

GOD'S PROPHESIED PROMISE IS BEING INTERPRETED IN GOD'S ELECT

Preached on 21st June, 2015 PM
São Paulo, Brazil
Bro. Vin A. Dayal

FORWORD

This Message entitled, God's Prophesied Promise Is Being Interpreted In God's Elect has been taken from a recorded sermon and printed by members of the Third Exodus Assembly.

This Message was preached on 21st June, 2015pm in São Paulo, Brazil by Bro. Vin A. Dayal and put into book form solely for the believers of the local Assembly.

Should this book fall into the hands of other believers, please note that it is not meant to promote any special person or doctrine, but only that it might edify the reader and cause to have greater faith in the message of the hour brought to us by God's prophet, Bro. William Branham.

This book is made available by free-will contributions from members of the Third Exodus Assembly and is distributed free of charge.

Excerpt:

And it's a great thing when a church is trained and they understand their Day, they understand their promises; they understand their position. They understand because the eyes of their understanding is enlightened. The Spirit of God has given them an understanding of their position, of their anointing, amen; of why God put them in this part of the country; what benefit could come out of here from the people that God has elected and called. Amen. A church that God has raised up (amen) powerful in the Spirit. I tell you, you sang like you almost had a thousand people in here, because each one, they want to give God the greatest praise they could give Him. Amen. And when God sees you want to give Him your best, He is going to give you His best too. Amen. Hallelujah! My! (Page 6)

GOD'S PROPHESIED PROMISE IS BEING INTERPRETED IN GOD'S ELECT

SÃO PAULO, BRAZIL 21ST JUNE, 2015 **BRO VIN A. DAYAL**

Praise His wonderful Name. From inside the room it was sounding like there were about a thousand people here. You sing with all your heart and soul. Like the Prophet talked about that red-breast robin. He saw Jesus dying and he wanted to help Him, and he flew to pull the nails out. He said, "He got his breast all red with the blood." And so he sings the Lord's praise knowing that He conquered death and rose; and you were singing in such an atmosphere. We certainly appreciate that kind of atmosphere. I just pray tonight that whatever you desire in your heart, the Holy Spirit would give it to you. May He keep lifting our faith! It seems your faith is already anointed.

I think I was hearing Bro. John. I always love to hear him. He is a man, he could speak five minutes and the whole place explodes. Amen. God certainly has very fine Ministers. We had the privilege to be gathered together with them over the weekend. It was such a tremendous time sitting in each other's company fellowshipping around the Word; certainly a fine bunch of Ministers that God has raised up and not only given them fellowship, but true friendship and Godly respects.

We thank God for your Pastor. [Bro. Marcelo Nery –Ed.] I believe he is a very special brother, amen; a man of great faith; to see the kind of sacrifice that he made. He certainly followed the leading of the Holy Spirit. I guess when all of us leave, he will sit and tell you of how God moved, and the things that God did, and how God witnessed the leading of the Spirit and how God honored the sacrifice. Rally around God's gift. God so loved that He gave.

I want to tell you a secret while I have you just sitting there for a moment. I want to say God bless you and God bless all these servants that are here on the platform and out in the congregation. And this is my second time coming back here in this building. It certainly may not be a great cathedral but there is an atmosphere here that no cathedral has. Amen. And the Lord is so humble in the way He does things. In this great city of São Paulo, eighteen to twenty million people, known around the world, God raised up a Bride and He has them hidden away in simplicity and being revealed amongst them in humility. Amen. It shows the characteristic of the God. It makes Him the same yesterday, today and forever.

So coming back to what I was saying to you, God so loved that He gave. God is the greatest Giver there is. Nobody could outgive God. And the next thing about God is, because He is perfect, because He is infinite, because He is omnipotent, because He is love, God only gives His best. God never gives second best. God never gives third best. God gives His best. And God's best is Himself. That's right. God's best is Himself because there isn't one more precious than Him, no one better than Him. And the Bible says, "God so loved that He gave His only begotten Son." It was God's Wrapped Gift - Deity wrapped in humanity. God, the Word, wrapped in flesh and He gave Himself to us. everything we have need of, a fallen people, to come back to full redemption, was provided for in the Gift that God gave. Now that's a secret. Because He is the unchanging God, the same yesterday, today and forever, God only gives Christ. never given anything else other than Christ. In every Age He gave Christ. The Prophet tells us The Identified Christ Of All Ages, the Messiah, the anointed One. In every Age God had one anointed. God had one that He sent. God had one to reflect God. God gave witnesses in every Age. This is God's nature.

The first man that God gave, Adam, he was a type of Christ. Do you know that? The first son that Adam had he was a type of Christ, Abel, a shepherd. That's right. He had revelation to offer the right sacrifice, a slain lamb. And through that lamb he could stand before God justified. God testified of his gifts that he was righteous. This is God. The second son that God gave Adam, Seth, was a type of Christ's resurrection. That's right. God gave Noah a savior when he was about to destroy the world. Noah was a type of Christ. His name means rest and comfort. He took a people out of the old world, took them above the judgment and brought them back into the new world. He had a mystery. He

prepared a salvation, an ark, a type of Christ, for the saving of his people. That is right.

God gave Abraham. He was a type of Christ. He left from one end of the country to go all the way to the other end and put his life in jeopardy to redeem his lost, fallen kinsman and all their possessions. That is what Jesus did for us. God gave Isaac, a son that could be so obedient to the father that he laid down his life in obedience to die on Mount Moriah in obedience to the will of his father until God created a ram, a type of Christ again. That's right. God gave Jacob, a type of Christ. He went in a foreign land, was abused, exploited and ill-treated but he toiled and labored for seven years to get his bride. Hallelujah! Jesus Christ came into this world rejected, despised, humiliated and down through Seven Church Ages He has a Bride today. Hallelujah!

God only gives Christ. God never gives anything else other than Christ. When God gave Moses, he was Christ. When God gave Joseph, loved by the father, hated by his brothers, he was a type of Christ. He saved the world! Hallelujah! Glory be to God. God gave Joshua. He was a type of Christ. His very name Joshua in the Greek is Jesus. Hallelujah! Glory be to God. God gave David. God gave Solomon. They were types of Christ. God only gives Christ. And when God gives you a gift, it's Christ.

