

The Scribe

"Every Scribe which is instructed into the Kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old" - Matthew 13:52

Amos Olusegun Omoboriowo

December 2016

THE FAN, AND THE ENDING MINISTRY - PART 1

The following message was preached by Brother Amos, on Sunday, 7th August, 2016, at Bible Faith Tabernacle, Lagos, Nigeria, and was preached because of some key developments within our Continuity following. It was originally preached in three parts, and is a real eye opener, to all that God is doing, to secure Himself a Bride for His Son. Truly God is the only separator.

Good Morning Church, and may God bless you all. Whilst I was away, I listened to a prophecy that was given here at Bible Faith Tabernacle, and I want to say that that prophecy was not a prophecy at all. I say that because you cannot come and prophesy, and what you are saying gives us the promises of

the Scriptures. You cannot give us Scriptures when you are prophesying, because we already have the Bible. So, if you are going to prophesy, and you are not dealing with persons, events, or situations, and all you are saying in prophecy amounts to a mere regurgitation of the Scriptures, you are not speaking by the Spirit of prophecy, for that is not prophecy at all; that is a carnal prophecy. Because we can all read the Bible, and we all have the Scriptures, you are therefore paraphrasing. I do not know who gave that particular prophecy, but whoever gave it, you cannot just quote Scriptures for us, telling us what the Bible already tells us, as a prophetic utterance. Another point is this: When you are prophesying, you

need to speak clearly; you need to speak out, and control your speed, so that we can hear you, for you are not speaking to yourself. Furthermore, you cannot be speaking in a low tone, like someone who is whispering. That does not make sense, because if we cannot hear what you are saying, then the essence of the gift is lost. So, we need to hear you, and if we do not hear you, then it is as good as having no message given. Brethren that have a gift upon their lives, have to learn to yield to the Spirit of God, but they also have to learn to control that anointing, so that they do not run too fast in giving their prophetic utterance, and lose everyone. We just need to consecrate ourselves to God with fasting and prayer, and God will help His people. We are certainly at the end. The Vice-President of the United States of America, Joe Biden, went all out of his way to get a certificate from the government marriage registry, so he can officiate in a marriage, where he married two homosexuals in the White House. He said, ***"I am proud to marry Brian and Joe at my house. Couldn't be happier. Two long time White House***

staffers, two great guys". That is the number two leader of America; that is the Vice-President of the United States! What a shame; what a great shame! He is the one who urged President Obama to go all out with the gay rights, in the way that he did, tearing down all godly and righteous principles, opening up the gates of hell to the nation of America, although it is also Obama's warped view of life and evil notions, that made him go down that road, for he has a choice. Coming back to the marriage ceremony conducted in the White house, when Joe Biden married these two homosexuals, I thank God that Evangelist Franklin Graham, the son of Evangelist Billy Graham, spoke out against it. It is an abomination to do that in the White House. But that is okay, as these are the days for all moral perverts to hold court. What they do not realise though, is that their days are very numbered, as this is where it all ends. I want to take an important message this morning, and if I do not finish it in this morning's session, as we are waiting on the Lord today, I will finish it in the afternoon session. We thank God for the waiting

service we had yesterday, and I want to appreciate the messages Brother Victor and Brother Ifeanyi delivered yesterday, during the two sessions. We were really blessed by them, and may the Lord richly bless them in their ministry, is our humble and sincere prayer. Shall we bow our heads in prayer. (Brother Amos prayed).

We want to take our first text from Genesis Chapter 12, beginning from verse 1, and it says: ***"Now the Lord had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee: And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing"***. We all know that this promise is already fulfilled. God made Abraham a nation, a great nation, the nation of Israel, and as such, the promise of God in verses 1-2, is a fulfilled promise. The people were raised up in Egypt, and then they were called out, and established as a nation in the land of Palestine, which is the Promised Land. Much later, they were scattered to the four winds, until 1948,

when they were brought back again as one nation, all according to the promise of God. They went into Egypt for four hundred years, according to the promise of God, and they came out at the appointed time, according to the promise of God. They were planted in Palestine, according to the promise of God, and they became the nation of Israel, just as God had promised. But so also, according to the promise of God, they were scattered to the nations of the world, and according to the promise of God, they were regathered at the very end of time. Verse 3 reads: ***“And I will bless them that bless thee, and curse him that curseth thee...”*** That is why we do not need to curse anybody: They are already cursed when they curse you, and they are blessed if they bless you. As a seed of God, and as the apple of His eye, if they bless you, they are blessed, and if they curse you, they are cursed. Do you know what Jesus Christ our Lord said? In the Gospel of Mark Chapter 9, verses 41-42, it is written: ***“For whosoever shall give you a cup of water to drink in my name, because ye belong to Christ, verily I say unto***

you, he shall not lose his reward. And whosoever shall offend one of these little ones that believe in me, it is better for him that a millstone were hanged about his neck, and he were cast into the sea”, (than for him to wait for the Day of Judgment). Saints, you do not need to curse them who curse you, for they are already cursed by the Word of God. Therefore, we bless; we do not curse, but we bless. The Bible implores: ***“Pray for your enemies. Love them that hate you, and pray for those who spitefully use you. And if your enemy is hungry, feed him; if he is thirsty, give him water to drink.”*** It just shows that you have something better; it shows that you have something much more than he has; it shows you are better than him; otherwise, you would be behaving just like him, being in the same gutter with him. So, true Christianity is reflected in conduct, in attitude, in character, in how we use good to take away evil from people's hands. That is the truth! We give people good in return for the evil they throw at us, for we throw good at them in return for their evil. It shows that you have a virtue they

obviously lack, and that is what true Christianity is about. If you do not have character, your Christianity is worthless! So, we do not need to curse people; we bless people, because God has already placed a curse on all those who curse us. I know this is a promise to Abraham, but we have also a similar promise, and I have just shown you one of them. Moreover, as the Bride of Jesus Christ, the royal seeds of Abraham, we are blessed along with faithful Abraham. Genesis Chapter 12, verse 3: ***“And I will bless them that bless thee, and curse him that curseth thee: and in thee shall ALL families of the earth be blessed”***. This gives us a spiritual blessing, a redemptive blessing. For our main text, now turn with me to the Gospel of Saint Matthew Chapter 3, and for a material background, we will take our reading from verse 11: ***“I indeed baptize you with water unto repentance: but he that cometh after me”***, (who is Jesus Christ), ***“is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the Holy Ghost, and with fire”***. Verse 12 is precisely where we are going, and it states: ***“Whose FAN is in***

his hand”; (and what is he going to use the fan for?) **“and he will thoroughly purge his floor, and gather his wheat into the garner; but he will burn up the chaff with unquenchable fire”**. Amen. Let us bow our heads in prayer. (Brother Amos prayed). From this text, I want to take a message laid out on the chart, titled, *THE FAN, AND THE ENDING MINISTRY*. Saints, I took the chart we made for a particular message we have in the Scribe, titled, *Why Continuity?* and adapted it for today's message, because I want to use the projection in it, to present this message. And I pray that God will help me, as we take our message, based on Matthew Chapter 3, verse 12, titled, **THE FAN, AND THE ENDING MINISTRY**. It is a Bible issue, one that is prophetic, and a very crucial prophetic issue, and as such, we are dealing today with a very important subject. Church, you know that the inspiration of God, the revelation of God, is one. On Tuesday, Brother Ifeanyi has been preaching and saying some things, and I just kept smiling to myself, as he wrapped up his message yesterday.

Here came Brother Victor yesterday morning, he laid a lovely message on the line, and I was also just smiling, because everything synchronized with what I want to share this morning. Brothers and sisters, *The Fan, And The Ending Ministry*, is the title of my message, and it is a very crucial message, in which the Lord is using circumstances and developments for me to take. I will remind you, that many issues of truth that were addressed and laid out by Apostle Paul in his day, as recorded in the Holy Scriptures, were borne out of the situations and conditions that arose within the body of saints, and by this means, a great number of truths were established. In our first Bible passage, Genesis Chapter 12, verse 3B, God promised Abraham, that through him, ALL the families of the earth will be blessed, which means that ALL the nations of the earth will be blessed. It is strictly a redemptive blessing, because Apostle Paul picked up this prophetic promise in his Epistle to the Galatians, and he applied it to the salvation of the Gentiles. He zeroed in on this very promise, and applied it to Gentile redemption, and as

a result, there is no doubt, scripturally speaking, and there can be no dispute whatsoever, regarding the interpretation and the application of Genesis Chapter 12, verse 3B, because Apostle Paul already applied it in his Epistle to the Galatians, in Chapter 3, verses 13-14, thereby sealing its interpretation and application, even as it written: **“Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree”**. So, we must ask: Why did Jesus Christ die this cursed death? It is in order to bear the curse of sin, for we must not forget, that the Lord sternly warned Adam, as recorded in Genesis Chapter 2, verses 16-17: **“And the Lord God commanded the man, saying, Of every tree of the garden thou mayest freely eat: But of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die”**. The eating of this figurative tree carried the curse of death, and Adam and Eve partook of it, thereby bringing every man born of woman, male and

female, and whatever the race, nationality, and colour, under the curse of death. Again, in the Book of Deuteronomy Chapter 21, verses 22-23, it is further written: ***“And if a man have committed a sin worthy of death, and he be to be put to death, and thou hang him on a tree: His body shall not remain all night upon the tree, but thou shalt in any wise bury him that day; (for he that is hanged IS ACCURSED OF GOD;) that thy land be not defiled, which the Lord thy God giveth thee for an inheritance”***. Consequently, in order to take away this curse, the curse of the law, laid out in the Torah, encompassing the Books of Genesis to Deuteronomy, Jesus not only had to die, paying the price of our sins, but it also had to be a cursed death, the most horrible and shameful death prescribed under the law, thereby bearing our curse, in order to lift us up from under that curse, lifting us up, out of the power and effect of that curse. Hence, Galatians Chapter 3, now plainly lays out the reason for the cursed death Jesus bore, by being hung on a tree, declaring in verse 14: ***“That the blessing of***

Abraham might come on the Gentiles THROUGH JESUS CHRIST; that we” (Gentiles), ***“might receive THE PROMISE OF THE SPIRIT through FAITH”***. Which blessing of Abraham is this speaking of? You can take it nowhere other than to Genesis Chapter 12, verse 3B, where God promised Abraham, ***“... and in thee shall ALL families of the earth be blessed”***! This gives us a universal blessing, and Saint Paul tied it to redemption. And when you talk about Gentiles, you are talking about the world, the whole world, aside of Israel. So, we are saying something. In Genesis Chapter 12, verse 3B, we see a prophetic word, a word of promise of the blessing of the nations of the earth, one which is strictly redemptive, a global redemption that we have in Christ Jesus our Lord. Then we also came to our main text, Matthew Chapter 3, verse 12, and we saw another promise, the promise of a FAN. It is also a prophetic promise, although the religious world does not have a clue to its meaning, and neither do they have a clue to its application; because as far as the religious world is concerned, the FAN has no

prophetic meaning, and no real application. They just read it, lay it on the shelf, and move on, as if it serves no useful purpose, or that it has no place in reality, in God's plan of salvation. But yet, it has a serious implication, and it also has a most crucial application, because it serves a very important role in God's kingdom, in accomplishing universal redemption. Matthew Chapter 3, verse 11, records: ***“I”*** (John the Baptist) ***“indeed baptize you with water unto repentance: but he”*** (Jesus Christ the Messiah) ***“that cometh after me is mightier than I, whose shoes I am not worthy to bear”***. In fact, in another Gospel, he says, ***“Whose shoe latchet or shoe laces, I am not worthy to even touch.”*** (Mark 7:1). John the Baptist was a very humble man, who saw the place of the Messiah, and gave him total respect. Matthew Chapter 3, verse 11: ***“I indeed baptize you with water unto repentance: but he that cometh after me is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the HOLY GHOST, AND WITH FIRE”***. Church, let me tell you this: The Lord Jesus Christ is the one who

baptizes us with the Holy Ghost and fire; he is the one who fills us with the Spirit of God. Yet, like Brother Jackson often stated, Jesus Christ is not here physically with a bucket, pouring out the Spirit on anybody. So, the question is: How does he baptize us with Holy Ghost and fire, when he is not here physically to do so? It is through his Intercessory ministry as our High Priest, that we have access to the baptism of the Holy Spirit; for it is being accomplished without him being here physically to do it. So, yes, he is the one doing it, by virtue of the fact that he is the one that is engineering it, making it available to us, through his intercessory work on our behalf. As he intercedes for you and I, he gives us accessibility to the Spirit of life thereby. However, in actuality, the work of the baptism with the Holy Spirit and fire, is being accomplished through the ministry of angels, who carry the anointing of God, and the Spirit of life we possess as a result of this baptism, is the very essence of the blessing of Abraham. So, we are being filled with the Spirit, or we are being baptized with **“the Holy Ghost, and with fire”**, through his

intercessory ministry, the Lord Jesus working through the ministry of angels in reality, to give us the Spirit. Period! Consequently, for the application of this prophetic verse of Scripture, Matthew Chapter 3, verse 11, Jesus is working behind the scenes from heaven, using angels to accomplish it, for nobody sees anything. But so likewise is the application of verse 12, which records: **“Whose FAN is in his hand, and he will thoroughly purge his floor, and gather his wheat into the garner...”** Jesus Christ is also not here physically, to apply or fulfil this very verse concerning the **“FAN”**, but he is applying it through his intercessory ministry, and its application has been ordained for a specific point in time, within the Gentile Dispensation of Grace, an hour which I want to show you, and it is applied for a specific reason which I also want to lay out, all in the light of truth. As the elect Bride saints of God, the **“children of light”**, we must have the understanding of what the Lord Jesus is doing in the way of our redemption, and why he is doing it, all in the light of the Holy Scriptures. Brothers and sisters, this is

the day God is removing every wrap that remains on the Word of truth, so that as the true Bride of Christ, we can have a perfect and entire (complete) picture of truth; that we can be fully clothed in our souls, in full readiness for the rapture, in the scriptural light of our Bridegroom, who is our righteousness, attaining his spiritual revelatory stature, one that has been set for us. May I warn you, that in our preparation for the return of Christ, our Bridegroom, there is a revelatory standard, and a divine spiritual image that we must attain, IF we are to make it as Bride, because there is no ignorant person that will go in the rapture, to the marriage supper in heaven. Ephesians Chapter 5, verses 26-27; Ephesians Chapter 4, verse 13; and Revelation Chapter 19, verse 7, all added together, lets you see undoubtedly, that in this present day, no one will make it into the rapture, who is not robed in his soul, with the full revelatory standard of the truths of Jesus Christ our Bridegroom! You can fool yourself all you want, but I will tell you now, that without the followership of the Continuing and Concluding revelation of

Jesus Christ of the Holy Bible, there is not one soul, white, black, yellow, or brown, that will smell the rapture! You can fight that all you want to, but you will not make a difference to the revealed plan of God! Otherwise, I will simply ask you: Why is the Lord Jesus bothering to continue to unveil his Word to us by his Spirit, IF we are not to be adorned by it in our souls, knowing that it strictly gives us a spiritual garment, for it is one for the soul? Why did he bother to give us the Book of Revelation, and place a serious eternal curse in the ending verses of its ending Chapter, for anyone who does not give heed to his prophetic revelation, the very deep, rich, and most precious things of Christ, that are contained in that Book, if we are not to know these truths in the Book?! So, just how can anybody fail to follow Jesus Christ in his continuous and concluding light of the Holy Scriptures, and still make it acceptably as his Bride, and be taken in the rapture, when he declared categorically that his sheep hear his voice, and that ***“The Bride hath MADE HERSELF READY”***, as is EXPECTED and REQUIRED of her by God?

Come on! You do not have to deceive yourself, for IF you do not walk in ***“The Present Light”*** of the Word of God, take it from me: YOU WILL NOT MAKE IT AS BRIDE, and YOU WILL NOT BE IN THE RAPTURE! Simple! The choice is yours, for it is only the Wise virgins, the True Bride of Jesus Christ, that are making it in the rapture, and may I reaffirm, that they are not a spiritually ignorant bunch of people, but they are the most revealed class of people on this planet today! Period! And as it is written, ***“THE WISE SHALL UNDERSTAND”***. That is precisely why we also have a sure word of promise, that: ***“At evening time IT SHALL BE LIGHT”***, for the true Bride of Jesus Christ. So, brothers and sisters, when we come to Matthew Chapter 3, verse 12, we are looking at a very small, yet most crucial piece, of the giant puzzle of God's great plan of redemption. For this reason, it is very imperative that we understand, that the way our Master, Jesus Christ, is fulfilling verse 11, baptizing people with the Holy Ghost and fire, yet not being physically present here to administer it, but is accomplishing it through his intercessory ministry,

working through the ministry of angels, is the same way that he is also accomplishing verse 12. But the point is, and it is a sad one, that the religious world does not even think about the FAN in verse 12, to ever consider, ***“What does it mean? Does it have an application?”*** Let me also tell you this, and it is even more alarming: Even the Branham Movement, people who follow the Message of William Branham, do not think about the FAN in this verse of Scripture, for they also treat it as though it has no meaning, and no application. This is their pathetic state, and it is so, only because they refuse to accept the apostolic ministry of the end time Paul, who is the first ministry fruit of the end time Elijah's ministry. Brothers and sisters, if you do not follow the continuity revelation of Jesus Christ of the Bible, you are going nowhere! It took Raymond Jackson, the end time Paul, ***“The Apostle”***, to open up this prophetic verse of Scripture, to give us the understanding of the ***“FAN”***, for before he came with his light, we knew absolutely nothing about it. We all read it over the years, and through the

centuries of time since the day John spoke of it, and Matthew later recorded it, nobody had any clue as to what it meant, and none of the Early Church ministry even touched it, until Raymond Jackson stepped on the scene, at this evening time, because the revelation of the **"FAN"** was attached to his name; the revelation of the FAN had his name tied to it, as the chosen vessel of God to unveil this truth, which is a mystery of the kingdom, for it is a prophetic parable of the kingdom of God. And until Brother Jackson came with his message laid out in the Contender Magazine, titled, *THE FAN IN CHRIST'S HAND*, no man could unlock it! But when the man for whom the revelation of this written Scripture was reserved, came, he opened it up, and what a perfect revelation! The material questions, therefore, are these: What does the FAN mean? What is this FAN in the hand of Christ? What is it for? How do we apply it, and when does it apply? In order to answer these questions, we will take verse 12 again: **"Whose FAN is in his hand"**, (which is the hand of Jesus Christ, for it is not in any other person's hand, but in the hand of our Lord

Jesus Christ), **"and HE"** (Jesus), **"will thoroughly purge HIS floor, and gather HIS wheat into the garner; but HE will burn up the chaff with unquenchable fire"**. Amen. Brothers and sisters, firstly, we can see from this verse of Scripture, that the essence of THE "FAN" is to purge the floor. That is the essence of the FAN! Come on! There is an objective of God for the FAN, and on the authority of this passage of Scripture, it is ordained as a means of purging the floor. Thus saith John the Baptist by the Holy Ghost! I say it that way, only because the inspiration that produced the spoken Word of God, a spoken word which Saint Matthew later recorded, making it a written Scripture, conveying the thought of the FAN, came through John the Baptist. So, although John the Baptist was not the writer of it, as Saint Matthew wrote it, nevertheless, he was the one who gave the prophetic utterance that Saint Matthew recorded, being a live witness, and a follower of the ministry of John the Baptist. In contrast, Saint Luke, who also recorded the same prophecy which John the Baptist gave concerning the FAN, in

