

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

August 2017

THE ACTS OF THE APOSTLES: "WRITING" THE LAST CHAPTER - PART 3

This message was preached by Brother Amos, on the evening of Sunday, 20th November, 2016, at the November 2016 Convention, at Bible Faith Tabernacle, Lagos, Nigeria. As the third and final part, it ends what has been an exceptional journey through the Acts of the Apostles, and we still have much to look ahead to, as the chosen Bride of Jesus Christ.

I greet everyone in Jesus' Name. May God bless all the saints logging on tonight on the Internet, and may God give us a good connection. Saints, we want to continue and conclude our message, titled: *THE ACTS OF THE APOSTLES: "WRITING" THE LAST CHAPTER*. We will take Acts Chapter 28, from verse 30, for a

background: ***"And Paul dwelt two whole years in his own hired house, and received all that came in unto him, PREACHING the kingdom of God, and TEACHING those things which concern the Lord Jesus Christ, with all confidence, no man forbidding him."*** Brothers and sisters, this morning, we saw that the Book of Acts was closed without an **"Amen"**, and that it has no **"Amen"**, because the Acts of the Apostles are not yet finished, which is precisely why God did not put a Divine Seal, a mark of Finality, to close that Book. As we have also shown, the apostles are the principal **"witnesses"** of the resurrection of Jesus Christ. I repeat: The apostolic ministry, the apostles of Jesus Christ, are not only witnesses of Christ's

resurrection, but they are the principal witnesses of his resurrection, the principal carriers of his revelation. That is precisely why a whole Book of the Bible, a whole Book of the New Testament, was devoted to their witness, giving us the Book of the Acts of the Apostles, because they bear the principal witness of the resurrection of Jesus Christ, for Jesus Christ our Lord is alive, although he died; but he rose on the third day, and is alive, even as we speak. Consequently, brothers and sisters, their witness is most crucial and indispensable, for it is irreplaceable, and now at the hour of the reproduction of pure seeds, an hour when God is bringing back pure and original seeds, the witness of the Principal **“Witnesses”** of the living Christ cannot be lesser in the Fruits of their witness. It cannot be lesser, IF the Crop of harvest is to be the same, and not different! (Gen. 1:11). It boils down to just one thing and one thing only: Do you truly believe the Word of God? That is the main issue, for the Word of God is clear and settled. Furthermore, we also saw, that among the apostles of Jesus Christ for the Jews, as well as for the

Gentiles, God constituted Lead Apostolic Ministries, called **“The Apostle”**, offices occupied by Saints Peter and Paul, around whom the record of the Book of Acts of the Apostles devolved. And the reason there had to be a Lead Apostolic Ministry, first for the Jews, around whom the inspired written record or witness of the Book of Acts revolved (centred), is simply this: Although according to Hebrews Chapter 3, verse 1, Jesus Christ is indeed **“THE APOSTLE and the High Priest of our profession”**, however, that Chief Apostolic Ministry Jesus holds over ALL Apostles, is an unseen one; it is invisible, because he is not here on earth for anyone to see and follow, Jesus Christ being in heaven. Therefore, he divested himself of this Chief Apostolic Ministry, and invested it in Peter, for the Jews, so that the Chief Apostolic Ministry of Jesus, could be expressed through the ministry of Peter, a visible ministry, as he, the Lord Jesus, continues his supernatural WORKS, as well as his TEACHINGS, in pre-eminence, through Saint Peter. And when the hour of the Gentiles came in, Jesus Christ also took that

attribute of his Chief Apostolic Ministry, **“The Apostle”**, and invested it in another man, Saint Paul, making him **“The Apostle of the Gentiles”**. We must not even forget in the first place, that it is Apostle Paul who wrote the Book of Hebrews, letting us know that Jesus is **“THE Apostle”**, by the divine inspiration of God, and as such, the same Paul was not contradicting himself, and neither was he being idolatrous, nor was it him usurping that office, when he also wrote by the same inspiration of God, in Romans Chapter 11, verse 13, plainly and openly claiming: **“For I speak to you Gentiles, inasmuch as I am THE APOSTLE of the Gentiles, I MAGNIFY MINE OFFICE.”** Church, the key to the understanding of this truth, is laid out in Ephesians Chapter 4, for there is a fundamental truth contained therein, and as it is written, in understanding, we should be men, we should be adults, mature, not children, who are immature. Come with me to Ephesians Chapter 4, and just look at what the Holy Bible lays out from verse 8: **“Wherefore He”** (God) **“saith, When he”** (Jesus Christ) **“ascended up on high, he”** (Jesus Christ)

“led captivity captive, and gave GIFTS”, (MINISTRY GIFTS), **“UNTO MEN. (Now that he ascended, what is it but that he also descended FIRST into the lower parts of the earth?”**, (paying the price of redemption). **“He that descended is the same also that ascended up far above all heavens, THAT HE MIGHT FILL ALL THINGS.)”** Did you hear that? The Scriptures declare, that having descended into hell, paying the price of our salvation, he now ascended into the heaven of heavens, right into the throne of God, FOR THE PURPOSE OF FILLING **“ALL THINGS”**, WHICH IS THE CHURCH, WITH THE FULNESS OF HIMSELF. That is the divine objective or purpose for him ascending far above all heavens. That is why verse 7, states categorically: **“But unto every one of us is given grace according to THE MEASURE”**, (according to THE FULLNESS), **“of the GIFT of Christ”**, for Christ is God's greatest gift to us. (John 3:16). Brothers and sisters, so we see, Jesus ascended into heaven, that he might fill **“all things”**. The **“all things”** gives us the Church, meaning **“That he ascended, so that he**

might fill the Church with the FULLNESS of himself”, that the Church, as a whole unit, may be a complete embodiment of the Spirit of Jesus Christ. Remember, all that was in God was poured into Christ, making Jesus the Christ the full revelation of God to man, which is why Colossians Chapter 2, verse 9, reveals: **“For in him dwelleth ALL THE FULNESS of the Godhead bodily.”** That is why the Gospel of John Chapter 3, verse 34, states concerning the Son of God: **“... For God giveth not the Spirit BY MEASURE UNTO HIM”**, for he received the fullness of the Spirit of God. All God's divine attributes were poured without measure into Christ, making Jesus Christ a complete embodiment of the Spirit of God Almighty. In the same vein, when Christ rose from the dead, and ascended into heaven, hidden from the physical realm, all that was in him, he also poured into the Church, making the Church, which is his Mystical Body, a complete embodiment of the Spirit of Jesus Christ. Hence, as Ephesians Chapter 4, now states, he divests himself of ALL his ministerial attributes for salvation, and invested them in men, to its fullness, so that the earthly

ministry body, can also be a complete embodiment of his ministry; that the Church might express Jesus in FULLNESS to the world, just as Jesus expressed God in FULLNESS to the Jews in his day! Therefore, Ephesians Chapter 4, verses 11-13, declares: **“And he 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”** (OF JESUS CHRIST, in continuation), **“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 FULLNESS OF CHRIST.”** Consequently, we must understand, that all that was in Christ, he poured into the Church, that the Church as a body collective, as a whole unit, a complete unit, may become a full (complete) embodiment of the Spirit of Jesus Christ. Therefore, every attribute of God that was invested in Jesus, whether Attributes of the Gifts of the Spirit, or Attributes of Divine

Character (Godly Character), or Ministerial Attributes of Salvation, all which God invested in Jesus, all of these divine attributes were poured into the Church, that the Church Universal, may become a complete embodiment, a full embodiment, of the Spirit of Christ; that we may express Christ in his fullness on earth. That is precisely why Jesus Christ divested himself of all his Ministerial Attributes for Salvation, and invested them in men, including his Lead Apostolic Ministry as **"The Apostle"**, an office which he also invested in men. That is precisely why in Galatians Chapter 2, verse 8, Apostle Paul declared before all the Apostles in Jerusalem, and with Apostle Barnabas standing beside him, claiming incontestably: **"(For he" (the Lord) "that wrought effectually in Peter to THE APOSTLESHIP of the circumcision,"** (making Peter THE APOSTLE to the Jews), **"the same" (Lord) "was mighty in ME toward the Gentiles)"**, (making Paul THE APOSTLE to the Gentiles)! Why is this so, and I ask this only for the sake of emphasising the truth? It is simply because, JESUS CHRIST HAS TO **"FILL**

ALL THINGS", WHICH IS THE CHURCH! Hence, all that was in Christ, he had to pour into the Church, including his office as **"The Apostle"**! This is the reason Saint Paul could boldly and rightfully claim in the inspired Holy Scriptures: **"For I speak to you Gentiles, inasmuch as I am The Apostle of the Gentiles, I MAGNIFY MINE OFFICE."** This revelation, as I stated in previous services, perfectly harmonises Hebrews Chapter 3, verse 1, with Romans Chapter 11, verse 13, both passages of Scripture, which were written by the same Paul! So, please, do not fight Apostle Paul, for there is no contradiction in the two passages of the Holy Bible, for revelation is what makes the difference. The total lack of this understanding, is why someone in the Branham Movement wrote me many years ago, over one of our publications, for he was mad at me, because I referred to Brother Jackson as **"The Apostle"**. Then after quoting Hebrews Chapter 3, verse 1, to show that that office belongs to Jesus Christ alone, he called me **"a green snake in the green grass."** I am at the highlight of my message, and please pray

for me, for what we are sharing today, is the very essence and focus of this message; it is the reason that I am taking this message to begin with. And as the Wise Virgins of Jesus Christ, God's elect Bride seeds, people who have been engaged to Jesus Christ our Bridegroom, in a divine revelation of the Word, it is very important that we understand the apostolic ministry, in order to truly and fully appreciate the Book of Acts. And more particularly, this is absolutely necessary, in order to understand the implications of the lack of the divine seal, at the very end of the Book of Acts, which signifies that we have an outstanding unwritten Chapter, the Last Chapter of the Acts of the Apostles, which is to be "written" at this End-Time. It is a divine pointer to the end time apostolic move of Jesus Christ, being the principal and original pure seed ministry.

Church, true original apostles carry the perfect saving light of Jesus Christ, the TEACHINGS of the risen Christ. They do not carry erroneous teachings, creeds, dogma, traditions, or carnal ideas of men, ALL which are opposed to the

truth of the Word of God: Because apostles are set in defence of the Word of God, being the guardians of The Faith! What was Apostle Paul's claim in Romans Chapter 1, about the apostolic ministry? He proclaimed in verse 5: **"By whom WE have received grace and apostleship, FOR OBEDIENCE TO THE FAITH among ALL Nations, for his name."** Consequently, they carry a divine revelation in their souls, which enables them to sift whatever they hear, to know precisely what is true, and what is not true, using that God given revelatory sieve that is in their hearts! By the divine **"UNCTION from the Holy One"** (of God, our Lord Jesus Christ), **THEY "know ALL things"**, and as such, they will not call error truth, and truth error, when they hear it, and neither will they themselves carry or peddle error, for they are the defenders of the Holy Scriptures, defenders of the Word of God, **Men who hold a rein on truth, in order to keep it pure from leaven!** For IF, according to 1 John Chapter 2, verse 20, as the general body of Christ, **"ye have an unction from the Holy One, and ye know all things"** (of truth, when you hear it), how much more

the apostles?! We have apostles out there in the religious world today, brothers and sisters, men who call themselves apostles, men who have taken on that office for themselves, because they love the title, the bigness of it, but they have not the faintest clue to what an apostle is: They are just giving themselves office titles, in order to appear big in the ministry. It reminds me of the big joke, and a blatant notorious lie the Roman Catholic Church make, claiming that the Popes descend directly from the Apostolic Ministry Office of Saint Peter, when **NO Pope** has ever stood for the truth of the Holy Scriptures, which Apostle Peter stood for, with firm and unwavering divine militancy, and neither has **ANY Pope** ever upheld or even dared to preach the truth of Jesus Christ, that is laid out in God's Holy Bible, which Apostle Peter preached and upheld with his life, and for which he also died, for he was martyred, sealing his testimony with his blood, being crucified upside-down! And **NO Pope** has ever stood for the BIBLE TEACHINGS of Apostle Peter! Yet, in 2 John, verses 9-11, it is written: **"Whosoever**

transgresseth, and abideth not in the Doctrine of Christ, HATH NOT GOD. He that abideth in the Doctrine of Christ, he hath both the Father and the Son. If there come any unto you, and bring not this Doctrine, receive him not into your house, neither bid him God speed: For he that biddeth him God speed is partaker of his evil deeds." Apostle Peter sealed it up in 2 Peter Chapter 2, verses 21-22, declaring: **"For it had been better for them not to have known the way of righteousness, than, after they have known it, to Turn from the HOLY COMMANDMENT delivered unto them. But it is happened unto them according to the true proverb, The dog is turned to his own vomit again; and the sow" (the pig) "that was washed to her wallowing in the mire."** So, just how can the most idolatrous and Antichrist office of the Pope be tied to the Lead Apostolic Ministry of Saint Peter, when there is absolutely nothing apostolic about the Papacy, and when in fact, the Papacy stands against Everything that the Holy Bible stands for, and they propagate Everything that

the Holy Bible condemns, things which Apostle Peter also condemned, and for which he was martyred! Think about that seriously, for any idiot can claim to be anything! Church, bearing the title of apostle, is spiritually meaningless and worthless, when a man has no understanding of the revealed Word, for Apostles are men SENT by Jesus Christ to carry his TEACHINGS, and to stand in its absolute defence, even at the cost of their lives! That is an Apostle, a True Original Apostle! That is precisely why the Apostles, as the Head of the Ephesian Fivefold Ministry, show the way for Every Other Fold of Ministry. May I warn you, therefore, that at this very junction of time, you will not be in the Original Ministry of this End-Time Bride, and neither will you be in the True Bride of Jesus Christ, without following the scriptural revelatory leadership of Apostles! That is why they are the principal witnesses of the resurrection of our Lord Jesus Christ, men who are mightily anointed, to show the world that Jesus, our Jesus, my Jesus, is not dead, but alive. He was dead, but on the third day, he rose to life, never more to die, and as we speak

tonight in 2016, Jesus is alive, and he is here by his Spirit. Halleluiah! Yes, there may be many Jesuses in the world, but our Jesus is the Christ, the Anointed One of God, and he is alive, for we serve a risen Christ. Our Christ is real, for he is not a fable, and he is also not in the grave; but he liveth evermore to intercede for you and me, because he rose from the dead on the third day, and is alive forevermore. And if he is alive, then, he has to be the same; he cannot change, as he remains who he is IN God, as the Immortal Son of God. Therefore, I ask you tonight, where is the proof of his resurrection? Where is the proof that he is truly alive? What makes our testimony true, and not a fable? If he is indeed immortal, where are his WORKS, his SIGNS and WONDERS? That is a fundamental question, a fundamental issue! I am taking my time, going down this road tonight on purpose, because you have to see something; you have to see the apostolic ministry for what it truly is! You must not forget, that apostles are the principal witnesses of Christ's resurrection, and as such, if we are to have the SIGNS of his resurrection today,

just how are we going to leave out the principal carriers of the Power of the Living **“witness”** of Christ's resurrection?! Come on! At this end time, how are we going to have the Original Ministry the Early Church had, without apostles? How we will have the Ephesian Ministry without apostles, is what I do not understand! And how we are going to have the Ephesian Ministry, without identifiable apostles, is a load of rubbish! Men just love to open their mouths to speak absolute gibberish (nonsense)! How we are going to have prophets, evangelists, pastors, and teachers, in the Ephesian Ministry, without apostles on ground, is what I cannot understand, because it is simply impossible! If we do not have the apostles, then there is no Ephesian Ministry! Brothers and sisters, without apostles, we do not have the ministry of Ephesians, because **THE EPHESIAN MINISTRY STARTS WITH THE MINISTRY FOLD OF APOSTLES!** According to the infallible and unquestionable record of Ephesians Chapter 4, verse 11, Jesus Christ gave Office Gifts, Ministry Gifts, beginning with the Gift Of APOSTLES! That is why in

1 Corinthians Chapter 12, verse 28, Apostle Paul sealed it, declaring plainly and categorically: ***“And God hath set some in the church, FIRST APOSTLES, secondarily prophets...”*** That is the only fold of ministry we see in the upper room before Pentecost, as well as on the Day of Pentecost, because that is the only fold of ministry that Jesus had established when he was here on earth, being the Beginning Fold of the New Testament Ministry, the Head of the New Testament Ministry, the Midwives of the Church! Now deny that, and tell me that you are a believer! Do not forget, we are not talking about apostles in the Denominational and Pentecostal world, who are just carrying mere titles, and who preach all kinds of Nonsense, however Anti-Truth, for they do not understand anything about apostles, not a diddly-squat, no more than the Popes do! Church, when we look at the Book of the Acts of the Apostles, it has no ***“Amen”*** at the end, because Jesus has not finished his apostolic WORKS, and he has not finished his apostolic TEACHINGS either. Oh, my! There is no ***“Amen”*** to the Book of Acts, because

our Jesus, being a living Christ, has not finished both his WORKS and his REVELATIONS, his TEACHINGS. Therefore, the ministry of apostles, being the principal witnesses of his resurrection, are a ***“must have”*** for the Bride of Christ Universal, at this end time, for the body of Christ cannot do without them. Coming back to pick up the inspired record of the Book of Acts, Chapter 28, verses 30-31, it says: ***“And Paul dwelt two whole years in his own hired house, and received all that came in unto him, PREACHING the kingdom of God, and TEACHING those things which concern the Lord Jesus Christ, with all confidence, no man forbidding him”***, and in 66 AD., he passed away. Church, right here, with the account of the Apostolic Ministry of Paul, the record of the Book of Acts was brought to a close, for it ended completely with the Apostolic Ministry of Saint Paul. Furthermore, I want us to also observe, brothers and sisters, that it ended literally with a declaration of Apostle Paul's Exposition of the Word of God; it ended with his TEACHINGS of the truths of the risen Christ. I repeat for emphasis: The

record of the Book of Acts ended with the ***TEACHINGS***, TEACHINGS of Jesus Christ which Apostle Paul bore by the Spirit of Christ. That clearly lets us see, and you must understand it, that ***The Main Focus of the Inspired WRITTEN RECORD, of the apostolic witness of Jesus Christ, changed in that day, from WORKS to TEACHINGS.*** And continuing on precisely from where Apostle Paul stopped, which was with TEACHINGS, the Lord anointed Saint John, and placed him squarely into the shoes of Apostle Paul, as the Lead Apostle to the Gentiles, and Saint John carried on the TEACHINGS of the risen Christ in that day, standing firmly against the spirit of the Anti-Christ that was seriously barraging the Church, in that First Age of Christendom. (1 John 2: 18-24; 1 John 4:6; 2 John verses 6-11). And by this investment of grace, which made him the Principal Witness of Jesus Christ, the Lead Apostle, ***around 90 AD., he wrote his Three Epistles, bringing conclusion to the written GOSPEL MESSAGE.*** The Gospel Message of our Lord was now complete, in its inspired written Form,

forming the infallible basis of our faith, our salvation. I say that it was now complete, because the Epistle of Saint Jude had already been written around 66 AD., decades before the 1st, 2nd, and 3rd Epistles of John were written, for as I said, the Three Epistles of John were written around 90 AD.! And in 96 AD., when Apostle John was banished to the Isle of Patmos, the Lord Jesus met him in a supernatural prophetic encounter, and he came out of it with the Last Book of the Holy Bible, which is the Book of Revelation, the Apocalypse. Please note, therefore, that the works of the resurrected Christ in that day was majorly TEACHING, which is also what the Book of Acts closed out with, and to which is now added the Book of Revelation, which also gives us nothing but THE PROPHETIC TEACHINGS OF JESUS CHRIST. As I often say, the Book of Revelation is a Book that does not touch on the Gospels, or on Doctrines, but is strictly a Book of Prophecy, giving us the Prophetic Revelation of the risen Christ, our Bridegroom, and it is Christ's love letter to his Bride, the Elect Bride of the End-Time. Therefore, the

inspired written account of the New Testament, and in fact, the inspired written account of the Entire Bible Itself, ends with the PROPHETIC TEACHINGS of the resurrected Christ that Apostle John bore, even as Revelation Chapter 1, verses 1-2, confirms: “**The Revelation OF JESUS CHRIST, which God gave unto him, to shew unto his servants THINGS WHICH MUST SHORTLY COME TO PASS; and he sent and signified it by his angel unto his servant JOHN: Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw**”, which are REVELATIONAL. Now, with the giving of this Prophetic Book of the Bible, The BIBLE TEACHINGS of Jesus Christ was now Complete, constituting the Exclusive Foundation for True revealed Faith, and the only Anchor and Basis for everything in true spirituality. The saints carried this last Book of the Bible through time, without really understanding the depths of its prophetic revelation, until this end time, and that is only because it was not meant for them; it was meant for the End-Time Bride, saints

who would be living in its hour of prophetic application. Therefore, it is a scriptural fact, that the Bible ends, or the New Testament ends, with THE PROPHETIC TEACHINGS OF THE RISEN CHRIST. Brothers and sisters, it is very crucial that we see precisely what the Master did in that day, and the format of how he did it, and where he stopped, because where he stopped, is precisely where the Lord picks up from, at this end time, in order to reproduce the Original Bride.