God gave us Bro. Branham. He revealed the Son of Man. Amen. He had the very ministry of Christ in him. Hallelujah! And when God gave you a Minister, He gave you Christ. He could only give you His best. That's why if you could stay with your Pastor, he is ordained of God to lead you through, because the word pastor means shepherd; and Jesus is the Good Shepherd Who laid down His life for the sheep. And when God gives you one with the Spirit of Christ, he lays down his life for the people. He leads them into green pastures. He leads them by the still waters. He will put his life in jeopardy. Because Abel was a shepherd. Abraham was a shepherd. Isaac was a shepherd. Jacob was a shepherd. David was a shepherd. Solomon was a shepherd. Joseph was a shepherd. And God gave you a shepherd too. Amen. And He put you in a little Bethlehem here, little, humble place, least of all the princes of Judah. But out of there will come forth One, (hallelujah!) the Rose of Sharon, the Lily of the Valley, the Bright and Morning Star.

And when you can receive God's Gift that He gives to you and you realize God gives you His best, not second best, and God gives you Himself in another form, because the flesh profiteth nothing; it's the Gift of God. The Gift of God is the Gene of God, the potential of God to reproduce Jesus Christ in human flesh again: Christ walking in your feet, speaking through your lips, thinking with your mind, believing with your heart; life of His Life, Spirit of His Spirit; Word of His Word. Hallelujah! And when God gives you a gift, all that you have need of is in that gift. All that Israel had need of was locked up in Moses. When they received Moses, they were blessed. The ones that came against Moses were destroyed. All that received Bro. Branham were blessed. All that rejected him is going to perish.

Whenever God gives you a gift, you recognize God's gift. You cherish it. The unchanging God of the Bible. God takes Deity. You say, "Deity?" There is only one form of Deity – that's God's Own Life and any son and daughter of God has that Life in them. Hallelujah! That's supernatural life. That's eternal life. And God chose the wrapping to wrap the Gift and then gives you the Gift – God's wrapped Gift. Hallelujah. It's a humble, little wrapping sometimes. Sometimes people put a nice, big, expensive wrapping and inside the wrapping there is not much gift. But sometimes some people don't have maybe a nice wrapping, but when you open that wrapping and you look inside, it's a very precious gift. Amen.

So we love God's servant, your Pastor. He is a real friend, a brother we respect; and we count it an honor and a privilege to be here in the assembly once again tonight. He is so blessed. God gave him the right wife. He got a drummer. He got a saxophonist. He has one that plays keyboard. They are an army. He could put them in his car, drive in any city, any church, fly in any country and start a revival. I tell you he is really blessed. Amen. Praise His wonderful Name.

Oh, I feel so nice just to talk to you a little bit. This is how it should be because I know you are well taught. I know you have a faithful Minister who spends time in the Word. He wants to give you the best Food. He wants to give you the Food in season, and when he can bring spiritual Food in due season—you know Jesus put that under the Seventh Seal. Do you know what He said about

it? Matthew 24 is the opening of the Seals and when He came to Matthew 24:36 on that Seventh Seal, He goes right on to Matthew 25, parable, after parable, after parable to keep that Seventh Seal a Secret. And one of the great Secrets there is "Blessed is the faithful and wise servant, who when the Lord comes, will find him giving out the Meat in due season. He will make him ruler of all His goods." What a great thing!

The Bible says, "Eliezer had rule over all his master's goods." When you look at our Eliezer, all nine gifts were there; greater works, John 14:12, Mark 11:23. He had rule over all his master's goods. He spoke things into existence. He discerned the heart. He could open the Word. The people connected with the Eliezer of this Day is a blessed people. And God who fixed every assembly: it's a work of love. It's God's little garden. And each garden has its special trees. And there is a River in the garden to water the garden. And that River is the Holy Spirit in the life of God's servant because the men brings the Word. Are you thirsty? You could say, "Come and drink." He that is athirst let him come and drink of the River of the Water of Life. And he that heareth, let him say come also. Amen. And this River makes glad the City of God. Wherever that River flowed in Ezekiel 47, there was healing in the land. It was making the dry places flourish. This Holy Spirit in the Bride today is moving and wherever that part of the Bride is – whether it is in Campo Grande, in Brasilia, in São Paulo, it's in Trinidad, in Joinville; wherever, in Pato Branco, wherever God has them, that river is flowing. What a place. It refreshes. It sustains. It nourishes all the trees in the garden. Amen. beautiful a thing that God could arrange.

You see sometimes in the natural you look and you don't see anything. You see people, church. You are accustomed seeing that. But when you see it through God's eyes, it's a whole different thing. God puts it in a different perspective. Like Bro. Branham came to the church tired, drove up the car by the tabernacle, came through the back door and he came into the church; and you could see he just came off the field; war against demon powers, demonology out there; delivering God's people. But he comes back to his little church and when he comes through that door he looks so tired. But when God showed it in dream and vision, it was a man on a white horse with a military prance. There

was such a power. When he spoke, the earth shook. It was so God was showing him. He was an Indian chief dressed with vestures of authority. The next time, they saw him on a mountain overshadowed by a Cloud. Every time God shows a picture, it looks different to what you see with your natural eye.

If I didn't know the Word, I'd walk in here and say, "This is Marcelo's church? This is the people he preaches to?" But if I know the Word I am not looking at the building. I know the building of God, every stone is cut; every brother and sister with a rock confession. Hallelujah! They know who Jesus is. Amen. They are set in their place. It's the unity of the one God in the one Church united under one Headship and by one language. Hallelujah! You see it through the eyes of the Word. Amen. That's why those Pharisees looked at Peter and John, poor, ignorant, unlearned, couldn't even have good clothes but he said, "Silver and gold have I none but such as I have, but such as I have, give I thee. In the Name of Jesus Christ rise up and walk!" Hallelujah! They had something that the world couldn't give them. They packed something on the inside!

And it's a great thing when a church is trained and they understand their Day, they understand their promises; they understand their position. They understand because the eyes of their understanding is enlightened. The Spirit of God has given them an understanding of their position, of their anointing, amen; of why God put them in this part of the country; what benefit could come out of here from the people that God has elected and called. Amen. A church that God has raised up (amen) powerful in the Spirit. I tell you, you sang like you almost had a thousand people in here, because each one, they want to give God the greatest praise they could give Him. Amen. And when God sees you want to give Him your best, He is going to give you His best too. Amen. Hallelujah! My.