Luke Chapter 3, verse 17, was not an eye witness; for he was not a follower of the ministry of John the Baptist. He recorded his Gospel based upon the testimony of the eye witnesses of the ministry of John the Baptist, such as Saint Matthew. Luke Chapter 3, verse 17, but beginning from verse 15, states: **"And as the people were in expectation, and all men mused in their hearts of John, whether he were the Christ, or not; John answered, saying unto them all, I indeed baptize you with water; but one mightier than I cometh, the latchet of whose shoes I am not worthy to unloose: he shall baptize you with the Holy Ghost and with fire: WHOSE FAN is in his hand, and he will thoroughly purge his floor, and will gather the wheat into his garner; but the chaff he will burn with fire unquenchable"**. This is the account of Saint Luke, and it is from his inspired writings, that we see that the pronouncement of the FAN in the hand of Christ, came as a result of people wondering (asking) in their hearts, if John was the Messiah. But the fact remains, that John the Baptist was the one

inspired by God to give this prophetic utterance concerning Jesus, and the FAN that he has in his hand. And since the day John the Baptist spoke about the FAN, and it was subsequently written in the Holy Bible, it has been laying in the Holy Writ since the First Century of Christendom, until Raymond Jackson stepped on the scene, in his chief apostolic ministry office, and opened up this truth. However, the main point is this: What is the objective of the FAN? It is to thoroughly purge the "floor", creating separation in Christendom. The divine objective of the Lord for the FAN, is to take out "**tares**", seeds of the devil, children of Satan, who are also referred to as "**CHAFF**". That is why Matthew Chapter 3, verse 12, declares explicitly: "**Whose FAN is in his hand, and he will thoroughly PURGE HIS FLOOR, and gather his wheat**" (Bride) "**into the garner; but HE will burn up THE CHAFF with unquenchable fire**" (LATER, in the Lake of Fire, after the White Throne Judgment, as the purging comes first before the burning). But, then, the issue is, what is a FAN? A

Fan simply put, is something that creates wind. Full stop! When you are hot, for instance, you blow yourself with a fan; you fan yourself, for the fan creates wind. It is a wind creating device, for we use it to create wind. So, I now ask you: What is the essence of the FAN in this prophetic verse of Scripture? What is its divine objective? It is to purge the floor of the Lord; it is to bring about serious separation WITHIN Christendom; it is to remove the TARES, the CHAFF, who are attaching themselves to seeds. So, at the end of the day, by the time it is all done, by the time the work of the separation of seeds is complete, only pure seeds, the wheat seeds of God, will remain, for only God's seeds will abide, and we are coming to that point. Church, in considering the application of the FAN, we must all realise that in that day, God used the Fan as it operates in the agricultural or farming industry, to speak of a spiritual reality that will also hold in His kingdom. In the farming industry, when the time of harvest comes, and we are speaking specifically of the harvesting of wheat, and all the stalks (straws) of wheat

have been harvested, they are brought down to the threshing floor, and they are laid on the threshing floor to be threshed. Remember the story of Ruth who went to glean in the field of Boaz, a man who also had a threshing floor. An area is cleared on the farm, and this cleared area is used for threshing at the time of harvest, and all the harvested wheat, is brought to that floor for threshing. In the olden days, the men held long wooden rods, and they began to beat the great piles of harvested straw, in order to beat out, and shake all the seeds from the straw, that they might fall to the ground, right under that great pile. This is what is called threshing. By the time the threshing is fully achieved, all the straw is removed, because all the seeds would have now been beaten out, and all would be lying on the floor. Are you listening to me? So, once the threshing is done, the great heap of rubbish, which gives us the threshed straw, will all be removed to be burned later, using a pitch, which is like a long fork used for tossing away the stalks (straws), and they clear all that load of rubbish, so as to get to the seeds laying on the

threshing floor. Do you understand? On the threshing floor, all that remains are seeds, wheat seeds! It is at this stage of harvest that they now need the FAN. Usually, they do this in windy times, particularly in the evening, when the wind is high, because they need the wind to act just like a fan, and blow the chaff away. And if they do not have wind, they create artificial wind. Today, the farmers have engines (turbines) that create wind, and if you go to India, for instance, you will see this in operation. The engines are turned on to face the threshing floor, and the giant fans begin to blow, creating serious wind, because they need it to blow away the chaff. However, in the olden days, or in poor regions of the world where they do not have such turbines (engines), they have women that carry a cloth sling which they tie around their necks, creating something like a sack in front of them, which is very big and wide. Then they pour some of the seeds from the threshing floor into that sack, and they haul or pitch the sack up, thereby throwing the seeds up into the air, as another set of

women hold big leaves in their hands, like banana leaves, and blow the seeds that are being tossed into the air, so as to blow the chaff away from the seeds. The big leaves are used like a fan, as it creates wind, and by this process, the chaff is blown away, for it brings separation. This is done, because the threshing does not take the chaff away; but it is the fan that can do that job, whether it is a fan created by leaves, or by a wind turbine (engine). As the wind blows against the seeds, the chaff is easily blown away, for it is very light, while the seeds, because they are heavy with life, fall back into the holding sack. This process is repeated until the seeds are done. Poor farmers also use something like a dented tray to hold the seeds, and they throw it up systematically, throwing the seeds into the air in the process, to be blown by the wind created by the fan, and the seeds fall back into the holding tray, whilst the chaff are blown away, permanently separating the chaff from the wheat. This is the fanning process, for it is where the fan is needed, and it is for wind creation, and we must all see that it is a very vital

instrument of harvest, a most crucial instrument for the separating of seeds, at the harvest time. The FAN is needed to create the wind that is necessary to blow away the chaff. Are you with me? That is the essence of the fan: It is to remove the chaff, and we have only shown that from its natural application to natural harvest on a farm. The Spirit of the Lord now took this fan process, one that exists in the farming industry, to set a perfect type of what the Lord Jesus will similarly do, but on a spiritual plane, that is, with regard to the harvest of souls, in order to get pure seeds, in the time of harvest. Therefore, in true spiritual reality, you cannot consider the harvest of the Master, without having recourse to the prophetic Word which John the Baptist gave right here, for he was used to inform us that the Lord Jesus, at the time of harvest, will similarly use his own FAN, for he certainly has one, in order to accomplish the same purpose of separation, precisely as it is written of him: **“WHOSE FAN IS IN HIS HAND, and he will thoroughly purge his floor...”** This proves without any iota of doubt, that in order for the Lord to

get pure seeds, pure original seeds, at this end time of harvest, there has to be a process in the kingdom of God, which gives us the application of THE FAN, that is, in its prophetic application. Are you listening to me? We have seen the application of the fan at harvest time, on a natural agricultural level. But we must now take that thought, and apply it spiritually, because what John the Baptist spoke about, is prophetic, and it is in relation to Jesus the Christ, revealing that Jesus Christ also has his FAN, which ***“is IN his hand”***, and that with it, he is going to purge his floor thoroughly, thereby giving it a spiritual application, one which is strictly prophetic. And as we all know, and as I must keep reminding you, it is written in 2 Peter Chapter 1, verses 20-21: ***“Knowing this first, that NO PROPHECY OF THE SCRIPTURE IS OF ANY P R I V A T E INTERPRETATION. 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”***. So, the primary question now is this: What is the ***“FAN”*** in its spiritual application? Please come

with me to the Word of God, as we have got to see its prophetic or spiritual application, and we must also see precisely where it is applied, and why, for we are on holy ground.

In the Book of Ephesians Chapter 4, and just for a background, that we may also appreciate the ministry promise, we are taking it from verse 7, which records: ***“But unto every one of us”*** (in the body of Christ), ***“is given grace according to the measure”***, (or according to the fullness) ***“of the gift of Christ”***. This lets us know that Jesus Christ is God's gift to man. Can I hear Amen? Yes! Church, when God gave us His Son, He gave us His best. John Chapter 3, verse 16, declares: ***“For God so loved the world, that He GAVE HIS ONLY BEGOTTEN SON, that whosoever believeth in him should not perish, but have everlasting life.”*** Therefore, Jesus Christ is God's greatest gift to man, because through him, we have redemption; through Jesus Christ we have the gift of eternal life. Ephesians Chapter 4, verse 7, now states: ***“But unto every one of us”*** (IN the body of Christ), ***“is***

given grace...” And how do we get into the body of Christ? 1 Corinthians Chapter 12, verse 13: ***“FOR BY ONE SPIRIT are we all baptized into one body”***, (which is the true body of Jesus Christ, a mystical body, a spiritual body), ***“whether we be Jews or Gentiles, whether we be bond or free; and have been ALL made to drink into ONE SPIRIT”***. Are you with me? Ephesians Chapter 4, starting from verse 7, says: ***“But unto every one of us”*** (in the body of Christ), ***“is given grace according to the measure”***, (or according to the fullness), ***“of the Gift of Christ. Wherefore “He”*** (God) ***“saith, When he”*** (who is Jesus Christ our Lord), ***“ascended up on high, he led captivity captive, and gave Gifts unto men. (Now that he ascended, what is it but that he also descended first into the lower parts of the earth? He that descended is the same also that ascended up far above all heavens, that he might fill ALL THINGS)”***, which is the Church; that he might fill the Church as a whole, with the fullness of himself. And by this infilling; by this total investment, the Church

universal, the Church body as a whole unit, becomes a full and complete embodiment of the Spirit of Christ, because it is filled with the fullness of Christ. This is because all that is in God, He poured into Christ, making him God incarnate, which is why Colossians tells us in Chapter 2, verse 9: **“For in him”** (Jesus Christ), **“dwelleth all the fulness of the Godhead bodily”**. This simply means that all the divine attributes of God, is invested in Jesus, and expressed in and through Jesus Christ, for our redemption; as the means of our salvation. Yes! That does not mean that God is no longer in Jupiter, Pluto, and in other galaxies around the universe, for inspite of the incarnation, God, who is an invisible and an eternal Spirit, still fills the universe, being Omnipresent. Are you with me? It is all of His divine attributes that He filled Jesus Christ His Son with. It is like going to the ocean, and taking a cup of the ocean water and analysing it. Brothers and sisters, whatever chemical properties exist in that ocean, will also exist in that cup of water, in every minute (tiny) detail. Every attribute that you can find in

the ocean, will also be found in that cup of water. However, although they will be the same in every attribute or chemical composition, nevertheless, they are not the same in volume; for the cup of water is extremely much smaller than the ocean in volume, and so is the incarnation! Jesus is filled with the fullness of the Godhead attributes, but that does not take away the Omnipresence of God, the fact that God fills the universe with Himself, which is His divine presence, as He is infinite! Consequently, although Jesus Christ is invested with the fullness of God, yet, whilst he (Jesus) can only be in one place at a time, God, on the other hand, is everywhere, for He is Omnipresent! But let us leave that aside. However, the fact remains, brothers and sisters, that all that is IN God, He poured into Jesus Christ, for our salvation, and all that is IN Christ, he (Jesus) also poured into the Church. Why? That the Church may also be a full and complete embodiment of the Spirit of Jesus Christ, which is the fullness of God! That is why as a Church collective body; as a universal body, we not only have ALL the

attributes of his character, but we will also have ALL the gifts of his Spirit, plus the FULLNESS of his divine revelation, necessary for our full redemption. Everything we have, and everything that we are still going to have, including all the original five ministerial gifts, the office gifts, God invested everything in Jesus Christ, for our salvation. Hence, the Book of Ephesians Chapter 4, beginning from verse 8, declares: **“Wherefore He”** (God) **“saith, When he”** (Jesus) **“ascended up on high, he”** (Jesus) **“led captivity captive, and gave GIFTS unto men”**. Please note that when you come to Ephesians Chapter 4, the gifts here have nothing to do with the gifts of the Spirit. If you want to talk about the nine gifts of the Spirit, you have to go to 1 Corinthians Chapter 12, for that. We will continue with verse 9: **“(Now that he ascended, what is it but that he also descended first into the lower parts of the earth? He that descended is the same also that ascended up far above all heavens, that he might fill all things)”**; (that he might fill the Church with the fullness of himself. And to this end): **“And he”** (Jesus Christ)

“gave some, APOSTLES; and some, PROPHETS; and some, EVANGELISTS; and some, PASTORS and TEACHERS”. Now we see exactly what the Lord Jesus gives to the body, in this particular Chapter of the Holy Bible. As I have said before, and as we have just read, the gifts that are stated here, brothers and sisters, gives us strictly ministerial gifts, the ministerial offices which God invested in Jesus Christ for salvation: Because in him is the apostle; in him is the prophet; in him is the evangelist; in him is the pastor; and in him is the teacher. He is the great Teacher, the Teacher of all teachers; he is the good Shepherd, or the good Pastor, the Pastor of all pastors; he is the great Evangelist, the Evangelist of all evangelists; he is the great Prophet, the Prophet of all prophets; and he is The Apostle, the apostle of all apostles. All five ministerial attributes are God's investment in Jesus Christ, who is God's Greatest Gift to us, and these ministerial gifts were invested in him For Salvation; and it is the ministry of grace, for five is the number of grace. But

now, Jesus divests himself of all these ministerial gifts, the Five salvational ministry attributes that God invested in him, and gave them as gifts unto men, for he invested them in men for a divine purpose, for divine service, which is for our redemption. Brothers and sisters, this divine investment, also makes the men themselves gifts to the Church. Are you listening to me? The ministerial gifts God invested in Jesus, Jesus also invested in men, thereby making the men gifts to the Church, just as he is the greatest gift of all. These men are gifts to the Church, salvational ministry gifts. That is why by the time this thing is done, and like I told you yesterday, we are going to have peace in the body, because the true gifts are coming, the true ministry gifts. We all know that God's true gifts bring peace; God's true gifts bring unity; God's true gifts bring glorification; God's true gifts bring perfection, because the gifts of God accomplish God's purpose. And as it is written in Proverbs 10:22: **“The blessing of the Lord, it maketh rich, and He addeth no sorrow with it”**; because it is also written: **“Every good gift**

and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning”. (James 1:17). Brothers and sisters, I repeat: These divine gifts are coming, the men are coming, the gifts are coming, because they are true gifts to the Bride Church, whether they be apostles; whether they be prophets; whether they be evangelists; whether they be pastors; and whether they be teachers: They are all gifts, God's true gifts to the Bride universal; gifts from our Lord Jesus Christ! We do not yet have them, except potentially, although this is the day of their **e s t a b l i s h m e n t**. Consequently, we will wait on God; we will not rush or push ahead of God, so that we do not stumble and derail, for it is written in the Book of Prophet Isaiah, Chapter 28, verse 16: **“Therefore thus saith the Lord God, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: HE THAT BELIEVETH DOTH NOT MAKE HASTE”**. Brethren, it is just like the quote our brother shared yesterday in his sermon, referring to when Brother

Jackson was about to make a public declaration, concerning the writing of ***“the Last Chapter of the Book of Acts”***. Brother Jackson said: ***“But I believe for this thirty-something years, I’ve stood for something, to give other ministers a chance and an opportunity to see something, that they might too fill the ranks of responsibility”***. He said that because he knew who he was, that he was the chief apostle, for he occupied the position of the beginning office, of the apostolic fold, of the Ephesian Fivefold Ministry. So, it was God using him to give opportunity to men, and what a gift of Christ Raymond Jackson was! Are you with me? But unfortunately, they did not hear him, because the men did not want to listen to such talk, however true and Bible based it may be! Those men, particularly the two men at Faith Assembly, James Allen and Bud Thompson, did not want to hear anything! They were jealous of the man; they were extremely envious of the man! That was why they wrote me on my book, *He That Is To Come*, in January 2005, asking: ***“What about us?”*** My!

And to think that I even commended them in the same book, but the commendation was not enough. They wanted the same recognition as that of the chief apostle! They asked me, ***“What about us?”*** But ask me: Were they the ones that stood against the Branham Movement? No! Were they the ones the Branham Movement persecuted and hated with a passion? No! Were they the ones whose name was being dragged in the mud and called a ***“black bird”***? No! Were they the ones whose head was being called for by the Message Movement? No! It was Raymond Jackson! And were they the ones who carried the light of the Word of Christ for the Bride universal, for about thirty-nine solid years, after the death of William Branham? No! For it was Raymond Jackson! However, they wanted the same recognition with the Founding Pastor of their assembly, a man who was ***“The Apostle”*** of Jesus Christ, to the end time Bride! Shameless men, whose lives have been plagued with unbridled ambition, and with the green-eyed monster called jealousy! What a thing to ask me: ***“What about us?”***

Are they ***“He that is to come”***, the ones who fulfilled the prophetic quote which Brother Branham gave towards the closing of the Seventh Seal message, for them to ask me that nonsense? Brothers and sisters, ambition and jealousy is what is killing men, and that is what will continue to kill men! Church, the inordinate ambition that is buried in the hearts of men, is one great weapon that God is using to take men out, for it is the means of their derailment. Brother Jackson called me one day, when the problem of Rolf Strommen and Tim McKay was still raging. I was in the Church hall with Brother Chris when his call came in, and it was not a service day. I informed Brother Chris that Brother Jackson was on the line, so that there would be no noise or interruptions. He was talking about Rolf Strommen and Tim McKay, and all the things that were going on. But he made a statement in a very soft tone, and from that statement, I could see the agony, the pain he bore in his heart. He said, ***“Brother Amos, I don’t know what these men want”***. That was a man who was hurting! He had

laboured selflessly over these people, had lifted them up, and had stood with them. Seeing his pain, I said to him: **“Sir, it is obvious that truth is not enough for these people. They want something more than truth”**. Because if truth was enough for them, they would have been very happy that they had a man whom God was using to show them the way of life, and to keep them from the snares of the devil, and from the darkness that has taken over Laodicea. They would have had a great inner joy that his ministry is one that is giving them peace, and is leading them to eternal life, preparing them for the rapture. (Are you with me?) That is more than enough for any true seed, for he knows that the Lord God Almighty, in His own time, will supply all the other things that are wanting or lacking in the body, ministry and all! Exactly! So, I told Brother Jackson, I said, **“It is obvious that truth is not enough for these men. They want something more...”** And that only shows that it is not truth they are looking for, but the accomplishment of the secret ambition or agenda they hold in their hearts.