Around 100-101 AD., when Apostle John now passed away, the Last of the Original Principal “**Witnesses**”; the Last of the Original APOSTLES; and the Last of the Anointed Original Teachers and Guardians of the True Original Faith, the devil finally saw his chance, and he moved immediately against the Early Church, fulfilling exactly what the Master said in 33 AD., that Satan would do, and precisely when he would do it. We find this prophetic insight buried in the second parable of Matthew Chapter 13, which relates to the sowing that the devil did, at the very end of the First Century of

Christendom, in verses 24-25, where the Bible records: **“Another parable put he”** (Jesus) **“forth unto them, saying, The kingdom of heaven is likened unto a man which sowed good seed in his field: But while MEN SLEPT,”** (men who were the apostolic guardians of the faith, the last of who was Saint John), **“his enemy”** (the devil), **“came and sowed tares among the wheat, and went his way”**, (in that First Age of Christendom). The fruits appeared much later, precisely in the Second Age, which is the Second Century of Christendom, and the Church was taken over by tares, and was led into the Dark Ages into Roman Catholicism, where the Original Church died. May I therefore say, on the full authority of the written Word of God, that the Original Church FELL, the Early Church FELL, because she lost the Apostolic Ministry, the original inspired preachers, teachers, and guardians of the true and original faith of Jesus Christ, men who were the principal witnesses of Jesus Christ's resurrection! Now, coming out of the Dark Ages of about one thousand years, and further going through the long Reformation Era,

which gives us a process of reproduction, a long period of gestation of the Church, and coming to this End Time, this Last Church Age, for the actual reproduction of Original Seeds, God simply reached way back to the Spirit of Elijah that was invested in John the Baptist, the Old Testament Ministry that He had used to lay the foundation for **The Apostolic Ministry** of Jesus Christ, together with that of the Original Twelve Jewish Apostles, who were ALL fruits of his ministry, and invested it in William Branham. And being the end time Elijah, a man bearing the **Pollination Message**, William Branham took us back into the written Word of God, the Holy Scriptures, and re-established the Exclusive and Original Foundation of Truth, that the Early Church Apostles had established in the Ephesian Church Age, which alone can reproduce the Original Ministry, beginning with the founding fathers of **“The Faith”**, who are the end time Apostles. As a result of this Ministry Move of God, the message of truth Brother Branham bore as the Elijah of Malachi Chapter 4, verse 6B, for the Gentiles, first produced the Beginning Office of the Apostolic Fold of Ministry, which is the

Office of the End Time Paul, the Chief Apostle, or **“The Apostle”**, an Office that is scripturally **“set for the defence of the Gospel”**, and that Office was occupied by Raymond Jackson. And may I add, that because William Branham had a peculiar ministry, a very unusual ministry, as the man who would be used to carry the **“FAN”** in the hand of Jesus Christ, for the separation of seeds at this end time, in fulfilment of the prophetic statement John the Baptist made, as recorded in Matthew Chapter 3, verse 12, and which caused Brother Branham to speak in Duality on ALL issues of truth, it took the Chief Apostle, Brother Jackson, to take the Message of Elijah, and put it in its proper scriptural perspective or parlance, for the edification of the Universal Bride of Jesus Christ. Therefore, may I add, that without following the Continuing Message of the Holy Bible which the Chief Apostle bore, it is impossible for anyone to find his way out through the Message of Elijah. That is a fact, for I know exactly what I am talking about! Take it or leave it, the truth remains the truth! In December 2004, Brother Jackson was called home; but months

prior to his death, he had openly pointed the Bride forward to his successor Lead Apostolic Ministry, which brings us to the Ministry of the End Time John, a Bible Promised Ministry, laid out in Revelation Chapter 10, verses 8-11. Do not forget, that we are dealing with **THE ACTS OF THE APOSTLES: "WRITING" THE LAST CHAPTER**. As a matter of fact, we are now trying to establish the second major part of this message, which deals with **"WRITING" THE LAST CHAPTER OF ACTS**. Saints, now that the original apostolic ministry of the chief apostle was set in motion, here at this end time, this fold of ministry was anointed to pick up from precisely where the Spirit of the risen Christ had stopped, back there in 96 AD., in the First Church Age, which was the Seed Age, and that is precisely with the TEACHINGS of the Master, the Immortal Christ. The Book of Acts ended or stopped with TEACHINGS, and the New Testament, the Holy Bible, also ended with TEACHINGS, right from the inspired writings of Apostle John in 90 AD., which gives us the Three Epistles, to the P R O P H E T I C

REVELATION of Jesus Christ in 96 AD.! The fact remains, brothers and sisters, that the Apostolic record of the Holy Bible concluded with T E A C H I N G S . Consequently, at this end time, and in this seed hour, the testimony and works of the risen Christ starts, not with the things **"Jesus began both to DO and TEACH"**, but it is now: THINGS **"Jesus began both to TEACH and DO"**, the Lord working in reverse; because today, his TEACHINGS precede his supernatural WORKS. I will explain scripturally speaking, why his WORKS follow his TEACHINGS, for we have a perfect understanding of the revealed Plot of God. In the first place, we must not forget, that William Branham characterised Two Major Biblical Ministries at this End Time: John the Baptist and Jesus the Christ. Do not also forget that Brother Branham, like John the Baptist, was a preaching prophet, and not a writing prophet. But he was also **A "son of man"**, a prophet, who, according to Luke Chapter 17, verse 30, characterised **"THE Son of man"**, Jesus Christ in his Earthly Prophetic Ministry. And like Jesus Christ, he

started his ministry with the First Pull, which was full of WORKS, the supernatural WORKS of Jesus Christ, healings, signs, and miracles, which WORKS were also carried on in the Second Pull of his ministry. However, when he later entered into the Third Pull of his ministry, which was the highlight of his ministry, he now went majorly into TEACHING, as his emphasis was now on the UNVEILING OF THE WORD, exactly as Jesus Christ had done in his day, as confirmed in Acts Chapter 1, verse 1, for it was his WORKS before his TEACHINGS. As such, we can all clearly see that the End-Time Elijah's Ministry also closed with TEACHING, under **"THE THIRD PULL"**, which gives us the Third and Final Phase of his ministry, which was the Highest Phase of his Ministry, under which phase he was used by God to reproduce the Apostolic Ministry of the Paul of this end time, who now picked up from where the Original Apostles stopped in the First Age, which is TEACHING, where Brother Branham also stopped under the Third Pull, which is also TEACHING! Consequently, if we consider it from the view point of the ending record

of the Book of Acts in Chapter 28, or we consider the ending record of the New Testament in the Book of Revelation, both which were written by Apostles, and which ends with TEACHING, or we even consider where William Branham stopped under the Third pull, it all still gives us TEACHING! Moreover, Brother Branham even said that the Third Pull will be carried on in a humble way, obviously by his successor ministry, which gives us the Apostolic Ministry that his ministry birthed, which still first gives us TEACHING, whichever way we look at it! I do not care how we want to consider it, brothers and sisters, at this End-Time of Harvest, Jesus Christ is First revealing himself by his Spirit through his T E A C H I N G S ! Furthermore, knowing that the miraculous WORKS, signs and wonders, attract the throng of unbelieving masses, and living in a world inundated (choked) with diseases and afflictions of all sorts, for people are beset with myriads of physical problems, needs, and afflictions, urgently requiring healings, deliverances, and miracles, and also knowing, that it takes TEACHING to reproduce

the Original Pure Seed Bride Church, washing her with ***“the washing of water by the Word”***, thereby accomplishing ***“Unity of the Faith”***, AND ***Perfection***, fundamental and necessary works which the needy unbelieving world are not interested in, for they have No care for God's Truth, the Lord had to start with TEACHING, putting supernatural WORKS on hold, in the meantime. If God did not do that, they will choke out the Bride to death, spiritually speaking, and totally clog her Churches, creating serious spanners in the works of salvation, which comes by the Lord's revealed faith, TEACHING, a divine objective which the world is certainly not interested in! Finally, we must also understand, that it takes TEACHING to get engaged to Jesus Christ today, because Jesus Christ, ***“The Bridegroom”***, who, according to the prophetic parable of the ten virgins recorded in Matthew Chapter 25, verse 10, ***“CAME”*** in 1963, strictly in a supernatural divine revelation, in order to get himself engaged to his Bride, thereby setting in motion her preparation for the wedding in heaven, by adorning her soul with the

garment of revealed truth, giving her access to the matchless revelation of the Word of God. That is why I said, that whichever way we want to look at it, THE PROOF OF THE RESURRECTED CHRIST AT THIS EVENING TIME, IS FIRST REVELATORY, FOR IT IS FIRST TEACHINGS, NOT WORKS, BUT TEACHINGS! And if today, you cannot see the risen Christ expressed in the beauty and glory of his divine SCRIPTURAL REVELATION, his TEACHINGS, you see absolutely nothing; because by the time you see the WORKS, Christ's supernatural WORKS, which any idiot can also see and recognise, it will be too late to join the Bride at that time! At such a time, the WORKS will be expressed to the totally lost, and the Movement will know in that day, that they missed God big time! Therefore, right now, the True Elect Bride, is identified and revealed in the truth; she is revealed by the Word of God which she is standing firmly and unreservedly for; because she is logging on firmly to the risen Christ in his divine revelation, which is his TEACHING, and it is a Continuing ONE, as the

engagement is ongoing as we speak! Yes, I know that what we are setting forth in this message, goes beyond TEACHING, for it is more than just TEACHING, as it also involves the supernatural WORKS of Jesus Christ; however, you will never be able to overturn the order of the work of God, because God has an order, a revealed order in which He is accomplishing His Great Plan of Redemption. That is an absolute truth that you must also see, particularly because the programme of salvation is the Lord's; and when we can see by the eyes of faith, exactly how God has laid out this Plot of salvation, we simply follow, as faithful and obedient children. Period! You just have to see this truth, for on the full authority of Acts Chapter 1, verse 1, the risen Christ is not only expressed and revealed in his WORKS, but he is more revealed in his TEACHINGS, because that is actually what gives life eternal, and not the WORKS! Moreover, IF under the Old Testament, and despite the plain provisions of Hosea Chapter 12, verses 10 and 13, that, **“.... BY A PROPHET the Lord brought Israel out of Egypt, and by a prophet**

WAS HE PRESERVED”, and yet, right after the ministry of Prophet Malachi, the Lord sealed up the heavens, and temporarily suspended all prophetic dealings with the Nation of Israel, for a whopping Four Hundred Years, when there was No Thus saith the Lord, until John the Baptist stepped on the scene, why can God not temporarily suspend His supernatural WORKS? Just why can the Lord not temporarily put a lid on WORKS, till His Revealed Plan of Redemption concerning the End-Time Elect Bride is fully accomplished, getting her into **“the Unity of The Faith”**, and **Perfection**, in full readiness for the return of Christ, before lifting the lid on His supernatural WORKS?! Saints, please hear me loud and clear: I am not in any way saying or suggesting that God has stopped performing Miracles and Healings, as these things are going on today amongst God's people, even as we speak, and have not ceased, for God does not change. However, they are not being done on a grand scale, giving us that open visible Miraculous that will create an attraction to the Bride of Christ. It is important to strike this

balance, because even in our midst, the Lord is certainly healing the sick, and performing miracles in the lives of His children, and testimonies abound in this regard around the globe; but that is not our focus. Our focus is on the revealed Word of God, the TEACHINGS, as that is where God's pre-eminence lays at the moment. What more, brothers and sisters, I have shown you where the record of the Acts of the Apostles stopped, and where it is to pick up from, and it is with TEACHING. I have also shown you where the Apostolic record of the Entire New Testament stopped, and it was also with TEACHING. Furthermore, I have shown you the Phase where the ministry of the End-Time Elijah stopped, and it was with TEACHING, right under THE THIRD PULL, the Phase in which the Apostolic Ministry was also reborn, starting with the beginning office of The Chief Apostle, the office of the Saint Paul of today, who carried on **“The Third Pull”**! Come on! Saints, God, in inspiring the writing of the Holy Bible, in which is laid out the Lord's Great Plan of Redemption, it was written like a giant complex puzzle that has been seriously scrambled, and

the various pieces are laying all over the place in the Bible. But when we allow the Spirit of God to put the various intricate pieces together to form a divine picture, what a most beautiful and mind-blowing picture unfolds! It takes the divine revelation of the Holy Spirit, to take the complexities of the Holy Scriptures, and make them simple and plain, for all seeds to see. What am I saying? I am simply saying, brothers and sisters, that at this evening time, with the apostolic ministry having been set in motion, the order stated in Acts Chapter 1, verse 1, of THE THINGS "that Jesus began both to DO and TEACH", IS REVERSED; and I have also given you about five infallible scriptural reasons why this reversal is precisely so! But once his TEACHING has served God's divine purpose for the Bride, the supernatural WORKS of the risen Christ will follow, on a most serious level.

Please pay close attention to what I now say, for it is a very crucial point, as we need to move on. Brothers and sisters, we cannot talk of these WORKS, the supernatural SIGNS, and MIRACLES of the risen Christ, without considering

the Principal "**Witnesses**" of Christ's resurrection, who are Apostles, the men who carry these WORKS on a different level, as the Head of the Ephesian Ministry, the Bearers of the True TEACHINGS of Jesus Christ. No, we cannot! That is the material point, and you must see it, as true eagles of God. And just so you get it, we must ask at this harvest time: Just how was the WORKS of the risen Christ expressed in the First Church Age, the Church that was born on the Day of Pentecost, and who constitutes the Original Standard Church, having the Original Standard Ephesian Ministry, carried on in that day, in that Early Church? That is the issue, for we have to come back to the Holy Scriptures! We have to come back to the Holy Bible! We have to come back to what Jesus did in the days of the Apostles, as revealed in the Book of the Acts of the Apostles, because Jesus is "**The True VINE**", and as such, his produce must and will always remain the same, particularly at this time of harvest! That is precisely what we read this morning, in the 1960 message of Brother Branham, titled, **BELIEVEST THOU THIS?** where Brother Branham

declared: "**Jesus said, in John, I believe, the 15th Chapter, He said, "I am the Vine; ye are the branches."** Well now, if that Vine put forth the **FIRST BRANCH**, and out of that Branch wrote a **Book of Acts**, the **SECOND BRANCH** will make another **Book of Acts**. The **THIRD BRANCH** will make another **Book of Acts**. **AND EVERY BRANCH THAT COMES OUT OF THAT VINE WILL BE THE SAME AS THE FIRST BRANCH WAS.**" It has to be the same, because Jesus is "**The True Vine**", and his life remains the same, expressed through whatever Branch he bears, just as he declared in John Chapter 15, verses 4-5: "**Abide in me, and I in you. As the Branch cannot bear fruit of itself, EXCEPT IT ABIDE IN THE VINE**", (because it is the very life of the Vine that is being produced through the Branch); "**no more can ye, except ye abide in me. I am the vine, YE ARE THE BRANCHES: He that abideth in me, and I in him, the same bringeth forth much fruit**" (of the Vine): "**for without me ye can do nothing.**" That is so true! Saints, Jesus is the Vine, the True Vine, and he looked at his disciples, and

said, **“Ye are the branches.”** Yes, we know that that verse applies to us as individuals; but we are also looking at its application to the Apostolic Branch which Jesus Christ bore in the Early Church, as revealed in the Book of Acts, and that is an application no one can also deny! The fact remains, brothers and sisters, that the life of **“the True Vine”** flowing through the Apostolic Branch, is exactly what produced the Fruits that gives us the Acts of Apostles. And when we look at the Acts of Apostles, what a Glorious Chapter of the Bible it gives us! It lets us know without any iota of doubt, for that is what it shows us, that these “witnesses”, these principal witnesses of the resurrected Christ, the apostles, have a divine glory that follows their witness, one which follows their apostolic ministry, A GREAT DIVINE APOSTOLIC GLORY! Saints, there is an apostolic glory that they have, a divine glory that follows their ministry witness, as the head of the New Testament Ministry, a glory that is most undeniable, scripturally, and this glory, is the glory that Jesus Christ has, for it is the glory of the risen Christ, **“The**

Apostle”! In Acts Chapter 2, verse 22, Apostle Peter proclaimed: **“Ye men of Israel, hear these words; Jesus of Nazareth, a man APPROVED OF GOD AMONG YOU BY MIRACLES AND WONDERS AND SIGNS, which God did by him in the midst of you, as ye yourselves also know.”** This same divine approval was also given to the ministry of the apostles, thereby conferring upon them an apostolic glory, just as the Book of Hebrews Chapter 2, verses 3-4, clearly states: **“How shall we escape, if we neglect so great salvation; which at the first began to be spoken by the Lord”** (Jesus Christ), **“and was confirmed unto us by them that heard him”,** (who were the original apostles); **“God also BEARING THEM WITNESS, both with SIGNS and WONDERS, and with DIVERS MIRACLES, and GIFTS OF THE HOLY GHOST, according to His own will?”** That is precisely why Apostle Paul could declare in 2 Corinthians Chapter 12, verse 12: **“Truly the SIGNS of an apostle were wrought among you in all patience, IN SIGNS, AND WONDERS, AND MIGHTY DEEDS.”** And in Acts