And that's why I said, tonight if you have a need, I am going to speak a little short something, maybe just a couple of biscuits, because you know the Pastor in his heart he wanted to have a service for the people. And the brothers were so gracious, they stayed around the last night because it's the love; it's the love amongst us to stay around that we could all just come in the house and feel happy tonight. Amen. So I would like to invite you to

stand. As I said I just want to speak a short, little bit, create a little atmosphere and you can believe God for what you have need of. Amen. Glory be to God. Let us pray.

Almighty God, Father we are so thankful to be gathered in Your Divine Presence tonight to speak a little about You. We love Your servant and all these other servants expressing that same love. We are here gathered around our brother and his people. Our presence here is evidence of our identification with them because of the respect we have for the servant that You have given unto them. And how You have blessed us over these days and this last meeting that we could have together before we leave for our homes Lord. We are asking that Your Holy Spirit, Lord, would just move among us tonight in such simplicity where the smallest among us can feel the grace of God, the Holy Spirit coming down into their heart, blessing them Lord.

May You heal the sick. May You deliver the captive. May You give strength to the weak. May You give understanding from Your Word that we all can walk closer to You in this Hour and become more fortified. May You grant it, Lord. Whatsoever Your children have need off, may You pour in the faith in every heart. May Your Presence touch every life that will cause the expectation to rise, and that they can lay a hold of You tonight and claim those Things knowing that You are faithful Who promised. May You grant it, Lord. Bless us tonight. Bless Your Word to our hearts. Get glory to Your mighty Name, the Name of the Lord Jesus Christ, in which we ask all these mercies and blessings, amen.

I'd like to invite your attention to 2nd Peter chapter 1, and I'm taking a little inspiration from a message that Bro. Branham preached, *God Is His Own Interpreter*, and for a title I want to call it, "GOD'S PROPHESIED PROMISE IS BEING INTERPRETED IN GOD'S ELECT."

God promised His Bride certain things in this Hour. He promised the Bride she will have a ministry, "I will ride this trail once more. The Spirit and the Bride says 'Come'." By and through the members of the Bride He'll finish this work. God has made promises. "When the Squeeze comes, watch the Third Pull then. Greater works than these shall you do." Hallelujah! God has promised us. He gave us the Title Deed that we can see all that He has achieved for us; all that He has made secure through His

death, burial, and resurrection and that this is the Hour He wants to display these redemptive blessings to show forth His victory in His Bride. So I believe that we have the Word of prophecy made more sure; a Seventh Seal vision, a prophecy. Hallelujah! Glory. 2nd Peter 1 verse 12:

Wherefore I will not be negligent to put you always in remembrance of these things, though ye know them, and be established in the present truth.

Peter, a man who had the Keys to the Kingdom, is standing in the church and saying,

...I will not be negligent to put you always in remembrance of these things, though ye know them, I know you know them.

...and be established in the present truth.

A church established in the Message of the Hour, the present Truth.

¹³ Yea, I think it meet, as long as I am in this tabernacle,

He is talking about his body.

...to stir you up by putting you in remembrance;

Remembrance! Put you always in remembrance of these Things; stirs you up by putting you in remembrance. When the Holy Spirit comes, He will bring the Things back to your remembrance.

¹⁴ Knowing that shortly I must put off this my tabernacle, even as our Lord Jesus Christ hath shewed me

He is thinking back about St. John 21. Jesus told him after the resurrection, "Peter, the time will come they will take you where you don't want to go. Your hand will be stretched out and another will gird thee," speaking by which death Peter will glorify Him. And Peter knew that hour is drawing near for him. He says:

...shortly I must put off this my tabernacle, even as our Lord Jesus Christ hath shewed me.

¹⁵ Moreover I will endeavour that ye may be able after my decease to have these things always in remembrance.

Three times here already he is speaking about, to keep you in remembrance. How much more we want to keep you in remembrance to the promises that God has made for us, for the Things promised us in this Hour.

¹⁶ For we have not followed cunningly devised fables, when we made known unto you the power and coming of our Lord Jesus Christ, but were eyewitnesses of his majesty:

We didn't just hear, we saw. I have heard but now I see. They saw. They were eyewitnesses.

¹⁷ For he received from God the Father honour and glory, when there came such a voice to him from the excellent glory, This is my beloved Son, in whom I am well pleased.

Peter knew when he was on Mount Transfiguration they were in earthly tabernacles, terrestrial body, Moses and Elijah were in celestial bodies and Jesus was glorified. God was rehearsing the Second Coming. He was showing Elijah, the translated saints; Moses, the resurrected saints, Peter, James and John, the hundred and forty-four thousand and Jesus, glorified, the glorified Christ. He was showing a preview to them. And Peter says, "We made known to you the power and the coming of our Lord Jesus Christ." The word *power* is Dunamis and coming is *parousia*. We have made known to you His Dunamis and His parousia. Hallelujah.

¹⁸ And this voice which came from heaven we heard, when we were with him in the holy mount.

¹⁹ We have also a more sure word of prophecy;

"We are eyewitnesses. We saw this. We were there. The Lord took us up." Faith, hope and charity – Peter, James and John, they went up in the mountain. They heard the voice. And he testified this in the church and established them in the Truth. He had a special ministry in the alpha Bride, Peter did. Hallelujah! Glory. And here now we have *this* what we saw. We have this experience. We were eyewitnesses, but greater than that:

¹⁹ We have also a more sure word of prophecy;

In the revised version it says, "We have the Word of prophecy made more sure." We have a written Word. It's the inspired Word. Heaven and earth will pass away. We could put our faith

on it. We had a prophecy – Malachi 4:5, Revelation 10:7, St. Luke 30 – the inspired Word of God given by inspiration. But do you know something? We have that Word of prophecy made more sure, because in this Day the one who it was speaking of, came and brought it to life and God vindicated it and says, "This is My beloved son, hear ye him." He made that Word live. We saw the Dunamis. We know we are in the parousia. *There Is A Man Here That Can Turn On The Light*, [1963-1229m –Ed.] *A Greater Than Solomon Is Here, Who Do You Say This Is?* [1964-1227 –Ed.] Hallelujah! *The Mighty God Is Unveiled*. [1964-0629 –Ed.] He was introducing One Who was present. He said, "That One is here." He said, "I am only one standing near." So when the Word of prophecy is vindicated and he said, "This Day is this Scripture fulfilled," it's made more sure.