That was also why James Allen and Bud Thompson were not going to wait for Jesus Christ to put his apostolic ministry together, for it is about them! I immediately realised that I needed to give Brother Jackson some encouragement, you know. So, I said, *“Brother Jackson, I just feel like saying this to you. You remember there was a time when King David in his old age went to war, and one of the soldiers of the enemy almost killed him; but an Israeli soldier came to his rescue, and killed that man. But as a result of this development, they told David that he could no longer go to war from that day on, for according to them, they could not afford for the light of Israel to be snuffed out.”* Then I said words that amount to precisely this: **“Sir, you have worked so hard to establish us in this revealed way, and fought all the battles for us. I feel it is now time for you to sit back and relax, and let us do the fighting for you”**. It was just to put a smile on his face, because I could see the burden upon his heart. He was happy for my words of encouragement, and he thanked me for it. We said

our goodbyes, and he clicked off. Brothers and sisters, ambition is what is killing men, ambition that they will not give to God. And if I may ask: Where are they today? Of course, Rolf Strommen is still going all over the globe, preaching something. He even went to hold meetings with a man whom Brother Jackson had separated himself from, on account of truth, long before he passed away, and I am referring to Richard Gan. Rolf Strommen went with his wife, Grace, to fellowship with Richard Gan in Singapore. I have one of the photos he took over there, with Richard Gan and the elders of his assembly. My! I even have the photo right here with me. Not long ago, a brother wrote me from Zimbabwe, telling me: *“Brother Strommen is here holding meetings, and from here we went to this country, and we also went to that country.”* What care I? Whether they travel to the moon, or even to Pluto, what has that got to do with truth? I do not care for that! Coming back to the present-day ministry at Faith Assembly, when the chief apostle passed away, just like King Uzziah, James Allen and Bud

Thompson usurped apostolic authority. And if I may ask: What is their state today? They are ahead of the whole world, time-wise, for they are already IN ***“The Third Day”*** of Hosea Chapter 6, verse 2. My! This heresy shattered the Jackson Movement, and the men broke into different camps, with men like Deva Govender, jumping out of what he had publicly claimed at a live Convention, to be the lifeboat, the ***“Old Ship of Zion”!*** This reminds me of a time my wife and I were visiting the Church in Fairhope Alabama, on our way to the Convention at Faith Assembly, shortly before Brother Jackson passed away. Russell Davis and his wife had taken us out to a restaurant called Lamberts, along with some of the other brethren. As we were seated at the table, I cannot remember who or what started the conversation, but in response, Russell Davis made a statement which baffled me, for I could not see a Bible base for such an assumption. He said words which amount to this: ***“I know that if Brother Jackson dies today, God is going to anoint Brother Allen to take over his apostolic***

office”. When he said that, I was intrigued at his reasoning, because all through the New Testament Era, beginning with the death of Apostle Paul, down through the Reformation, the Lord has never anointed the assistant of any Standard Bearer, to carry the Baton of Truth, following his demise (death)! In that day, I wanted to disagree with him on that statement, and challenge him with the New Testament Scriptures, and with Church History, but because I honestly believed that Brother Jackson was not going to die before the rapture, I decided not to say anything in rebuttal, for I did not see any need in wasting my time arguing over the possibility of something that I believed would never happen! No wonder, when the chief apostle now passed away in December 2004, he instantly fell in line behind James Allen. Brothers and sisters, I am very surprised that now, later down the line, Russell Davis has forsaken the man he knew should really be the successor standard bearer to Brother Jackson! So, let us ask him: What happened to your so-called revelation? My! But the real point I am making is this:

Brothers and sisters, the real men are coming, for they are gifts, and the true gifts of God are perfect gifts. Therefore, they will bring peace and revelatory unity to the universal body, for they are peace makers, being truth bearers. That was why I said yesterday, all the sad developments we are seeing right now in the Movement, is all because we do not yet have the men, those crucial gifts, those ministerial gifts of Jesus Christ. When the original men come, brothers and sisters, I guarantee you, the troubles in the camp of the Bride will cease! They will not be pulling things out of scriptural joint here and there, falsely claiming: *“God gave me this revelation; God gave me that revelation; God has given me a lot of revelations for the Bride.”* All these *“kukuru-kukuru”* revelations. Ephesians Chapter 4, verse 11: ***“And he gave some, APOSTLES”, (GIFTS); “and some, PROPHETS”, (GIFTS); “and some, EVANGELISTS”, (GIFTS); “and some, PASTORS”, (GIFTS), “and TEACHERS”, (GIFTS).*** Here are the Fivefold ministry gifts of Jesus Christ to his universal

Bride, gifts of unity, peace, and perfection, which is spiritual maturity. The next verse, verse 12, spells out with clarity, precisely what the essence of these ministerial gifts are. **“FOR THE PERFECTING of the saints...”** Therefore, on account of the provisions of this verse of Scripture, and on the authority of this verse of Scripture, you cannot take the attainment of perfection to the Seven Thunders of Revelation Chapter 10. You will have to be an unbeliever to teach your people, that the thunders are going to perfect the Church, for they are not perfecting anybody! When you say that the Thunders will bring unity and perfection; when you preach such things, you are blatantly overturning the Truth of the Word of God, for you are trying to chart your own course, and it is certain that unless you repent, you are going nowhere with it, and the same applies to those who are foolish enough to follow you. As Jesus warned in Matthew Chapter 15, verse 14: **“Let them alone: they be blind leaders of the blind. AND IF THE BLIND LEAD THE BLIND, BOTH SHALL FALL INTO THE DITCH”**. Coming back to the objective of the

Ephesians Chapter 4, Fivefold Ministry Gifts, verse 12 states: **“For the perfecting of the saints, for the work of THE ministry”**. Did you hear that? It is not for the work of THEIR ministries (plural), but for the work of THE MINISTRY (singular); because it is all about The Ministry of Jesus Christ, one which he had when he was here on earth, for as I stated earlier, the Fivefold ministerial attributes were all bundled together as one in him. He has now divested himself of this ministerial bundle, separated them, and invested each of them in men, to carry on his singular ministry work, which is The Ministry work of Christ, as it is Jesus Christ by his Spirit, IN the Fivefold ministry that he invested in men. Therefore, the ministry is one, and the work is one, for the Spirit is one, and the Church body is equally one. As a result, the issue of in-fighting in the ministry does not arise, because the ministry is one, and the work is one. In-fighting comes, because men who are not yet placed, are pulling for themselves to be there, regardless of God's programme, and regardless of God's will.

And let me tell you this, for it is an absolute truth: Whatever you fight or scheme for, by way of ministry, is not God given. Take it from me! Because if God gives you something, you do not need to fight for it. Elisha was minding his business, when the mantle of the ministry of Elijah was thrown on him. When did he pray for it? And how many prayer meetings did he attend in order to have it? How much did he fast to become the standard bearer? The man was not even in a Church meeting when the mantle fell on him. He was quietly minding his business, when he received the call. If God will use you, do not worry, He will use you. He knows exactly where you are, and He does not forget; it is man that forgets. Do not let the devil rush you, and push you to run ahead of God. God does not forget the plan He has for His kingdom, and neither does He forget the men He has foreordained before the foundation of the world, to minister to the End Time Original Bride. He has a plan, and He stays by His plan. He has a set time, and He stays by that time. The Lord makes things beautiful in His time. Halleluiah! You can say,

“The enemy has taken over everywhere, and souls are perishing, and time is running out, and as such, I need to do something to save the day. I have to start my ministry now.” No, you do not! For God sees everything, and He knows everything; but He has a time, a set time. Do not be like King Saul, who acted foolishly, making himself function in an office the Lord had not given him, all because of pressure. As recorded in 1 Samuel Chapter 13, verses 5-14, when Samuel the prophet challenged him on it, Saul made all the excuses he thought were justifiable, and declared: ***“I forced myself therefore, and I offered a burnt offering”***. Then Samuel said to him: ***“Thou hast done foolishly: thou hast not kept the commandment of the Lord thy God, which He commanded thee: FOR NOW WOULD THE LORD HAVE ESTABLISHED THY KINGDOM UPON ISRAEL FOR EVER. BUT NOW THY KINGDOM SHALL NOT CONTINUE...”*** The Kingdom was taken away from him, and given to David, and today, we are still talking about the Davidic Kingdom, for it is one which the Messiah is

coming to continue, for it speaks of him! That is why, speaking prophetically about Jesus Christ in the Millennium, the Book of Jeremiah Chapter 30, verse 9, declares: ***“But they shall serve the Lord their God, and David their king, whom I will raise up unto them”***. This is so, because God divested Saul. Think about it! Let us now get back on course, having enjoyed the Ephesian layout of the ministry, for we must not forget, we are talking about ***THE FAN, AND THE ENDING MINISTRY***. We have seen the application of the fan in the farming industry, for it is used to create the wind that is used to separate the chaff from the wheat. We now want to consider the ***“FAN”*** in its spiritual application to the kingdom of God, that is, in its spiritual application. This brought us to consider the Book of Ephesians Chapter 4, verses 11-12, which provides: ***“And he”*** (Jesus Christ) ***“gave some”, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; For the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ: Till we all come in the Unity***

of THE FAITH, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ”. Now pay close attention to verse 14, for it is the verse that is material to our message, and it states: ***“That we henceforth be no more children, tossed to and fro, and carried about with every WIND OF DOCTRINE, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive”***. Therefore, I ask: What is a wind of doctrine? Simply put, a wind of doctrine is nothing but a false teaching; it is an erroneous projection; it is an untruth, something contrary to the Word of God. Recently, I listened to a wind of doctrine on YouTube, one which came from an assembly in Lagos professing to follow the Message of Malachi 4: 6B Elijah, called Bride Assembly, and I spoke to the Church about the blasphemous teaching that was presented. Their pastor, Moses Alu, was preaching on the Doctrine of Eternal Security, and he laboured much to establish a falsehood, for he was teaching that Judas Iscariot has eternal security,

because it was Jesus Christ our Lord who called him into the ministry, and it was also Jesus Christ who gave him the “*sup*”, and asked him to do it. And that although he betrayed the Lord, his soul is saved eternally, because he has eternal security; that Judas will make it on the last day. And I have to say: Truly, it takes a Judas to defend a Judas! When you preach like that, it is to get the people to not judge your horrible and despicable (reprehensible) lifestyle, and your evil attitude, so that they may think that you will make it, regardless of how evil you have lived your life. Brothers and sisters, all that that man has, is just a show. What he has established, is nothing but a big business concern, a Plc or Ltd Company. That is all that remains to be put at the end of their name: Bride Assembly Ltd, or Bride Assembly Plc, because it is just a business outfit, one designed for making money, as well as for fame. Period! That is all there is to it, and they will make their money, and get their fame; but that is all they are going to get. Teaching that Judas Iscariot, the man who betrayed our Lord Jesus Christ, has eternal security;

teaching that Judas, a man whom Jesus Christ referred to in John Chapter 17, verse 12, as “*the son OF PERDITION*”, and that none of the twelve apostles are lost, except, or “*but the son of perdition*”, a man who has serious infallible and immutable prophetic curses placed upon him in the Holy Scriptures, such as Psalm 109, verses 6-16, is nothing but a great wind of doctrine, for it is absolute heresy! In the Gospel of Saint Mark Chapter 14, verses 16-21, it is written: “*And his disciples went forth, and came into the city, and found as he*” (Jesus) “*had said unto them: and they made ready the passover. And in the evening he*” (Jesus) “*cometh with the twelve. And as they sat and did eat, Jesus said, Verily I say unto you, One of you which eateth with me shall betray me. And they began to be sorrowful, and to say unto him one by one, Is it I? and another said, Is it I? And he answered and said unto them, It is one of the twelve, that dippeth with me in the dish. The Son of man indeed goeth, as it is written of him: BUT WOE TO THAT MAN BY WHOM THE SON OF MAN IS BETRAYED! GOOD*”

WERE IT FOR THAT MAN IF HE HAD NEVER BEEN BORN”. It is blasphemy to teach that Judas Iscariot has eternal security! What an apostate preacher! In the Gospel of Saint Matthew Chapter 18, verses 6-7, Jesus Christ warned: “*But whoso shall offend one of these little ones which believe in me, it were better for him that a millstone were hanged about his neck, and that he were drowned in the depth of the sea. Woe unto the world because of offences! for it must needs be that offences come; BUT WOE TO THAT MAN BY WHOM THE OFFENCE COMETH*”! Brothers and sisters, if the man can reproach the Name of our Lord Jesus Christ with his gross heretical teachings, it is not the name of William Branham that he cannot bring reproach upon, and I say that, because the man is bringing serious reproach to the End Time Message which William Branham brought. Saints of God, Moses Alu's teaching on Eternal Security is a serious wind, and it is designed to blow people off from the way of life, which is the straight and narrow way! And when the man was preaching his

nonsensical and most devious (derailing) message, the people were jubilating as if he was giving them a new revelation, a wonderful revelation. You know it is written in Psalm 42, verse 7, that **“deep calleth unto deep”**. As they were rejoicing, and some were nodding their heads in total agreement, mesmerised by his preaching, I suddenly realised that Satan has his own deep, and that deep was calling to deep! Something was certainly anchoring in their souls! For as truth anchors in the souls of God's seeds, error also anchors in the souls of non-seeds: Because every seed will hear the voice of their father, whoever that is: God or Satan! Are you with me? That is why Jesus says in John Chapter 10, verse 27: **“MY SHEEP HEAR MY VOICE, AND I KNOW THEM, AND THEY FOLLOW ME”** (WHO IS THE TRUTH). Period!

We are making a point, for in the Book of Ephesians Chapter 4, verse 14, we see **“WIND of doctrine”**, even as it is written: **“That we henceforth be no more children, tossed to and fro, and carried about with EVERY WIND OF DOCTRINE, by the**

sleight of men, and cunning craftiness, whereby they lie in wait to deceive”. This Scripture confirms that the original Ephesian ministry, is God's unbreachable buffer of security against all winds of doctrine, for these men are put in place, to make us spiritually mature, so that we are **“no more children, tossed to and fro, and carried about by every WIND of doctrine”**, which false preachers peddle craftily, for they are very crafty (subtle) with it. But the fact remains, that the winds of doctrine gives us false teachings; erroneous projections; false doctrines; creeds and dogma, and anything that is contrary to truth, projections that are anti-Word. Coming back to pick up the issue of the prophetic **“FAN” IN Christ's hand**, we have already portrayed in the farming industry, just how they use the fan to create wind, because fans create wind. Now, in considering what wind is, spiritually speaking, Apostle Paul lets us know in the Book of Ephesians Chapter 4, verse 14, that a **“wind”** is any false or contrary projection; anything spoken or taught that is anti the Word of God. They are

men's ideas, and so-called revelations that are anti-truth, anti-Scripture, anti-Bible, and hence antichrist. However, the peddlers (preachers) of it, sometimes believe, though falsely, that God gave it to them, and they think it is so wonderful, and that the whole Bride must hear it. That is what a wind of doctrine is! Brothers and sisters, knowing this fact about a revelatory wind, still does not give us the constitution of the **“FAN”** itself. Therefore, the material questions remain as these: What constitutes the FAN in prophecy, knowing that the fan produces wind? What exactly is the FAN? How do we apply the FAN, and when does it apply? We have to ask these questions, because the issue of the FAN, being a prophetic projection, is therefore a prophetic issue. However, one thing stands firm, for it has been established: The FAN creates the wind that is necessary to blow away the chaff, for it serves a divine purpose, one that is necessary for separation. John the Baptist revealed that Jesus Christ will use his FAN, to thoroughly purge his floor. That is precisely what Matthew

Chapter 3, verse 12, states, with reference to Jesus Christ: **“Whose FAN is in his hand, and HE WILL THOROUGHLY PURGE HIS FLOOR”** (WITH HIS FAN), **“and gather his wheat into the garner; but he will burn up the chaff with unquenchable fire”**. Consequently, and scripturally speaking, it is most certain, that we cannot apply the prophetic verse of Matthew Chapter 3, a prophetic statement which John the Baptist uttered in verse 12, until we come to the harvest time, which brings us straight to this very end of the Gentile Dispensation of Grace, this Seventh and Final Church Age, called the Laodicean Age, because the FAN is the Lord's vital instrument for purging! It is the Lord's crucial instrument of the separating of seeds! Therefore, you must know that you cannot apply the **“FAN”** in the First Church Age; you cannot apply it in the Second Church Age, and neither can you apply it in the Third, Fourth, Fifth, or Sixth Church Ages: You can only apply the **“FAN”** in this Last Age, which is the age when the Lord is bringing back seed, for it is the Age of harvest, the period of time when purging is required.

Someone might say though: *“Oh Brother Amos, now you are just saying that.”* I am not just saying that, for it is the revealed Word of the Lord! The prophetic testimony of John the Baptist confirms, that the FAN is for the purging of the floor, in order to remove the chaff, who are ordained for eventual burning! Otherwise, I will ask you: When else do you want to apply Christ's purging of his floor? You have to bring it to the time of the harvest of seeds, for you cannot apply it anywhere else in time! That is what John the Baptist proclaimed! Come with me to the Gospel of Saint Matthew Chapter 13, which gives us another witness, and we will take it from verse 24: **“Another parable put he”** (Jesus Christ) **“forth unto them, saying, The kingdom of heaven is likened unto a man”**, (who is Jesus Christ), **“which sowed good seed in his field”**, (and went his way. But before he departed, he commissioned the apostles to carry on the work): **“But while MEN SLEPT”**, (meaning after men slept, men who were the original apostolic guardians of our faith, the true faith of Jesus Christ, and the last of whom

was Apostle John, the final **“candlestick”** of Jesus Christ in the First Age of Christendom), **“his enemy came and sowed TARES among the WHEAT”**, (at the end of the First Church Age), **“and went his way. But when the blade was sprung up, and brought forth fruit, THEN appeared the tares also”**, (at the beginning of the Second Church Age). That parable of our Master, proves that the kingdom of God did not start with tares, for in the beginning, the children of God had no tares in their midst, as the Church started pure, having only pure seeds. We are speaking of the Church that Jesus Christ gave birth to on the Day of Pentecost, by the power of the Holy Ghost! Verse 25: **“But while MEN SLEPT, his enemy came and sowed tares among the wheat, and went his way. But when the blade was sprung up, AND brought forth fruit, THEN appeared the tares also. So the servants of the householder came and said unto him, Sir, didst not thou sow good seed in thy field? from whence then hath it tares? He said unto them, An enemy hath done this. The servants said unto**

him, Wilt thou then that we go and gather them up”? (In other words: Can we separate them? Can we weed them out?) “But he said, Nay” (NO); “lest while ye gather up the tares, ye root up also the wheat with them. Let both grow together UNTIL THE HARVEST...” In other words, from now on, the two seeds, wheat and tares, will live together side by side in Christendom, until it is harvest time, when I will then separate them. Church, that is the reason wheat and tares have been fellowshipping together from the Second Church Age, after tares were sown at the end of the First Church Age. Please note, that it is not the day you sow a seed, that you see the fruits of it, for it takes some time. Consequently, the tares did not appear until we come to the beginning of the Second Church age, and this proves that the tares were sown at the closing of the First Age. And when the ministry of the Second Church Age saw the evident fruits that tares were now in their midst, and they took it to God in prayer, the Master told them, “Allow it to be so for now, for I have a plan, of precisely how they will be taken out at harvest time.

But for now, leave them, and let them grow together.” And that is why we have always had wheat and tares sitting side by side in the same Church. For from then on, it will be both seeds together in the same gathering, in the same move, enjoying the same rain, and the same sunlight, rejoicing in the same things of God: But one is seed, God's seed, and the other is non-seed, being Satan's children. And as I speak this morning, both seeds are looking at me, and hearing me, because both seeds are also right here at Bible Faith Tabernacle. However, only God knows who are wheat, and only God knows who are tares. And it is God that will take out the tares, for that is His job to do, and not my job. If you do not trouble us, we will not trouble you. But if you trouble us, we will simply throw you out. Period! Brothers and sisters, verse 30 lets us know infallible, that both seeds will always abide together, but only until the age of harvest, the time of harvest, which brings us directly to this Laodicean Church Age, this Seventh and Final Church Age. Verse 30: “Let both grow together UNTIL THE HARVEST:

and in the time of harvest I will say to THE REAPERS, Gather ye together first the TARES, and bind them in bundles to burn them” (much later in the Lake of Fire): “but gather the WHEAT into my barn”, (which is the Inner Chamber of our Bridegroom, our Lord and Saviour Jesus Christ). For just as the gathering of the tares into bundles does not take them into the Lake of Fire as yet, so likewise, the gathering of the wheat into the barn does not give us the rapture into heaven as yet. It simply gives us the Inner Chamber of the Master, his Engagement Chamber, as revealed in Matthew Chapter 25, in the parable of the wise and foolish virgins, where in verse 10, the wise virgins are taken IN through “The Door” of divine accessibility, to the most astounding and unparalleled revelation of the Bridegroom, through which the Bridegroom is getting himself engaged to his Bride on earth, prior to the rapture, when we will have the real marriage in heaven. We have a message in the Scribe Magazine which deals with this very “door”, titled: DOORS IN DOOR. Nevertheless, the fact

remains, that Mathew Chapter 13, verse 30, gives us the exclusive hour of the separating of seeds, and it reveals that it is at the time of the harvest of souls, which gives us nothing but this very end of time, leading to the rapture! Full stop!

