of the Gentile dispensation. Babylon has taken over the world but we see the handwriting on the wall. They are weighed in and balances and found wanting. It will come crumbling down. It will be burned in one hour. All these subjects of Satan worshipping the Beast in Satan's Eden, worshipping the god of this evil Age but in Heavenly Jerusalem, in the only provided place of worship, the Bride, the Lamb's wife, the Father and His family; those who have a Passover coming to a Pentecost and coming into a Tabernacles in this Hour, the final time when we change dwelling places.

Lord Jesus, we see how those things, You gave the Mystery out in shadow and types down through the Old Testament. And when it came over into the New, Paul opened the Book of Hebrews so they could understand how they could enter into the holies again by a new and living way through the Blood of Jesus Christ; how the voice of the Blood speaketh better things in Heavenly Jerusalem; in Mount Zion, City of the Living God, hallelujah; the church of the first born; those names that are written in Heaven. We thank You Lord. No wonder he said when we pray, pray in the Spirit. When we sing, sing with the understanding. Hallelujah! He was showing us the economy of God that would be here in the last days. What a great and glorious thing Your Bride is as we behold it; as we see her Mystery unfold; as we see we are growing into these things; how the praise spring up in our hearts.

We think of Abraham and Job and Daniel in the time of persecution and trials; of Paul and Silas; of Peter and the apostles, of how they worshipped in Spirit and Truth and the supernatural accompanied them. They walked in close association with the unseen world. And here we are Father in the climax, in the fullness. This is the Age of the fullness: Full restoration; full redemption; fullness of the Word; fullness of worship, hallelujah; this dispensation of the fullness of times; fullness of the

Gentiles. Oh God, let this bathe down into our souls. Write it in our hearts tonight that we will realize with a deeper insight what Your Prophet was speaking about, God's only provided place of worship; where that Light went in that room and the Angel said, "I'll meet you in there. This will not be a public show."

He said, "Remember that dream that you had that time when you were out hunting and you dreamt that Name? I will meet you there." Then he came and preached this message showing us the place where God put His Name, the only place where He meets man and only sons and daughters He will meet in there; those whose name were in that Book; those who were born into His family; those who live by His Word and His Spirit; those who are the Word manifested for the Age that they are living in. They are the Word predestinated to the Word written for the Hour. Their life and their experience in the Bible dovetails together. The two halves of the Chinese tickets coming together to prove that they are Your attributes.

Angels couldn't bring this worship. An Old Testament system of worship under an Aaronic priesthood couldn't bring this. The apostles didn't come Lord, into the new body. They died because the second Eve had to fall but this last day Bride is predestinated not to fall. Hallelujah! No wonder John's worship exceeded the seraphim and the cherubim and the angels (hallelujah) when he saw his name in the Book; when he saw the Lamb breaking the Seals. The eagles in the eagle Age; this John who ate the Book Father; the type of the Bride in this Hour!

Lord, how we ask of You that You make these things real. Pour out into every heart tonight Your Wheat, Your Oil, Your Wine, Your Word, Your Spirit, Your revelation and lift us up into such a rapturing grace; a true worship that the Father sought for, those who will worship in Spirit and Truth. We find it in the Book of

Revelation at the end of the seventh Age. Oh God, we are part of it. Let us take our place.

May the influence of this revelation and Your Holy Spirit move us into our place! Would You do that Father? May You grant it Lord. How our hearts want that. Our soul cries out. "*Deep calleth unto deep; in the night time we scarcely sleep.*" [Song #559, Songs That Live – Ed.] Oh God, we long for this even as You long for it. Even as You desire it, we desire to give it like those mighty Gentiles in the harvest time who was with David, the rejected king. They heard him crying "Oh, that one would give me a drink from the water which is in the well by the gate of Bethlehem." He longed for that living water. The rejected king rejected though he's anointing. He had a desire and that desire was like a command. His very wish was a command to them. They put their lives in jeopardy because they wanted to bring that clean, fresh, drink between his rejection and before he came into power and those who brought it, he made them rulers of cities. They shared his dominion with him.

Oh Jesus, we so desire to bring this drink. They brought it in skins. It didn't have bottles in those days made of glass, but in skins in the depths of our souls, in human skins, this well springing up being poured out to You Lord, that it might satisfy Your desire. This is our inspiration tonight. We want to give You what You thirst for. May You be honored and may You be served! May You be worshipped. May You be adored by the redeemed, Lord, who is come out this dark, evil, deceiving Age; the most deceiving Age when hell is created on the earth; such gross darkness but they are coming forth to worship You, true worshippers with Oil and Wine in the only provided place of worship sending up a Spirit-worship to You tonight. May You drink to Your fill tonight Father and may Your Spirit come down and overshadow us! Grant it we ask. Bless each one tonight, every son and every daughter; every attribute!

Make us all true worshippers for the glory of God, in the Name of Jesus Christ, amen.

Third Exodus Assembly

Depot Road, Longdenville, Chaguanas

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

Email: thirdexodus_assembly@yahoo.com

Website: www.thirdexodus.org