Chapter 5, verse 12, it is also written: **“And by the hands of the apostles were MANY SIGNS and WONDERS wrought among the people...”** So, the SIGNS of an apostle gives us great SIGNS and WONDERS; but their work is also wrought in much patience, because they face serious tests and trials, and God still expects faithfulness. In all situations, and at any point in time, the apostles were faithful to the cause of Christ, and they considered their lives nothing, all for the cause of Christ, which they esteemed above all that this world could offer them. We know, the religious world does not believe in apostles. If you look at the Church Organisation called The Apostolic Faith, or The Apostolic, they say that the days of apostles are over. So, why do they call themselves by the name of apostles? If the days of apostles are over, why do they call themselves apostolic, when there is absolutely nothing apostolic about them? Come on! Brothers and sisters, the Acts of the Apostles cannot be reserved for the First Church Age alone, as that is to deny Hebrews Chapter 13, verse 8, which

plainly and categorically proclaims: **“JESUS CHRIST THE SAME yesterday, and to day, and for ever”!** If the supernatural SIGNS, and the ministry produce of Jesus Christ, is not the same as that expressed in the Early Church, the Church that was born on the Day of Pentecost, one which we see in the Book of Acts, then something is seriously wrong, for in such a case, which is totally denied, Jesus Christ who is risen, is not the same today, at this harvest time, and you all know that to project such is anti-Word! By the grace of God, I will further prove to you tonight, why we cannot confine the Acts of the Apostles to the First Age. I hope you know that this is the highlight of this message, and I pray that God will help me. But Church, if you saw anything during the morning service, you will see that apostles occupy a most crucial and fundamental role in the body of ministry, because they are the founding fathers and guardians of the true revealed faith of our Lord Jesus Christ. Church, Brother Branham said, **“If that Vine put forth the FIRST BRANCH, and out of that Branch wrote a Book of Acts,”** (and we all know that it did), **“THE**

SECOND BRANCH WILL MAKE ANOTHER BOOK OF ACTS.” Why did he say that? Because the putting forth of another Apostolic Branch at this end time of harvest, is what will show to the whole wide world, that our Lord and Saviour Jesus Christ, is not dead, but he is alive, that he is not resigned to the pages of history, and neither has he become powerless, and further, THAT HE REMAINS THE SAME, as he ever has been! Consequently, there must be an ending glory for the reproduced Original Ministry of the living Christ, at this end time of harvest, and that is precisely why there is no **“Amen”**, written to end the Book of Acts of the Apostles! It is because the supernatural ACTS of the Apostles are not finished with, for the WORKS of the risen Christ are not done, and as such, saints of God, there is One More Chapter, One Unwritten Chapter, a Last Chapter of Acts, that must and will be written, that is, re-enacted! It gives us another Chapter, and not another Book of Acts, because as we saw this morning, the One Book of Acts, gives us the portion of the record of the acts of the Holy Spirit to the Jews, working through Apostle

Peter, and it also gives us the portion of the record of the acts of the Holy Spirit to the Gentiles, working through Apostle Paul. Consequently, the unwritten portion of the Book of Acts, through which the Lord will bring completion to the Acts of the Apostles, and by it, enact its **“Amen”**, only gives us just another portion of the same Book of Acts, and not a second Book; it only gives us its ending portion. I have to, however, point out, that we can also say that it gives us another Book of Acts, speaking figuratively, speaking of an unfinished portion of Acts, as we cannot go to seed on mere terminology; and we cannot take a truth, indeed any truth, into extremes. Consequently, I repeat: The unwritten portion of this Book, which holds its unwritten **“Amen”**, gives us THE LAST CHAPTER OF THE BOOK OF ACTS. And for those who are still questioning this truth, I will remind you now, knowing that **JESUS CHRIST IS THE SAME**, that when the risen Christ appeared to John on the Isle of Patmos, and conveyed to him his P R O P H E T I C TEACHINGS, in these P R O P H E T I C TEACHINGS, we are duly

informed, as recorded in Revelation Chapter 10, verses 3-4, of an unwritten prophetic message of the risen Christ that is to come, at the very end of time, leading directly to the rapture. So, I now ask you: IF there are unwritten prophetic TEACHINGS of the risen Christ to come, prior to and leading to the rapture, what about the unwritten supernatural WORKS of the risen Christ, prior to, and leading directly to the rapture? Think seriously about that, for we are on holy ground! May I also ask you: In an hour that is leading to the rapture, just how is the world to know that Jesus Christ still liveth, and how will the True Church be similarly magnified before the unbelieving world, without the miraculous Apostolic WORKS of Jesus Christ?! A major attribute of the ministry of Jesus Christ would be missing! In Revelation Chapter 10, verses 1-4, it is written: ***“And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire: And he had in his hand a little book open: and he set his right foot upon the sea,***

and his left foot on the earth, And cried with a loud voice, as when a lion roareth: and when he had cried, Seven Thunders uttered their voices. And when the Seven Thunders had uttered their voices, I was ABOUT TO WRITE: and I heard a voice from heaven saying unto me, SEAL UP THOSE THINGS which the Seven Thunders uttered, AND WRITE THEM NOT”, (thereby giving us in the Holy Scriptures, the witness of an UNWRITTEN PROPHETIC MESSAGE, the Message of the Seven Thunders to come). And this is the clincher, the Seal: This Message of the Seven Thunders, gives us nothing but THE UNWRITTEN MESSAGE OF SEVEN APOSTLES known only to God, who are anointed as Thunders, for they are Seven Apostolic Thunders! So, just tell me how these men, who are apostles, are going to carry an unwritten Prophetic MESSAGE, by a New and Fresh Anointing, being strictly a prophetic one that comes upon them directly from heaven, without the Apostolic Glory of the supernatural WORKS of Christ? Think about it! IF Jesus has unwritten TEACHINGS to come, spectacular

PROPHETIC TEACHINGS, with which God literally wraps up this great plan of redemption, what about WORKS, supernatural Apostolic WORKS? Will the Risen Christ not also have WORKS, spectacular Apostolic WORKS, with which God literally wraps up this great giant plan of redemption? Therefore, you have to see TEACHINGS and WORKS, apostolic WORKS! We will most certainly have WORKS, spectacular supernatural WORKS, bringing ***“Amen”*** to the Acts of the Apostles, which will be the means of the crowning glory upon the Bride of Christ, and which will make the people of the world realise one day soon, that they truly have a Creator, and that He has His Word, and that it is the Holy Bible, although it will be too late! Absolutely! Saints, this gives us the ***“Writing”*** of the Last Chapter of the Book of Acts, and that is why we are taking this message: ***THE ACTS OF THE APOSTLES: “WRITING” THE LAST CHAPTER***. And as I must continue to emphasise, it is not that it will be literally written, it is a re-enactment, a re-demonstration that it gives us; because all that is to be

written has already been written, and no man can add to, or take away from, the record of the inspired Scriptures.

Still speaking about this unwritten Chapter of the Book of Acts, which the unwritten **“Amen”** gives to us, in Genesis Chapter 1, verse 1, it is written: **“In the beginning God created the heaven and the earth.”** Verse 2 now states: **“And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.”** We must ask: What made the earth that God created in verse 1, suddenly become **“without form, and void”**? We all know, as brought out by the Chief Apostle of this end time, that in-between verse 1 and verse 2, is the Pre-Historic World of Dinosaurs, an unwritten world, which was judged, and which made the world as stated in verse 2, be **“without form, and void”**, making God now commission Adam in verse 28: **“Be fruitful, and multiply, and REPLENISH the earth”**. Adam was asked to replenish the earth, because the earth had

been filled before his Era, and God had wiped out that creation, and he was now going to RE-PLENISH IT! We have a message setting forth this truth in the Scribe, titled, *GENESIS: THE EDEN OF ANGELS*. Consequently, we can all see, that reading in-between the lines, that is, reading in-between verse 1 and verse 2, of Genesis Chapter 1, the first Book of the Bible, there is an unwritten world of Dinosaurs, corroborated by verse 28, as well as other Scriptures! Now, coming to the Last Book of the Bible, the Book of Revelation, we also have an unwritten message of the Seven Thunders, PROPHETIC TEACHINGS of Jesus Christ, which seven God foreordained elect apostles will carry, wrapping up the REVELATORY “Witness” of the resurrected Christ. When we add the unwritten TRUTHS of the seven apostolic thunders, to the unwritten **“Amen”** at the end of the Book of Acts, it lets us know without any iota of doubt, that WE ARE BACK IN THE DAYS OF APOSTLES, who will also carry the WORKS of Jesus Christ, wrapping up the SUPERNATURAL “Witness” of the resurrected Christ! Just how are we going to get

away from the Climaxing and Concluding TEACHINGS and WORKS of the risen Christ, the Holy Spirit working through the apostles of the end time, the principal witnesses of his resurrection? Brothers and sisters, whichever way we look at it, whether scripturally, or through the message of William Branham, coupled with the testimony of Raymond Jackson, the truth remains, that the WORKS of Jesus are not yet finished; particularly as we must know that Jesus Christ is coming back for a special, and particular Crop of people, at this harvest time! Church, may I warn you therefore, in order to reinforce the truth, that at harvest time, no farmer in his right mind, will harvest a crop that is different from the seed he sowed at the planting season. I repeat: At harvest time, there is no farmer in his right mind, that will expect to reap a crop, or even reap a crop, that is different from what he sowed. And if a natural farmer, being mortal, cannot and will not do that, how much more God Almighty, whom Jesus Christ referred to in Saint John Chapter 15, verse 1, as **“the husbandman”**, meaning that God is the Chief Farmer, the owner of

the farm. It means in absolute essence, that God Almighty, the chief husbandman, is going to reap (harvest), the very exact Crop that He sowed going into the Dark Ages, which is the Early Church we see on the Day of Pentecost, and is revealed and expressed in the Book of Acts, with her Original Ministry. Full stop! And if the Original Church was Midwifed by the Apostles; if the Original Church, the True Church, the Church of God revealed in the Book of Acts, was Midwifed by Original Apostles, common sense will tell you, therefore, that the End Church, the Church of the harvest, the Church ordained for the rapture, the Church that Jesus is coming back for, one that he will take as his Bride, will also have to be re-birthed by Original Apostles, for the process must be the same, as the Crop must also be the same! Because if Jesus used apostles to birth the Early Church, and Jesus Christ does not change, he will use apostles today to rebirth the End Time Church. And if the Original Church had apostles in it, the harvest Church must also have apostles in it, most especially because it takes the ministry to produce the Church, under

the Spirit of Christ, just as Ephesians Chapter 4, reveals! If the Original Church had the crucial and fundamental office of apostles, the End Time Church, one that is ordained for rapture, must, of necessity, have that same ministry, being the class or fold of ministry that hold a rein on truth, in order to keep it pure, keeping it from "**leaven**" of any sort, as only the pure and incorruptible seed of the Word, can produce the pure seed Bride. And if the end Crop does not have this ministry, then it becomes a different crop, and a lesser crop, a much lesser crop, and that is utterly impossible! May I inform you, and as it is written, the Church Jesus Christ is coming back for, will be even more glorious than the one conveyed in the Book of Acts. Please come with me to the Word of God, for we are on holy ground. The Book of Ephesians Chapter 5, starting from verse 25, for a background, declares: "**Husbands, love your wives, even as Christ also loved the church,**" (as the Church is his Bride, whom he will marry in heaven at the marriage supper), "**and gave himself for it; That he**" (Christ) "**might sanctify**

and cleanse it", (cleanse the Church), "**with the washing of water by the Word,**" (Not by washing with money; not by washing with business deals; not by washing with material prosperity, but by washing of water by the Word, showing us undoubtedly, that the fountain of divine revelation will be opened up to the Bride at this end time, for her thorough and complete washing), "**That he**" (Jesus Christ), "**might present it to himself A GLORIOUS CHURCH, NOT HAVING SPOT, OR WRINKLE, OR ANY SUCH THING; BUT THAT IT SHOULD BE HOLY AND WITHOUT BLEMISH.**" It is most certainly going to be a perfect and spotless Church, a most glorious Church, that Jesus Christ will receive unto himself. Halleluia! Speaking of the Temple in Jerusalem, which sets a perfect type of the Bride, God's spiritual Temple, the Book of Haggai Chapter 2, verse 9, states: "**THE GLORY OF THIS LATTER HOUSE SHALL BE GREATER than of the former, saith the Lord of hosts; and in this place will I give peace, saith the Lord of hosts.**" Why is this so? It is precisely because of what the Book of Ecclesiastes Chapter 7, verse 8, declares:

“BETTER IS THE END OF A THING than the beginning thereof.”

Exactly! Because the ending glory of anything, most especially things divine, must outclass its beginning glory, for our God is an unlimited God! That is the reason! That is precisely why Jesus promised, speaking prophetically in Matthew Chapter 13, verse 43:

“Then shall the righteous SHINE FORTH AS THE SUN in the kingdom of their Father”, (right here

on earth, where evil and darkness abounds, God using the law of contrast to showcase the Beautiful Bride, before we go in the rapture. Jesus now warned): ***“Who hath ears to hear, let him hear.”***

Brothers and sisters, Jesus Christ is certainly coming back for ***“a glorious Church”***, a Church that has attained spiritual perfection, which is spiritual maturity. That is why in Ephesians Chapter 4, Christ divests himself of all his ministerial attributes for salvation, and invests them in the Fivefold Ministry, beginning with Apostles, and ending with Teachers, for the building up of the body of Christ universal, until we attain Perfection, which is spiritual maturity. Brothers

and sisters, so we know something that is scripturally unquestionable, with regards to the Bride Church that is ordained for harvest, and that is this: The Church Jesus Christ is coming back for, is the Church for which the Early Church sets the standard, a standard that we will conform to at this evening time, as the Crop will not be different in any way. The only difference is that it will be a bumper harvest, because it will be a much more glorious Church. That is the only difference! And as I keep reiterating (repeating), IF it took Apostles to midwife the original standard Church, and they constitute the First Fold of the Ephesian Fivefold Ministry of the Bride, you will never get away from Apostles being in the ministry today, as it will similarly take Apostles, under the Spirit of Christ, to rebirth the Church at this harvest time, that will be taken away in the rapture. Therefore, they will also have that Apostolic Glory, being the Principal Witnesses of his resurrection, for the supernatural WORKS of Christ must be continued and concluded! That is precisely why Jesus says in

John Chapter 14, verse 12: ***“Verily, verily, I say unto you, He that believeth on me, THE WORKS THAT I DO SHALL HE DO ALSO; and greater works than these shall he do; because I go unto my Father.”*** No one can take away or deny this truth, for the visible ministry of God's anointed men, is the means whereby the invisible Christ will be expressed on earth, the Lord working through them by his Spirit! And Church, when we look at Mark Chapter 16, which gives us the Commission for the ministry, for it was not given to sisters, nor was it given to all the members of the body; but it is a Commission for the men in the ministry, it has something we need to consider seriously. I repeat: This Commission was not given to any woman preacher, and neither was it given to Church members to go out and preach, so they can fill the Church pews, so that tithes and offering can increase, because the more the crowd, the more the money; it is strictly a Commission to the ministry. In Mark Chapter 16, Jesus gave the ministry Commission, starting from verse 15: ***“And he said unto them”*** (who are in the

ministry), **“Go ye into all the world, AND PREACH THE GOSPEL TO EVERY CREATURE.”** (That is why Apostle Paul asked in Romans Chapter 10, verses 13-15, *“How shall they call on the Lord whom they do not know? And how shall they know except there be preachers?”* And then he asked, *“How shall they preach except they be sent?”* And I also add: *“Who sent you?”*! I have to ask this question, because a lot of men today are sending themselves, for the Lord has not sent them). Verse 16: ***“He that believeth and is baptized shall be saved; but he that believeth not shall be damned”***, (even though he is baptised, because he remains an unbeliever, who only just got wet; he is only a wet unbeliever. A man has to truly believe first, in order for his baptism to avail anything. If you do not truly believe, and you are baptised, you are only wasting your time, for you have only just got wet). Now note verse 17: **“And THESE SIGNS shall follow them that believe; IN MY NAME SHALL THEY CAST OUT DEVILS; THEY SHALL SPEAK WITH NEW TONGUES; THEY SHALL TAKE UP SERPENTS; AND IF THEY DRINK ANY**

DEADLY THING, IT SHALL NOT HURT THEM; THEY SHALL LAY HANDS ON THE SICK, AND THEY SHALL RECOVER.” AMEN! Verses 19-20: ***“So then after the Lord had spoken unto them, he was received up into heaven, and sat on the right hand of God. And they”*** (in the ministry, beginning in that day with the Apostles), **“WENT FORTH, and preached every where, THE LORD WORKING WITH THEM”** (BY HIS SPIRIT), **“AND CONFIRMING THE WORD WITH SIGNS FOLLOWING. Amen”!** Why was this so? Because Jesus is alive! Jesus Christ was proving to the world, through the apostolic ministry in that day, that he is alive! I am saying it like that, because when this portion of Scripture, this Commission, was set in motion, in the very day this Commission was activated, there was only One Fold of ministry on the ground, and that was the apostles. Time and conditions, were the things the Lord used to begin to introduce the other folds of ministry, until the other four folds of ministry were established, now giving us the Fivefold ministry, and we see them also going

forth in the Book of Acts, with the signs of his resurrection.

Therefore, in the day when this Commission was set in motion, it was borne by the principal witnesses of the resurrection of Jesus Christ. Remember that this Commission was given, only after Jesus had resurrected on the third day, and in that day, he was speaking with the apostles, the only fold of ministry on the ground, right up to the Day of Pentecost. So, this Commission actually started with apostles, because they were the ones he spoke to in that day; because the other folds of ministry had not yet been established. Brothers and sisters, when Pentecost came, the apostolic ministry went forth with their witness, and God began to move in a mighty way, as the Lord Jesus began to confirm their message with SIGNS following. What signs? The SIGNS or WORKS of his resurrection! And what are these signs? Healing, miracles, signs, and wonders, for Jesus continued his earthly supernatural WORKS, by his Spirit, working IN and through the Apostles. Are you listening to me? Church, if that is exactly

how it was in that day, you have to accept that the Church cannot be different today, IF we are to be acceptable for the rapture. If that is how it was in that day, it cannot be different today. You know why? It is because the seed must remain the same, for the Spirit is one, and the Church is one! Furthermore, and this is a very important point, the True Church of Jesus Christ, is not just a Fundamental Church, one having all her correct Doctrine, for they must and will have True Doctrines, Perfect Doctrines, IF the reproduced seed is to be pure, and not hybrid; the Church that was born on the Day of Pentecost, the Church expressed in the Book of Acts, is much more than a Fundamental Church, having all her Doctrines right! Yes, her Doctrines must be right, because as it is written in 1 Corinthians Chapter 5, verse 6, and also Galatians Chapter 5, verse 9, **"A LITTLE LEAVEN leaveneth the whole lump"**. And as such, the truthfulness, or the correctness of her Doctrines, cannot be mortgaged in the slightest measure, for it must be absolutely true; absolutely scripturally correct, in order

to re-produce a pure original Bride at this end time! So, for a fact, her Doctrines must and will be absolutely true, (right), and there can be no doubt about that! However, the Church we see in the Book of Acts, who stood firmly for, and **"continued steadfastly in the APOSTLES' DOCTRINE"**, having her Doctrines right, was much more than a Fundamental Church: **She was also A DYNAMIC CHURCH!** She was a dynamic Church body, having the Spirit of Christ IN her midst, moving and working in the open visible miraculous, manifesting the Gifts of the Spirit, and showing great SIGNS and WONDERS! That is why in 1 Corinthians Chapter 12, we are given the Nine Gifts of the Holy Spirit, because the Nine Gifts operated in the Church in Corinth, as well as in the Church in Ephesus, where a great revival broke forth, and the Gifts also operated openly in the Church in Galatia, as it did in ALL the assemblies of the saints, which was why Apostle Paul had to warn them, giving them a loving rebuke in Galatians Chapter 3, verses 1-5, stating: **"O foolish Galatians, who hath bewitched you, that ye should not obey the**

truth, before whose eyes Jesus Christ hath been EVIDENTLY SET FORTH, crucified among you? This only would I learn of you, Received ye the Spirit by the works of the law, or by the hearing of faith? Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh? Have ye suffered so many things in vain? if it be yet in vain. He therefore that ministereth to you THE SPIRIT, and WORKETH MIRACLES AMONG YOU, doeth He it by the works of the law, or by the hearing of faith?" In other words: *"The Lord that is manifesting His Spirit in your midst, in Gifts, Signs, and Wonders, He is doing it because you truly believe the Word. Therefore, do not go in the flesh, holding to works of the flesh, by going into legalism like the Jews under Judaism. Hold to the revelation of life, FOR THE JUST SHALL LIVE BY FAITH!"* Saints, the Church in Ephesus set the Unchangeable Standard, because that is where the Fire of the Holy Spirit Fell, and the light burned the whole of Asia, and the Ephesian Church became the Lighthouse, the Standard Church, thereby setting the type for the Ephesian Age, the First