In verse 30, Jesus plainly declares: ***“Let both grow together until the harvest: and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn”***. Church, I repeat: When you look at this verse, verse 30, you cannot apply it anywhere, except to this Laodicean Church Age, because the verse gives you nothing other than the separating of seeds, the sorting out, the separation of the wheat from the tares, which is ordained strictly for the time of harvest. And when you take this thought, and you also consider Matthew Chapter 3, verse 12, the ***“FAN”*** in Christ's hand, brothers and sisters, you have to see that the ***“FAN”*** in its time application, is absolutely tied to the hour of harvest, when the Lord initiates the separation of seeds. In

other words, **THE PURGING FAN**, in Matthew Chapter 3, verse 12, is tied to **THE GATHERING OF SEEDS**, in Matthew Chapter 13, verse 30, because both passages of Scripture p e r t a i n t o t h e SEPARATION OF SEEDS! In other words, Matthew Chapter 3, verse 12, in its time application, is tied to Matthew Chapter 13, verse 30, and both passages relate to the purging (separation) of seeds. In essence, Jesus Christ is letting us know in parable form, one which hides mysteries of the kingdom, that through the application of the separation of seeds at the end time, the FAN of purging will also have its application. Therefore, the gathering of seeds in Matthew Chapter 13, verse 30, has to be set in motion first, for the seeds have to be gathered first, before the application of the prophetic FAN can then be initiated or started. Please note that! Because the seeds must first be harvested and brought to the threshing floor first! It is only after this major separation has been wrought, when the straws have been threshed and cleared away, that the FAN can now be used, in order to blow away the chaff that

is clinging to the seeds; chaff that was beaten out with the seeds, when they were being threshed! Do not forget that by the use of parables, God hides the mysteries of the kingdom, and as such, the parable of the ***“FAN”***, constitutes a serious mystery, one having a most crucial application or role, at this time of harvest. It means in essence, and you should see it, but it means in essence, that the FAN in its application, though a serious means of separation, is not the only means of separation, and in fact, it is not the major means of separation, as crucial as its application is, for the Lord has a major means of separation, one which the Scriptures also give to us, and one which we are also going to consider. But the fact remains, that The working of the FAN is an intricate process, one which is strictly applicable in the Camp of the Bride of Christ, at this end time, a camp having within it, an elect element of people who constitute God's pure wheat seed, along with the chaff. Consequently, there had to be a calling out of seeds first at harvest time, which gave us God's first major move of separation

in Christendom, before the FAN was now set in motion, and applied. Hence, in the Book of Revelation Chapter 18, verse 4, it is written: **“And I heard another voice from heaven”**, (which is the baritone voice of God), **“saying, COME OUT OF HER, MY PEOPLE, that ye be not partakers of her sins, and that ye receive not of her plagues”**. This prophetic Scripture, gives us God's major move of separation in this Laodicean Age, and it is a verse which the Lord fulfilled through His anointed servant, William Branham, the Elijah-Star messenger to this Last Age, as God used him to call out ALL God's elect Bride seeds, from ALL organised systems of religion. At this end time of harvest, souls were harvested from the entire Christendom. Therefore, harvest was produced from the Baptist Organisation; harvest was produced from the Presbyterian Organisation; harvest was produced from the Lutheran Organisation; harvest was produced from the Methodist Organisation; harvest was produced from the Pentecostal, as well as from the Evangelical

Organisations; harvest was produced from the Aladura, Cherubim And Seraphim Organisations, the White Garment Churches; harvest was produced from the Seventh Day Adventist Organisation; harvest was produced from the Jehovah's Witnesses; and harvest was even produced from the Roman Catholic Organisation, for the harvest of souls was produced from ALL religious organisations. All these organisations were brought to the threshing floor God used Brother Branham to create in his meetings, for it was attended by souls from all organised systems of religion, and the seeds of God were beaten out of them, for they were threshed! We must therefore see, that through the calling out move of God in this Last Age, the first wave of separation, a major move of separation, was set in motion, through the Message of the star messenger to this age. His message or **“voice”**, as the **“star”** messenger to Laodicea, was used to call out a Bride, because it is harvest time. However, a lot of chaff (tares) also followed this move of God, for as Brother Branham often stated himself,

“Every revival produces twins”. Are you listening to me? Do not forget, the FAN does not take away the straw or stalk, and all that huge trash. The FAN only takes away the chaff, for all it does is to blow away the chaff, and that is only possible after threshing has been accomplished, leaving you with only seeds on the threshing floor, together with chaff, and little bits that have been beaten out with seeds. This necessitates the application of the FAN, because all the farmer actually needs is pure seed, pure wheat, though all sorts are harvested with the crop. Therefore, Church, you must understand that the application of the **“FAN”** of Matthew Chapter 3, verse 12, was reserved through time, until this Seventh Age, and God set it in motion in the ministry of one man, William Marrion Branham, the star messenger to this age, and you cannot apply the FAN before his hour of time, for it is tied to his ministry. Full stop! Brothers and sisters, follow me with the eye of faith, because I have to first show you its precise prophetic application, where it applies, before showing you its working,

how it works, or how the FAN is constituted, as we are dealing in a realm of prophecy. But as I stated at the beginning of this message, just as Jesus Christ is not physically here to baptise anyone with the Holy Ghost, in order to fulfil the prophetic promise John the Baptist made, in Matthew Chapter 3, verse 11, so likewise, Jesus Christ is not physically here to use the **FAN "in his hand"**, in order to fulfil the prophetic promise John the Baptist also made in verse 12. Please pay attention, for it is very important that you get this. On the Day of Pentecost, there was a great outpouring of the Holy Spirit, and this supernatural encounter gave birth to the Church, for all the disciples of Jesus Christ that were gathered in the upper room in that day, about 120 in all, were baptised with the Holy Ghost and Fire; they were all filled with the Spirit. This event fulfilled the prophetic promise that the Lord gave through John the Baptist, as recorded in Matthew Chapter 3, verse 11, as well as in Luke Chapter 3, verse 16, for it was now set in motion, becoming an obtainable reality. Yet, Jesus Christ was not here in his physical corporeal

body to baptise anyone, but he was there by his Spirit, working through the unseen ministry of angels, who are spirit beings, for angels minister the anointing; they carry "**the Seal of the living God**", which is the anointing, as confirmed by Revelation Chapter 7, verses 3-4. That is an undisputable fact! However, and on the full authority of the Holy Scriptures, after the Day of Pentecost, the apostles became the instruments of Jesus Christ, through whom the Holy Spirit was given in that day, even though it is still the angels that minister the anointing, working behind the scenes. We see this exemplified in the Book of Acts Chapter 8, in Samaria, as verses 14-21, shows: "**Now when the apostles which were at Jerusalem heard that Samaria had received the word of God, they sent unto them PETER and JOHN: Who, when they were come down, prayed for them, that they might receive the Holy Ghost: (For as yet he was fallen upon none of them: only they were baptized in the name of the Lord Jesus.) THEN LAID THEY THEIR HANDS ON THEM, AND THEY RECEIVED THE HOLY GHOST. And when**

Simon saw that through laying on of the apostles' hands the Holy Ghost was given, he offered them money, Saying, Give me also this power, that on whomsoever I lay hands, he may receive the Holy Ghost. But Peter said unto him, Thy money perish with thee, because thou hast thought that the gift of God may be purchased with money. Thou hast neither part nor lot in this matter: for thy heart is not right in the sight of God". For a second witness, again, in Acts Chapter 19, verses 1-7, it is also written: "**And it came to pass, that, while Apollos was at Corinth, Paul having passed through the upper coasts came to Ephesus: and finding certain disciples, He said unto them, Have ye received the Holy Ghost since ye believed? And they said unto him, We have not so much as heard whether there be any Holy Ghost. And he said unto them, Unto what then were ye baptized? And they said, Unto John's baptism. Then said Paul, John verily baptized with the baptism of repentance, saying unto the people, that they should believe**

on him which should come after him, that is, on Christ Jesus. When they heard this, they were baptized” (in water by full immersion), ***“in the name of the Lord Jesus. AND WHEN PAUL HAD LAID HIS HANDS UPON THEM, the Holy Ghost came on them; and they spake with tongues, and prophesied. And all the men were about twelve”***.

Brothers and sisters, for just as Matthew Chapter 3, verse 11, which gives us the promise of the Baptism of the Holy Ghost through Jesus Christ, was carried on in that day through human instruments, so likewise, verse 12, which also gives us the promise of the use of the ***“FAN”*** in the hand of Christ, for the purging of his floor, was also fulfilled through the instrumentality of a man, William Branham. You cannot fight that, for you have to see the truth! The Holy Ghost Baptism in verse 11, was set in motion in the Early Church, for that was when accessibility to the Spirit of Life was opened up, so also, the FAN in verse 12, was set in motion in the Seventh and Final Church Age, for that is when the harvest time began. But for the application of both

promises, you have to see human instruments, in the two dispensations where they each applied, and were set in motion. That is my point, and it is a scripturally valid point! I am simply saying that for the application of the ***FAN “in his hand”***, our Lord Jesus is accomplishing it, using a human instrument, although angels are also behind the scene, watching over God's plan of salvation, directing and inspiring it, moving it on. Period!

Brothers and sisters, before I show you the constitution and working of the FAN, that is, its operation, I first want to prove that the FAN has no application in the ministry of Apostle Paul, in the First Church Age, which is the Ephesian Age, which gives us the Early Church, or the First Age of Christendom. I have a reason for going back there, and please just bear with me, for it is important that I show specifically, that the ***“FAN”*** did not work or operate in the ministry of Saint Paul; even though I have already proved successfully and scripturally, that it applies only at this time of harvest. You will appreciate why I am going down this route

much later. However, in order to meaningfully show that the FAN did not apply in that day, that is, in Saint Paul's ministry, I first have to explain what the ***“FAN”*** is, how it is constituted; but I will do it only in a measure sufficient enough to establish my point. I have to explain it in a measure, only because you cannot fully and truly appreciate what the FAN constitutes prophetically, until we come to the ministry of the man in whose ministry the FAN was ignited. What is the ***“FAN”***, the prophetic FAN that is in the hand of Christ? The first thing we must understand about the FAN, is that it is what the Lord Jesus does by his Spirit, and not what Satan does, for he is the one with the FAN in his hand! That is the first point to note! The FAN is the Lord's design, and not the devil's design, just as Matthew Chapter 3, verse 12, declares concerning Jesus Christ the Messiah: ***“Whose fan IS IN HIS HAND...”*** Luke Chapter 3, verse 17, also confirms this truth, giving us a second witness of the Scriptures. Therefore, it is very important that we all understand, that this ***“FAN”*** in prophecy, is what the Master puts together himself by his Spirit, for it is

not the workings of Satan, but it is the workings of our Lord Jesus Christ. The lack of the understanding of this truth, is why some people call Brother Branham a false preacher, only because they have no clue to the workings of the Spirit of God at this end time of harvest; for when we touch on the FAN in Christ's hand, we are strictly in the realm of prophecy, which is not of any private interpretation. So, I repeat: The FAN is what the Spirit of Christ engineers, and not what the devil does. Let us all first be settled on that! The material question now is this: What is the FAN? What constitutes this prophetic FAN? Saints of the living God, the FAN which John the Baptist spoke of in prophecy, gives us nothing but Dual statements on issues of truth; Counter statements; Dual projections on issues of the Holy Bible. It means in essence, that one statement or one projection is right (true), for it dovetails perfectly with the written Word of God, whilst the second statement is wrong (false), because it contradicts and nullifies the written infallible Word of God, and as such, the second statement is what becomes a FAN; it

constitutes a FAN. It is God's means of sorting out seeds at the end time of harvest. The picture of the FAN will become clearer, when we get to the ministry of the man to which it is tied. But it is enough to know at this point, that the "**FAN**" in this Bible prophecy, gives us dual statements and counter quotes, on issues of truth. Therefore, when we consider the application of the FAN to the ministry of Saint Paul, brothers and sisters, we must all know that it has no application whatsoever to him, for he did not speak in duality, and more importantly, and as we have already shown, the FAN has no application to the First Church Age. To begin with, Apostle Paul was the bearer of the standard of the truth of Jesus Christ for us Gentiles, and through his ministry, the salvation of the Gentiles was set in motion. Is that right? Yes! Consequently, it was not possible for him to speak in duality, at the very beginning of Christendom, otherwise, confusion would have been the order of his day, and the New Testament faith would not have gone far at all. Exactly! Come with me to Galatians Chapter 2, and look at what Apostle Paul

says from verse 6: "***But of these who seemed to be somewhat, (whatsoever they were, it maketh no matter to me: God accepteth no man's person:) for they who seemed to be somewhat in conference added nothing to me: But contrariwise, when they saw that THE GOSPEL OF THE UNCIRCUMCISION WAS COMMITTED UNTO ME, as the Gospel of the circumcision was unto Peter; (For he that wrought effectually in Peter to the apostleship of the circumcision, the same was mighty in me toward the Gentiles:) And when James, Cephas, and John, who seemed to be pillars, perceived the grace that was given unto me, they gave to me and Barnabas the right hands of fellowship; that we should go unto the heathen, and they unto the circumcision***". Amen. Saint Barnabas, who was in that meeting with Apostle Paul, never challenged that claim, because it is an absolute truth; because the Gospel of the Gentiles was indeed committed unto Saint Paul. Apostle Barnabas did not say, "Okay, Brother Paul, go and preach the Gospel by

yourself. If you alone can do it, go and do it. Did you not just say that the Gospel was committed into your hand?" Barnabas did not do that, because he knew exactly where Saint Paul was coming from, and exactly what he was talking about. Apostle Paul was referring strictly to that arrowhead position, the chief apostolic ministry position that he held, as the man who carried the standard, the plumb-line of the truth of Jesus Christ, the blueprint of Gentile salvation. That position was not given to Saint Barnabas; it was given solely to Apostle Paul. You will not change some things, regardless of your feelings or sentiments. Hence, in Romans Chapter 11, verse 13, Apostle Paul plainly declared: "**For I speak to you Gentiles, inasmuch as I am THE APOSTLE of the Gentiles, I MAGNIFY MINE OFFICE**". This made him the chief apostle of the Gentiles, the carrier of the true light of Jesus Christ, for the salvation of the entire Gentile world. Consider what Saint Paul also stated in Romans Chapter 2, verse 16, beginning from verse 11: "**For there is no respect of persons with God. For**

as many as have sinned without law shall also perish without law: and as many as have sinned in the law shall be judged by the law; (For not the hearers of the law are just before God, but the doers of the law shall be justified. For when the Gentiles, which have not the law, do by nature the things contained in the law, these, having not the law, are a law unto themselves: Which shew the work of the law written in their hearts, their conscience also bearing witness, and their thoughts the mean while accusing or else excusing one another;) In the day when God shall judge the secrets of men by Jesus Christ ACCORDING TO MY GOSPEL". Just think about that claim! He called it his Gospel, because it was truly committed into his hand! That is a man who knows undoubtedly, that the Gospel of Gentile salvation was put in his trust, for it had been committed unto him. Halleluia! Again, in Romans Chapter 16, Saint Paul made the same claim in verses 25-26, declaring: "**Now to him that is of power to stablish you ACCORDING TO MY**

GOSPEL, and the preaching of Jesus Christ, according to the revelation of the mystery, which was kept secret since the world began, But NOW IS made manifest" (through his preaching), "**and by the Scriptures of the prophets**" (of the Old Testament), "**according to the commandment of the everlasting God, made known to ALL nations for the obedience of faith**". In his Epistle to Timothy, 1 Timothy Chapter 1, Saint Paul restated this claim in verse 11, claiming: "**According to the glorious Gospel of the blessed God, WHICH WAS COMMITTED TO MY TRUST**". That is a serious statement to make! You will now understand why, in Acts Chapter 13, Apostle Paul made the claim he made, warning the Jews from verse 40: "**Beware therefore, lest that come upon you, which is spoken of in the prophets.**" (Now he is specifically going to quote Habakkuk Chapter 1, verse 5. We will take Acts Chapter 13, from verse 40 again): "**Beware therefore, lest that come upon you, which is spoken of in the prophets; Behold, ye despisers, and wonder,**

and perish: for I work a work in your days..." (What work? It is the work of Gentile salvation; universal salvation which God promised Abraham): Verse 41: **"Behold, ye despisers, and wonder, and perish: for I work a work in your days, a work which ye shall in no wise believe, though a man",** (meaning Apostle Paul), **"declare it unto you".** Right here, Apostle Paul was showing the Jews in Diaspora, the beginning of the fulfilment of God's promise of Gentile salvation, which started with his ministry, because it had to start with the man carrying the blueprint of Gentile redemption. It had to! Brothers and sisters, if you take out the four synoptic Gospels, Matthew, Mark, Luke and John, you do not have much left in the New Testament that was not written by Saint Paul. Saint Peter has only two little Books. Are you listening to me? James has just one Book made of five chapters. John has three little Books (Epistles): 1st John, 2nd John, and 3rd John, plus one big Book, which is the Book of Revelation, making four Books. Jude has just one book that is made of one

Chapter. The rest belongs to Paul. So, when Paul stepped on the scene as the Chief Apostle, **"THE Apostle"**, the man to whom God had committed the Gospel of His Son, he came with the blueprint of Gentile redemption, knowing what it takes, and also knowing what applies, and what does not apply, and he laid the true and unchanging foundation of faith for universal salvation. That is why in Acts Chapter 13, taking Saint Barnabas his partner into consideration, but knowing that he was the pre-eminent person to whom the word applied, he proclaimed in verse 47: **"For so hath the Lord commanded us, saying, I have set thee to be a light of the Gentiles, THAT THOU SHOULDEST BE FOR SALVATION UNTO THE ENDS OF THE EARTH."** And the proof that this declaration pertained to Apostle Paul in pre-eminence, is the very fact that Saint Barnabas did not write one jot of Scripture for us to be influenced thereby! It is upon the revealed faith of Saint Paul that our faith rests, even as we speak today in 2016! It is his faith we are believing till this very day, for it is what gives

us the true faith of Jesus the Christ; it is his message we are being restored to, and it is his foundation that is being restored to us today. And may I remind you, brothers and sisters, that there is no other foundation any man can lay for salvation, that will amount to anything, or that will avail anything, besides what Saint Paul has laid! It is written in 1 Corinthians Chapter 3, verses 10-11: **"According to the grace of God which is given unto ME, as a wise masterbuilder, I HAVE LAID THE FOUNDATION, and another buildeth thereon. But let every man take heed how he buildeth thereupon. FOR OTHER FOUNDATION CAN NO MAN LAY THAN THAT IS LAID, which is Jesus Christ"**, IN HIS DIVINE SCRIPTURAL REVELATION! Think on that seriously, for it is an absolute truth of the Holy Bible!