Faith rests on the proven Word of God. Hallelujah! And God proves His Word by believers. And if you are a real believing church, you know the Word of prophecy. It doesn't have to be interpreted with somebody's explanation. God manifested it (hallelujah) and made it live. He said, "When the Son of Man came in the days of Abraham, His back was turned to the tent." He said, "Let's make the picture like it was in the Bible," [Bro. Vin turns his back -Ed.] and he began to discern their hearts. He is not explaining the Scripture means this in the Greek or the Hebrew or some theological idea. The Word came alive and the thing was happening again. Hallelujah! Not one time, not two times but around the world many times. And then he said, "This Day is this Scripture fulfilled." What a place we have to anchor our faith. That's why Peter said, "We have not followed cunningly devised fables. We have the Word of prophecy make more sure." Catch that. Hold these two things. He is contrasting them.

...whereunto ye do well that ye take heed, as unto a light that shineth in a dark place,

Dark Laodicean Age. What is Light? The Word manifested. The prophecies were made manifested. It was fulfilled. And that had become the Light that we are walking in, in a dark Age; gross darkness on the earth. Hallelujah.

...until the day dawn,

The Morning Star, the dawning of a new Day, Shalom; God is separating the Light from the darkness. The Light is bringing us

into a new Day, a Day when these bodies will be changed. Hallelujah!

...and the day star arise in your hearts:

Revelation 22:16, *I am the bright and Morning Star*. In the Thyatirean Age, "I will give you the Morning Star." He is giving you Himself in a dark Hour; that Morning Star rising in your heart. Hallelujah! Showing you are a part of that new Day. I think Eduardo wrote a song. We sing it. Amen. *The Light Of The New Day Has Come*. We are in that new Day

²⁰ Knowing this first, [first] that no prophecy of the scripture is of any private interpretation.

Revelation 10:8-11 is a prophecy, the Bride. Revelation 22:17 is a prophecy. That's right. Revelation 19:7-9, "And the Bride hath made herself ready." That's a prophecy. And blessed are they who are called to the Marriage Supper of the Lamb. All these are prophecies given to us and no prophecy of the Scripture is of any private interpretation. God is going to fulfill these. Like He fulfilled the prophecies that spoke of a prophet, He will fulfill the prophecies that spoke of a Bride. The Prophet believed his prophecies and the One Who made the prophecies. You have to believe the same One Who made the prophecies, (hallelujah!) and step into the Things He spoke concerning you.

...no prophecy of the scripture is of any private interpretation.

^{2f} For the prophecy came not in old time by the will of man: but holy men of God...

Isaiah, Jeremiah, Amos; all those prophets of the Old Testament were giving their prophecy. Holy men of old moved by the Holy Spirit: "A virgin shall conceive. There will be the voice of one crying in the wilderness." And they were giving these prophecies. And it laid in the Bible until the one who came is born on the earth to fulfill that Word began to recognize, "That's my name; that pertains to me. My life is designed to fulfill this."

Like Jesus when they handed Him the Book it says, "And when He found the place." He had the Book of Isaiah, sixty-six chapters. He was looking for a specific place and when He found the place He said, "The Spirit of the Lord is upon Me." Amen. "He has anointed Me to preach the Gospel; to bind the broken hearted." He could say, "Every broken heart rise to your feet!"

"To give sight to the blind" – 'everyone that has need of sight rise to your feet.' "To open the prison door" – 'everyone that is in captivity the anointing is here'. Jesus knew He was anointed and He found the place and identified the anointing is there and said, "And this Day is this Scripture fulfilled." Hallelujah! It waited all those years, but now One came Who it spoke of and He knew the season and He stepped into it and brought the people into a channel to receive the blessings that were promised.

That's what the Prophet did in this Day. And we, our promises, God's prophesied promise, is being interpreted in God's Elect because God spoke that there would be an elected Bride, God prophesied what He will do through her and then the Quickening Power is quickening their minds to the promise to recognize what part of the Word they are. And when they find their picture in the Album, they know what they must do. If you are Esther, you are coming in to a place after marriage to the king, (hallelujah!) to speak even to half of the Kingdom. If you are Rahab, you have your Token on display in the Hour of judgment when Gentile nations, their cup of iniquity is full. You can bring your family. Hallelujah! If you are Ruth, at harvest time Boaz has told you, "All that you requirest of Me that will I do." Hallelujah!

And when you begin to recognize what the Word says about you, you step into it. You know you were born for that. It waited there until the end of the Age when the real Bride is to rise. And you are rising knowing that the Word of prophecy is being made more sure because it is coming to pass in your life. Hallelujah! When you have that, we don't follow cunningly devised fables. When you have that, we have a repellent against private interpretation. No prophecy is of any private interpretation! God interprets His Word by bringing it to pass in the lives of the people who it is spoken about! Hallelujah! Glory!

For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost.

By God. God gave the inspiration. Holy men of old were inspired. Isaiah was inspired, "And unto us a Son is given and unto us a child is born. And His Name shall be called Wonderful." He was inspired. It was the same God Who said, "Let there be," speaking through a prophet. Hallelujah! And the Word that

proceeds from God's mouth cannot return void; It shall accomplish the purpose it was sent for. And that Word was moving in the earth, in the ether waves, "A virgin shall conceive." And when the right moment came that Word was coming down into her heart to say, "You are the one." She became the interpretation of the promise. Hallelujah! She, herself, became the interpretation because the Bride is part of the Bridegroom.

If the Bridegroom is Jesus and He is the Word and the Bride is part of Him, then she is part of the Word. And if Jesus identified Himself in the Bible, hallelujah, she will identify herself in the Bible because the Old Testament holds the mystery of the Bridegroom, and the Bride is sealed up in there. And then in the New Testament that Bride comes forth to manifest those Things to prove that she is here, she is called; she is on the earth. In that Day you will know as I was in the Father and the Father in Me so I in you and you in Me.