Church Age. May I therefore remind you, that this established standard, is the absolute Standard for the Church of today, one which Jesus Christ will receive unto himself at this harvest time. Therefore, when we look at the Church that we see in the Book of Acts, we must understand, that ALL local Churches were filled with the Nine Gifts of the Spirit, for the Church was filled with the fullness of Christ, that together as a universal body, we might become a complete embodiment of the Spirit of Jesus Christ. I must continue to add, therefore, that at harvest time, the Church that the Lord Jesus is coming back for, cannot be different; because the Crop cannot be different; he definitely cannot harvest a lesser Crop to the Church Crop he produced on the Day of Pentecost, that is expressed in the Book of Acts, with SPIRIT GIFTS, SIGNS, and WONDERS. Consequently, an absolute and undeniable scriptural fact about the True Church of Jesus Christ, is that it is not only a Fundamental Church, but more than that, it is also a Dynamic Body, meaning that IT IS ALSO A LIVING BODY. The True Church of Christ is not an organisation; but it is an

organic body, a living body, a dynamic body! It is not an organisation, but it is an organism, a living organism (body), having the living Christ expressing himself through her, by his Spirit, because the True Church of Christ is not dead, but alive, being a full embodiment of the Spirit of the immortal Christ. That is why Jesus rose from the dead, that he may divest himself of all that God poured into him, and poured it into the Church, to make the True Church a dynamic body, meaning a living body, having all the gifts of the Spirit, signs and wonders working in and through her. Do not forget, on the full authority of 1 Corinthians Chapter 12, verse 11, that there is no member of the mystical body of Jesus Christ that will not have at least One Gift of the Holy Spirit, even as it is written: ***“But all these”*** (Nine Gifts), ***“worketh that one and the selfsame Spirit”*** (OF GOD), ***“dividing”*** (Spirit Gifts) ***“to EVERY MAN”*** (within the body of Christ), ***“severally as He”*** (the Spirit) ***“will.”*** But how do we get into the body of Christ? Verse 13, states: ***“For by one Spirit are we ALL baptized into one body, whether we be Jews or Gentiles,***

whether we be bond or free; and have been ALL made to drink into one Spirit.” Consequently, some will have two gifts, and some may have three, however, it is God who decides how He will give them. But one thing is definite: Every person making up a part or member of the body of Christ, will have at least A Gift of the Holy Spirit, to express Christ in his or her life, in that measure of the dynamics of the Spirit, which is the operation of the Spirit. This makes every local assembly of the Bride a living assembly, for she has the dynamics of the Spirit. And together, as a universal body, we will express Jesus Christ in the fullness of his divine nature (character), and in the fullness of his gifts and power of the Spirit, and in the fullness of his ministerial attributes, as well as in the fullness of his divine revelation, for she will be full of the divine life of Christ. That is why the True Church is a dynamic (living) body, not a dead one; and it is the GIFTS of the Holy Spirit, plus the operation of SIGNS and WONDERS of the Lord, an expression of the power of the resurrection, that makes the body a living body, showing that she is

alive and well (active), because Jesus liveth IN her and through her. Halleluiah! And if this is so for the general body, and we all know that this is scripturally so, how much more for the ministry. Philip the evangelist went to Samaria in Acts Chapter 8, and turned a whole city upside down, because the city was upside down to start with, spiritually speaking. He went as a mobile power house of God, one lone evangelist, until all the T.B. Joshuas of that day, all prophets of sorcery, took a bow! I said all the sorcerers in the ministry in that day in Samaria, people like Simon the sorcerer, who were bewitching the people with sorcery, took a bow, when Philip got there! Simon the sorcerer himself came to be baptised by Philip, because he saw something greater than he had, something much more powerful, and he bowed, for God's power prevails over all! And if the ministry of an evangelist, the Third Fold of the Ephesian Fivefold Ministry, could carry such power and glory, how much more the Apostolic Ministry, when it is all about the witness of his resurrection, and they are the principal witnesses. I am taking my time on this

issue, because we can be so fundamental in our doctrine, until we forget the True Body; until we forget that the Original Pure Seed Church, the Standard Church, **THE EARLY CHURCH WE SEE IN THE BOOK OF ACTS, IS A DYNAMIC CHURCH.** That is precisely the very Church that Jesus is coming back for, and that is why in 1960, in his message titled, *THE SEVEN CHURCH AGES*, Brother Branham declared: *"The Church with Mark 16:16 operating in their midst, is the Church that Jesus Christ is coming back for; ALL ELSE IS FALSE."* He said that, because Jesus Christ is the same yesterday, he is the same today, and he is the same forever! Our Jesus is not dead, and if he is not dead, then let us see his miracles! Where are his SIGNS? Where is the proof of his resurrection? The proof of his resurrection, is in the ability of the body to express his supernatural WORKS by the Holy Spirit. That is what shows to the unbelievers that Jesus is here, and that is also what gives the True Church her dynamism! That is why Brother Branham said, *"If that Vine puts forth another Branch, they will write another Acts of the Apostles on it"*, (Brother

Amos points to the chart); because the Original Church died, and the Church went down into Babylon, and at this end time, we are waiting for that Vine to bring forth another Branch, the Branch ordained for harvest into heaven. It gives us nothing but the restoration of the Apostolic Glory, expressed in the supernatural WORKS of the risen Christ.

Now listen to what Brother Jackson, *"The Apostle"* of this end time, the man whose ministry constitutes the first ministry fruit of Elijah's ministry, had to say in his message in the Contender, dated May 1979, titled, *THUNDERINGS, LIGHTINGS AND VOICES*, Part 2, under the subtitle, *What Did John See? What Did John Hear?* Page 8: *"I will say this also, THE CLOSING CHAPTER of the history of the Bride of Christ WILL BE GREAT, MUCH GREATER THAN ANYTHING YOU CAN READ FROM THAT FIRST AGE IN THE BOOK OF ACTS"*. Why is this so? It is because that is what gives us THE WRAPPING UP GLORY OF GOD'S GREAT PLAN OF REDEMPTION, and God will wrap it up with a big and spectacular supernatural

bang, supernatural WORKS! For as it is written in the Book of Ecclesiastes, *“The End of a thing is BETTER than its beginning.”* The Book of Prophet Haggai also tells us, that *“The Glory of the Latter Church shall be GREATER than that of the Former.”* Therefore, we are looking for a much greater glory to follow the Bride ordained for translation, in this final junction of time, within the Gentile Dispensation of Grace. Jesus Christ the True Vine, who produced the FIRST BRANCH, upon which was written the Acts of the Apostles, **Sowed** that Original Pure Seed Church, a Church Jesus referred to in the third parable of Matthew Chapter 13, verses 31-32, as *“a grain of mustard seed”*, so that at this end time of harvest, it can **Re-produce** a super seed Original Church, having another Branch, the SECOND BRANCH, upon which will be “Written”, the Acts of Apostles. The only difference, as I must keep emphasising, is that it will be better, greater, and more glorious than the FIRST BRANCH, having God's ending glory richly bestowed upon it. There is another Branch right here, brothers and sisters, that

Jesus is re-producing today. (Brother Amos points to the chart). This New Branch is what continues the living “witness” of the living Christ, and it is what gives us THE LAST CHAPTER OF THE BOOK OF ACTS. As I stated earlier, you can call it the unwritten Acts Chapter 29, if you like, but the truth is, it is an unwritten Chapter, nonetheless, because the Book of Acts is one, for it is the ministry of the risen Christ in expression, working IN and through the Apostolic Ministry. But having shown you the need for the Unwritten Last Chapter from a scriptural perspective, the material question now is this: Since we are expecting God to “Write” (or re-enact) the Last Chapter of the Acts of the Apostles, how is God going to bring it about? I ask that, because we now want to move up a further notch, and actually zero in on *“WRITING” THE LAST CHAPTER OF ACTS!* So, I ask again: Just how is God accomplishing it today? It is through the Apostolic Ministry the Lord has established in the earth today! Brothers and sisters, I have given you many solid scriptural reasons, proving that WE ARE BACK IN THE DAYS OF APOSTLES, the

principal **“Witnesses”** of the resurrected Christ, the principal vessels who carry the SIGNS of the resurrected Christ; men who carry on the Twofold Ministry works of Jesus Christ, which gives us TEACHINGS and DEEDS, supernatural DEEDS. The days of the Apostles are already here, as the Apostolic Ministry has already been set in motion at this end time! **FIRSTLY:** Looking at it from the view point of Ephesians Chapter 4, verse 11, taken together with 1 Corinthians Chapter 12, verse 28, we have the promise of Apostles, the beginning ministry fold of the Ephesian Fivefold Ministry, and through this apostolic ministry, The Last Chapter of Acts will be “written” (re-enacted), and that fold is already on. **SECONDLY:** The Sowing of the original pure seed Church, which the Master laid out in the parable of the Bride Tree, recorded in Mark Chapter 4, verses 26-29, promises us **“FULL CORN”**, and in verse 29, Jesus Christ sealed it, declaring: **“But when THE FRUIT IS BROUGHT FORTH”**, (in perfect maturity, and with a greater glory than the original seed that was sown), **“immediately he”** (Christ) **“putteth in the sickle,**

because the harvest is come", (and off we go in the rapture)! Saints, you cannot look at the reproduction of "**The FRUIT**" promised here, "**The Full CORN**", and not see the Apostolic Ministry, being the Principal Ministry of the Early Church! Which was why it took the apostolic ministry, to lead the Church in potential to the Day of Pentecost, when she was actually born, evidencing that they are a most vital vehicle of reproduction! In short, we cannot have pure seeds reproduced without apostles, for that will not be the same seed, most especially if the truth of Christ is to be kept pure and clean. Reproduction gives back precisely what was sown, for as Genesis Chapter 1, verse 11, states, "*Every seed is to bring forth after its kind*", and as such, just look at the Church expressed in the Book of Acts, and tell me that in her reproduction, you do not see Apostles, and I will tell you that you believe nothing, and you see nothing! So, from the standpoint of the reproduction of the Original "**Fruit**" that the Master promised, we are also given Apostles at this end time of harvest, which is the Last Church Age,

whichever way we want to look at it; and I add, that that fold of ministry is already on ground as we speak, for the "Writing" of the Last Chapter. **THIRDLY**: The Gentile Elijah of Malachi Chapter 4, verse 6B, in its first application, **TURNED "the heart of the children"** (of the end time) "**to Their FATHERS**", (their apostolic founding fathers of faith), beginning with the office of the end time Paul, the Chief Apostle, which was occupied by Raymond Jackson, thereby bringing us undoubtedly back to THE DAYS OF THE APOSTLES. The days of the Apostles are not coming, brothers and sisters; they are already here! However, the truth is also that, the Apostolic Ministry is first picking up the TEACHING attribute of the risen Christ, the TEACHING SIGN of Jesus Christ, before coming to pick up the supernatural WORKS of Jesus Christ, which is the Only Sign the unbelieving world can identify, as we are still under the THIRD PULL, which gives us TEACHING, continuing precisely from where the end time Elijah stopped! And by picking up from where Elijah stopped, which was under the THIRD PULL, which gives

us the unveiling of the deep things of the Spirit of Christ, it means in essence, that we have also picked up precisely from where the Apostolic record in Acts Chapter 28, verses 30-31, stopped, for it ended with the TEACHINGS of Apostle Paul, TEACHINGS which Apostle John also picked up, and took to its climax, conveying the deep and complex PROPHETIC TEACHINGS of the risen Christ, recorded in the Book of Revelation. Saints, the exposition (unveiling) of the deep prophetic TEACHINGS recorded in the Book of Revelation, is precisely where William Branham stopped in 1965, and it is where the Apostolic ministry have picked it up! Wake up! Something is already going on, because, as I have shown earlier, the order recorded in Acts Chapter 1, verse 1, of "**ALL that Jesus began both to DO and TEACH**", has been reversed at this end time, for it is now "**ALL that Jesus began to TEACH and DO.**" Because the TEACHING SIGN of the resurrected Christ, precedes his supernatural WORK SIGN, to bring about the separation of seeds, which is by the Word, and further, to attain the "**Unity of The FAITH**" and **PERFECTION**,

necessary for getting the Bride of Christ in a true and perfect spiritual shape, in readiness for the rapture, for the marriage in heaven! Consequently, brothers and sisters, the TEACHING SIGN of the resurrected Christ is already on; **“ALL that Jesus began... to TEACH”**, is going on as we speak! His resurrection TEACHINGS are going on as we speak! Just why do you think Elijah handed the Bride over into the hands of the Apostolic Ministry, according to Malachi Chapter 4, verse 6B? It is because the Lord has ordained to have living Apostles, bearing the ending Apostolic witness of the risen Christ, and it gives us another Branch of Acts, because there is a Last Chapter to be enacted, which gives us the closing record of Acts, the **“Amen”**, this Final Move starting precisely with TEACHINGS! So, yes, today is when the Lord Jesus is going to write his **“Amen”**, talking strictly in terms of WORKS; Not that the **“Amen”** will be written literally, but it is a demonstration that it portrays. And because we need to have Apostles on ground, for the completion of the Book of Acts, the acts of Jesus Christ IN the Apostles, is exactly why

Prophet Malachi prophesied that the Elijah of the end time to the Gentiles, will turn the heart of the end time children to their fathers, who are our apostolic fathers, a ministry which the Faith of the Early Church Apostles gives to us in the Book of Ephesians, the beginning office of which is that of the chief apostle, the re-established office of Saint Paul, occupied by the man Raymond Jackson, Elijah's successor Lead Ministry. Church, quietly and in simplicity, God has already set the Apostolic Ministry in motion. Why, you ask? Because we have The Last Chapter of Acts to **“WRITE”**! Brothers and sisters, please pay attention. So, we know undoubtedly, with the passing away of Elijah of Malachi 4:6B to the Gentiles, who handed us over to the Apostolic Ministry, the First Ministry Fruits of his Ministry, that we are back in the days of the Apostles; Apostolic days are certainly here, as that is exactly what Elijah's Ministry first produces. In December 1965, when Elijah was called home, right under the THIRD PULL, God sent us the Chief Apostle, the Paul of this end time, who, for 39 solid years, laboured

tirelessly in the Word, in TEACHINGS, still under the THIRD PULL; and in December 2004 when the Lord called him home, God then gave us the end time Lead Apostle John, under whose Apostolic Ministry, the THIRD PULL continues on. Consequently, we are now patiently waiting for **the Apostolic Glory that IS COMING**, and it will certainly come, as sure as you are sitting here. That is what will give us the open visible miraculous SIGNS of the resurrected Christ: It will give us his WORKS, his supernatural WORKS, great SIGNS, and WONDERS! It is not what any man can work out, as they are the WORKS of the Holy Spirit; but we have something wonderful to look forward to, knowing that the days of Apostles are back, for they are truly here.

Brothers and sisters, I do not know why I am doing this, but I want to take you back, regardless, in order to move forward, and please pay close attention, as I must break down the current work of God, for the understanding of the lambs of God, and not just the sheep, but for the understanding of the lambs as well, to leave you in No doubt, as to precisely

WHERE we are in time, and WHY, in the great salvation programme of God. So, please bear with me. The Book of Acts Chapter 1, verses 1-3, lets us know the manner of ministry of Jesus Christ in his day, how it was expressed, stating: ***“The former treatise have I made, O Theophilus, of ALL that Jesus began both to DO and TEACH, UNTIL the day in which he was taken up, after that he through the Holy Ghost had given commandments unto the apostles whom he had chosen: TO WHOM ALSO HE SHEWED HIMSELF ALIVE after his passion by many infallible proofs, being seen of THEM forty days, and speaking of the things pertaining to the kingdom of God.”*** The earthly ministry of Jesus Christ started with WORKS, because that was the attraction. SIGNS, WONDERS, and MIRACLES, are attributes that catch the attention of the general public, for they attract them, and these attributes also prove to the elect seeds of God, precisely who Jesus Christ is. This thereby allowed the Lord to glean his own from the attracted crowd, whom Jesus then TAUGHT, because the Message of

Christ was totally new in that day, as he was just establishing the New Covenant. Hence, his ministry had to start with WORKS, before TEACHING. However, the Gospel Message has gone round the whole world, and Churches are full with people who believe in Jesus, but it is only nominally, having just a religious spirit, and having no revelation of anything. They do not have a clue about anything of God, apart from the fact that they are not even interested in the deep things of the Spirit of God. Church, they believe in Jesus, or so they think, and so they claim, but they are as blind as bats to His Word, and yet, the Lord has a most crucial divine plan for his Bride, in this Seventh and Final Age. Therefore, in order for the salvation plan of God for the Elect Bride of this end time to be fulfilled, the Bride that is ordained for translation into heaven in this very day, all of us who have had our beginnings in organised religious systems, the order for the expression of the WORKS and TEACHINGS of Christ, had to be reversed; his ministry work attributes were reversed. This is a fact, where I have already shown you exactly where

the written testimony of the Book of Acts stopped; where the written record of the New Testament stopped; and having further shown you where the ministry of the end time Elijah also stopped, all of which gives us TEACHINGS. Therefore, it is no longer what Jesus DID and then TAUGHT; but it is now what he continues to TEACH, and then what he will DO, because it takes the pure seed of the Word of God, to get the pure seed Church back, particularly as we live in a religious world that is seriously opposed to the truth of the Word of God. Look at it: The Roman Catholics alone are about 1.2 billion, without even considering all the other sects and organisations in Christendom! Christianity is the biggest religion in the world, followed by the Islamic religion. However, the Christian religious world has thrown away the compass of the Word of God, and they are peddling everything they like, however nonsensical and abominable it is, as if the Bible does not exist! The Holy Bible has become so unloved, and so unwanted, and its authority, with its infallible divine testimony, has been totally rejected, and rendered absolutely

irrelevant on all spiritual matters, on all matters of faith, and the Holy Bible has been totally and brazenly (recklessly) trampled to the ground, with outrageous impunity! Yet, we all know, that **"A LITTLE LEAVEN leaveneth the whole lump"**, how much more when we have a basket full of leaven on every table, just as Prophet Isaiah declared in Chapter 28, verse 8: **"For ALL TABLES are full of vomit and filthiness, so that there is no place clean"**. Brothers and sisters, be not deceived, for that is definitely not the Church that Jesus Christ is coming back for! Therefore, if the True Church is to attain the glorious spiritual stature of Jesus Christ's image, becoming as it is written in Ephesians Chapter 5, verse 27, **"A GLORIOUS CHURCH, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish"**, as she will indeed attain, because the Word of God cannot fail, and because God cannot fail, then, it is certain that God has to work outside the realms of organised religion, and use the pure, undiluted, rich, and unlimited water-supply of the Word, to purge the True

Bride, of ALL leaven, ALL creeds, ALL dogma, ALL traditions, ALL carnal conceptions and interpretations of men, and of ALL carnal attitudes and untoward behaviour, in full readiness for the return of Christ! Absolutely! And according to verse 26, of Ephesians Chapter 5, this can only be attained, BY SANCTIFYING AND CLEANSING HER, "WITH THE WASHING OF WATER BY THE WORD". Consequently, in his ministry manifestation at this end time to his Elect Bride, Jesus Christ could not start with his WORKS, but he started with his TEACHINGS, and you have to understand this scriptural fact, particularly as we all know that God is not an entertainer. Therefore, you have to see the divine objective of Jesus Christ, at this end time, an objective that God mapped out for him in the Holy Scriptures. The world is full of religious people, Church going people, who have no understanding of anything, and who have no ounce of respect for the Holy scriptures; and yet, as Ephesians Chapter 4 infallibly records, the very purpose, the divine objective, why Jesus Christ in heaven, divested himself of ALL his ministry

attributes for salvation, and invested them in the Ephesian Fivefold Ministry, beginning with the Fold of Apostles, is precisely what verses 12-13 states: **"For the PERFECTING of the saints"** (who are ordained as the Elect Bride of Jesus Christ), **"for the work of THE MINISTRY (OF JESUS CHRIST, IN CONTINUATION), "for the edifying" (building up) "of the body of Christ" (universal): "Till WE ALL COME" (at this end time), "in the Unity of THE FAITH, and of the knowledge of the Son of God, unto A PERFECT MAN, unto the measure", (the full extent, the absolute height) "of the stature OF THE FULNESS OF CHRIST!"** Brothers and sisters, may I state unequivocally (clearly), and categorically, that this great divine objective of God, can only be attained by the TEACHING attribute of the Ministry of Jesus Christ coming First, at this end time, and hence, the reason there is a crucial need today for APOSTLES, who are men sent under God's divine authority, to handle the Word of God, firmly, faithfully, and effectively! Because they are the original bearers of the pure Word of God, the revealed

Faith of the New Testament! Furthermore, IF we are to attain **Perfection** in the universal Bride, which is spiritual maturity, there must first be **“Unity of The Faith”**. And if there is to be **“Unity of The Faith”**, that wherever we are located around the globe, just as it was in the days of Apostles Paul, Peter, James, and John, we are believing the same thing, and are contending for the same faith which was once delivered unto the saints by the Apostles, then Jesus Christ had to do something! He had to reverse the order of his ministry work at this end time, starting with TEACHING, beginning precisely from where the record of the Acts of Apostles stopped, which is TEACHING, and which is also precisely why we are still in the THIRD PULL as we speak, from the ending hour of Elijah, before moving to his WORKS, the supernatural WORKS of the risen Christ! Now listen attentively to what I say. Look at us here in this gathering: If God was to move in this place, in our midst, with the open visible MIRACULOUS, moving with GREAT SIGNS and WONDERS, performing SPECIAL MIRACLES, all of us who have come here

just because of truth, will not even have a seat for ourselves, for the very needy unbelieving people of the world, would have taken every available seat, and even blocked the passage ways, and the entrance! That is the truth! It is a fact, if this order of ministry work had not been reversed!