Church, the foundation of Jesus Christ which Apostle Paul established, is so infallible and so immutable (unchangeable), that he had to warn every preacher, whatever his fold of ministry, in verse 10B: **"BUT LET EVERY MAN TAKE HEED HOW HE**

B U I L D E T H T H E R E U P O N". Saints of God, as I said, his foundation is so infallible and so immutable, for his revelation is so perfect, so much so, that even if you build stubble on it, **works** that do not endure, but as long as it is on that same foundation, you will still have your soul saved, even though your **works** will be lost, for it will be burnt! You are not hearing me! The foundation of Paul is so solid, so strong, so powerful, and so infallible and unchangeable, having Eternal Life Giving power, that even if what you build on it is not durable, and is therefore burnt, nonetheless, your soul will still be saved! Thus saith the Word of God in verses 12-15: **"Now IF any man build upon THIS FOUNDATION gold, silver, precious stones, wood, hay, stubble; Every man's work shall be made manifest: for the day shall declare it, because it shall be revealed by fire"** (of the Master's Judgment Seat); **"and the fire shall try every man's work of what sort it is. If any man's work abide which he hath built thereupon, he shall receive a reward. If any man's work shall be**

burned", (the work that he built upon this very foundation), **"he shall suffer loss: BUT HE HIMSELF SHALL BE SAVED; yet so as by fire"** (of the Master's divine Judgment Seat, which is strictly a judgment of reward)! Brothers and sisters, that is the life-giving power of the infallible and immutable revelation Apostle Paul bore for us Gentiles! That is the power of this foundation! That is just how powerful the revelation of Jesus Christ that he bore is! Glory to God! And that is how crucial and powerful the ministry of Saint Paul is! My! That is something Gentiles do not understand. All they know to say like parrots, being a people who are totally devoid of divine revelation, is this: *"I believe only in Jesus. I do not need to listen to any man."* You have no clue to who Jesus Christ is, until you see Saint Paul's divine revelation of him! You have no clue to the true Jesus, because there are many Jesuses out there, and may I say that Moses Alu is not preaching my Jesus! He has his own Jesus, for his Jesus is **"mammon"** (money)! We are not preaching the same Jesus, for we do not believe the

same thing, and it is certain that we are not going to the same place at the end of our earthly journey. Brothers and sisters, I am making a serious point! Apostle Paul bore the blueprint of Gentile redemption, and that only proves one thing: He bore the standard of the truth of Jesus Christ, upon which the salvation of the Entire Gentile world is established. And through his ministry, God set the plan of Gentile redemption in motion. Absolutely! That was why he said: **"God shall judge the secrets of men by Jesus Christ ACCORDING TO MY GOSPEL"**. In other words: **"GOD WILL JUDGE THE WORLD ACCORDING TO MY GOSPEL."** He also said that **"GOD PUT ME IN TRUST OF THE GOSPEL."** Think about it! And even as we speak, his revelation is an absolute for you and me, IF we are to make it into the kingdom of God! Do not forget that Jesus Christ did not come to the Gentiles in his body of flesh. For before Jesus Christ came to us Gentiles, he had been crucified, he had been buried, and he had been resurrected, ever before he came to us. When he was here on earth back then, and he sent out

the twelve disciples, he charged them strictly, saying: *“Enter not into the home of a Gentile; but I send you only unto the lost sheep of the house of Israel.”* (Matt. 10:5-6). So, Jesus had been crucified, buried, and resurrected, before he came to us. So, the question is this: How did Jesus come to us Gentiles? He came to us strictly in a divine revelation of the Word, for he came through the preaching of the Word of the cross! And if I may ask: Who brought that Message of Truth to us? It was Apostle Paul! Who bore the blueprint of the message of Jesus Christ in that day? It was Saint Paul! Therefore, it is definite, that you cannot do untoward to the revelation of Saint Paul and make it, because there is no other salvation! That is why, of recent, when Femi Aribisala, a man who was my senior in secondary school, ridiculed and rubbished the ministry and the revelation of Apostle Paul in his write up, in a Nigerian Newspaper, you know that the man has no clue to anything, and he only sealed his doom, unless he repents! When I read his write up, I had to laugh. The man wrote, and tore Apostle Paul to shreds,

all without any ounce of understanding of anything! I have to say: Lord have mercy! A man wrote almost three quarters of the New Testament, and you see him as a false apostle. Lord have mercy! That is all I can say, because we all know that the Lord inspired Saint Paul marvellously, for the written Word of God is divinely inspired, and hence, it is absolutely infallible! He wrote almost three quarters of the New Testament, and you see him as a false apostle. My! There is a line you cannot afford to cross! Mr. Aribisala ought to realise that he is not lambasting a modern-day ministry; but he is lambasting a principal Bible ministry! And which Bible ministry can anyone knock, from Moses, to Isaiah, to Nahum, to Malachi, to Paul, to John the beloved apostle? If you do that, you will not make it, unless you repent! Take it from me! On what basis is the Bible then the inspired Word of God, if we can knock the vessels God inspired to write His infallible and immutable Word? The man God inspired to write more than half of the New Testament, is the man you call a false apostle, and a deceiver. May God have mercy! It is sad! If God has not called

you to handle His Word, please do not step in there, just because you are educated, and just because everyone has access to the Bible, otherwise, you will only destroy yourself; you will self-destruct! But let us leave that aside, and move on with our message.

Brothers and sisters, remember we are talking about **THE FAN, AND THE ENDING MINISTRY**, and I am making a point, and that is that Apostle Paul bore the standard, the blueprint of Gentile salvation, as the chief apostle of the Gentiles. And through his ministry, the promise of God to Abraham was set in motion, that is the promise of Universal salvation. However, we must not also forget, that the salvation of the Gentiles, only followed the salvation of the children of Israel from Egypt, the land of bondage, a salvation which God also promised Abraham. That is precisely why our chart starts with Abraham, for he held the promise of salvation, not only that of the Nation of Israel, but also of the Gentiles. (Brother Amos points to the chart). When the salvation of Israel was to now commence, God set it in

motion through Moses, a prophet, who we also have on our chart, and he brought the law. The law he bore for the children of Israel, only speaks of the Message of grace we have in Jesus Christ, in a type, because the law of Moses foreshadowed the Message of grace. Following the ministry of Moses, God raised up prophet after prophet, right up to Malachi, the last Old Testament prophet, and up to John the Baptist, the interlinking prophet, each carrying the prophetic revelation of God for the children of Israel, to move them on in their walk with God, until Jesus the Christ came. Like Moses, Jesus Christ bore the New Testament, being the testator of it, and on the Day of Pentecost, he anointed the apostolic ministry, beginning with the twelve apostles, the founding fathers of the New Testament Faith. Saint Peter, as we saw earlier in Galatians Chapter 2, was anointed as chief, and he bore "**The Apostleship of the circumcision**", which is the Jews, as the Message of Grace was first given to the children of Israel, and the Church was born on the Day of Pentecost. May I say, that

Apostle Peter in all his inspired writings, spoke with plainness of speech, for he did not speak or preach in duality, giving the elect Jewish saints, Counter projections, or Dual statements. That never happened! Consequently, he had no FAN in his message, because the "**FAN**" did not apply in his ministry. Nevertheless, the Jews rejected the Gospel Message, and God turned it over to us Gentiles, that the promise of God to Abraham might be set in motion, and this necessitated the call of Saint Paul. When that man stepped on the scene, like Saint Peter, he became the chief, "**The Apostle of the Gentiles**", and may I say this morning, that as the FIRST "**STAR**", the "**Star**" messenger to the First Church Age, the Ephesian Age, a man whose ministry we also have on our chart, he also spoke with absolute clarity, without any ambiguity in his message, even though his revelation was deep, and in some cases, it was complex. But the truth remains, that Apostle Paul spoke with plainness of speech, without Dual projections, or Counter statements on issues of truth! It had to be

so, otherwise, and as I stated earlier, there would have been confusion in the camp of the Bride from the very beginning, and the Message of the Cross would not have lasted the First Century of Christendom, as the Church would have gone nowhere! I am saying in essence that, **There was No FAN in his ministry!** Moreover, we must not forget, as it is written, that only "**WHILE men slept**", could the enemy sow tares, for tares were not sown in the days of Saint Paul, and as such, the application of the purging of the floor, on account of tares, did not arise in that day, for it to necessitate the application of the FAN! Please note this fact, for it settles this issue; it seals it! But still come with me to the Holy Scriptures. In 2 Corinthians Chapter 3, speaking about the Old Testament, the laws of Moses, it is written from verse 9: "**For if the ministration of condemnation**", (which is the Old Testament), "**be glory, much more doth the ministration of righteousness**", (which is the New Testament), "**exceed in glory. For even that which was made glorious had no glory in this respect, by**

reason of the glory that excelleth", (speaking of the New Testament), ***"For if that which is done away was glorious, much more that which remaineth is glorious"***. (Now watch verse 12): ***"Seeing then that we have such hope"***, (such great hope; such glorious hope; such excellent hope), ***"WE"*** (in the ministry of the New Testament), ***"USE GREAT PLAINNESS OF SPEECH"***. That is why they said of Saint Paul's ministrations, that his speech was contemptuous, and that his bodily presence was weak, because his preaching was with simplicity, even as 2 Corinthians Chapter 10, verse 10, declares: ***"For his letters, say they, are weighty and powerful; but his bodily presence is weak, and his speech contemptible"***, because he was a very gentle, humble man, who spoke with simplicity, and as it is written, using ***"great plainness of speech"***. But the truth is that even though we use great plainness of speech, nonetheless, the Message of Christ is still deep, extremely deep, and very wide, so much so, that if God is not dealing with you in a divine revelation, because you are not given

to understand it, you will simply be lost in it. That is a fact! For as it is written in Psalm 97, verse 11: ***"Light is sown for the righteous"***, and only for the righteous. Period! Brothers and sisters, we are establishing the fact, that Apostle Paul spoke with plainness of speech, and not ambiguously, for he carried no FAN in his message. Hence, Saint Paul declared in 1 Corinthians Chapter 2, verses 1-8: ***"And I, brethren, when I came to you, came not with excellency of speech or of wisdom, declaring unto you the testimony of God"***. (In other words, Saint Paul did not use very sweet high sounding words, that everyone would be mesmerised with, saying, *"Oh, I like the way he preaches... Oh, he has such lovely language."* And neither did his language come with big grammar, like he was preaching to University Professors, and he told us why). Verse 2: ***"For I determined not to know any thing among you, save Jesus Christ, and him crucified. And I was with you in weakness, and in fear, and in much trembling"***, (being a very humble, simple, and plain man).

"And my speech and my preaching was not with enticing words of man's wisdom, but in demonstration of the Spirit and of power: That your faith should not stand in the wisdom of men, but in the power of God. Howbeit we speak wisdom among them that are perfect" (mature): ***"yet not the wisdom of this world, nor of the princes of this world, that come to nought: But we speak the wisdom of God in a mystery, even the hidden wisdom, which God ordained before the world unto our glory: Which none of the princes of this world knew: for had they known it, they would not have crucified the Lord of glory"***. That is why today, we possess the deep revelations of the Master that we have, whilst the religious world is shut out from it, for they do not have it, because it has been reserved exclusively for us. Why? Because it is for our glory, just as verse 7 reveals: ***"...the hidden wisdom, WHICH GOD ORDAINED BEFORE THE WORLD UNTO OUR GLORY"***. That is why we have precisely what we have; that is why we understand the deep things

of the Spirit of Christ, the mysteries of the kingdom, because God has foreordained it for our glory, before the foundation of the world. We are such a blessed people to see these precious things of the Spirit! God be praised for His immense love and mercy towards us! Amen! Now, one thing is clear this morning, Apostle Paul used plainness of speech, for he was humble and simple in his projection of the Word of life, and further, his preaching did not allow for contradictions and confusion; he had no duality to his projections on issues of truth. The Bible even says that his bodily presence was weak, and his words contemptible. But it also says that his letters were weighty. Why? Because we project the truth in a mysterious way, making some things deep and complex to the unbeliever; ***“we speak the wisdom of God in a mystery”***, so that at the end of the day, even though it is opened up and laid out, non-seeds will still not be able to log on, so as to appropriate it. This fact is what made Apostle Peter commend the writings of Saint Paul, in his Epistle, as expressed in 2 Peter Chapter 3. And for a

background, we will take it from verse 10, where Saint Peter was speaking of the Day of the Lord: ***“But the Day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up. Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in all holy conversation and godliness, Looking for and hasting unto the coming of the day of God, wherein the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat? Nevertheless we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness. Wherefore, beloved, seeing that ye look for such things, be diligent that ye may be found of him in peace, without spot, and blameless.”*** Now listen to verses 15-16: ***“And account that the longsuffering of our Lord is salvation; even as OUR BELOVED BROTHER PAUL also according to***

the wisdom given unto him hath written unto you; As also in ALL his epistles, speaking in them of these things; in which are SOME THINGS HARD TO BE UNDERSTOOD, which they that are unlearned” (or unrevealed; those untutored by the Spirit of God; souls that have not been dealt with by the Holy Ghost, the Spirit of revelation), ***“and unstable wrest, as they do also the other Scriptures, unto their own destruction”***. That is very true, and it is serious. The fact remains, however, that he was not accused of contradictory teachings, and that is the main point, regardless of whether his speech was simple, or that his writings were weighty. That is the bottom-line!

Brothers and sisters, I have said all that just to show you something, in order to prove something: It is that when we come to Apostle Paul, that man did not speak in Duality, as there are no Contradictory teachings he gave on any issue of truth, and as such, there was no ***“FAN”*** in his ministry. Period! Some would say though: ***“Brother Amos, you opened up Ephesians Chapter 4,***

verse 14, and showed us wind of doctrine. How do we apply that? Apostle Paul spoke of “every wind of doctrine”, and yet, you say the FAN does not apply till the end time.” Church, the fact that in that passage of Scripture, Apostle Paul implicitly (indirectly) warned the saints from following winds of doctrine, does not mean that he or the other men in the original ministry, carried winds of doctrine, for they did not carry the FAN! The winds of doctrine came from the men anointed by the spirit of the antichrist, who were seriously barraging the Church in that day, trying unsuccessfully to get in! Hence, Apostle Paul declared concerning The Antichrist to come, in 2 Thessalonians Chapter 2, verse 7, clearly stating: **“FOR THE MYSTERY OF INIQUITY doth already work”** (in that day): **“only he”** (who is the Holy Spirit, working IN the Bride Church), **“who now letteth”** (or hindereth the Antichrist), **“will let”** (will hinder, restrain, withhold), **“until he be taken out of the way”**, (when the rapture season comes, with the breaking of the Seventh Seal). Therefore, it was preachers motivated by the spirit of the

antichrist, that were peddling the winds of doctrine in that day, trying unsuccessfully to gain access. Do not forget, that the standard of the truth Apostle Paul bore, was what enabled the saints in the Ephesian Church Age, to detect and unmask false apostles, and they kicked them out. And for this very gallant and militant stance they had in that day, they were praised by Jesus Christ, in Revelation Chapter 2, verse 2, which records, beginning from verse 1: **“Unto the angel of The CHURCH OF EPHESUS write; These things saith he that holdeth the seven stars in his right hand, who walketh in the midst of the seven golden candlesticks; I know thy works, and thy labour, and thy patience, and how thou canst not bear them which are evil: and THOU HAST TRIED THEM WHICH SAY THEY ARE APOSTLES, AND ARE NOT, AND HAST FOUND THEM LIARS”**. How exactly did they try these false preachers, these antichrist preachers, men who claimed to be apostles, but who were carrying winds of doctrine? It was by the standard of the truth of Jesus Christ,

which Saint Paul bore, as the Chief Apostle of the Gentiles, **“THE APOSTLE of the Gentiles”!** Consequently, until the original apostles passed off the scene, Satan could not sow tares, even though his men were already on the prowl, with the opening of the First Seal of Revelation Chapter 6, under which the White horse rider, the spirit of the antichrist, went forth! Therefore, you must see, that the winds of doctrine came from these contrary preachers. Moreover, I want you to also realise, that that passage of Ephesians Chapter 4, is prophetic, for when Apostle Paul says in verse 13: **“Till we all COME...”**, we have to realise that that is future tense, and it is prophetic of the end time perfection of the Universal Bride, who is to attain the revelatory standard of Christ required for her, in order to be in a ready and acceptable spiritual state for the rapture, thus becoming **“a glorious Church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish”**, a state in which Christ will receive her to himself, according to Ephesians Chapter 5, verse 27. Thus, Ephesians Chapter 4, verse 13, which

declares: **“TILL WE ALL COME IN THE UNITY OF THE FAITH, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ”**, is a prophetic verse of Scripture. I say that, because there was perfect **“Unity of The Faith”** in the Early Church, for they set the absolute standard that we are to be conformed unto, and they established the infallible and unchanging foundation of truth for us, which is why the saints in that day were urged to keep that unity, as recorded in verses 1-6: **“I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called, With all lowliness and meekness, with longsuffering, forbearing one another in love; Endeavouring to keep the UNITY OF THE SPIRIT”**, (expressed in the revealed faith of Jesus Christ), **“in the bond of peace. There is one body, and one Spirit, even as ye are called in ONE HOPE of your calling; One Lord, ONE FAITH”** (which the Early Church gave to us), **“one baptism, One God and Father of all, who is above all, and through all, AND IN YOU ALL”**.

That is why Saint Jude could write about our **“Common Salvation”**, for it is truly One Salvation, and of the One Faith that we have, which he called **“THE FAITH”**, imploring the saints in that day in verse 3: **“Beloved, when I gave all diligence to write unto you of the COMMON SALVATION, it was needful for me to write unto you, and exhort you that ye should earnestly contend for THE FAITH which was once delivered unto the saints”**, by the Early Church Apostolic Ministry, the founding fathers of our faith! These passages of Scripture prove beyond any iota of doubt, that there was absolute **“Unity of THE FAITH”** in the Ephesian Church Age, being the age that set the standard, for it was the age that gave us the Original Pure Seed Church, which was born on the Day of Pentecost, and was revealed in the Book of Acts. Therefore, we just have to see, that Ephesian Chapter 4, verse 13, is a prophetic statement, for it speaks about this end time, and what the Lord will accomplish in the true Bride of Christ around the globe, bringing us ALL into the **“Unity of The Faith”**.