May the Lord bless the reading of His Word! You may have your seat. Amen. I will try to go as fast I can. I'm taking this little inspiration from God Is His Own Interpreter just for a few minutes; just to lift your faith a little bit to recognize you were born into the earth for a purpose. God kept you back for this Hour. He didn't want you in Noah's days. He didn't want you in the time of Sodom. He didn't want you in the first exodus. He didn't even want you in the beginning of the Gentile dispensation. If He had you in the days of Noah, like Enoch, you would have gone up. If He had you in the days of Abraham, you would have come back young like Sarah and Abraham. You would have gotten a New Name. Hallelujah! If He had you in the first exodus, you would have come out with Moses. You would have stayed true like Joshua and Caleb. Hallelujah! If He had you in the beginning of the Gentile dispensation, you would be there with Daniel and Shadrach and Meshach and Abednego. Hallelujah! And even though you are in Babylon and they put up an image and they say, "Everybody has to bow to this image," you would say, "We are not bowing." Hallelujah! If they threw you in the lion's den, you would have faith to shut the mouth of the lions. Hallelujah! The Angel of God would stand with you. The fourth Man would stand with you in the fiery furnace. Hallelujah! Glory! Because you are

an Elect. So any Age God had put you in, you would manifest the Word in that Age.

But God didn't want you to manifest part Word. God didn't want you in an Age where you were living under the blood of bulls and goats. God didn't want you in an Age when the Book is sealed. No, no, no. God left you for the Age when the Book is opened, when the Lord Himself has descended from Heaven; (hallelujah!) when the mighty Angel came down to the virgin and began to speak to her and identify her in the Bible and said, "Hail Mary, the Lord is with you. Blessed are thou among women. You are that virgin Isaiah spoke of! I have come for your conception. I will overshadow you, (hallelujah!) and that Holy thing shall be formed in you." Hallelujah! If you were in that Age, you would have been bringing forth Christ. You would have gone up in the upper room and gotten the Holy Ghost. Then you would have died and your body will be in the grave tonight, and you would have been in Glory.

But God didn't want you in that Age. God left you for this Age. Hallelujah! God left you for this Age where we shall not all sleep, but we shall all be changed in a moment, in the twinkling of an eye. Hallelujah! And so you have to awaken. The Thunders are awakening you to say, "God has chosen you in Christ before the foundation of the world, and He fixed the time for you to be born on the earth, and He has a Word prophesied for your Day, and He put potentials in you to operate that Word. And the Holy Ghost has sought you out in this country and quickened your mind to recognize, you are not the Pentecostals. You are not the Prophet. You are a mystery between the Gentile Prophet and the Jewish prophets. You are the Bride. You are the children whose hearts are being turned back to the faith of the fathers. That's who you are!" And God is showing you yourself. Hallelujah.

Bro. Branham told a story about the little boy who saw himself in the mirror. He said, "They lived up in the hills of Kentucky up there." And out there he's in the woods, there was a little, old tree in the yard and a little, old shack for a house. His father found a little piece of mirror one day. Maybe some Baptist man gave him the Mirror; a little piece of Mirror and he put it up on the tree. And so he's trying to see himself. His father is shaving there. Many times the poor fellow's face was all cut up and bleeding.

And the little boy wants to know, "What is daddy looking at in that piece of glass? What is happening there?" So one day he climbs up and he's trying to hold on to a branch of the tree and he's trying to see. He's on the bucket and the bucket is moving. When he looks, he can't fully see himself. If he came up a little higher, he might see his nose, he might see his mouth but he wanted to see what the rest of himself looked like. He doesn't have enough Mirror. Before he could see his whole self, he runs out of Mirror. [Bro. Vin laughs. –Ed.] He needed about a seven feet Mirror, a Seventh Seal Mirror, amen, where he could see everything. But in this little, old piece of Mirror he can't see anything.

He had an aunt in the city, his mother's sister, and so his mother decided she had to go to the city to do some business and she promised him, "Junior, if you behave yourself, I'll take you with me to see aunty. She's is richer than us. She has a nice house. If you see her house. Oh, I tell you." She said, "She has been really blessed."

He said, "Mommy, are you going to carry me to the city? Oh, I want to go."

And his mother said, "Yes, aunty makes some of the finest cakes. When you sit at her table, make sure you wash your hands first and don't start to eat until they pray."

She is instructing him in everything. So he's all excited. She dressed him up and she took him to the city. So they got into the taxi and when the taxi stops, he sees this big mansion. He said, "Aunty lives here? Our house could fit in that porch."

She said, "Come on, boy."

So he takes off in a speed. And the house has seven steps to get the porch. So he is going up those seven steps — one, two, three, four, five, six, seven, and he comes in before the door. And on the door is a full seven feet mirror. He realized this isn't the little piece of Baptist or Pentecostal Mirror he used to try to see himself in and couldn't see himself. So when he looked and he saw himself, he said, "Oh my! Is that what I look like?"

Something says, "That's not you." He never had this experience so a little doubt wants to come in and Satan wants to play tricks. "Get next to yourself, Junior. That isn't you." But while he is having this mind battle, Satan is trying to mess up his

mind to destabilize his faith, take away his joy and excitement and rob him of his stimulation to bring confusion.

A next Voice says, "That's you, Junior. You cast down that reasoning. You doubt those doubts. That's you." And the Voice starts to instruct him, "Roll up your right sleeve and see." Then he started to roll up his sleeve. He saw the fellow in the mirror rolling up his sleeve. He says, "Roll up the left one now." He said, "Didn't I tell you that is you?"

Satan said, "That's not you. You are just excited. You are just emotional."

So he got a little damper. By this time his mother came up the step. She is watching him. She says, "What is the matter with this boy? What is he taken up with? What is all these antics? [Bro. Vin imitates rolling up the sleeves. –Ed.] She said, "I never saw him behave like that." Well she herself never had that experience that when you look in the Mirror and you see all of you from the crown of your head to the soul of your feet: you see yourself in Eve; you see yourself in Sarah; you see yourself in Esther; you see yourself in Rahab; you see yourself in Ruth; you see yourself in... Hallelujah! When you see yourself in Sarah, you say, "I'm going to be changed in my body after the Son of Man is revealed. That is the last sign before the change." When you see yourself in Rebekah, "I will go." And then the servant introduces you to the Bridegroom and He carries you in the tent. She says, "Oh my God, I'm going to be married to Jesus. Could this be real?"