When miracles are taking place, every demon possessed person goes there for deliverance, and every person looking for healing runs there as well. And if the service was to start at 6 pm, believe me, by 5 am in the morning, and in fact, from the previous night, people would be spreading their mats right at the door, and laying their sick folks there to sleep, waiting for the door to open the following day, whilst you are still sleeping, waiting for the day to break, and for the evening to come, before coming for the service! Saints, the diseased (the sick), the crippled (the lame), the twisted, the deaf, the dumb, those under demonic oppression and affliction, who have been looking for healing and deliverance, and who have spent their life savings in vain, looking for that miracle, will hold a vigil at the door, because they

know that God is moving here in power! But they are not interested in the message of truth, for the revelation of the Word of God means absolutely nothing to them; as they are coming only for healing and deliverance. All they are looking for, is just a supernatural touch in their body, for they only seek the lifting of their physical burden. Period! Why do you think people from around the world; many people from South Africa, and in fact, a lot of people from Eastern Europe in particular, are thronging the Synagogue of All Nations, following T.B. Joshua, when the man cannot even preach John 3:16, for five minutes, and make sense?! The people who flock there from all over the world, do not care that the man does not have the message of life, which is the true inspired preaching and teaching of the Word of God, to give them; they do not care that he cannot preach, for they do not come for his preaching! Moreover, the man pays school fees for countless students, as he sponsors a lot of them; he gives bags of food stuff to people; and he also doles out money, raw cash, both in Naira, as well as in foreign currencies to the people; and he does a

lot of charity work, and as such, a needy world will always flock to his Church! They are certainly not interested in his message, as long as they can get healing, or a miracle, or deliverance, and their problems are solved! And neither do they care whether it is God or the devil that is in projection, as long as things happen! That is why his place is so full of Eastern Europeans, and these people are not interested in any message of Jesus Christ! They are waiting for T.B. Joshua to finish his little “*suegbe, suegbe message*”, (a substandard, nonsensical message), so that he can start his power demonstration, not caring whether or not it is sorcery! Saints, that man cannot preach John 3:16, for five minutes to save his life! Let me tell you now: **GOD DOES NOT SEND ANY MAN WITHOUT GIVING HIM THE ABILITY TO PREACH THE GOSPEL, FOR THAT IS EXACTLY WHY THEY ARE SENT IN THE FIRST PLACE; IT IS TO PREACH THE GOSPEL, THE WORD OF LIFE!** Let me also tell you now: **Power without the divine revelation of the Scriptures, and character, IS SATANIC!** That is why in Matthew

Chapter 24, verse 24, Jesus warned us, declaring prophetically of the end time: ***“For there shall ARISE false Christs”,*** (false anointed ones), ***“and false prophets, and shall shew GREAT signs and wonders; insomuch that, IF IT WERE POSSIBLE,”*** (by the great miraculous explosion they have in their ministry), ***“they shall deceive the very elect.”*** It simply means that it is absolutely impossible, with all their great signs and wonders, to deceive God's elect! And this lets us see undoubtedly, brothers and sisters, that ***“the very elects”*** of God use a very different standard, a totally different yardstick, other than signs, wonders, and miracles, to judge the men in the ministry; and this infallible standard, is the infallible yardstick of the Word of God! Full stop! This is absolutely so, because miracles do not save you, and they will not feed your soul either! No matter how many miracles are going on, you will be thrilled, but your soul will not be fed or grow one dime; because miracles only excite the emotions; it only thrills! Period! They are great; they are wonderful; they are very captivating; but spiritually speaking, you will not grow one dime!

Because the only food for the soul of man, the only exclusive means for him to grow in his soul, spiritually speaking, is not signs, wonders, and miracles, but the Word of God! It is by the revelation of the Word of God that we live and grow! And no matter how many astounding miracles happen, if truth is not there, the revealed truth of the Word of God, the Bride will not follow, and it is also most certain, that the souls of those who follow, will be as dry as the Sahara Desert, spiritually speaking! Because true spiritual growth comes exclusively by feeding upon the revealed Word of God!!! (Matt. 4:4). So, saints, people flock from all over the world to the Synagogue of All Nations, only on account of physical needs, physical problems, for there is no truth there. That is why, on the television, you will see their women with all sorts of hairstyles, having all sorts of ridiculously coloured braids, yellow, orange, red; and wearing loads of paint on their lips and faces, much enough to paint this entire hall; with all their breasts out in the open, wearing jeans and leggings, and having long claws for nails like that of a tiger. They defy every law of

holiness! They trample every law of righteousness! This is simply because they are not there for the Word of God, but only in order to meet their physical needs! Therefore, as long as things are happening; as long as problems are being solved, that is where they are, and where they will remain. Hence, God knows that at the end time, the world being laden with many problems, as there are so many needs in the world, so much sickness, so much disease, so much demonic possession and affliction (oppression), that if He should start with WORKS, the divine objective of God for the Bride of His Son, Jesus Christ, would be totally defeated! To begin with, we would never come into the **“Unity of The Faith”**, and consequently, there would be no **“Perfecting of the saints”** either, because we would not even have access to this meeting ground! In fact, from the main road, it would be a tug of war for you to get here. It took policemen fighting their way through the enormous crowds, in the days of Brother Branham, for him to get to the platform at times, so he could preach, and yet, he was the man they were expecting! These people were not

interested in his message; it was the healings and miracles that interested them! On the other hand, the Bride of Jesus Christ is to be washed with the washing of water by the Word, in order to bring her into **“the Unity of THE FAITH”**, in her global spread, and that takes time to accomplish; because we are looking at a universal body of elect people, and as such, the order of the Twofold Ministry work of the risen Christ is reversed at this end time! Do not forget the focus of our message: **THE ACTS OF THE APOSTLES: “WRITING” THE LAST CHAPTER**. So, let every true eagle of God know this tonight: In **“WRITING” THE LAST CHAPTER** of the Book of Acts, it is First what Jesus begins to TEACH, for his TEACHING attribute comes first, before his WORKS will later follow! And let me warn you on a serious level, for this is not a game: It will be too late to join the Bride, if you miss the scriptural revelation of Jesus Christ; if you miss the Continuing revelation of Jesus Christ of the Holy Bible; if you miss his Continuing and Climaxing TEACHINGS. When the hour of his supernatural WORKS come; when the hour for

SIGNS, WONDERS, and MIRACLES come, No Man can join the Bride in that day; because the coming hour of the MIRACULOUS power display of the resurrected Christ, is the hour divinely ordained to Show the True Bride of Jesus Christ Off to the whole world. It is the hour designed to put her on Open Display before the unbelieving world! And in that day, the world will be welcomed, and the world will come. In that day, brothers and sisters, the sick, the blind, the lame, the cripple, the dumb, the deaf, the leper, the demon possessed, and the oppressed, will all come, and they are all equally invited; they are all welcome, and they will be touched by the supernatural POWER of the living Christ! In that day, it is not about TEACHING, but it is about WORKS, supernatural WORKS; for it is in order to put the Bride of Christ on Public Display, so that the whole world can see Jesus IN the Bride, as he is mightily demonstrated strictly in a POWER MOVE! This is to prove to the whole world that he is alive, and that he is not confined to the pages of history, but that we serve a risen, immortal, and STILL POWERFUL CHRIST! It is

the closing out glory of the Elect Bride, and when that time comes, brothers and sisters, the TEACHING of the written Word would have accomplished its purpose, and the Bride universal would have received Jesus in his Continuous divine scriptural revelation, up to its written revelatory Climax. In that day, we will all be seeing **“Eye to Eye”** around the globe, to the Bride's full geographical extent, fully and firmly established in the truth, solidly grounded, unshakeable in the light of Jesus Christ, having been completely and thoroughly washed with the washing of water, and our garments are now very white and spotless, shining brilliantly and gloriously, and then Jesus will say, *“Now is my time to show this world that I am alive; now is the hour to show this world that I am not history, and that neither am I powerless or a fable, but I am alive, and I am real. I am the risen, living, immortal Christ, and I am just the same today, as I was yesterday. Let the heavens open, and let the WORKS begin!”* Halleluia!

Saints, by the grace of God, we know exactly what God is doing in our own day and hour, and where we are in

time, within God's Great Plan of Salvation, and we know precisely what He has accomplished thus far, and also how He has accomplished it, ALL in the light of the inspired written Word of God, for we have the revelation of this Divine Blueprint. Consequently, brothers and sisters, Elijah's ministry, having handed us over into the hands of the Apostolic Ministry, the First Fold of the Ephesian Fivefold Ministry, and specifically, having handed us over to the starting Office of the Apostolic Ministry, the position of **“The Apostle”** of this end time, the Chief Apostle, a position which Raymond Jackson occupied, signifying that the Original Apostolic Order is back, AND WITH Brother Jackson having handed us over to the end time Lead Apostle, John, may I inform you, that **THE LAST CHAPTER OF THE BOOK OF ACTS HAS STARTED**. Therefore, we are already “Writing” the Last Chapter of the Book of Acts of the Apostles. Saints of the living God, the “Writing” of the Last Chapter, has started, but it is going on in a very quiet and humble way, for it is in a revelatory way, because it is First what Jesus is **TEACHING**. You did not

hear me: It is first what Jesus is TEACHING, and as such, the supernatural WORK of Christ's Ministry, has not yet started; Jesus started with TEACHING, and this TEACHING is ongoing as we speak tonight. Listen to me, brothers and sisters, for I am laying before you a serious truth of something which the Branham Movement do not understand, and are not even thinking about, for they are not considering it, and that is because they have been left behind, laid on a shelf to dry. Hence, they have no clue to the reversal in the order of the ministry expression of Jesus Christ today, nor can they see precisely where the record of the Book of Acts, and the record of the New Testament, have stopped in this regard, and neither do they have a true understanding of **“the Third Pull”** of the prophet's ministry, which gave us THE UNVEILING OF THE DEEP THINGS OF THE SPIRIT OF GOD. As a result of all these factors, they have no clue to what we are considering tonight, for they have been stripped of the revelation of life! Therefore, I warn whoever has an ear to hear. With the passing away of Elijah, right under the Spirit of

TEACHING, followed by the activation of the Chief Apostolic Ministry of Paul, who also passed away under the Spirit of TEACHING, and who turned us over to the Lead Apostolic Ministry of John, it is Now, brothers and sisters, that **“WRITING”** **THE LAST CHAPTER HAS STARTED**, and it also starts with TEACHING, for God has put a lid on supernatural WORKS. In other words, God has put a cap on the WORKS, in order to put pre-eminence in the TEACHINGS OF CHRIST. Look at the Branham Movement tonight, do you know that you cannot get two pastors who believe the same thing in any locality around the globe, not even in Lagos? We are not talking about the Continuity Movement; we are talking about the mainstream Branham Movement! You cannot get two pastors in the Movement, even in Lagos, who can **“see eye to eye”** on issues of truth; they actually fight one another with quotes, on various issues of truth, and that is even on what Brother Branham taught! And when you look at Nigeria, you cannot get two of them who believe the same thing; similarly, when you look at Africa, you cannot get two

of them who believe the same thing; and then when you look globally, you also cannot get two pastors in the Branham Movement who believe the same thing, because they just do not **“see eye to eye”**, as they are in serious babel, serious confusion! Church, please note that I am not talking about the Continuity Movement, because in the Movement of those of us who are following Jesus Christ in the Continuity of his divine scriptural revelation, we have men around this globe with whom we do **“See Eye to Eye”**, because **“Unity of THE FAITH”** is here; it is already on! Around this globe, we have men in the ministry with whom we **“see eye to eye”**, and we are not fighting on issues of truth, because we are settled on truth, for unity is on; it is here. And if you can see that, common sense will let you know, therefore, that the TEACHING attribute of Jesus Christ is already in Motion, for it is ON, and it is Continuing as we speak. And indeed, IF Jesus is here, then his TEACHINGS must Continue, and it must bring the Bride into a much deeper revelatory depth, and a much higher revelatory plateau, scripturally speaking, than

what was attained in the First Church Age, and furthermore, it must also be higher than the revelatory plateau we were placed on, in the days of William Branham! I am emphasising this fact because as we speak tonight, Jesus Christ our Lord, is being revealed by his Spirit in his TEACHINGS! And truly, if he is alive, then, there must be Continuity of his divine scriptural revelation, thereby giving us Fresh Nuggets of truth, Fresh **“Carcase”**, Fresh **Manna**, PRESENT TENSE TRUTHS OF THE WORD OF GOD, which Apostle Peter referred to as **“THE PRESENT TRUTH”** of Jesus Christ, the rich and deep things of Jesus Christ that the Holy Spirit is giving us. That is an undeniable fact of the living Christ, particularly as that is the Saving Fold, of the Twofold Ministry Attributes of Jesus Christ, the one which gives us the saving divine revelation of Jesus the Christ! Consequently, if you really have eyes to see Jesus Christ, you will certainly see him in his Continuing divine revelation of the Holy Scriptures, for he is expressing and manifesting himself on an unparalleled level, through

his TEACHINGS, which is ongoing! Let me therefore ask you: How do you think we have what we have today, revelation-wise? How else do you think we have what we have from the Holy Scriptures? You think it is the work of man's intelligence; that somebody's canary brain is producing it, that it is the work of one smart man? Come on! Why did your brain not also pick it up? I am saying that on air; I am not saying that to you my precious brothers and sisters; but I am saying it because it is going on air, and the opposition will definitely hear it. Some of them are even here tonight, to hear what we are saying. We have a man who calls his Church, Bride Assembly, and yet, they are no more Bride than the Synagogue of All Nations! Well, every sermon that we preach, before we have even finished the sermon, he already has it. Do not ask me how he gets it. So, I ask: Why is he bothering himself with our sermons? I do not care for his, and neither do I care for his teachings; so why is he bothering with ours? It is simply because he knows, and indeed, they all know that something is going on, for the angel of Christ is here, opening and stirring

the revelatory waters of the Word of God, for the spiritual washing and beautification (adorning) of the Elect Bride, fulfilling Ephesians Chapter 5, verses 26-27! But their problem, is exactly as it is written in John Chapter 3, verses 1-2: ***“There was a man of the Pharisees, named Nicodemus, a ruler of the Jews: The same came to Jesus by night, and said unto him, Rabbi, WE KNOW THAT THOU ART A TEACHER COME FROM GOD: FOR NO MAN CAN DO THESE MIRACLES THAT THOU DOEST, EXCEPT GOD BE WITH HIM.”*** But envy and jealousy, pride, and an evil ambition which they would never give to God, was the problem then, just as it is their problem today! So, if they are to acknowledge that the Lord Jesus is here by his Spirit, doing something, moving in a wonderful unveiling of his WORD, what would it make them? That is the problem!