Consequently, we all have to admit in all honesty, that this Scripture in Ephesians Chapter 4, verse 14, concerning **“wind of doctrine”**, still does not bring the **“FAN”** into the Message of Paul, for the **“FAN”** John the Baptist spoke of in prophecy, cannot even be applied to the First Age of Christendom. One more point is this: When we even consider the **“wind of doctrine”** that Saint Paul spoke about in verse 14, as I stated earlier, he made this statement, to show us that the Original Ephesian Fivefold Ministry, is God's impregnable buffer of defence, against all erroneous teachings and projections of **“false apostles, deceitful workers”**, which constitute winds of doctrine, for the effect of the True Original Ephesian Ministry, is that we will become spiritually mature, and no longer be spiritual **“children, tossed to and fro, and carried about with every WIND of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive”**. Full stop! Brothers and sisters, one thing now stands definite, and that is this: **Until we had a William Branham, no man ever**

spoke in duality! That is the absolute truth! In fact, when we go back to the Old Testament writings, the Jews, along with the Gentile religious world, may not have understood a lot of what the prophets spoke about, but nevertheless, they did not speak in duality. They did not say **“yea and nay”**; they did not give counter statements on issues of truth in their messages. In other words, and in simple terms, although they may not have gotten a lot of things right, nonetheless, they did not contradict themselves on issues of truth, projecting counter thoughts on the same issues of faith, taking a truth to the north today, and then tomorrow, taking the same truth to the south. Making such dual projections on the same issue of truth, creates confusion, because the children of God will have to determine which projection or statement to follow, which one to accept (believe). That is a dual statement! Saint Paul spoke with plainness of speech, and he also presented one Bible thought on every issue of faith, laying a solid and infallible foundation of truth, and as Gentiles, his

ministry is where it all started for us, apart from the fact that it is the unchanging standard. And when he passed away in 66 AD., and God anointed Apostle John, placing him in the shoes of Saint Paul, as the **“candlestick”** of the Ephesian Age in that day, Saint John did not speak in duality either, and his Message also carried no **“FAN”** in it whatsoever. Otherwise, I will challenge you to give me just one of his counter quotes from the Holy Scriptures! Yes, his prophetic projection was very deep, extremely complex, yet most rich, but nevertheless, it was not contradictory. And when we even consider his Epistles, brothers and sisters, he still spoke with plainness of speech, in that he did not speak in duality! He did not contradict himself on issues of truth in his inspired writings, which is the absolute proof that his message bore no FAN! Are you hearing me now? The FAN just had no application in the First Church Age. Period! And even when the Church fell, and was led into the Dark Ages, an age that was extremely dark, you still cannot apply the **“FAN”** of Matthew Chapter 3, verse 12, purging to it, because the Original Pure

Seed Church was now completely dead! A farmer in his right mind cannot thresh a field, where the wheat he has sown is dead, and is yet to germinate and reproduce, for there is nothing to thresh! Consequently, we cannot apply the **“FAN”** to the Dark Ages, which gives us the Fourth Age of Christendom! Furthermore, when we come to the Reformation Era, which gives us the Fifth and the Sixth Church Ages, the **“FAN”** still did not apply, because we had not yet come back to the hour of seeds. Right from the First Church Age, when the Original Pure Seed Church was begotten, and it later fell and died, right up to the beginning of this Seventh and Final Age, we did not have the Original Pure Seed Church in any measure or fashion, as we were not yet back to the hour of seeds. The Reformation Era gave us the period of gestation (development), wherein the life of the resurrected seed, was going through a process of transformation, until the time when it comes back to seed. And until we come to the hour of the reproduction of seeds, there can be no threshing, because we need the

seeds for the application of the **“FAN”**, as the FAN is strictly the Master's purging process, separating chaff (tares) from the wheat, after threshing has been accomplished. Yet, when we even consider the Dark Ages, as well as the Reformation, when God raised up a great host of Reformers, none of them spoke in duality! That is a fact! Yes, the Reformation was a period of unclear light, when men still held on to a lot of creeds and dogma, and to a great deal of untruths, together with the truths that the Lord had restored to them; nonetheless, their teachings did not carry dual projections on issues of truth, even though they were wrong in some of their projections, for the Lord had not yet dealt with them on those things! Do not forget that the Reformation period, is what brings us to the opening of the Laodicean Church Age, when we had the Pentecostal Movement, for that movement, was still an extension of the Reformation move of God. Therefore, not until the Star messenger to this age stepped on the scene, did we have a man speak in duality, for in his ministry, the calling out of seeds, for

the constitution of the Bride of Christ, began. And as in the threshing and winnowing process (separation process), where the chaff is beaten out with wheat seeds, bringing them together on the same floor, Brother Braham also declared categorically, that **“Every revival produces twins”**. But he also preached a message, plainly declaring: **“THE SEED SHALL NOT BE HEIR WITH THE SHUCK”**. Brothers and sisters, God has raised up a lot of preachers all through human time, but none of them spoke in duality, until William Branham stepped on the scene, and it is only in the ministry of one man, and one man alone, that the **“Fan”** in Matthew Chapter 3, verse 12, was set in motion. You ask: *“How do you know that, Brother Amos?”* The very fact that we are preaching on it today, lets you know that we know something! I say that to our visitors. The very fact that we are preaching on it, is simply because we have received the understanding of it at this end time. As a matter of fact, until Raymond Jackson came, nobody ever opened up, or even touched upon this

prophetic verse of Scripture concerning the FAN. If any preacher out there, or through time, touched it at all, it would be to use it to simply sound a note of warning to people, encouraging them to live right, because the Lord will come and purge his floor with his FAN! That is all they can say, and that is where their message on it will end, as they have no clue, no ounce of understanding, of its prophetic application and constitution, as that verse was completely veiled by the Spirit of God, until the chief apostle, the man foreordained by God to unveil its light to the end time Bride, came, that we may possess the true revelation of this prophetic mystery.

John the Baptist proclaimed prophetically in Matthew Chapter 3, verse 11: **“I indeed baptize you with water unto repentance: but he that cometh after me is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the Holy Ghost, and with fire.”** Verse 12: **“WHOSE FAN IS IN HIS HAND, and he will thoroughly purge his floor, and gather his wheat into”**

the garner; but he will burn up the chaff with unquenchable fire". Church, the operation of verse 11, which gives us the baptism with the Holy Ghost, was set in motion in the First Age, and it has been going on till this day; but the operation of verse 12, which gives us the FAN, was strictly reserved for the Seventh Age, where it was set in motion, because it was strictly ordained for the end time, which gives us the time of harvest. Saints, verse 12 lets us know undoubtedly, that Jesus Christ our Lord will purge his floor thoroughly; but the purging with the FAN will not start until harvest time, and it is after separation is first wrought (accomplished), and the wheat is gathered onto the threshing floor. Full stop! I will remind you once again, that this scriptural projection, dovetails with the projection of Jesus Christ in the second parable of Matthew Chapter 13, the parable of the wheat and tares, because when the Second Age ministry asked the Lord in prayer, whether to start purging the floor, in order to weed out the tares, the Master told them categorically in verse 30, ***"No, do not purge them***

now; but wait till the time of harvest", plainly bringing its application to this Age, the Laodicean Church Age, even as it is written: ***"LET BOTH GROW TOGETHER UNTIL THE HARVEST: and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn"***. Therefore, when time rolled in to the period after the Second World War years, God anointed William Branham with a message, to call out the Bride, bringing about THE FIRST WAVE OF SEPARATION, a Major wave of separation, in Christendom, just as we said before. Saints, with the move of God through William Branham, and with chaff (tares) also following the End Time Message of the Bible that he brought, the second sorting out process of seeds was also activated, which now gives us the ***"FAN"***, spoken of in prophecy. Therefore, the ***"FAN"*** was set in motion by the Spirit of Christ, IN the ministry of Brother Branham, being something he, Jesus Christ, accomplishes, something he inspires by his Spirit, through his anointed vessel of clay, as we are not

looking at a physical FAN, but we are looking at a figurative FAN, a spiritual FAN. That is why I warned earlier, that the FAN in this prophecy, is not something Satan does, but it is something Jesus does by his Spirit, working through his servant, because the FAN is IN Christ's hand. And what is the use of the FAN? It is strictly for the purging of the floor, ***"in the time of harvest"***, when the chaff or tares have to be separated, or taken out from the wheat. Consequently, with the calling out move of God from spiritual Babylon, in fulfilment of Revelation Chapter 18, verse 4, a major move of separation was accomplished in Christendom, as it is written: ***"And I heard another voice from heaven, saying, COME OUT OF HER, MY PEOPLE..."*** An element of elect people were called out from all the organised systems of religion, for Babylon covers the entire world of organised religion, being as it is written, ***"the mother of harlots"***, ALL harlots. They were ALL called out by the Message of Elijah, the prophet to this age, leaving the remaining masses of people, the gamut of people out there

in Babylon, as fodder for burning on the Day of the Lord, for they are nothing but tares. The only thing of God that remains within the borders of these organised religious systems, are **“foolish virgins”**. But as I stated before, with the calling out of the elect Bride seeds of God, from the Denominational world, a **“mixed multitude”** of people, who are chaff (tares), also came out with the elect seeds of God, to follow the End Time Message of Elijah. The presence of chaff, who also followed the Message, now necessitated the application of the FAN, so that they can be blown away from the pure wheat seeds, for it is God's instrument for the purging of his floor. Exactly! Now we come to the operation of the FAN. But I warn again: Jesus is not here in his body of flesh to fulfil the operation of the FAN, just as he is not here in his body of flesh to baptise anyone with the Holy Spirit. Yet, he is the one who baptises with the Holy Ghost and fire, just as he is also the one who applied the FAN which is in his hand. Now we come to the man in whose ministry the FAN was set in motion. So, we now have to ask: What is

the **“FAN”** in its application to the ministry of William Branham? Or how is the FAN constituted? As I explained earlier, the **“FAN”** is constituted by a man speaking in Duality, making Counter statements on issues of truth, the Lord using the Counter statements he makes to create a FAN by his message, thereby creating a wind to blow away unbelievers (tares). And as I have been emphasising, all through human time, no man ever spoke in duality, until we came to the hour of Brother Branham, for that man had an unusual ministry, a very unusual one. Please listen attentively. A FAN in the natural creates wind. The **“FAN”** in the hand of Christ, is also something the Lord used to create spiritual wind, designed to blow away the chaff, and this gives us nothing but Dual statements, and Counter projections, which William Branham was inspired to make on issues of truth. On a Bible issue, for example, one statement is true, for it aligns perfectly with the Holy Bible, being Bible based, whilst the other statement on the same issue, is false and erroneous, because it contradicts and nullifies the

Word of God, being Anti-Truth. We all know, on the full and unquestionable authority of John Chapter 17, verse 17, that **GOD'S WORD ALONE IS TRUTH**. We also know, as it is written, that God Almighty magnifies His Word above His Name. (Psalm 138:2). Therefore, we know, as God's true sheep, God's wheat seeds, that the only foundation of truth, is the inspired written Word of God, for the Word of God is infallible and unchangeable, and is life eternal, just as Jesus declared in John Chapter 6, verse 63: **“It is the Spirit that quickeneth”**, (that giveth life eternal); **“the flesh”**, (material or carnal things), **“profiteth nothing: THE WORDS that I speak unto you, THEY ARE SPIRIT, AND THEY ARE LIFE”** (E T E R N A L) . Consequently, when we hear anything, any sermon, any teaching, any projection, or any statement, as God's true elect Bride seeds, we take it back to the Word of God, and judge it by the Holy Scriptures, and this is the understanding ALL God's children have, which is why Jesus Christ proclaimed in John Chapter 10, verse 27: **“MY SHEEP HEAR MY**

VOICE” (OF TRUTH), “and I know them, AND THEY FOLLOW ME” (IN TRUTH). In verse 5, he also declared: “AND A STRANGER”, (one carrying a strange voice, a message that is contrary to truth), “WILL THEY NOT FOLLOW, but will flee from him: for they know not the voice of strangers”. Please, let us keep this truth at the back of our minds, as we are going to fall back on it shortly. Coming back to the working of the “FAN” in the ministry of William Branham, he was inspired to make Dual statements on the same issues of faith, which are opposing statements on the same issues of the Word of God. One day, he takes a truth of the Bible to the North, and on another day, he takes the same truth of the Bible to the South, giving forth two contradictory projections. One thought dovetails with the Word, being true, and the other thought offends the Word of God, being false, and God simply leaves his followers to take whichever they want, and to stand for it. It is like when Moses declared to the children of Israel, I lay before you Life and Death: Now Choose! Deuteronomy Chapter 30,

verse 19, records: **“I call heaven and earth to record this day against you, that I HAVE SET BEFORE YOU LIFE AND DEATH, BLESSING AND CURSING: THEREFORE CHOOSE LIFE, THAT BOTH THOU AND THY SEED MAY LIVE”**. Every seed of God knows to take everything back to the Word of God, and to use the sieve of the Word, to determine what statement he will accept as truth, for there is nothing God will accept, that is not vindicated and supported by His Word. Consequently, when the seeds of God come across a Dual statement, they simply lay the statement or the projection that is contrary to the Word on a shelf, and hold only to that which is vindicated and approved by the Word of God. The tares, on the other hand, being non-seeds, being the seeds of the devil, who have no truth in them, and who cannot bear the truth, also have no respect for the written Word of God. Hence, like Cain, they hold firmly to the statement or projection that appeals to their fancy, statements that have no Bible base, thereby standing for projections that are Anti-Word, and by

it, they are blown away from the ground of truth, which is the Holy Scriptures. God allows this mechanism, because He knows the constitution of the two seeds: Wheat and Tares! This lets us see that the two seeds, wheat and chaff, are both affected by the operation of the “FAN”, for they are all blown up into the air by the Dual statements. The main difference is that whilst the seeds of God, who are heavy with the Word of God, for they are impregnated with the Word of Life, fall back upon the Holy Scriptures, on the other hand, the tares, who are mere chaff, who are as light as light can be, for they are totally devoid of truth, are simply blown away from the only life-giving foundation of truth, which is the Word of God. Period! The “FAN” is God's separation vehicle at this evening time, as tares have no respect or love for the Word of God, for they are children of the devil; which is why they are always being blown from one erroneous projection to another, and they are always dropping one error for yet another error, never being established in the truth, as they are what Saint Jude calls,

“WANDERING STARS”! Tares are modern-day Cains, and as such, there is no amount of truth that can make them submit to the true revelation of God; they will never submit to the rulership of the Word of God! This shabby attitude, this disdain that they have for the Holy Scriptures, a disdain they harbour deep in their souls, is precisely what God is also using to take them out, by feeding them with their carnal fancies, which are nothing but projections or statements that are Anti the Word of God. They can log on to the supernatural though, like signs and wonders, but not to God's truth, for the miraculous tickles them. Therefore, the supernatural ministry of the prophet was a major attraction for them, and they followed his message on that account; but they will not respect the Word of God, which the prophet respected with all his heart, and stood firmly and uncompromisingly for, and which he called his **“ABSOLUTE”**, the Word of God to which we were restored, by his message! And as I must consistently warn, it is the Lord that is behind the operation of the FAN, for it is the Lord that is behind the making of the

counter quotes, the dual projections, as it is his separating vehicle at this end time of harvest. Hence, from the same mouth, God feeds both wheat and tares, with what will take them to their respective slots, thereby bringing separation of the two vines. And the Lord God Almighty has the right, to do anything that is necessary, in order to remove the tares that are troubling his kingdom, for the kingdom of God is not for tares, although they have been given accessibility to the truth of life, that by this opportunity, they may have no excuse for not walking in the light. That is precisely why, of ALL men God has used as star messengers through time, to preach His Word, only William Branham spoke in Duality, for in his ministry, the FAN had application, and this gave him a most unusual ministry, of all the men God has ever used.

Brothers and sisters, in order to let you see its working, that you may appreciate the application and the operation of the **“FAN”**, let me give you two or three examples of the Fan in the message of Brother Branham, for this gives you a witness, a

scriptural witness. For our first witness, we will consider the issue of the 70th Week of Daniel, Daniel's Last Week. The point is, when that man takes an issue or a subject, which in this instance is the Last Week, when he is preaching on the Seventieth Week of Daniel, as a message on its own, as his focal thought, he lays it out in the Bible way, projecting the truth of the Holy Scriptures, showing us plainly that Israel still has one week of seven full years left. However, on other days, when he is speaking or preaching on a different topic entirely, one which has nothing to do with the 70th Week of Daniel, he will simply throw in a statement which opposes his former teaching on the subject, declaring that Israel has only Three and a half years left, thereby creating a **“FAN”**. In 1961, in his message titled, *THE SEVENTY WEEKS OF DANIEL*, Brother Branham stated categorically: *“Israel has a full week of seven years left.”* This was what he taught consistently throughout that message, as he dealt with those weeks of years, as his focal subject. In line 73, Brother Branham plainly declared:

“So now, there's no more guessing about it. We know now that each week meant seven years. Have you got it? Let's say it together: “ONE WEEK EQUALS SEVEN YEARS.” Now, we know we got it. One week equals seven years”. (In line 165, he continued): **“Now, here's the seventy...”** (weeks of time). **“Now, if these exactly was seven years, each one of the weeks”** (was seven years), **“and we've already had sixty-nine weeks, then we have the Gentile age, and we know we're at the end of the Gentile age, then there's ONE MORE WEEK LEFT FOR THE JEWS. Is that right? AND THAT'S EXACTLY SEVEN YEARS. If this was seven years”** (over here), **“that's seven years”** (over there), **“cause He said, “There's s e v e n t y w e e k s determined upon thy people.” So we know we got seven years”** (left) **“for the Jews. Is that true? Now, look at it. If there's a question, I want to know it. See”?** (Continuing on line 191, the prophet said): **“These sixty-nine weeks hit perfect; the going away of the Jews hit perfect; the church age hit**

perfect. We're at the end time, the end time, the Laodicean church age, the end of it. The star messengers all has preached their message. It's gone out; we're just coasting. The Jews has been coming back for forty years. They're in their homeland. What's to happen next? The coming of the Stone. There we are. What time will it happen? I don't know. But, brother... for me, I want to be ready. I want to have my clothes all ready. Now, we just got... just a very few minutes, and I wish you'd listen quietly now just for a minute. The moment He starts the seventieth week, OR SEVEN YEARS, the church is gone. Now, listen. I'm quoting again, requoting, so you won't forget. This is what the Holy Spirit put upon my pen while I was writing. We are in the Laodicean age. The Christ is being rejected by His own church. The star of this age”, (referring to himself); **“the Message has gone forth, and Israel is in her land. You see where we're at? We're at the end”.** However, in March 1963, when Brother Branham was preaching on **THE SEVEN SEALS**, he

took a session of **QUESTIONS AND ANSWERS**, and he was specifically asked: **“When was the covenant of Daniel 9:27 confirmed for a week”?** This question refers to the covenant or pact which the Antichrist will make, the covenant that will start the Last Week of Daniel, a covenant that will last for only One Week. He was asked, when was this covenant confirmed for One Week? Now listen to the prophet's reply: **“One half of it was confirmed, the covenant”** (was confirmed), **“WHEN JESUS CHRIST WAS ON EARTH PREACHING TO THE JEWS. He never went to the Gentiles at all. And He told His disciples, “Don't go to the Gentiles”; that was to the Jews alone. See? And He preached for three and a half years; THAT'S HALF OF THE SEVENTY WEEK, now, as Daniel said He would do”.** Now this answer is a FAN! It is a FAN, because it gives us a Dual statement, a Dual projection on a truth of the Bible; it is a statement which Counters an earlier teaching, being a Counter quote, or a Counter statement! Therefore, one statement is true, and the other is false; one aligns

with the Bible, and the other nullifies the Word of God. Again, in the same session, he was similarly asked by another person: ***“Brother Branham, I noticed you... you're referring to Daniel's seventy weeks on the First Seal message. I understand on Daniel, on the tape of Daniel, when the Gospel returns to the Jews, the seventy weeks will begin. Is there a one week, seven years, left for the Jews, or yet, is there only one-half week, one three and one-half years left for them?”*** Listen to Brother Branham's reply: ***“ONLY ONE-HALF WEEK: Jesus prophesied the first half week, as was predicted”***. That is a FAN, for it is a Counter teaching, and it is one which nullifies the Word of God on the subject! Brothers and sisters, I want to inform you, that we have more statements (quotes), projecting the three and a half years, than the ones projecting the seven years. And may I tell you this morning, it is either Israel has seven years, or she has three and a half years. Full stop! Her balance of prophetic time, is either seven years, making one full week, or it is only three and a half years, making half a week: It cannot be

both! So, one of them is obviously wrong, although we also know that a man can make two different statements, and both statements may be wrong. But in this instance, one is definitely right. The question is, how do you determine what is right? You have got to come back to the Holy Scriptures, because the foundation of truth, the exclusive foundation of truth, is the written Word of God! And according to the infallible record of the Book of Daniel Chapter 9, verses 25-26, the Messiah was crucified precisely at the expiration of the 69th Week, and the Gospel was subsequently turned over to the Gentiles, following the rejection of the Gospel, leaving the nation of Israel with one full Week of seven years left, a Final Week which the Antichrist, the little prince of Rome, will set in motion, when he makes a covenant with many, including the nation of Israel, as confirmed in verse 27! This now gives them three and a half years of revival, under the ministry of Moses and Elijah, and in the middle of that Week, the Antichrist takes over Jerusalem, sits in the temple demanding worship as God, and ushers in the final phase of

the Great Tribulation, for the second Three and a half years, giving Israel a total of seven full years! Please note that whilst the Antichrist is trying to exterminate the Jews, they cannot be having revival at the same time, as they will be running for their lives under this serious and most intense persecution! If persecution breaks out in Lagos today, for instance, and Christians are being slaughtered, killed mercilessly, you will not even be in Church, let alone be having revival! Do you see the point? If the government decides, *“Let us kill all Christians”*, being a government move, how can we have revival when we are all scattered, and running for our lives? And in that day, it is European Union Government, under the leadership of the Pope of Rome of that hour, the Man of Sin to come, that is going to unleash this untold terror upon the Jews, because the Bishop of Rome is the one in charge! Therefore, the second quote or projection of Brother Branham, is what clearly amounts to a FAN! This FAN creates serious confusion within the Movement, and as such, it is one which affects ALL seeds, for it affects both