Looking in the Mirror has an effect. Amen. And when you see yourself in Rahab with the Token, because she believed those two men who are under a Joshua commission. Hallelujah! Glory. The two men that came out of the exodus after God commissioned and anointed a prophet and gave him two signs; had a vindication of a Pillar of Fire and a Cloud. An Angel appeared to him and talked to him. These men are in this kind of Message. And when Rahab received that she realized, "Hey." These men gave her instruction how to apply the Token and how to get there.

She said, "Could I get my aunty?"

He said, "Of course."

"What about my uncle? I have a couple of nephews. I have a few cousins." It didn't matter how many she had.

He says, "Just make sure you get them here in a certain time."

Hallelujah! When you see yourself in Rahab, you say, "Not only me but all my family in this Hour could be saved? Is this real?" God put it there. When you see yourself in Ruth, you say, "Boaz, the Kinsman Redeemer, the One Who stood in the gate with the elders, the One Who paid the price to redeem everything saying He purchased me; He is marrying me; He has a future Home to take me to? Is this real?" When you start to look into the Mirror of God's Word—James says, "When you look in the Mirror don't forget what you look like. Don't walk away and forget what you look like." Let the eyes of your understanding—look in the Mirror of God's Word and see what God has made you – the end time Bride.

The same way in the ministry of Jesus, He knew He was Adam. He is the last Adam. So do you know what He did? "Peace, be still." He commanded the seas. "Be calm." He stopped the winds. He spoke to the tree. Hallelujah! As Abel He said, "I am the good Shepherd. I know My sheep and My sheep knows Me. I call My sheep by their name." Hallelujah. He is looking. When you say Abraham: He went and delivered his kinsman and brought him back with all his possessions. He spoiled principalities and power. What do you think Jesus did? He came to redeem His kinsman who was taken in captivity and was bringing us back to all of our possessions: Eternal life, fellowship with God, power over the earth; everything. He brings us back to it!

So when you see what He made you and what Day He put you in! And the same way Jesus said, "A Greater than Jonah is here, a Greater than Solomon is here, a Greater than Moses is here, a Greater than Elijah is here," Jesus knew all of them were Word in part; mystery not fully revealed. They were reflecting Him. He added up all that Word and He knew He was the fullness of the Word. At the end of the Old Testament, at the end of the New Testament, each Age produced a people who lived out part of the mystery. They had redemption in part. They got a true Birth but they went into the grave. They didn't get a new body. They went on to a celestial body but their terrestrial body is still in the grave to be raised up at the last trump. But the Bride at the end of the Seventh Age, "You shall not all sleep but you shall all be changed; you who are alive and remain. This mortal will put on immortality. This corruption will put on incorruption." And you

see Abraham and Sarah changed and came back young in the days after the Son of Man is revealed in a Day like Sodom while they were alive. Hallelujah! Restored to their youth! That is a shadow. But the real thing is in a people in this Hour.

So when you look the eyes of your understanding... John says in 3rd John, "The Son of God has come and has given us an understanding. The Spirit of wisdom and revelation in the knowledge of Jesus Christ has caused the eyes of our understanding to be enlightened that you look in the Mirror of the Word and the glass isn't dark any more. Amen. We know in part. We prophesy in part. But when that which is perfect is come, when that Seventh Seal opens and that mighty Angel descends and the Book is opened in His hand, (Hallelujah! Glory!) and the mighty God is unveiled among you and this Quickening Power, this great Magnet, has put the gene inside of you and you are magnetized to Him and no matter where you were on the earth, you had to come unto Him. If I be lifted up, twenty-seven miles high, thirty miles wide, I will draw all men unto Me. The Prophet said, "Look, Look Away To Jesus; [1963-1229e -Ed.] look, Who Do You Say This Is." Hallelujah! "Look and live! Come out of sickness. Come out of death. Hallelujah! You will be loosed from every form of captivity because you are looking with understanding. Hallelujah! Glory. So God is showing us something in this Hour.

On the message, God Is His Own Interpreter, [1964-0205, para. 7-9 –Ed.] Bro. Branham is bringing an understanding here to us. Amen. And as he opens this to us, he says, We are living in a day of confusion. We're living in a day that when men and women hardly know what to do. Everything, it seems to be in a turmoil. Everything, it seems to be there's so many different ways to look. That's Satan to do that.

Now, God cannot judge a people righteously, ...unless there be some standard that He has to judge them by. And the Bible says that He'll judge all men by Jesus Christ, and Jesus Christ is the Word. In St. John the 1st chapter, It said, "In the beginning was the Word, and the Word was with God, and the Word was God. And the Word was made flesh, and dwelled among us."

He said, Now, all we are today is the display of His attributes.

Now listen to this closely. ...all we are today is the display of [God's] attributes. Because you are not just flesh and blood. There is a gene of eternal life. He that has an ear to hear what the Spirit is saying. My sheep will know My voice. Hallelujah! He that has an ear to hear what the Spirit is saying to the Church. God put something in you, a deep in you calling, like the little boy. The Prophet told the story about a little boy, a little boy there in the house; nice family, has a sister a little older than him going to school but nobody knows that this fellow has a deficiency. He has this crave for sulphur. He is walking around the house. There is cake there. There are other things there.

"Johnny, have some cake. You look hungry, Johnny. Do you want a sandwich?"

"Ah, mom, I don't feel for a sandwich."

His little sister came from school and starts to cry, "Mommy, mommy! All the pencils you bought for me, somebody ate all the erasers off of it."

She said, "What on earth is this? A dozen pencils in a box that had nice, big erasers on them?" She said, "Johnny, did you eat the erasers of the pencil? We saw teeth marks." From the time he heard that, he's so guilty he put down his head. She said, "Johnny, don't you do this. I'll have to spank you. This is not normal for a young boy."

So Johnny's birthday came around. Daddy went and got a nice bicycle for him and was trying to teach him how to ride it. Daddy came home one evening and one of the bicycle's pedal was missing.

He says, "What on earth is this?"

He moved up from First Pull to Second Pull. Now he found a bigger portion of sulphur. When Johnny saw the size of the bicycle pedal, he didn't think about riding the bike, you know. He is thinking about eating the pedal off.

He said, "This must be about a hundred erasers here!"