Brothers and sisters, I am showing you something, and as the Bride of Jesus Christ, we must know that the order is reversed at this end time, for the expression of the ministry of Jesus Christ. Saints, the “Writing” of the Last Chapter of the Book of

Acts, is expressed in Two Attributes, because there are twofold attributes of the ministry of Jesus Christ: WORKS, which gives us the supernatural things he did, and his TEACHINGS. However, at this end time, the order is reversed, speaking strictly of the order laid out in Acts Chapter 1, verse 1, following precisely where the Lord Jesus stopped in the Book of Acts, for a very crucial and fundamental divine purpose, which is to get all of us in the Bride, to be perfectly synchronised and united in our revelatory knowledge of Jesus Christ our Bridegroom, because Jesus Christ is not two, and his revelation being one, is the same. Halleluia! Consequently, brothers and sisters, the Last Chapter is already being re-enacted (“written”), even as we speak, but it is in a very humble way, because it is strictly revelatory, for it is in TEACHING. Therefore, if you are not interested in truth, you cannot log on to anything, because you just will not see anything, for only the elect seeds of God can see the Move of God in TRUTH, as that is the Ministry Fold (Attribute) of Christ that is meant exclusively for them, for in it is life, and it is sent to give

them life. The world has never recognised truth, and neither have they ever followed truth, as that is not their **“meat”**; it is only SIGNS and WONDERS they can see, and so, the Lord's move in TRUTH, is how God keeps them out of the fountain of life. I said, the unveiling of the Word of God, is how God keeps the world out, and keeps His children in tune with Himself, for only true eagles look for the Fresh **“Carcase”** of the Word of Christ; but out there, in the organised religious world, they do not care for TRUTH; and yet, in it is eternal life. Church, tonight, what the world are looking for, are the supernatural WORKS of Christ; and what the Branham Movement are also looking for, are the WORKS. And I find that very interesting; I find it most incredible. They are looking for the supernatural WORKS, and yet, they do not understand the basic truth of Acts, that even when it comes to these WORKS, the Acts of the Apostles, we will not have a re-enactment of these WORKS, without a Lead Apostolic Ministry around whose ministry that WORK will revolve and devolve! Now we just hit the highlight, the zenith, the

focal point of this message! Saints of God, we are not going to have an explosion of the supernatural WORKS of the resurrected Christ, without a Lead Apostle, upon whose ministry this Witness will revolve, just as it was in the days of Apostle Peter, and as it was in the days of Apostle Paul! For just how are we going to have a re-enactment of the Acts OF APOSTLES, without the man Jesus Christ is using to characterise his Lead Apostolic Ministry? Think about it! If you believe otherwise, it simply means that you are not interested in what the Blueprint of the Holy Scriptures lays out on this matter, as revealed in the Book of Acts, which is a whole Book of the Holy Bible! Brothers and sisters, No Apostle Peter, No Book of Acts! No Apostle Paul, No Book of Acts; because the Book of Acts devolved upon their Lead Apostolic Ministries, consecutively! From Acts Chapter 1, right up to Acts Chapter 12, it was Apostle Peter all the way, yet, it was the Holy Spirit IN Peter! And then from Acts Chapter 13, right up to the very end of Acts Chapter 28, it was Apostle Paul all the way, and yet, it was also the Holy Spirit IN Paul! Wake up! That is why the Entire Book of Acts,

revolved around the apostolic ministries of Peter and Paul, respectively, and consecutively, because each of them expressed the Principal Lead Ministry of Jesus, as it was expressed first to the Jews, the Lord working through Apostle Peter, and then later to the Gentiles, the Lord also working through Apostle Paul. Open your eyes! Church, without a Lead Apostolic Ministry, forget about **“Writing”** *The Last Chapter of The Book of Acts*, because the record of the Book of Acts itself, follows the ministries of Two Lead Apostles, successively! That is a divine knowledge the Movement do not have, and it is a knowledge that you must have, as the eagles of God, the Elect Bride of Jesus Christ, for we must understand the ways of our God! Brothers and sisters, no record of the Acts of Apostles can be written, without a Lead Apostle. That is the infallible and incontrovertible evidence that we have deduced from the inspired record of the Book of Acts, and yet, they are the acts of the Holy Ghost IN the apostles! Consequently, saints of the living God, without a Lead Apostle, there can be no

Last Chapter of the Book of Acts, for the "Writing" of the Acts of the Spirit of Christ IN the Apostles, requires a man through whom the invisible Lead Apostolic Ministry of Jesus Christ will be invested, characterised, and exemplified (expressed), around whose ministry, the record or testimony of the acts of the risen Christ will revolve! In other words, without a Lead Apostle, there is no other Branch that will come forth from the Bride Tree; because the FIRST BRANCH that came forth from that TRUE VINE, which gave us the Book of the Acts of Apostles, centred around Saint Peter, **"The Apostle"**, and when the hour of the Gentiles came, it shifted and now centred around Saint Paul, **"The Apostle"**. It simply shows us that without the Lead **Apostolic** Ministry, we are not going to have a **SECOND BRANCH** of Acts, and we all know that there will be another Branch, prior to Christ's return for his Bride, because the Crop will be absolutely and perfectly the same, and also because God and His Word cannot fail! Can I hear Amen?! Therefore, NO lead apostolic ministry, or NO lead apostle, NO Last Chapter of Acts! And let me

tell you, that Jesus, my Jesus, my very own Jesus, the one who saved me on the cross of Calvary, is not coming back to harvest something different from the Pentecost Church that he produced, and which he later sowed. I cannot imagine how a farmer will sow orange seeds, and at harvest time, he goes to the farm and reaps limes or lemons. You know that that is impossible! For whatever seed a man sows, is exactly the seed that he shall reap at harvest. Saints, look at the Book of Acts; look at the Early Church, and that is exactly what Jesus Christ our Lord and Saviour is coming back for, and it will not be different in the slightest form or shape, except that it will be even more glorious! Exactly! That is the only difference! Any other thought on this issue, any contrary projection, amounts to gross and wilful unbelief, because the truth has been made very plain! **EVERY SEED BRINGS FORTH AFTER HIS KIND!** Brothers and sisters, according to the testimony which the prophet to this Age gave, and as relayed in his 1960 message titled, *The Seven Church Ages*, a quote we touched upon yesterday evening to a measure, one night, the

Holy Spirit told Brother Branham to pick up his pen and write, and I want to lay out the incontrovertible truth that the Spirit of the Lord gave him that night. We have it on pages 171 - 176, paragraph 1, under the subtitle, The Pergamean Church Age, and he states: ***"One night as I was seeking the Lord, the Holy Spirit told me to pick up my pen and write. As I grasped the pen to write, His Spirit gave me a message for the Church. I want to bring it to you... It has to do with the Word and the Bride. "Here is what I am trying to say to you. The law of reproduction is that each specie brings forth after its own kind, even according to Genesis 1:11, "And God said, Let the earth bring forth grass, and the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth: and it was so." Whatever life was in the seed came forth into a plant and thence into fruit. The very same law applies to the Church today. WHATEVER SEED STARTED THE CHURCH WILL COME FORTH AND BE LIKE THE ORIGINAL SEED BECAUSE IT IS THE SAME SEED."*** (Did

you hear that? And do you really believe Elijah's message? We just have to stay with the picture revealed in the record of the Book of Acts, for there is no other way! Brother Branham continued writing, as the Holy Spirit spoke, stating): **"In these last days the true Bride Church (Christ's seed) will come to the Headstone"** (Jesus Christ), **"and she will be THE SUPER CHURCH, A SUPER RACE, as she nears Him. They in the Bride will be so much like Him that they will even BE IN HIS VERY IMAGE. This is in order to be united with Him. They will be one. They will be the very manifestation of the Word of the living God. Denominations cannot produce this (wrong seed). They will produce their creeds and their dogmas, mixed with the Word. This mongrelizing brings forth a hybrid product."** (We will skip further down, and please pay close attention to what now follows): **"From A LITTLE GROUP of the true seed of the Word, GOD WILL PRESENT CHRIST WITH A BELOVED BRIDE. She is a virgin of His Word. She is a virgin because she knows no man-made**

creeds or dogmas. By and through the members of the Bride WILL BE FULFILLED ALL THAT WAS PROMISED OF GOD TO BE MADE MANIFEST IN THE VIRGIN." (In other words: Though this "LITTLE GROUP", ALL that has been promised concerning the Elect Bride of Jesus Christ in the Holy Bible, will be fulfilled. Think about that! No wonder Jesus implored: *"Fear not, LITTLE FLOCK; for it is your Father's good pleasure to give you the kingdom."* Moving further down, the prophet continued writing): **"Those in the Bride do only His will. No one can make them do otherwise. They have 'thus saith the Lord'",** (in his divine scriptural revelation), **"or they keep still. They know that it has to be God in them doing the WORKS, fulfilling His own Word"**, (otherwise, it will not work)! **"He did not complete all His WORK while in His earthly ministry, so now He works IN and through the Bride. She knows that, for it was not yet time for Him to do certain things that He must now do. But He will now fulfill through the Bride, that WORK WHICH HE LEFT FOR**

THIS SPECIFIC TIME." Brothers and sisters, this prophetic quote lets us see undoubtedly, that Jesus is coming back for an Original Seed Church, the very one we read about in the Book of Acts; the Church expressed in the Book of Acts, with her original ministry, having the power of the living Christ in her, and without any iota of **"leaven"** in her spiritual constitution, being A Word Bride, A VIRGIN OF THE WORD. Amen!

Church, we are speaking today about **THE ACTS OF THE APOSTLES: "WRITING" THE LAST CHAPTER.** And in considering this topic, as I said earlier, **"WRITING" THE LAST CHAPTER,** is actually the main focus and essence of this message, and hence, we are at the highlight of this message, and so, please pay close attention. And as I have said before, we are not going to **"Write"** the Last Chapter of Acts, without a Lead Apostle, a Lead Apostolic Ministry around which the testimony of this Chapter will revolve, an apostolic ministry upon whom the record will similarly devolve; an apostolic ministry around which the witness of the Acts of the Holy Spirit will

likewise revolve. Brothers and sisters, when Brother Jackson, the Chief Apostle of this end time, was here, in April 2004, he spoke specifically about "Writing" the Last Chapter of the Book of Acts, pointing forward to it, as inspired by the Spirit of the resurrected Christ, which is the Holy Ghost. Do not forget, Jesus Christ promised us in John Chapter 16, verses 12-15: **"I have yet MANY THINGS"**, (MANY REVELATIONS) **"to say unto you, but ye cannot bear them NOW"**, (because the revelation of the Lord has its divinely allotted season, and hence, revelation not only comes in folds, but it also comes in its divinely appointed hour). **"Howbeit when He, the Spirit of Truth, is come, HE WILL GUIDE YOU INTO ALL TRUTH: for He shall not speak of Himself; but whatsoever He shall hear, that shall He speak: and He will SHEW YOU THINGS TO COME. He shall glorify me: for He shall receive of mine, and shall shew it unto you. All things that the Father hath are mine: therefore said I, that He shall take of mine, and SHALL SHEW IT UNTO YOU."** And if I may ask you: How exactly does the Spirit of

Truth, the Spirit of the Word, which is the Spirit of Christ, show us the things of Jesus Christ that is to come, in our period of time? It is through the anointed vessel of clay that the Lord has on the ground, as heaven does not open up with a trumpet, blasting out directly to the earth, conveying to the universal body of Christ, the **"things to come"**! Hence, it was at the evening service of Saturday, April 24, 2004, during the Spring Convention at Faith Assembly, that Raymond Jackson, speaking to me by the inspiration of the Holy Ghost, prior to me taking my message that night, declared openly and categorically before the entire body of saints, including those on the Internet, although it took us all by surprise, proclaiming: **"You've done as good a job, as Luke ever did. There's no doubt, YOU WILL WRITE THE LAST CHAPTER OF THE BOOK OF ACTS, as the Bride gets ready to leave this world. God bless you. God bless you brother."** Now think seriously on that! For just how plainer can the Lord speak, if you have ears to hear? Saints, in absolute essence, the Chief Apostle is saying the very same thing Elijah said,

for both Brother Branham and Brother Jackson believed, and also taught, that there will be another Chapter to the Book of Acts, **and they both pointed forward to it!** Yet, I know, some, no doubt, will ask: How can this be so, when the Chief Apostle's Ministry was also one that was used by the Spirit of the Lord in TEACHING? Since he was also an apostle, and particularly being The Chief Apostle, can we not say that Brother Jackson was also used to "Write" The Last Chapter of Acts? Can we not say that his apostolic ministry started the Last Chapter? Brothers and sisters, there is a right way to look at something, and there is a wrong way. Yes, it is true that Brother Jackson was indeed the chief apostle, and yes, he was used to carry on the TEACHINGS of Jesus Christ which Brother Branham started; nevertheless, we cannot apply the "Writing" of the Last Chapter of Acts to his ministry. Beginning this issue with the consideration of the ministry of William Branham, the end time Elijah, the fact is, although he also stopped with TEACHING, he was nonetheless, not an apostle, and as such, we

cannot apply the Acts of Apostles to him; it is just inapplicable! It is that simple, as he was not an apostle, but a prophet. Raymond Jackson, on the other hand, although he was an apostle, and although he was in fact, the chief apostle, a man who carried on his ministry in TEACHING, and who also ended his ministry in TEACHING, unveiling the Word of God on a phenomenal level, we cannot however, apply the "Writing" of the Last Chapter of Acts to his ministry, for a number of scriptural reasons. Now pay close attention, and put on your thinking caps, for we are on holy ground. Saints, it is most crucial that we not only understand the apostolic ministry, but it is also very important that we understand the accomplishments of the Spirit of the Lord, working IN and through the apostles, as recorded in the Acts of Apostles. Therefore, in considering the Acts of the Apostles, in order to determine precisely **where** the "Writing" of the Unwritten Last Chapter of Acts **starts**, at this end time, that is, in order to determine in **whose** apostolic ministry it starts, we must first see what the Lord Jesus

accomplished through Apostle Paul, the vessel around whom the record of the Acts of Apostles centred, for us Gentiles, particularly because it started with him! We have to see this accomplishment, since we are considering "WRITING" THE LAST CHAPTER, a divine move which devolves upon a specific man, who is an apostle, A Lead Apostle! And when we consider this material fact, two divine accomplishments stand out. **FIRST**: Saint Paul's Lead Apostolic Ministry was what the Spirit of the Lord used to accomplish revelatory "unity", in the First Age of Christendom. In other words, the ministry of Apostle Paul, was used to activate "Unity of THE FAITH"; for revelatory Unity was set in motion among the Gentile believers, through his ministry. His TEACHINGS of Jesus Christ were so accurate, so exact and solid, and they were also very deep and wide, being the Standard of the revealed faith of Jesus Christ, so much so, that the saints in the Ephesian Church Age could not be fooled by any preacher, regardless of the fold of ministry he claimed to be, whether he even called

himself an apostle, for they knew exactly what they had received, and precisely from whom they had received it! Hence, in Revelation Chapter 2, the Master commended the Ephesian saints in verse 2, stating: "***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 did they find them to be false apostles, liars? By using the revelatory Standard which the Message of Apostle Paul constitutes; and this proves that there was perfect revelatory harmony in that day, and that the Lead Apostolic Ministry of Paul, was what the Lord used to accomplish this feat! **SECOND**: His Lead Apostolic Ministry, was also what the Lord used to lead an army of placed men, A Plural Live Ministry, for the men who constituted the Original Ephesian Fivefold Ministry, were put together under his ministry, for the Gentiles, a privilege which Raymond Jackson, the end time chief apostle, did not have. Brother Jackson led men in the ministry, who only had a potential, which

is why, today, all these men have scattered to the four winds, peddling all sorts, and even denying the very truths of the Holy Bible, which Brother Jackson stood firmly and unwaveringly for, and which he also taught in their very presence, for 39 solid years, for they have been stripped, totally divested! So, although Raymond Jackson was used in a mighty and wonderful way in TEACHING, and although he was also the chief apostle to this Last Age, nevertheless, he was not the Lead Apostolic Ministry through which **"Unity of The Faith"**, was to be set in motion; which is why the prophetic **"FAN"** of Matthew Chapter 3, verse 12, also worked in a small measure in his ministry, thereby adversely affecting revelatory Unity. And neither was he the Lead Apostolic Ministry, under whom the Substantive Original Apostles are being put together, to form the In-divestible Live Head of the End-Time Ephesian Ministry, because he is not the apostolic ministry of Completion. Consequently, with regards to "Writing" The Last Chapter of Acts, we are looking strictly at the Lead Apostolic Ministry the Lord is using to accomplish **"Unity of THE FAITH"**; the

man whose TEACHINGS are bringing revelatory Unity amongst the Bride saints around the globe, AND one which is also ordained to attain Completion, being the Last Chapter of Acts, the man under whose ministry, the Lord will not only put together the Apostolic Head of the Ephesian Ministry, but under whose ministry, the Entire Folds of the Original Ephesian Fivefold Ministry will also be put together. In short, we are looking at an apostolic ministry of Completion, for what Apostle Paul set in motion in the First Age, as he began this record of Acts for the Gentiles, whilst the end time John, is the apostolic ministry that actually ends everything for us Gentiles. That is why "Writing" the Last Chapter of Acts, is an Apostolic Move of God that ignites Unity, revelatory Unity, and it also picks up the Substantive Apostolic Ministry Vessels, paving way for the establishment of the other Folds of Ministry, being a move of Completion. And if we could see the ministry of Philip the Evangelist expressed in Samaria, in WORKS, as recorded in the Book of Acts, we must likewise see the risen Christ expressing his

supernatural WORKS today, through the end time Evangelists, bringing revival to the Bride, because we are in consideration of a Live, Original, and In-divestible Ministry of Ephesians! We just cannot place this divine toga, (this divine clothing or cloak), on Brother Jackson, and he knew that, which was why he put it on his successor, John, the Standard Bearer of the end time. Period! Brothers and sisters the Lord has opened up His Word to us at this evening time, laying everything bare for the Elect Bride, most unworthy as we are, thereby giving us a perfect and full understanding of the Ending Plan of Redemption, because indeed, the Spirit of Truth is here. Saints of God, **Truth is an ABSOLUTE: It holds against the entire world**, for there is no counsel against the TRUTH! Brother Jackson most definitely did not "Write" the Last Chapter of Acts, although he was the chief apostle. Period! That is precisely why both Brother Branham and Brother Jackson, expect Christ the True Vine to bring forth another Branch; and it is also scripturally certain, that Jesus the True Vine cannot bring forth another

Branch, without the Lead Apostolic Ministry. So, as I said before, I will say again: No Lead Apostle, No Last Chapter of the Book of Acts! May I also repeat for the sake of emphasis, that this Lead Ministry cannot be anything, other than the Lead Apostolic Ministry through which "UNITY OF THE FAITH" IS ACCOMPLISHED, being the Apostolic Ministry of Completion. We cannot "Write" the Last Chapter of Acts, without the Apostolic Ministry of Unity, one that the Lord is using to actualise divine revelatory "**Unity**", within the universal body of saints, as that was precisely what Apostle Peter was to the Jews, just as it was also precisely what Apostle Paul was to the Gentiles: Ministries of Unity; Apostles, who, by the Spirit of Christ, were used to actualise "**Unity of The FAITH**", especially as we are not "Writing" the Last Chapter in confusion, or in disagreement on issues of truth, but in absolute Truth! Therefore, you have to see the Apostolic Ministry of Completion, an Ending Apostolic Move of God. That is that!