vines, true and false, as they are all blown into the air (affected), by these Dual statements, or Counter quotes. This Counter statement, now becomes a FAN, a wind of doctrine, creating confusion, and is specifically designed by the Lord, to derail the tares (chaff) from the ground of truth, which is the Holy Scriptures, by giving them an alternative thought to that of God, knowing that serpent seeds, like Cain, have no ounce of respect for God's truth. The Lord therefore, also gives them what really amounts to vanity, something that they can hold to as truth, but which has no scriptural substance whatsoever, thereby derailing them from the way of life! That is why God built the FAN into the Message of William Branham. And since, as Amos Chapter 3, verse 3, declares, that **TWO CANNOT WALK TOGETHER UNLESS THEY BE AGREED ON THE WORD OF God**, it becomes impossible for wheat and chaff to continue fellowshiping together, holding to different projections of truth, and as a result, each vine simply must go their respective ways. Simple! Therefore, in its working, the FAN

creates a wind of confusion, leaving every seed to go the way of their hearts; they are left to express what is buried deep down in their hearts, whether it is faith in the Word of God, or unbelief of the Word. Period! Do not forget for one second, that it is the working of the Master, for he is the one with the FAN in his hand, and as such, the ministry carrying his FAN, is God's true ministry, a ministry we must distinguish from the false preachers, who are ruled by the spirit of the antichrist, who carry **winds of doctrine**. And for those who still do not get it, and are still questioning this, come with me to the Old Testament for a precedent, a precedent which sets a beautiful and perfect type, for we are on holy ground. In the Prophets, and as recorded in the Book of Ezekiel Chapter 14, the Bible records in verses 1-4: **"Then came certain of the elders of Israel unto me, and sat before me. And the Word of the Lord came unto me, saying, Son of man, these men have set up their idols in their heart"** (like tares), **"and put the stumblingblock of their iniquity before their face: should I be enquired of at**

all by them"? (Why are they coming to listen to truth, when they are not going to walk in the light)? **"Therefore speak unto them, and say unto them, Thus saith the Lord God; Every man of the house of Israel that setteth up his idols in his heart, and putteth the stumblingblock of his iniquity before his face, and cometh to the prophet; I THE LORD WILL ANSWER HIM THAT COMETH ACCORDING TO THE MULTITUDE OF HIS IDOLS"**. There you go! God will tell them precisely what will please their evil fancy, using His true prophet! Brothers and sisters, we must understand, that extreme situations, sometimes cause God to use extreme measures to deal with people, particularly in judgment. Now we are considering the serious issue of the separation of the two vines (the two seeds), who have worshipped together side by side for many centuries of time, since the second century of Christendom, a separation which the Lord promised the Second Church Age ministry, when He stopped them in that day, from weeding out the tares that were in their

midst. Brothers and sisters, the **"FAN"** is the Master's spiritual weapon against the tares, even though both seeds are blown (affected) by the FAN, which God built into the End Time Message of Elijah.

In 1963, speaking on the fundamental truth of the Godhead, the Oneness of God, in his message titled, **THE INDICTMENT**, lines 152-154, he said: **"They call for a revival, everywhere. How you going to have a revival when the Word Itself can't work through the people? I'd like for somebody to answer that for me. How can it do, when you deny the very Revival Itself? Well did the prophet speak of them, "forms of godliness." Their own forms, back there, denied the Word of Life. Their own forms, today, deny the thing that can bring them a revival; their creeds and forms. Yes, sir! [2 Timothy 3:5]. They take the denomination and their creeds, instead of the Word, and that crucifies His Word, and makes His Word of no effect to the people. When they see the Word of God so vividly, and just place Itself, that God**

made the promise He would do this, and here He is doing it, and they make fun of It and get away from It, it's blasphemy! And they try to crucify the Word Itself. Why do they crucify It?" (Now watch): **"They can't crucify the Word no more than they could crucify God. THEY COULD CRUCIFY THE BODY THAT HELD GOD, THE SON OF GOD. THEY COULD CRUCIFY THAT, BUT THEY CAN'T CRUCIFY GOD. He"** (the Son of God), **"had to be"** (crucified) **"that time, on account of being the Sacrifice, to bring in many sons that's predestinated to Eternal Life. They had to do it then, but they can't do it now. They can't do it, for the Word Itself will live on"**. Earlier in 1962, in his message titled, **BLASPHEMOUS NAMES**, Brother Branham had also laid out this truth, stating from line 85: **"... Jesus said, "I am the Vine; ye are the branch." Now look. What was their fuss with Jesus? Their fuss with Jesus, because He was a Man making Himself God. He was God. God was IN Christ. See? And He told them; He said, "Don't look at**

Me. It's not Me; it's My Father, and He dwells IN Me". See? Now, they was looking at that little body that was borned of Mary. See? THAT WASN'T GOD; THAT WAS THE SON OF GOD, BUT GOD WAS IN THAT BODY. It was God. He said, "If I do not the works of My Father then condemn Me. But which one of you can condemn Me of sin (unbelief of the Word)? Which word has God spoke that hasn't been fulfilled in Me? (Sin is unbelief.) Which one of you accuse Me of sin? (Sin is unbelief.) Show Me. If I do not the works of MY FATHER, then don't believe Me. But if I do the works of My"... (Father) "though you can't believe Me, believe the works that I do for they testify". Otherwise, "The Father's IN ME, testifying of Himself," 'cause God was IN Christ reconciling the world to Himself. You get it? Well now, the same life that's in the vine is also in the branch. How are you going to join in that? You can't. [John 15:1-6], [John 10:37-38], [John 8:46], [Colossians 1:20]". However, in the message he took later, which was precisely in 1964, titled, **THE TOKEN, William**

Branham gave a completely different projection, declaring in lines 32-36: ***“Now, I know many of you people and the Protestants think that the egg was Mary’s. And the ... haemoglobin which comes, the life comes in the blood cell. Because, a hen can lay an egg, without being with the male bird, it won’t hatch, because it’s not fertile. Life comes from the bloodstream, which comes from the male sex. But in this case there was no male sex, so, “the life in the blood,” it had to come from God alone, and He created a Blood cell in the womb of Mary. God Himself, the Creator Himself, created a Blood cell. Now look. They say, “Well, it was the body. Mary had the egg.” No, sir. She was not; no egg. If it was an egg, you cannot get the sperm without a sensation. And if He, she had a sensation, what do you have God doing? He created both egg and Blood. That’s exactly what He was. “We handled God,” the Bible said. First Timothy 3:16, “Without controversy great is the mystery of godliness: God was manifested in the flesh.***

We handled Him with our hands.” THAT BODY WAS GOD. CERTAINLY, IT WAS. HE WAS GOD ALL OVER, IN A FORM OF A HUMAN BEING. [1 Timothy 3:16]. Now we notice in this, that that Blood cell being broken, that released God. “God was in Christ, reconciling the world to Himself.” Where, no other one could do it, nothing else could be done; it taken that holy Blood, Himself. GOD HAD TO COME DOWN AND BECOME MAN, TO SUFFER HIS OWN LAW. If Jesus was just a prophet, a man separated from God, then God is unjust. [2 Corinthians 5:18]. If I could say, “Let Brother Grant die for some sin that Billy ought to die for, or something else, some penalty,” that would be unjust. If I had my own boy to die for a penalty that I had pronounced, it still isn’t just. There is only one justice I can do, that’s take his place, if I want to save him. And GOD HAD TO BECOME FLESH, in order to take the sinner’s place; God manifested in the flesh, nothing less than God Himself. Now, here He was, manifested in the flesh, to take away the

sins of the world. And He identified Himself in us, that we might be identified in Him. See the purpose of it? [John 1:14].” Now brothers and sisters, that is a FAN, a serious FAN, being a Counter teaching. Again, in his 1960 message, titled, THE SMYRNAEAN CHURCH AGE, lines 71-72, listen to his projection: “And that great Creator became my Saviour, come down to a little blood cell, not through a man, but come virgin to a woman; and took this little pollen from the woman, and formed Himself a little house and lived in it. Oh, it... ought to be striking. Jehovah, Jehovah over a pile of manure in a barn, crying: Jehovah in a manger of straw. That’s an everlasting sign, some of these big-headed people. Jehovah, God, a crying baby (Hallelujah!) in a stinking stable. And then we think we’re somebody, stick your nose up; if it’d rain, it’d drown you; and then go along thinking you’re somebody. And Jehovah laying in a stable, over a pile of manure, crying like a little... any little baby. It ought to be striking. That’s the sign.

God said, "I'll give you an everlasting sign." That's a real sign: Jehovah, playing as a boy. Jehovah, Jehovah working in a workshop, sawing wood like a carpenter. Hallelujah. My, oh, my! Jehovah washing the feet of fishermen. "I'll give you a sign." "Oh, but we have to have the clergy, you know, with the robes and all the cards--collars, and..." See? Oh. [1 Chronicles 16:17], [Isaiah 55:3], [Psalms 105:10]. "I'll give you an everlasting sign." Jehovah standing in the courtyards with spit on His face; Jehovah stretched up naked in a body between heavens and earth; He despised the shame of the cross. We have His statue there with a little rag around Him; 'course that's just a sculptor did that. They stripped Him naked, embarrassed Him. Oh, that bunch of hypocrites when that hour come. This is the day of man; the day of the Lord's a-coming". (Now listen to this counter statement): "Jehovah, JEHOVAH DYING, yes, nothing happened; JEHOVAH PRAYING, nothing happened. That's right. It ought to be striking.

That's an everlasting sign. That's the sign that all men would know. Then He died; JEHOVAH DIED. Then the earth begin to shake. Oh, my!" That is a great FAN, a Counter projection; because Jehovah God, the Eternal Spirit, the Ancient of Days, the Creator of the Universe, cannot die, being an impossibility! When we also come to the consideration of the prophetic woman revealed in Revelation Chapter 12, verse 1, we see the FAN in operation as well. In August 1964, in a session of QUESTIONS AND ANSWERS, Brother Branham plainly declared: "Revelations chapter 12 DOES NOT PERTAIN TO THE BRIDE. Revelations chapter 12, (I haven't looked it up but I know it), it's the woman standing in the sun with the moon under her feet. The moon represented the law; THE WOMAN REPRESENTED ISRAEL, the church, and the twelve stars in her forehead was those twelve apostles, twelve church ages, and so forth, which just passed. See? And the sun was at her head. Which you see, the moon is a shadow of the sun, which the law was a shadow of good

things to come. AND THAT WOMAN IS ISRAEL, NOT THE BRIDE." But in the same 1964, in his message titled, SHALOM, the prophet now stated: "Now, the other day, we've had in the event of the history of the church now... In the Bible, the moon represents the "church," and the sun represents "Christ." For we find that in Revelation, the 12th chapter, THE WOMAN WHICH WAS THE "CHURCH," she was found with the moon under her feet and the sun at her head, twelve stars in her crown. Which, the old Orthodox Jewish law was under her feet, she had crossed over that into the light of the sun. Twelve stars are the "twelve apostles" THAT BROUGHT THE MESSAGES TO US, now, under the Holy Spirit." This quote gives us a Counter statement. Church, as I mentioned earlier, although we know generally speaking, that any two statements may both be wrong, but the truth is, in this very instance, one statement is definitely right, whilst the other one is wrong. The question is: Why is one right, and why is the other wrong? One is

right because it anchors solidly and perfectly in the written Holy Scriptures! For the Book of Revelation Chapter 12, relates strictly to the nation of Israel, and it has absolutely nothing to do with the Bride of Jesus Christ. Full stop!

Saints of God, the Lord anointed William Branham; the Lord inspired him, that out of the mouth of this man, truth was established; and out of the mouth of the same man, statements were also made, that takes people away from the Bible, thereby giving the man an unusual ministry, on account of the **"FAN"** which the Lord built into his message, because God knows tares, that like Cain, who is a non-seed, they have no ounce of respect for the Word of God, and TARES MUST GO! I will remind you of the scenario in Genesis Chapter 4, where Abel brought his sacrifice to God, and Cain also brought his sacrifice. Abel's sacrifice was accepted, whilst Cain's sacrifice was rejected, because it was not according to divine revelation. And God told Cain, *"If you did right, will I not also accept you?"* In other words, *"You have seen me accept your*

brother, who came by blood. Go and do likewise." Did Cain do it? No, he did not! God even provided him with a sacrifice, being Jehovah Jireh, and he still refused to accept and bow to the truth! Why? Because tares are self-willed worshippers, people who worship out of self-will, for they see things the way they see it, and that is all they will accept. You can preach all you want, you will not change a tare; you are just wasting your time! Once the revelation of their father anchors in their souls, you are wasting your breath laying out the truth for them, for deep has called to deep, Satan's deep has called, and they must respond to it! So, God had to create this prophetic FAN, which also works as a wind, a wind of doctrine, to blow people off! Church, a pure seed is impregnated with the revelation of life, and as such, he is heavy with the revealed Word, and cannot be blown away. A chaff, on the other hand, is very light, being completely empty of truth. Once a wind blows, it is blown up, and goes here, being as light as air; and as another wind blows, it goes there, as it is blown here and there, because it is chaff! It looks like it is going

to settle, then another wind blows, and there it goes off again, never anchoring in truth! How many see what I am saying? But when you throw up a true seed, it falls right back upon the Word of God, because it is heavy, pregnant with the Word. Halleluiah! Therefore, God had to build the FAN into the message of William Branham, strictly to extract chaff. I am showing you the true application and operation of the FAN, which the Master is using to purge the floor, although he is not here himself to apply it; but his angels are behind the scene, watching everything, and motivating everything, for God sees every heart, and He knows every soul. And let me tell you this morning, there is no man that has enough anointing on him, to lead a seed outside of the provisions of the Holy Bible! He will never follow you, for you will just be wasting your time! You can build him a house, buy him a big car, but when the light of truth flashes, he will tell you to take your keys. Because he knows that his life IN Christ, is much more than that temporal house and car! That is the truth! Church, the FAN is God's sorting out mechanism at this evening time.

Therefore, we must all realise that the FAN is not something that is being applied to Denominations, as the Message of Elijah is what God is using to bring us out of Denominations. We are called from all organised systems of religion, regardless of whether you heard the prophet yourself, or that you were influenced by somebody who follows his Message. The truth remains, that it is something that applies exclusively within the Branham Movement, for it is applicable solely to the followers of his message, because already, we have been called out, separated from the entire religious world, at this harvest time. But a lot of tares followed the Move, and a lot of tares are still following the Move. That is why this afternoon, we can preach as much truth of the Bible as we want to, they will still not believe. Absolutely not! You can shine as much light on the Word as you want to, shine light upon light, until you are floating on cloud nine, under the intoxicating power of the rich depth of the Word of God, and you can be astounded and enthused by the incredible beauty of truth, they will just look at you as a people

deceived. It is just like when Cain looked at Abel, he was even mad with him, thinking: *"What is in his sacrifice that God is accepting that one?"* You can see the anger and unwarranted hatred swelling up in him, as he continued his warped thinking: *"What is in his sacrifice? He just slaughtered an animal, and messed up everywhere with its blood. Is that even clean? Is that decent? Look at my own altar, with lovely flowers, and with the most sumptuous and very beautiful looking fruits: Yellow Pears are there; Bananas are there; Oranges and Mangoes are there; Strawberries are there; Tangelos are there; Apples are there; Berries of all sorts and of all colours are there; Plums are there. But look at the altar of Abel, what a mess! He just cut the neck of that poor animal, spilling blood everywhere. There is even blood all over him too. What a disgusting sight!"* But the blood that was sprinkled on Abel, was what sanctified him, for he had to be sanctified! That blood testified of Jesus Christ, the perfect sacrifice to come, and by that sacrifice, Abel was simply saying: *"Father, I am under the blood, and*

as such, you have to meet with me." Halleluiah! Because there is no place where God will meet man, fallen man, except under the blood! Why? Because as it is written, ***"Without shedding of blood IS NO REMISSION"*** OF SIN! (Heb. 9:22). But serpent seeds, seeing that they are self-willed worshippers; self-righteous people, you cannot give them any truth to make a difference! They are very adamant in their unbelief, and they genuinely believe that what they have is the truth, even though it offends God's truth, God's written Word, because they have total disdain for it. Therefore, Cain just could not see why God would not accept his own revelation, for the Word of God had no anchor in his soul, for he is a perfect type of a tare, who set their carnal ideas above the Word of God. Church, we must all be settled on this truth: The FAN spoken of in the prophecy recorded in Mathew Chapter 3, verse 12, started in Brother Branham's ministry. Therefore, you cannot take the FAN, and apply it in any period of time before his era. You just cannot do it! However, there is something I want to show you, although we will not be

finishing our message this morning. I will only get to a point, and close, to conclude in our next service, by the grace of God. But always remember, of all men, William Branham had an unusual ministry, because no man that was used before him, ever spoke in duality; no man before him presented contradictory statements on issues of truth, making two opposing statements on issues of the Bible, even though they may have had some wrong teachings. And may I also say this morning: The FAN was built into practically every issue of truth that he taught, which is why, FOR EVERY QUOTE, THERE IS A COUNTER QUOTE. Whether you are speaking of the New birth, there is a counter quote; there are loads and loads of counter quotes. I repeat: Practically on every issue of truth, you have counter quotes, dual statements, and this is so, because God built **THE FAN** into his message. As a result of this fact, on our chart, and at this very point, we tied the FAN to his ministry. (Brother Amos points to the chart).