His father comes and says, "Johnny, what is the matter? What happened to the bicycle pedal?" He started to realize something was wrong. Next day they came they saw Johnny on a tire. They said, "It's time for the doctor." [Bro. Vin laughs. –Ed.] They carried him to the doctor.

When he went to the doctor, they examined him and the doctor said, "This boy needs sulphur. His body lacks sulphur. This boy has a crave. Not everybody has the kind of crave he has."

You have a crave to be like Jesus, to come in a stature of a perfect man. Hallelujah! You have a crave to understand your position like Jesus. You have a crave for the spoken Word. You are craving these things. Deep is calling to deep and a deep must respond! Hallelujah! You can't help it. The Gene of God in you, the Holy Ghost, wants to feed on the Word. You don't want some Baptist biscuits and some Pentecostal sandwiches but you want the full seven course menu. You want the spiritual Food in due season. Hallelujah! Oh my! They can't understand.

"Are you going to pray again? Stop all this reading. Look at this big book. What is the name of this? *Revelation Of The Seven Seals*?" She said, "Are you going to eat all of this?"

He says, "That too plus *The Church Ages*, *Conduct Order And Doctrine* and *Hebrews*." Hallelujah! You have a crave!

She says, "You are not a fanatic."

"Mama, listen. You are what you eat. If I feed on the Word, what do you expect me to become? The Word! I have a crave to become the Word. I start to understand that there is a perfect me on the Other Side, but I'm here in this condition, born in sin and shaped in inequity; but recently the Holy Ghost started to attract me. He is sanctifying me. He is starting to fill me. I am so quickened. I am getting nearer. I feel the pull inside to my celestial home. There is a body calling me. Deep is calling to deep." Hallelujah! As the hart panteth after the water brook so thirsteth my soul! My soul thirsteth, not for a historical God mama. I don't want a God from 1947 to 1965! I want a living God, today, now, (hallelujah!) to interpret His promise in my life! Hallelujah! Glory! I can't help it. If you think I'm crazy, leave me alone. I feel better this way." Hallelujah! Oh thank You! "And if you say this is not that, I will stay with this until that comes." Hallelujah! Glory! Oh thank You, Lord!

"There is so much confusion today," he said. A Day of confusion. Now, all we are today is the display of His attributes.

Bro. Branham was seeing all of this going on. Baptist had an interpretation. Pentecostals had an interpretation. One said, "There is no more prophet. John was the last prophet." One said,

"Well in the Greek this means this and in the Hebrew it means that and we are missing some books in the Bible because the Catholic bible has more books than ours. Confusion. Everybody has a interpretation; one Bible and over a thousand denominations. But at the end of the Seventh Age, the old Violin that was being auctioned away, like they had no more confidence in It. "I don't know if the Bible is right. I think that is a Book they wrote to enslave people's mind; control people with religion. I don't believe that anybody could know what the Bible really means. And there are plenty mistakes inside of It; and the eighteen missing years of Jesus. I don't think that is worth a thing."

You know the story about the old violin, right? It was just being auctioned off. The auctioneer raised it up, "We have a violin here. Who wants to make the first bid?"

One says, "A dollar."

The man says, "Do you know who used to play This? There was a great director of the symphony called the Apostle Paul. He used to play This. Luther played This for a season but he didn't live long enough to explore It fully. Wesley and the Pentecostals they didn't know how to rosin up the bow and tune the Violin so they just cast It aside."

So afterwards a bald headed man in the back, has kind of Eagle eyes, seeing them auctioning of the old Violin, he walks out of the audience, picks It up and began to dust off the dust. It was authentic, one of the unlimited edition, something so priceless but the new generation had lost the understanding of what a Violin can do. And they had so many people interested in all other kinds of things that they didn't take time to look closely and do some research and find out what they did when they knew how to play this Violin.

And he rosins up the bow and he began to play. And from *Faith Is The Substance* from 1947 to 1965, to *Communion*, he played song after song. He played in Bombay, he played down in Durban, South Africa, he played down in Mexico, he went up into Finland and played; went into Germany and played and people were weeping everywhere. People's confidence were being restored and today the Violin is in our hands. Hallelujah! Hallelujah! He began to bring out and show John 14:12 is real; Mark 16 still works; Mark 11:23, 1st Corinthians 12 were not just

for the apostles. It's all the way down. He said, "I can show you where God put it in the Bible. You show me where He took it out." They can't show where He took it out. Hallelujah!

And all that they say couldn't happen with that Violin in his hand, with this revealed Word, with this open Book, (Hallelujah!) because you see this director was connected to the Chief Composer, Jesus Christ, the One Who wrote all the Music Sheets; Who wrote the great symphonies. Hallelujah! And the Spirit of the Composer came down on the director (Hallelujah!) and he began to bring out the worth of what laid there on the Music Sheets, sixty-six scores of Music. What a symphony that was played in this Day; and began to show the worth of it, that this Book that we have, Peter says, "Men of old were moved by the Holy Ghost." Paul says, "All Scripture was given by inspiration." Jesus said, "Heaven and earth will pass away but not one jot or tittle will fail." He says, "The Scripture cannot be broken! The Word will not return unto God void." It just needs the right people with the faith to recognize, to have the key to access it.

There are people who have the potentials to recognize the Music is written in mysteries. Hallelujah! And those people have something in them that when they start to get into it, that Spirit of the Composer comes and says, "That's you and that's your promise."

"Who said that? Nobody is here. Am I going out of my mind? Like something in my heart leapt! Could that be me?"

When this one took the Violin and played, he started to interpret the Sheet Music. He said, "That is your promise. You are the Word predestinated to the Word written. You were born for this." This is called the Book of Life. Everything you have ever gone through in your life, is going through and will go through is already written inside Here. Hallelujah! And all you need to do is get connected with the Guide and He will guide you into the Truth and show you He foreknew you. He chose you in Christ. He predestinated you. In time and season He came down to you. He began to open your understanding. He began to confirm the Word in your life. Hallelujah! Until you fall in love with Jesus and it's like a love letter that Jesus, the Lover of your soul, (Hallelujah!) begins to express His love to you; *God's Elective Love*, hallelujah;

God's elective love in your life being expressed to you. Hallelujah!

He said, ...all we are today is the display of His attributes.