Moving on with our message, now listen to this, brothers and sisters, as we

must consider the magnitude of what we are talking about. When the Lord moved in great power by his Spirit, anointing the apostolic ministry in the First Church Age, to produce the supernatural WORKS, which gives us the Acts of the Apostles, you must all understand that it only gave us what the Holy Bible calls "**the former rain**". With all the glory; with all the power; with all the miraculous demonstrations of the Holy Spirit, and with all the divine revelation that that Age carried; with all those wonderful supernatural WORKS, brothers and sisters, all it gave to us is, "**THE FORMER RAIN**". Think about that! Because there is coming "**THE LATTER RAIN**", and as we all know scripturally, the Latter Rain is much greater and much more glorious than the Former Rain! Apostle James was inspired to write about it in Chapter 5, verse 7, imploring: "**Be patient therefore, brethren, unto the coming of the Lord. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the EARLY and LATTER RAIN.**" We have a message on this subject

in the Scribe Magazine, titled, *THE LATTER RAIN*, and Brother Branham also laid it out in his message. And speaking specifically about the Lead Apostolic Ministry around which the Last Chapter of the Book of Acts will revolve, both the prophet to this Age, and the chief apostle to this Age, had something specific to say about it. Let me read it to you, for it shows without a doubt, that this Movement do not believe anything; and since they do not even believe their prophet, it is not the Bible they will believe, and hence, the reason they pick and choose what they like in the message of Elijah. Brothers and sisters, in the sermon titled, *The Seven Church Ages*, which Brother Branham preached in 1960, on page 174, paragraph 2, Brother Branham gave a crucial and very material prophetic warning, declaring: "**Now I want you to be very careful here and SEE THIS. God has promised that at the end time Malachi 4 is going to be fulfilled**", (speaking about his own ministry). "**It has to be, for it is the Spirit-quickened Word of God spoken by the Prophet Malachi. Jesus referred to it. It is just before Christ comes**

the second time. By the time Jesus comes, ALL SCRIPTURE MUST BE FULFILLED. The Gentile Dispensation will be in its Last Church Age, when THAT MESSENGER OF MALACHI COMES, (again referring to himself). **“He”** (Elijah, still referring to himself), **“will be right with the Word. He”** (Elijah, which is Brother Branham), **“will take the whole Bible from Genesis to Revelation. He will start at the Serpent's seed AND carry on TO THE MESSENGER IN THE LATTER RAIN.”** Brothers and sisters, Brother Branham spoke here about **“The Messenger”** IN the hour of the **“Latter Rain”**, which is a Move of the Lord in POWER. Secondly, this supernatural Move of God in the hour of the **“Latter Rain”**, is precisely what gives us the Closing WORKS of the Holy Spirit IN the Gentile Bride. **Consequently, this quote gives us nothing but of “WRITING” THE LAST CHAPTER OF THE BOOK OF ACTS, IN WORKS;** because now, we are looking at nothing but the Dynamics of the Spirit; we are looking at the POWER DISPLAY of the resurrected Christ; we are looking at his WORKS! And regardless of what anyone

thinks or says in the Branham Movement, the truth remains, that in speaking about the coming **“Latter Rain”**, William Marrion Branham stated plainly and categorically, that **THERE IS A MESSENGER IN THE LATTER RAIN!!!** And now I ask you: Who can the Messenger in the Latter Rain be? Who can it be? Who is this Messenger in that glorious hour of supernatural WORKS, the glorious hour of the DYNAMICS of the Spirit of the Lord? He is none other than the Lead Apostle, around whom the record of the Last Chapter of the Book of Acts will devolve, and the Principal Vessel, The Principal Witness, through whom the Acts of the Holy Spirit will be expressed, just as it was in the days of Apostles Peter and Paul! You will never get away from this truth, no matter where you go in the Holy Bible, and no matter where you go in the message of the end time Elijah! As I must continue to warn you, you cannot talk of **“Writing”** (Re-Enacting) the Last Chapter of the Book of Acts, without a Lead Apostle, because that Book is called **“The acts of THE APOSTLES”**! It is not called **“The Acts of Prophets;** or **“The Acts of**

Evangelists”; or **“The Acts of Pastors,** and neither is it called **“The Acts of Teachers”;** but it is called **“The Acts of THE APOSTLES”**, because they are the principal witnesses of the risen Christ! Church, so I ask again: Who is **“the Messenger IN the Latter Rain”**? It is nobody but the Lead Apostolic Ministry of the end time John! Therefore, Church, as Apostle Paul was used to **“Write”** the Book of Acts, in the First Age of Christendom, speaking strictly in relation to the Universal Bride, the Gentile Bride, so likewise will Apostle John be used to **“Write”** the Last Chapter of Acts, thereby finishing off God's plan of redemption for the Gentile world. And I make that declaration on the full authority of Revelation Chapter 10, verses 8-11, together with Revelation Chapter 11, verse 1, where Jesus not only gives John the Entire Scroll of Redemption to Eat, but he also gives him the Plumb-Line, and instructs him to **“Go and measure the temple in Jerusalem, together with its altar and worshippers.”** What does that show us? It shows us that God is restoring the Gospel of Life, the Saving Truth of Jesus

Christ the Messiah, back to the Nation of Israel. And what does this move of restoration signify? It signifies the Jewish Connection, because the door of life which was shut against the Jews, when they rejected the Gospel, and God turned to the Gentiles, is being re-opened to them, now that God has finished dealing with the Gentiles, salvationally. The Lord shuts the door of life against the Gentiles, and goes back to Israel, by way of the Jewish Connection, to re-open the door of life to them. That is why, when the Seventh Seal is broken, No Gentile can again be saved, for the door is shut against all Gentiles! And when the door is shut at the opening of the Seventh Seal, Archangel Michael comes down, characterising Jesus the Christ, with the open scroll in his hand, and with the rainbow around his head, and he appears to John, and gives the open scroll to him, so he can eat the entire scroll. And John takes the scroll and eats it up completely, and with the plumb-line in his hand, he goes to Jerusalem. What will he do there, you ask? He will re-open the door of eternal life to the Jews, before the Jewish

Ministries of Moses and Elijah can begin!

Church, in that day, as Apostle Peter went to the household of Cornelius in Acts Chapter 10, and used the key of eternal life he had been given, to open the door unto the Gentiles, before Apostle Paul's ministry that was ordained for the Gentiles could begin; so likewise, the Lord working in reverse, will anoint Apostle John with a prophetic anointing when he eats the open scroll, showing that completion is in John, and John will take the plumb-line in his hand, which is the Blueprint of Redemption, a most glorious Blueprint, and move straight to the land of Israel, strictly by divine leadership. Do not forget, that in that day, the plumb-line of truth will be much richer, and much more glorious, than the plumb-line or standard we received from Saint Paul, because of the depth of the revelation of Jesus Christ that has been opened to us at this end time. That is why today, God is doing **“a strange thing”** in the earth among His children, a strange move with which God is tearing down **“the old traditions of man's thinking”**, tearing down ALL traditions and carnal

conceptions of men, in order to make the plumb-line, which is the standard, a perfect plumb, one that is absolutely pure, wholesome, richer, and more glorious. And with this glorious plumb-line or standard of truth, John goes to Israel; he goes to Jerusalem. As Peter went to Caesarea, John goes to Jerusalem, by a supernatural dealing of the Spirit of the Lord, with the key in his hand, which is the plumb-line; because the plumb-line, which is the Standard of the Truth of Jesus Christ, now becomes the key. And as he lays the plumb-line on the line for them, the Lord gives back the Gospel of life to Israel. And as he begins to preach the Word of the cross of Calvary, Jesus comes down! Because they will ask, *“If truly Jesus is the Christ, where are the SIGNS of his resurrection?”* So, when John goes to Israel, his pocket is full of the SIGNS of the resurrection, particularly the PROPHETIC SIGNS of Jesus Christ; because in that day, John goes as A *“son of man”*, A prophet, who is revealing **“THE Son of man”**, Jesus the Christ, The Prophet of prophets, thereby fulfilling Luke 17:30, in its second

application; because it is the hour of supernatural WORKS! And just as Apostle Peter said, “*Silver and gold I have none; but what I have I give unto you. In the name of Jesus Christ of Nazareth, rise up and walk*”, and the man who was born crippled from his mother's womb, rose and walked, so will the Lord do through Apostle John! Halleluiah! What is going on? Brothers and sisters, it is God re-opening the door of eternal life to Israel, before the Jewish Ministries of Moses and Elijah, are set in motion. For as God used Peter to open the door of life to the Gentiles, the Lord will also use John to re-open the door of life to Israel. Halleluiah! What does that show us concerning the ministry of John? In him we see the Lead Apostle, and the “Writing” of the Last Chapter of Acts, which also devolves around his ministry. If you cannot see this picture, I cannot help you, because I cannot give you revelation; only the Lord can. But I am giving you the Ending Picture, according to the written Word of God. And it is this very Ending Ministry picture that William Branham saw in 1960, which made him rejoice in the spirit, openly declaring

in his message titled, *The Seven Church Ages*, page 36, paragraph 5: ***“Now, when is the Gospel returning to the Jews? When the day of the Gentiles is finished. The Gospel is ready to go back to the Jews. Oh, if I could just tell you something that is about to happen RIGHT IN THIS OUR DAY! This GREAT THING that is about to happen WILL CARRY OVER TO REVELATION 11, AND PICK UP THOSE TWO WITNESSES, those two prophets, Moses, and Elijah, turning the Gospel back to the Jews. We're ready for it. Everything is in order. AS THE JEWS BROUGHT THE MESSAGE TO THE GENTILES, EVEN SO THE GENTILES WILL TAKE IT RIGHT BACK TO THE JEWS, AND THE RAPTURE WILL COME.”***

This great prophetic quote, this prophetic insight, which made Brother Branham rejoice in the spirit, gives us nothing but the Jewish Connection, and it relates exclusively to the ministry of the Lead Apostle John. And IF, as a follower of the Message of Elijah, you cannot see it, something that is this plain, it is simply because you have been blinded in your mind as a stark unbeliever

by ***“the god of this world”***, ***“lest the light of the glorious Gospel of Christ, who is the image of God, should shine unto” you***; you are simply not ordained to see it. Period! Saints, the prophetic proclamation that Brother Branham made that day, gives us nothing but the Ending Picture, a glorious picture that we must take back to the Word of God, the Holy Bible, which, in turn, gives us the Lead Apostolic Ministry of John. Full stop! Let me remind you, brothers and sisters, that the Church expressed in the Book of Acts did not start in obscurity, and as such, it cannot end in obscurity either, regardless of what obtains right now, and I say that because the emphasis of the Spirit of God today is on TEACHING. But you must see precisely how the Church was produced, and you must also see how Jesus moved by his Spirit in that day, in affecting the various regions of the earth with the Gospel Message, for it went with a great power display, giving us S U P E R N A T U R A L WORKS! We are certainly not a people that only believe that Jesus can save. It is true that Jesus saves, and in fact, he is the only Saviour; but it is also

the truth that he can also heal the sick, and raise the dead; he can deliver; he can open the eyes of the blind; he can make cripples walk; he can make the deaf hear, and he can also make the dumb speak. We must know this infallible truth as his Bride, and we cannot deny his WORKS, just because a divine lid has been placed on his supernatural WORKS for now! However, the fact remains that God has a Plan, He has a Plot, for God's will is Perfect concerning this End Time, and as His elect children, we have no choice but to follow His Revealed Plot, for salvation is strictly of the Lord. **THIS IS A WAY WE HAVE NEVER WALKED BEFORE**, and as such, WE HAVE TO FOLLOW THE COMPASS OF THE HOLY SCRIPTURES. Therefore, we have to have an open mind, to receive the things of the Lord that His Spirit is revealing to us, from the pages of God's Holy Writ, the Holy Bible, for we have to follow Jesus Christ in the Continuity of his divine revelation of the Word of God. I say that because the Lord is moving in the earth right now, expressing himself majorly in TEACHING, as he continues to unveil himself to his Elect Bride that he

has engaged, on a level he has never expressed before. However, that is not where the testimony ends, for there is much more to the Lord than TEACHINGS; for he also has WORKS, great WORKS of the Spirit, MIGHTY DEEDS, WORKS that will astound an unbeliever, and force him to acknowledge the power of God, just as Simon the sorcerer did in Acts Chapter 8! And when he witnessed the apostolic glory, he even offered to buy it, because he saw what stupefied him! And we know that a Greater Glory is coming, because the SECOND BRANCH of Acts, will outclass that of the FIRST BRANCH in Glory, being the Crowning Glory, the Closing Out Glory, of God's Great Plan of universal salvation. The world has never seen anything like it; NEVER!!!

In December 1963, in his message titled, *Look Away To Jesus*, which I have edited, in order for smooth and easy reading, and to help us to attain a perfect understanding, without changing or adding to his thoughts in any way; this is what the prophet to this Age declared in lines 38-39: **“So now I am going to say something to you, now,**

that I haven't said all along. And, that is, the thing that we have looked forward to for so long (for at least many years, four or five years, or maybe longer), THE THIRD PULL, has now been vindicated, and I'm sure you all know what it is.” (Now listen to what Brother Branham now states): **“Now remember, there'll never be an impersonation of that, 'cause it can't be”** (done; the Third Pull cannot be impersonated). **“See, it cannot be. Now it's in existence”**, (for the Third Pull is on). **“And I am warned of this... Right at this time now, it just happened, so it could identify its presence among you, see; BUT IT WILL NOT BE USED IN A GREAT WAY until this Council begins to tighten up”**, (which is right ahead of us as we speak, and hence, ITS GREAT USE is ordained for this Final Move). **“And when it does... The Pentecostals, and so forth, can almost impersonate anything... But when that time comes, when the squeeze comes down, then you'll see, what you've seen temporarily”**, (that is, what we have seen in ALIMITED MEASURE in Brother

Branham's Ministry), **“WILL BE MANIFESTED IN THE FULLNESS OF ITS POWER”** (IN THAT DAY). **“See? See? See?... And, friends of mine, keep still, and just keep moving on”** (with Jesus Christ in the Light of the Word of God), **“for the hour is approaching swiftly, see, WHEN SOMETHING IS GOING TO BE DONE”**, (IN THE FULLNESS OF ITS POWER). Brothers and sisters, that lets us see precisely what is coming, God's Mega supernatural MOVE; for THE GREAT REVIVAL of the Universal Bride is coming, and the world has never seen God's power on Display, like they will see in that day! Now listen most attentively, and do not fail to catch this. In this prophetic quote, the prophet was talking about “the Third Pull” in its Climax, when it will “be used in A GREAT WAY”, at a time when the R E V E L A T O R Y TEACHINGS of Jesus Christ would have first served its divine purpose, still under the Third Pull, and the Lord now turns to his CREATIVE WORKS. This is because the supernatural creative WORKS attribute of the risen Christ, IS THE CLIMAX OF THE THIRD

PULL, perfectly mirroring when Brother Branham spoke Squirrels into existence; stopped the raging Blizzard (powerful snow storm); gave life back to a little dead Fish, whose insides had been completely pulled out with a fishing hook; gave Sister Hattie the Salvation of her two boys, when he told her to ask for whatever she wanted, and that it would be given to her on the spot, whether money, healing for her crippled sister, or other, and she asked for the salvation of her boys, ALL things which were instantly done, just by the Spoken Word, etc.! That is what is coming, for it is the great hour of THE LATTER RAIN, which Brother Branham called, “THE REAL RAIN”! In his 1962 message titled, *The Spoken Word Is The Original Seed*, page 47, paragraph 5, Brother Branham declared: **“See now, why I have been so zealous of the kind of seed that I have planted for the Body? The rain's going to fall pretty soon, I mean THE REAL RAIN. And it's got to have Seed to fall on. I HOPE I LIVE TO SEE IT”**, (because of the most spectacular supernatural NATURE of it)! Our Elijah wished he lived to see that day! That is

when the SIGNS, the WONDERS, and the M I R A C L E S, the supernatural WORKS of the risen Christ that is attached to **“The Third Pull”**, comes to its Climax of expression, an unparalleled show of God's divine POWER, ordained to shut the mouths of the very godless, most unbelieving, grossly apostate, incredibly degenerate, highly atheistic, and most materialistic world of pleasure seekers!!! Brother Branham continued in that message titled, *The Spoken Word Is The Original Seed*, asking: **“Do you understand now? It will be the living Word as it was at the beginning”**, (in Genesis Chapter 1, from verse 3, where God began to speak creatively, decreeing, *Let there be Light: and there was light. Let there be this and that, and it was so*), **“the SPOKEN WORD of God; have His POWER; for it is Him IN His own Body, working HIS own way. Look to the promises that God gave this Body. Now, we're coming to something. We're coming to Mount Zion.”** (Amen! And there is coming a showdown at sundown! That was why the prophet warned on that day,

declaring): ***"If you want a Church, start with the Word of God. You want a Life of God, start with the Word of God. ACCEPT THE WORD OF GOD IN ITS FULLNESS, EVERY MEASURE OF IT... And if that is the fullness of God in you, then the rain that's falling will produce exactly what's in your garden."*** (Amen and Amen! That is precisely why we are staying firmly and uncompromisingly with the Word of God! Later in this message, Brother Branham now zeroed in on THE LATTER RAIN, declaring): ***"Now, we are hearing so much, and so many organizations and everything else talking about, 'We're in the Latter Rain.' NONSENSE! No such a thing now. Oh, something is happening. I can just see it passing before me"*** (in a vision of God). ***"I've caught the Spirit. See? Amen. I know this is Truth. It's Thus saith the Lord: By vision, see, just moving, coming."*** (Moving further down, the prophet said): ***"Now watch. Now remember, the word m-o-u-r-e-h, moureh means TEACHING, the 'Former Rain.'" It says the moureh, "rain," the Teaching Rain. Teaching***

Rain went forth. Billy Graham has struck the world", (for the Denominations); ***"the Pentecostals struck the world"***, (through Oral Roberts); ***"and the Word has struck the world"***, (through his ministry as Elijah). ***"Now, what's the matter now? She is now waiting for 'THE LATTER RAIN.' That's when she produces her Fruits. Oh! I hope you get her. Then the kind of seed you have planted in your field will be the kind of Crop you will reap. If the Denominations wants more members, that's what they're going to get; that's what they have gotten. The Pentecostals w a n t s m o r e Pentecostals; that's what they're going to get. Right! But the Word is going to produce sons and daughters of God. Right! That's coming, too. Watch. Look at that GREAT LATTER RAIN supposed to be done, how they would run over the wall, leap over, and how they'd be an army coming. Just wait a minute";*** (just wait a while). ***"The kind of Crop you'll get, is the kind of seed you put in your field."*** In the afternoon session of the same message, still talking about

"moureh", which is the teaching rain, he stated: ***"Now we've had the teaching rain, and WE'RE READY NOW FOR THE HARVEST RAIN"***, (WHICH IS THE LATTER RAIN), which Brother Branham called ***"THAT GREAT LATTER RAIN"***. Brothers and sisters, all these quotes confirm one thing, and that is that we are not yet in the season of WORKS, the DYNAMICS of the Spirit, but it is coming, and when it comes, it will be a most spectacular and unparalleled Display of WORKS. And it is designed by God, to thoroughly and perfectly vindicate the Message of Truth that we have received at this end time, the Rich and Deep Scriptural TEACHINGS of Jesus Christ, with an overwhelming, and a mind-boggling living Witness, of the living immortal Christ!