I am going to close my message with the ministry of Raymond Jackson, and

we will continue during the afternoon session. Saints, when I came into this message of Elijah, I was on cloud nine, eating and eating the sermons of Brother Branham, filling up my spiritual tank, for I could not have truth enough. Everything was wonderful until one day, when I was suddenly blown by a Dual statement. The first counter-quote I fell into, was on The New Birth, being Born Again. I had read one of his sermons, where he said that the Holy Ghost baptism is the same as the New birth; that to be filled with the Holy Spirit is to be Born Again. In 1960, in his message on *The Seven Church Ages*, under the Smyrnaean Church Age, William Branham stated: ***“To begin with you will notice that in my meetings when I have finished preaching an evangelistic service, or some teaching message, I cast the net and invite a response from the people. I ask them to come forward and receive the Holy Spirit. My Pentecostal friends, upon hearing me say this believe that I am inviting people to come forward to be baptized with the Holy Ghost, because they are already Born***

Again. So when I invite those who are Spirit-filled to come and deal with those who have answered the invitation to receive the Spirit, these dear ones surge forward and deal with the people in such manner, as to encourage them to yield to God and believe to speak in tongues. This has caused a great deal of confusion, and I want to tell you exactly what I mean. I mean for the sinner to come forward and be Born Again, which is to be baptized into the body of Christ by the Holy Ghost which is exactly what took place at Pentecost when the church was launched. In other words, TO BE BORN OF THE SPIRIT IS TO BE TRULY BAPTIZED WITH THE HOLY GHOST. IT IS ONE AND THE SAME.” Then another day, I was reading a message, and then he quoted John 5:24, ***“Verily, verily, I say unto you, He that heareth my word, and believeth on him that sent me, HATH EVERLASTING LIFE, and shall not come into condemnation; but is passed from death unto life”***; and he declared: ***“Once you believe, you have the New birth, for to believe is the***

New Birth." I suddenly became confused, wondering, how can this be possible? I was tossed into the air, totally confused! That message was preached in 1963, and it is titled, *COUNTDOWN*. From line 23, Brother Branham declared categorically: **"... And the New Birth, as people talks that the baptism of the Holy Ghost is the New Birth. NOW, THAT'S WRONG! THE BAPTISM OF THE HOLY GHOST IS DIFFERENT FROM THE NEW BIRTH. The New Birth is when you're Born Again. But the Holy Ghost is when power comes into that birth for service. That's exact. See? The Holy Ghost is... baptized into the Holy Ghost. [1 John 5:4-8]. THE NEW BIRTH, YOU HAVE THE NEW BIRTH BY BELIEVING ON THE LORD JESUS CHRIST. See? By having faith and accepting Him as your Saviour, THAT'S BIRTH (See?), because you've passed from death unto Life. Now, if you want to back that up, take St. John 5:24, "He that heareth My Words and believeth on Him that sent Me, has Everlasting Life."** See, he's got Life because he believes. And

that same group had to go to Pentecost to be baptized with the Holy Ghost. Exact. Holy Ghost is power for service. So when" (people) **"talk like you got to be born again, and applying that to the Holy Ghost, many of the Methodists and so forth are wrong there. It cannot. It just won't cope to the Scripture here. You get the thing sideways. It's got to take it the way the Scripture's got it placed out here. See? And the Holy Spirit is a... "You shall receive the New Birth after this"? What? No! "You shall receive power (Acts 1:8) after this the Holy Ghost is come upon you." See? And they'd already believed to Eternal Life, and so forth, but they had to have the Holy Ghost for power. "You shall be witnesses unto Me after the Holy Ghost is come upon you," because the Holy Ghost is a witness of the resurrection, showing that you have become an adult in Christ. [John 5:24], [Acts 1:8]."** What a whirlwind of a projection! Saints, the prophet lost me right here! He got me entangled so bad with this Counter teaching, that I just had to be disentangled, so that I

might be established in the truth of the Word! This was my introduction into his Dual statements, his Counter statements, on issues of truth. Again, in his message titled, *CHRIST IS THE MYSTERY OF GOD REVEALED*, beginning from line 236, he also said: **"What is it? It's Christ being revealed, and He is the Word. And when the Word is revealed, It expresses Itself. See? That's God's purpose for Jesus Christ, was to express Himself, to take His Own laws and live by His laws... and fulfill His law, by death. And Christ, God, died in flesh, in order to condemn sin in the flesh, that He might bring to Himself a glorious Bride, redeemed back, that will believe only in the Word of God; and not swap It, like Eve did, for intellectual conceptions of man. You see it? That's Christ's idea. That's God's idea. The New Birth reveals this. [John 16:13]."** (Moving down to line 240, Brother Branham now said): **"THE NEW BIRTH IS CHRIST, IS THE REVELATION. God has revealed to you this great mystery, AND THAT'S A NEW BIRTH. Now what are you going to do when**

you get all that group together, where the revelation is perfectly in harmony, and God expressing it through His Word by the same actions, the same things that He did, making the Word manifest! Oh, if the Church only knew its position! It will, one day. Then, the Rapture will go when it knows what it is.

Now notice.” Church, the prophet has given two seriously opposing projections on this same subject of the Bible, and what am I supposed to do? So, really, all of us were affected by it; we were all thrown into the air by the FAN; but where we land is what makes the difference. So, being desperate to know where the truth on this matter lay, I started asking brethren in the local assembly of Grace And Truth Tabernacle, that I was attending in that day: *“Did Brother Branham preach a message on the New Birth, and if he did, does anybody have that sermon book?”* I was told that he preached a message on it titled, *You Must Be Born Again*. I asked them where I could get the sermon book, because I had checked the Church library, and that message was not there. On further enquiry, being

desperate to get that message, that I may be settled on this issue once and for all, I was informed that a pastor in Ilorin city had the message. Brothers and sisters, without any further delay, I went to the motor park, and boarded the public transport to Ilorin, to look for that pastor, so I could photocopy the sermon on the New Birth. That was how far I went on this issue; that was just how thirsty I was to know the truth, and that was also how desperate I had become, for I was confused, and I wanted to be settled in the truth, because I was thrown in the air, and where would I fall? I was up in the air, and I needed to land somewhere solid and immovable! God helping me, I needed to land on the Word of God! So, when I got that message and read it, I realised that you do not have the New birth, for you are not Born again, no matter how much you believe, until you are filled with the Holy Spirit, as that is what completes the New Birth, on the full authority of 1 Corinthians Chapter 12, verse 13! And when I now saw the true scriptural position on the matter, I was anchored in the Word of God, and I was now fully

settled on this issue, scripturally.

However, I wondered, *“Why is Brother Branham making such dual projections?”* I did not understand why, and from that time, I ran into one counter statement after another, on various issues. Honestly, I did not understand what was going on, except to stay with the Word of God, which is the Holy Bible. I knew I needed to stay with the Scriptures! I knew that! But I did not understand why this man was preaching like that, creating much confusion on issues of truth with dual projections, until the Lord led me into the Continuing Message of Raymond Jackson, a man who was the first ministry fruit of Elijah's ministry. He was the man who occupied the office of the chief apostle, the Paul of this end time, the starting office of the apostolic fold of ministry; for God is restoring first, the apostles, men who are the original founding fathers and guardians of our faith, following which He will also restore the other four folds of the ministry, making up the Original Ephesian Fivefold ministry, thereby restoring the five ministry gifts back to the body.

Nevertheless, Church, it took the Apostle Raymond Jackson to take the **"FAN"**, in Matthew Chapter 3, verse 12 and break it down prophetically, in order to give us a true understanding of what was going on, with regards to the dual statements and counter quotes of the prophet's message, and to also put Brother Branham's message in its proper scriptural perspective, for the true and meaningful edification of the Bride of Christ Universal. Then we understood the FAN, and we could see its application; and for once, we could now appreciate its operation in the ministry of William Marrion Branham. And because of his apostolic input, we now know precisely how to read the message, laying aside the FAN, knowing precisely its purpose, and how to relate to it. And may I say, that it takes the Holy Ghost working through the apostolic ministry, to really understand this message, and to be established in it, that is, in its true scriptural projection; because God made it a giant and a most complex spiritual maze, one designed as a burying ground for all non-seeds, and it is most certain that they will never find their

way out! It really takes God for any man to find his way through this message, for it is a great and most effective sorting out vehicle of God, a mechanism God put to work in His **"Barn"**. Church, the serious operation of the FAN, is what has created the various camps we have in the Message Movement around the globe, all of them holding to quotes and counter quotes, with which they fight one another as we speak, creating more splinters with each passing day, peddling all sorts of carnal and ridiculous ideas with quotes, as they are all blown to outer "Mongolia"! FOR THE FAN IS STILL WORKING SERIOUSLY AND EFFECTIVELY AGAINST THE CHAFF! That is why, brothers and sisters, you can have a thousand quotes of the prophet, but as long as they do not jive with Holy Scriptures, we will not touch them, let alone take them on a shelf, and move on with the Lord, strictly in the light of the Holy Bible. Period! We will not think or call Brother Branham a false preacher on its account, because we see his unusual ministry position, as it is laid out in the Holy Scriptures, for

Jesus Christ had to use somebody to operate his FAN! The fact remains, therefore, that you do not have enough quotes to move us. If you do not come by the Scriptures, you are just wasting your time giving us quotes, because to every quote, there is a counter quote, and we know as children of light, that quotes do not establish any truth, without a Bible base. Moreover, we know the reason it had to be so, why the prophet gave counter quotes in his message, for he had a ministry for the two vines. Brothers and sisters, of a truth, counter quotes, dual statements, worked in the ministry of William Branham, to constitute the prophetic **"FAN"** in the hand of Jesus Christ. And as I stated before, it took Raymond Jackson, under Christ, to show us the application of the FAN of Matthew Chapter 3, verse 12. The material question now, however, is this: What about Brother Jackson's ministry? Was the **"FAN"** there in his continuing message? Did his message also carry the FAN? Brothers and sisters, I will tell you plainly, for it is the truth, that the FAN also worked in his ministry, but it was in a very small

measure. It certainly did! Yes, it did not work in his ministry like it did in the ministry of Brother Branham, where the Fan worked majorly, as it had its main application in the prophet's ministry; but nevertheless, the FAN still had a little measure of operation in his message. That is what I now want to prove to you, for it is necessary that we lay out this truth to the body of saints, as we cannot afford to be ignorant of what God has accomplished in the earth in our day, and on our behalf, and exactly how He has accomplished it. However, we must remember, that through William Branham, the Great Separation in Christendom has already been accomplished, as only a small and insignificant number of people were called out into the Message, out of whom Jesus will make up his Bride, and amongst whom was Raymond Jackson; for the followership of the End Time Message is extremely small, compared to the gamut of people that make up Christendom. When Brother Branham was still on ground, the message he laid out on Church Order (C.O.D.), had already created a silent shaking

within the movement, although it was not seen as such by the Branham Movement, and it is still not seen as such, but it was a shaking nonetheless, within the Movement. And I say this because, in that day, although Brother Jackson appreciated the reason Brother Branham had to slap the Branham Tabernacle with Church Order, thereby temporarily banning the use of the gifts of the Spirit in open service, on account of gross abuse, he knew that the situation that warranted that order did not exist in his own Church at Faith Assembly, and seeing that it offended the direct provisions of 1 Corinthians Chapter 12, he refused to enforce it at Faith Assembly. But he told his assembly, and he also told Brother Branham in person, privately, that he would respect Church Order, anytime he fellowshiped at the Branham Tabernacle, for he appreciated the unusual measure that was temporarily put in place, to deal with an unusual situation at the Branham Tabernacle. However, the stand Brother Jackson made in that day, was a lone stand, and for that, he was seen as, and called a "**Black bird**", right from the

days of Brother Branham, and he was hated and ostracised in the Branham Movement, and they would not have anything to do with him, which proved that indeed, there was already a silent shaking in the works. And although the FAN had been built into the message of Elijah, it was yet to be ignited or turned on. Now with the death of the prophet in December 1965, the man having preached everything that was to make up his voice, as the star messenger to Laodicea, in fulfilment of Revelation Chapter 10, verse 7, and his "**voice**" or message could now begin to "**sound**", or begin to be published around the globe, the "**FAN**" was now ignited in full blast, as preachers within the movement began to fight one another with quotes and counter-quotes of the prophet. With the passing away of Brother Branham, the Lord also anointed Brother Jackson, to carry the baton of the truth of Jesus Christ for the body of Christ universal, and this created A SECOND WAVE OF SEPARATION, a second move of separation, as the crack which Church Order had created within the Movement, was now

opened up. But we must realise, that this move of God through Brother Jackson, only brought separation within the Movement, making the Jackson Movement an extension of the Branham Movement, for the Jackson Movement, is still an integral part and parcel of the Branham Movement, being a move within a move. This now further thinned down the followership of truth, for the camp of truth, which is the camp of the elect Bride, was now narrowed down

through that move, for only a remnant people followed the chief apostle in the light that he bore for the universal Bride of Christ, from the pages of the Bible, leaving the gamut of the followers of the Message behind, also as fodder for burning. However, something we did not see, for it was impossible to see it whilst Brother Jackson was still with us, is that a greater percentage of those who even followed him, were also **“a mixed multitude”** themselves, for they were chaff (tares), and

I use the word chaff on purpose, in order to type something later on in this message. Consequently, the **“FAN”** worked in a measure, a very little measure, in his ministry. I am going to prove it to you, but that will be in our next meeting, for I am going somewhere, and I want you all to catch it. Thank you for your patience. Let us bow our heads in prayer. (Brother Amos prayed).

The Lord bless you.

The words of the wise are as goads, and as nails fastened by the masters of assemblies, which are given from one shepherd.

Eccl. 12:11

DIRECTORY OF THE SCRIBE concluded

74. The Lead Thunder, And The Chronology Of Revelation 10 - Parts 1-3 (July 2014)
75. Revisiting Armageddon - Parts 1 & 2 (August 2014)
76. Why It Had To Be Fishers - Parts 1 - 3 (September 2014)
77. God In The Laodicean Age: The Year 2005 (Knowing The Objective Of God) - Parts 3 & 4 (Oct 2014)
78. See The Bigger Picture - Parts 1 & 2 (December 2014)
79. Who Is Considering The Seed? (January 2015)
80. Why Am I Here? - Parts 1 & 2 (January 2015)
81. God And Races - Parts 1 - 3 (February 2015)
82. Luke 17:30 - Parts 1 & 2 (March 2015)
83. The Prosperity Of Serpent Seeds - Parts 1 - 3 (April 2015)
84. Perilous Times Are Here!!! - Parts 1 & 2 (June 2015)
85. Perilous Times Are Here!!! - Parts 3 & 4 (July 2015)
86. The Mysterious Birthing Of The Ministry (August 2015)
87. The Day Of The Lord (September 2015)
88. The Four Blood Moons And The Shemitah Cycle (Special Edition) - Parts 1 - 3 (October 2015)
89. The Millennium - Parts 1 & 2 (December 2015)
90. The Dual Application Of Malachi 4:6B, Promise of Elijah - Part 1 (January 2016)
91. The Dual Application Of Malachi 4:6B, Promise of Elijah - Part 2 (February 2016)
92. The Dual Application Of Malachi 4:6B, Promise of Elijah - Part 3 (March 2016)
93. The Dual Application Of Malachi 4:6B, Promise of Elijah - Part 4 (April 2016)
94. The Householder (June 2016)
95. The Sun And The Gospel Movement (July 2016)
96. The Book Of Life - Part 1 (August 2016)
97. The Book Of Life - Part 2 (September 2016)
98. The way of Every Lighthouse (October 2016)
99. How Far Are We Into The Five Fold Ministry? (October 2016)
100. Just Before The Crossing Over (October 2016)
101. The Fan, And The Ending Ministry - Part 1 (December 2016)

The Fan, And The Ending Ministry

DIRECTORY OF THE SCRIBE contd.

22. The Walking Voice, Parts 1 & 2 (October 2007).
23. The Man That Was Caught Up, Parts 1 & 2 (December 2007).
24. Genesis: The Creation Of The Universe (January 2008).
25. Genesis: The Eden Of Angels (February 2008).
26. Genesis: The Eden Of Man (March 2008).
27. Genesis: Cain And Abel (April 2008).
28. Genesis: The Mark Of Cain (June 2008).
29. Genesis: The Mixing Of Seeds (July 2008).
30. Genesis: The Travails Of Ham (August 2008).
31. Why Continuity?, Parts 1 - 5 (September 2008 - February 2009).
32. The Promise Of John - Parts 1 & 2 (March - April 2009).
33. The Spirit Of John - (June 2009).
34. John: The Angel's Feet Placing (July 2009).
35. John: The Eating Of The Scroll (August 2009).
36. John: Completing The Voice Of The Seventh Angel (September 2009).
37. John: The Foundation And The Plumblines (October 2009).
38. John: They Confessed And Denied Not (December 2009).
39. The Unseen Headship Of Jesus Christ (January 2010).
40. The Beautiful Bride - Part 1 (February 2010)
41. John, Angels, And Prophecy; *Special Edition* (March 2010).
42. The Beautiful Bride - Parts 2 & 3 (June 2010)
43. The Beautiful Bride - Parts 4 & 5 (August 2010)
44. The Beautiful Bride - Part 6 (September 2010)
45. Demonology: The New Face Of The Contender; *Special Edition* (October 2010).
46. The Beautiful Bride - Parts 7 - 9 (December 2010 - February 2011).
47. Latter Rain (March 2011).
48. Joel's Army (April 2011).
49. An Unholy And Profane Sign (June 2011)
50. A Religion On Its Last Trail - Part 1 - 4 (July - October 2011).
51. He Preached To Spirits In Prison: Who Are They? Part 1 & 2 (Dec. 2011 - Jan. 2012)
52. After Two Days (February 2012)
53. Who Are The Foolish Virgins? (March 2012)
54. Ham Is In The Covenant (April 2012)
55. The Hour Of Gold - Part 1 - 2 (June - July 2012)
56. Rapturing Faith (August 2012)
57. The Revelation Of God Is One (September 2012)
58. The Angel Of Time: Who Is He? (October 2012)
59. The Restoration Of The Serpent? (December 2012)
60. The White Throne Judgment (January 2013)
61. The Seventh Seal (February 2013)
62. The Threefold Mystery Of The Seventh Seal (March 2013)
63. Sin Lieth At The Door (April 2013)
64. The Present Day Identity Of The Serpent (June 2013)
65. Doors In Door (July 2013)
66. Ezekiel 38 And 39 Battle - A Revisit (August 2013)
67. The Apostolic Ministry: Timothy And Titus. (September 2013)
68. The Application Of Types And Shadows (Principles Of Types And Shadows) - Parts 1 & 2 (Oct. - Dec. 2013)
69. The Application Of Types And Shadows (The Wilderness Experience) - Part 3 (January 2014)
70. The Application Of Types And Shadows (Who Is This Melchizedek?) - Parts 4 & 5 (Feb. - Mar. 2014)
71. The Seven Spirits Before The Throne (April 2014)
72. God In The Laodicean Age: The Year 2005 - Parts 1 & 2 (June 2014)
73. The Input Of Ham (July 2014)

Announcement

Our Convention dates for 2016 & 2017 are as follows:

- | | |
|---|---|
| 1. May Convention: 19th - 22nd May, 2016. | 2. Nov. Convention: 17th - 20th Nov., 2016. |
| 3. May Convention: 18th - 21st May, 2017. | 4. Nov. Convention: 16th - 19th Nov., 2017. |

NOTE: Our email address has changed.

All are welcome to the meetings. If you need more information, or if you have any questions or any comments, please feel free to contact us. All correspondence should be addressed to:

pastorbft@yahoo.com

For those who prefer to write, our postal address is at the bottom of this page. We look forward to hearing from you.

DIRECTORY OF THE SCRIBE

1. The Foundation Of The Five Fold Ministry, Parts 1&2 (January 2007).
2. The Foundation Of The Five Fold Ministry, Part 3: The Uniqueness Of The Ministry (January 2007).
3. The Foundation Of The Five Fold Ministry, Parts 4&5: Testing For Faithfulness (January 2007).
4. Locating God: The Visitation Of God, Parts 1&2 (February 2007).
5. Affinity With Evil (February 2007).
6. Where Are We? (February 2007).
7. The Way Forward (February 2007).
8. The Plot, Parts 1 - 4 (March 2007).
9. The Seven Thunders In Relation To The Five Fold Ministry, Parts 1&2 (March 2007).
10. The Jewish Connection, Parts 1 & 2 (April 2007).
11. The Third Pull (June 2007).
12. The Third Pull, And The Three Steps Into The Rapture (June 2007).
13. The Angel Of The Seventh Seal (June 2007).
14. They Came To Present Themselves, Parts 1&2 (July 2007).
15. The Invitation (July 2007).
16. The Promise To The Overcomer, Parts 1-3 (July 2007).
17. The Manifestation Of The Sons Of God (July 2007).
18. A Woman Rises In America (July 2007).
19. The Prophetic Ministry Of William Branham, Parts 1-4 (August 2007).
20. The Three Scribes (September 2007).
21. Ministerial Irresponsibility (September 2007).

Directory contd. in the inner cover.

*Stand by the Rock of revealed Truth.
It makes the difference!
Matt. 16:15-18*

The Scribe, except in the Convention months of May and November, is a monthly publication by Bible Faith Tabernacle, 30 Bajulaye Compound, Off Bajulaye Road, P. O. Box 3463 Shomolu, Lagos, Nigeria. It contains an edited version of a message preached by Bro. Amos Omoboriowo, and is **distributed free of charge** on request.
Our Website: www.bftchurch.org **Mobile.:** +234-7060406157, +234-7012225878.