I have to close just now so I'm going to close. I am just enjoying myself. [Congregation claps –Ed.] Hallelujah! Glory. He is bringing a thought here out of Peter. Peter says, "We have not followed cunningly, devised fables." People are rearranging the Message and they are bringing out some strange things that can't go from Genesis to Revelation. They are perverting the Food. They are hybridizing the Food and they are bringing things that are not in season, they are trying to make it in season; and things that are in season they are trying to put it somewhere far in the future.

And Bro. Branham said when he came: Baptist interpretation, Methodist interpretation, Jehovah Witness interpretation, Seventh Day Adventist interpretation, Pentecostal interpretation, he said, "The Word is of no private interpretation. God interprets His Own Word by bringing it to pass." And so he preached this Message in the midst of the confusion and he is showing the Church, "No prophecy of this Scripture is of private interpretation." If you are foreordained for it, it's a mystery of your name. It's a mystery of your picture in the Album. So other people try to rearrange it to fit themselves but they don't know how to operate it. But to you it's a revelation that God is teaching you and God is bringing it to pass in your life. God Himself is interpreting the Word because when God gives a prophecy He has certain people in mind.

God has prophecy for Russia. Nobody but Russia could fulfill that. God has prophecy for Rome. Nobody but Jezebel could fulfill that. Watch in the Old Testament. Jehu is prophesied and anointed to do certain things. Watch Elijah prophesied over Jezebel, "Dogs will eat her flesh." The prophet said, "Watch, Ahab; dogs will lick his blood." They all have their prophecies, but He prophesied to Elisha! Hallelujah! "Ask what you want. If you see me go, you will have it." So everybody in this Hour is under prophecy.

If you go and try to fulfill Russia's prophecy, you can't; try to fulfill Jezebel's prophecy, you can't. You don't have the potential that Jezebel has. She has potential to operate her part of the Word. Jehu has potential to operate his part of the Word. You have potential to operate the Bride part of the Word! God is leading

Jehu to fulfill his part. The way is being prepared for the kings of the East, not the kings of the West; for the kings of the East to come. God drying up the river, is a mystery. It is a symbol. That's how Babylon fell in the Old Testament. Cyrus diverted the river bed and brought the fall of Babylon. And the same way natural Babylon fell in symbol form because Euphrates is papal Rome. That's right. And the angels bound in there, they are bound by treaties and concordance. Hitler, Stalin, Mussolini, Roosevelt – four angels bound under the Sixth Trumpet in the River Euphrates. Roosevelt said, "Don't fire on that city, that holy city." And the Nazis run in the Vatican and they were shooting on the Americans out there and Roosevelt rings from the White House. Read it in the Message. I think it is *Indictment*. [1963-0707m, para. 16-17 –Ed.] That's right.

Hitler anointed with the final solution. He caught a thought and he had men around him who thought up the final solution to exterminate all Jews in Europe. That's right. He passed laws to take away their property and everything else; had schemes to do these things. It was given unto them. God told Judah, "I have given Nebuchadnezzar the whole earth. I gave him every tree, every beast. Put the yolk on your neck and submit yourself." Some people refused and they perished. Judah went down. He said, "Seventy years." When Daniel saw sixty-eight years had passed he got the revelation. He began to pray. Down came Gabriel. Hallelujah! God said, "I have raised up Cyrus, My servant. I sent Nebuchadnezzar, My servant, to take you in bondage and I raised up Cyrus, My servant, to open the gates and send you back to Jerusalem!" God rules in the affairs of men.

Everybody has his assignment. The Word is of no private interpretation. They were born to fulfill a portion. But you who come from the Bridegroom; you whose name is written in the Book in mystery, you began to see how Ruth made a decision, "Where thou goest will I go. Your people shall be my people. Your God will be my God. Where you die will I die; where you are buried will I be buried." She watched Rebekah. "I will go!" Watch Elisha. "As the Lord liveth and as my soul liveth, I will not leave thee nor forsake thee. I want a double portion of what you have." Hallelujah!

Watch the potentials in the Elect. They could recognize God's channel for their Day. Did you see Bro. Branham? Did you see Elijah? Did you see the Son of Man revealed? Did you see that ministry there? What made you see that? Why the rest of the world didn't see it? Because your blessing and your part of the Word are connected to that and it's the continuation of that revelation. Hallelujah! That's where your destiny is. Hallelujah! And that's why when you go into his message *The Restoration Of The Bride Tree*, [1962-0422 –Ed.] *Super Sign*; in the last days she will be a super race. As she nears the Headstone and by and through the members of the Bride she will finish the work. Hallelujah!

And you are finding the revelation of your future. Your future while you were under sanctification, was to receive the New Birth. When you got the New Birth, your future was to grow up into Christ. Hallelujah! When you grew into Christ and you came to adoption, your future is that you will operate John 14:12 and Mark 11:23. And then your future is the Marriage Supper and the Millennium in your future Home. Your whole future is revealed. And when you look back at your past when He was El, Elah Elohim, (hallelujah!) you were inside of Him chosen in Christ before the foundation of the world; and He fixed your life; He fixed your birth. So you didn't come to join church. You didn't come to get confused with some private interpretation. You don't have the desire for that. Your crave is a different crave. Hallelujah!

Russia's crave is to deal with America and the Vatican. Jezebel's crave and Ahab's crave, the Vatican and the U.S. – the beast from the sea and the beast from the earth, is to deceive the whole world and force them to bow down and worship a false Lucifer. That is their crave. They are obsessed with that. Russia is obsessed with the next thing! And we are obsessed with Jesus to be like Him, to come into His image, come into His likeness, (hallelujah!) that He can have the preeminence and the oversight. God put that crave inside of us!

My time has gone. Let me find—I'll leave it. You are taught in the Word. Amen. It's nice to be here; nice to be among you; nice to worship God together with you. Your faith, your prayers and these Ministers who God gave me favor before, gave me friendship

and true fellowship and stood with me, is why we could just be in God's Presence and feel His grace coming down. Amen. I know many of you may have your places to go. I am watching the time. I don't want to take advantage of you because you are well taught. Amen. And this service was just to come and that is why I came and tried to talk to you a little bit, just to be with you because we are family. We are family. Amen. This isn't my last time. [Bro. Vin laughs. –Ed.]

[Congregation gives God a hand of praise. –Ed.]

So God bless you. God's peace be with you. We love you and appreciate you so much. Amen.