And we must know, God will vindicate this Truth, which is His Truth, on an unmatched phenomenal level, His Word having been so blatantly trampled upon, and cast out! Hence, Jesus Christ ***"the True VINE"***, will bring forth another Branch right here, (Brother Amos points to the chart), a SECOND BRANCH, on which we will "Write" the Last Chapter of

the Book of the Acts of the Apostles; not as to TEACHINGS, for that is already being expressed, but now as to WORKS, MIGHTY WORKS, the incontestable, undeniable, and stupefying SUPERNATURAL WORKS OF THE RISEN CHRIST! And it will be done, not to lift up the flesh of any man in the ministry, please note that; but it will be done, to prove to this God hating atheistic world, to those people who deny God, and who have also confined God to the pages of history, that God is God! It is also to prove to an apostate and grossly unbelieving religious world, who seldom go to Church, being **“lovers of pleasures, more than lovers of God”**, many of whom do not even believe that Jesus Christ rose from the dead on the third day, for they take the record of the Holy Bible as a myth, a fable, which is why as Church goes, they peddle abominable, godless, and shameless things; it is to prove to them that the God of Creation, is THE ONLY TRUE AND LIVING GOD, and that He truly raised up Jesus Christ His Son, FOR JESUS IS TRULY ALIVE!!! However, the truth also remains, brothers and sisters, that without a Lead

Apostolic Ministry, we should just forget about the Last Chapter of the Book of Acts, because there has to be a Lead Apostle, characterising the Lead Apostolic Ministry of Jesus Christ, our True Guide, around whose ministry, the re-enactment of the Last Chapter of the Acts of the Apostles will revolve! Do not forget, that Apostle Paul, whose apostolic ministry started with WORKS in the Book of Acts, ended with TEACHINGS, in the same Book of Acts, for he ended the record of the Book of Acts; just as Apostle John of this end time, whose apostolic ministry also started with TEACHINGS, in “Writing” the Last Chapter, is the same Ministry who will end with WORKS, thereby completing the Unwritten Last Chapter of Acts. In other words: The Lead Apostolic Ministry that the Lord will use to Re-Enact (“Write”) the Last Chapter in supernatural WORKS, cannot be different to the Lead Apostolic Ministry that is currently being used to Continue the TEACHINGS of the risen Christ! Full stop! It is the Lead Apostolic Ministry of Continuation, Climax, and Completion! As it is written: **“JESUS CHRIST THE**

SAME yesterday, and to day, and for ever.” Only believe, for I lay before you the infallible Plumb-line of the Word of God. And God's Word of promise cannot fail, for as Jesus declared in Luke Chapter 16, verse 17: **“And it is easier for heaven and earth to pass, than one tittle of the law to fail.”** In the Book of Isaiah Chapter 55, verses 10-11, the Almighty God also proclaimed: **“For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and maketh it bring forth and bud, that it may give seed to the sower, and bread to the eater: So shall my Word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it.”** God's infallible and immutable (unchangeable) law of reproduction of seeds, both natural and spiritual, demands that **EVERY SEED BRINGS FORTH AFTER HIS KIND**, and no seed can produce otherwise, except man has tampered with it, giving us a hybrid! (Gen. 1:11). Saints, we have to stay with the Word of God, as it cannot

fail, for on it hangs the honour and integrity of God. Our God is not dead, and we also serve a risen Christ. *THE ACTS OF THE APOSTLES: "WRITING" THE LAST CHAPTER*, is a serious truth of God that is facing the Bride of Christ as we speak, for it speaks of the hour of her showing to the world, being her hour of glory in this world, right before we go up in the rapture. It gives us nothing but the Acts of the Holy Spirit IN the Apostles, as Christ the True Vine produces his SECOND and FINAL GENTILE BRANCH, loaded with SUPERNATURAL WORKS, and these WORKS, will have the Apostolic Ministry, the Apostles, bearing the Principal "**Witness**" of the resurrected Christ. We will remind the world of the Church that is expressed in the Book of Acts, for the supernatural GLORY of the risen Christ, shall be seen upon the Bride. But there will most certainly be a Lead Apostle, upon whom this Move in POWER will devolve, and around whom it will revolve, in the main. I add in the main, because the Church, AND the Ministry of Ephesians, will be power packed, just as it was in the Early Church. It is very pathetic, that the

very people who are supposed to stand for this truth, as followers of the Message of William Branham, are the very ones vehemently and blatantly denying the truth. Let me remind you of something I said this morning. In the Book of Acts, when the Gentile move started in Chapter 13, we see Apostle Paul, and we also see Apostle Barnabas. But when Saint Barnabas separated from Saint Paul in Chapter 15, on account of a disagreement they had about the choice of the man to follow them, Barnabas was not kicked out of the kingdom on this account, and neither was he divested of his ministry, for he continued labouring for the Master, as a faithful and indivisible apostolic member of the Body of Christ. However, he was jettisoned from the record of the Book of Acts from that day, for Jesus blanked him out from the record of Acts, because it revolved, not around his apostolic ministry, but it revolved around the Lead Apostolic Ministry of Paul. Brother Branham definitely saw this end time Lead Apostolic Ministry of John, and rejoiced in the spirit for it, and he also spoke about it, to the measure that he was

allowed, for he was told by the angel of the Lord to conceal it, that it may be by faith, which is by divine revelation. John is the man characterising the Lead Apostolic Ministry of Jesus Christ, who is "**THE APOSTLE and High Priest of our profession**". But the Movement is seriously denying this plain and scripturally incontrovertible truth of God, and yet, Luke 17:30, is staring them in the face, in its second application, as it is still in relation to the ministry of the end time John! Brothers and sisters, you have to see this move of Jesus Christ, and respect the truth, as you must know undoubtedly, (with all that we have been able to lay out from the Word of God), that you will never be able to get away from the Lead Ministry of John, no matter where you go in the Holy Scriptures! If you do not see something, that is a different thing. But if you see something, and you intentionally go against it, and you are denying it, preaching unbelief to the people, you will certainly pay a price, because you have no excuse! Because you are not ignorant, as you know the truth! It is called wilful unbelief, and you will pay a serious price for wilful unbelief. That is why in the

message, titled, *The Spoken Word Is The Original Seed*, on page 42, William Branham warned us, declaring: **“WHEN YOU DEFY THE WORD OF GOD, YOU DEFY GOD.”** Period! You may think you are defying a man, and that you are rejecting a man; but if that man is speaking by God, if that man is speaking the truth of God, it is God Himself that you defy and reject! Full stop! That is a solemn warning to the Movement.

Brothers and sisters, we see that THE UNWRITTEN LAST CHAPTER OF ACTS, SPEAKING SPECIFICALLY OF WORKS, IS GOING TO BE ENACTED, because the TEACHING Part of that Chapter, is already going on as we speak; it is already being “written”. And as I stated earlier, the world does not recognise the TEACHINGS of truth, because it is strictly revelatory, even though it is in fact the second ministry work attribute of the risen Christ, as confirmed in Acts Chapter 1, verse 1: For Jesus Christ not only has WORKS, supernatural WORKS, he also has TEACHINGS, wherein is life eternal. Nevertheless, only **“the eagles”** of God log on to TRUTH, for the

world cannot log on to it, as truth is not the food of the world; it is strictly the **“manna”** (food) of the children of God. What the world knows, however, and the only thing they recognise, and what they respond to, is the supernatural WORKS. Therefore, when the revelatory **Unity** of the Bride is globally attained, and Jesus Christ has worked upon the Bride to enable her to attain spiritual maturity, which is **Perfection**, and the Lord knows that she is now ready for her showing, for it is time to put her on open display before the world, then the Last Chapter will be “written” as to WORKS. And may I say, just as we read from Brother Jackson, the Last Chapter will be far greater than whatever we read in the Book of Acts, because it is the Ending Glory of the Unlimited God. Indeed, the End of a thing is better than its Beginning, as it gives us the Latter Glory. (Eccl. 7:8; Hag. 2:9). What a day is coming! These things should be coming from the Vatican; but instead, and rightfully so, it is coming straight from God, who is forever working in simplicity and in humbleness. Come and join this chariot! The Lord pleads in Isaiah Chapter

55, verses 1-3: **“Ho, every one that thirsteth, COME YE TO THE WATERS, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price. Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not? hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness. Incline your ear, and come unto me: hear, and your soul shall live; and I will make an everlasting covenant with you, even the sure mercies of David.”** Come to the waters, for the fountain of life is flowing, and it is free. Come and drink!

Brothers and sisters, listen to this, as I lay out two final issues, all relating to the Lord's upcoming supernatural WORKS, and we will close. I am at the end of my message, and I appreciate your patience. May God bless you. Saints, there is no doubt, that the Branham Movement are going to be very sorry one of these days, for they will realise that they have missed God, and it will be too late in that day to amend, as their fate would have been sealed! Church,

IF the **“Former Rain”** that fell in the First Church Age, was what produced the wonderful record in the Book of Acts, what about when that **“GREATER **LATTER RAIN**”** Falls in this Seventh Age, in this Final Church Age, in this time of Harvest? Think about it! Just how glorious it is going to be! It is going to be a Great and Outstanding Outpouring of the Spirit and POWER of God! The **“Former Rain”** is what produced what we see right here, on Jesus The True Vine. (Brother Amos points to the chart). The **“Former Rain”** is what produced what we see under Apostles Peter and Paul; it is what gave us this FIRST BRANCH of Acts of Apostles, right here. (Brother Amos points to the chart). But in comparison, the **“Latter RAIN”**, will outclass all this. That is why the anointing is much greater, for it is like heaven literally opening up, heavily pouring serious anointing from heaven, and totally drenching the people! Church, the showdown is coming! Brother Jackson took a message in the Contender Magazine, titled, **SHOWDOWN AT SUNDOWN**, and saints, this will be a showdown, and it is coming, a serious showdown! The showdown

is already on though, on a different level; but they do not know that, as it is strictly revelatory, and they do not recognise the move of TRUTH, being a pack of unbelievers; and as a result, they see absolutely nothing. Yet, what a height we have climbed in the Bride of Christ, in the unveiling of the WORD; what a revelatory height! My! I said the showdown is already on, but it is a showdown they do not recognise, because they know not the voice of TRUTH. And because they do not know the voice of TRUTH, it is utterly impossible for them to follow the Eagle Bride of Christ, at the extremely high spiritual altitude that she is flying in. The only showdown that they know, and the only showdown they can and will recognise, for it is what they can see, is the open visible MIRACULOUS, and talking about that, Church, that showdown is coming; because there will certainly be a **SHOWDOWN At Sundown!** In Numbers Chapter 17, the murmuring of the men in the ministry became too much against Moses; the Priests and Levites were murmuring against Moses in the secrecy of their tents, and in their local assemblies,

and some of the murmurers even came openly to Moses, with audacity, causing God to rise up, and God said, **“Today, I will settle this thing. I will show you who I have called.”** We will take Numbers Chapter 17, from verse 1, and it records: **“And the Lord spake unto Moses, saying, Speak unto the children of Israel, and take of every one of them a rod according to the house of their fathers, of all their princes according to the house of their fathers twelve rods: write thou every man's name upon his rod. And thou shalt write Aaron's name upon the rod of Levi: for one rod shall be for the head of the house of their fathers”**, (making thirteen dry rods in total). **“And thou shalt lay them up in the tabernacle of the congregation before the testimony, where I will meet with you. AND IT SHALL COME TO PASS, THAT THE MAN'S ROD, WHOM I SHALL CHOOSE, SHALL BLOSSOM: and I will make to cease from me the murmurings of the children of Israel, whereby they murmur against you. And Moses spake unto the children of Israel, and every one of their princes gave him a**

rod apiece, for each prince one, according to their fathers' houses, even twelve rods: and the rod of Aaron was among their rods. And Moses laid up the rods before the Lord in the tabernacle of witness. And it came to pass, that on the morrow Moses went into the tabernacle of witness; and, behold, the rod of Aaron for the house of Levi was BUDDED, and brought forth BUDS, and bloomed BLOSSOMS, and YIELDED ALMONDS. And Moses brought out all the rods from before the Lord unto all the children of Israel: and they looked, and took every man his rod", (his dry rod). **"And the Lord said unto Moses, Bring Aaron's rod again before the testimony, to be kept for a token against the rebels; and thou shalt quite take away their murmurings from me, that they die not."** Glory to God! What a showdown! Brothers and sisters, God vindicated the Lead Ministry He had chosen in that day, for the Shekinah glory of God came down, and although thirteen rods were laid before the glory of God, only one rod came to life. The rod of Aaron brought forth flowers, and it also blossomed, and

produced almonds, overnight, yet a dry rod! My oh my! The other twelve rods remained exactly as they had been brought, yet all of them had been in divine presence. These are the rods, right here, the twelve dry rods, (Brother Amos points to the chart); and look at that wonderful and glorious budded rod of Aaron. It was God vindicating the man He had called, because the murmuring was too much. Therefore, let me say this to the Branham Movement: You can deny this Move all you want; you can call us any names you want to; you can say anything you want against us, and you can make all your jests against this move; you can also throw as many stones as you want at us; we do not care for that. But I will tell you tonight, and mark my words: T H E SHOWDOWN IS COMING, because somebody's rod will bud! Someone's rod is going to bud, big time, because Jesus Christ the resurrected one, is going to confirm someone's Message as the TRUTH! Of all the men in the Movement who have their followership around this globe, there is only One Ministry Jesus Christ will confirm, One Ministry that he will vindicate! As he

confirmed the Ministry of Apostle Peter, who was sent to the Jews, as **"The Apostle"**, and when the hour of the Gentiles came, he also confirmed the Ministry of Saint Paul, who was also sent as **"The Apostle"** of the Gentiles, so likewise, the Lord Jesus is going to confirm the Lead Apostolic Ministry of the end time John, because the Lord gives the Entire Scroll of Redemption, an Open Scroll, to John, for his total consumption. And in that day, they will all know that they are not on the **"Amen"** side; that they have missed the way of life. The showdown is most certainly coming. And may I say again tonight, as I close my message: The world has never seen such a supernatural MOVE, such an Anointing, such a POWER Display of God, which the Climax of the Ministry of William Branham in **"the Third Pull"**, only gave us a foretaste. And if the shadow of Apostle Peter was enough to heal the sick; if the shadow of Peter was enough to bring deliverance; and if the handkerchiefs taken from the body of Apostle Paul, was laid on men, and demons flew out, for they were delivered, and men were healed, because God

wrought **“special miracles”** by the hands of Paul; exactly what do you think God is going to do in this Ending Glory?! You do not know what is coming, and I say that, because we serve an Omnipotent and Unlimited God! Do not ever forget that that is the hour of **“The Seven Thunders”**, Seven APOSTOLIC Thunders, with John in the Lead. In March 1963, during his message titled, *The Fourth Seal*, page 271, paragraph 1, Brother Branham proclaimed of them: **“... WAIT TILL THEM SEVEN THUNDERS UTTER THEIR VOICES to that group who really can take the Word of God and hand it there! It'll slice and cut. THEY CAN CLOSE THE HEAVENS; THEY CAN SHUT THIS OR DO WHATEVER THEY WANT TO. GLORY!”** The Power Display, the supernatural WORKS, has to be that great, because in this hi-tech world; in this highly computerised scientific age; an age when they are sending probes all over the vast universe, and landing probes on flying comets, and also landing probes on Mars, as a prelude to landing man on Mars; and they think they are super intelligent, and that they can do anything,

and that they do not even need God, the reason they are now cloning all sorts, in their mad bid to play God, for they believe there is no God, and they deny His existence, and they are blatantly taking out everything that is holy or truly Christian, or that speaks of God, or that relates to the God of righteousness, brothers and sisters, it is to that same measure or magnitude, that Jehovah God, the Great Elohim, will show Himself to modern man: “I AM THE LORD, I CHANGE NOT”! (Mal. 3:6). **“JESUS CHRIST THE SAME YESTERDAY, AND TO DAY, AND FOREVER”!** (Heb. 13:8).

And when that time comes, brothers and sisters, every Elymas the sorcerer who has been on YouTube; every Elymas the sorcerer who has been on the Internet; every Elymas the sorcerer that has been on the Telecast, will ALL pack up, when that Glorious Hour of the Bride comes!!! Saints, when the hour comes for Jesus Christ to reveal his Ending WORKS, to show **THE SUPER SIGNS OF HIS RESURRECTION; MATCHLESS SIGNS;** when the day comes for the Apostolic Ministry to show

forth the Living **“Witness”** of the risen Christ to a degenerate and God hating world, this world will be completely mesmerised and stupefied! That is why Brother Branham wished he could be there; and in that Great hour of Climax and Closure, that Hour of Divine Glory, **YOU ARE STILL LOOKING AT THE INPUT OF HAM!** And in that day, CNN will come to Africa; BBC will come to Africa; Fox News will come to Africa; and all other global News Networks will also follow suit! This reminds me of two dreams the Lord gave to two of our brothers, which I will share with you. The first one is a dream that the Lord gave to Brother Godwin Omajene, which he related thus: **“I woke up out of a dream around 9am, on August the 6th, 2009. It was in the Church in Port-Harcourt, Nigeria. Brother Enoch Onyebuoha was on the pulpit, and all of a sudden, the pillar of fire appeared in the Church on the wall at the left corner, where tapes are recorded, and the face of Brother Amos appeared inside the pillar of fire, talking. It made three moves from the first time it appeared, and its movement was from the left to the right. At the**

second stop, the pillar of fire became bigger with the image of Brother Amos also becoming bigger, while he was preaching out of the pillar of fire. At the third stop, a flying eagle was seen in the pillar of fire, and it interchanged from the face of an eagle to that of Brother Amos. Then Brother Amos stepped out of the pillar of fire to the platform of the Church, at the right corner, and started transforming, and he made several transformations between the flying eagle and himself, and this transformation ended as a flying eagle that was ready to zoom off. All this while, I was taking snapshots of this wonderful manifestation. After the point where the eagle was ready to zoom off, a giant television screen now appeared on the wall, still in front of the Church, at the right corner, close to the other door that leads into the Church office, and International News was going on, with some black male Newscasters. They were talking about the Ministry of Brother Amos with complimentary statements, such as:

“This man should be A Voice of God for today”, and one of them was holding one of the books of Brother Amos. I later went to the back of the Church while the News was going on, to meet my wife, and we looked at each other; but only a few of us understood what we saw, and we shouted “Glory, Awesome”, for joy, while the others were lost to the meaning of all these.” The second dream is one that the Lord gave to Brother Debola Omooba, and it goes thus: *“I had this dream in the early hours of Sunday, 3rd June 2012. In this dream, we were in the Church service at our present Bajulaye address. It was a full house as it were, but to my surprise, when I turned to look back, the congregation had increased all of a sudden. I was really amazed at this, but kept on with the service. Then I turned to look again, and this time it appeared the number had increased astronomically, such that we could not even sit, because the chairs were taking too much space, and so the chairs were removed. We all had to stand for the service, so as to make room for more people. By this time, all I*

could see was a sea of heads. I turned to my left, and the sea of heads kept increasing. I turned to my right, and it just kept increasing, as far as I could see. We could not even move, without hitting shoulders. I asked, “What is happening? O Lord, how do we contain this crowd, in this small place?” I bowed my head, and the dream left me.” Brothers and sisters, when the Holy Ghost Fire fell in the days of Apostle Peter, whose ministry the Book of Acts revolved around, the Fire fell in the Jewish Lighthouse, right there in Jerusalem. When the hour of the Gentiles came, and Jesus anointed Saul of Tarsus, and the Fire was to fall, it also fell in the Gentile Lighthouse, right there in Ephesus, under Apostle Paul, and the whole of Asia Minor was caught on Fire, producing the Seven Churches of Asia. And now today that God has moved to the Tabernacle of Ham, right here in the Gentile Lighthouse that God has established in Africa, the Holy Ghost Fire is also going to fall, and what a Fire it will be! What a Holy Fire, so much so, that it cannot be portrayed by any man-made chart! But it is going to fall right here in

Africa first, before it spreads around the globe, igniting every local assembly of the Bride, as it is a Global Revival of the Bride of Jesus Christ! No Denomination or Organisation will taste the slightest lick of this Anointing, for it is strictly THE GREAT REVIVAL OF THE UNIVERSAL BRIDE! May I add, in that day, we will not be needing the cooperation of any of these Denominational preachers, like Brother Branham did in his day, on account of God's children who were scattered within the various religious systems, with Brother Branham having to rely on the collaboration of all those unbelieving preachers, in order to call out God's elect seeds. That was why he looked forward to **"the Tent Vision"**, where he could hold meetings without needing the participation of any of those men, although that was not to be, being a potential that was not realised. However, in our case, we will not need to do that, because we have already been separated from the entire world of organised religion; so we will not need their cooperation. The world as it stands today, is full of needy people galore, and they will flock in their

hundreds and thousands to the camp of the Bride with their problems, when they see that God is on the scene, moving in the reality of His awesome power, for it is the hour of our showing to the world, this unbelieving world. So, let me re-affirm this truth to you tonight: Before there is a speck of Oil, before there is a drop of Oil in any part of this globe, it will first fall right here in Africa, where the TEACHING work of the Lord is going forth to the world; because the Great Anointing, the Great Revival of the Bride of Jesus Christ, in her Ending Glory, will start in the Final Lighthouse that Jesus Christ has established to carry his **"Carcase"**, for his Elect Bride, as the plan of redemption has a definite beginning point, and a definite ending point! That great move, although global in its principal projection or expression, will still revolve around the Lead Apostle that Jesus Christ has anointed, the man to whom he gives his open scroll, **AS GOD MUST CONFIRM HIS WORD!!!** I repeat: Jesus must confirm the Word, and it will be an unparalleled confirmation of the Word, with great SIGNS and WONDERS, special MIRACLES that will

dumbfound the world, as it will be on a scale they have never imagined possible. For it is to the measure of the Divine Light of the Word of God that we have, that the measure of the Explosion of the visible MIRACULOUS will come to back it up. The showdown is coming, brothers and sisters, and it is coming on a level the world will see, and they will recognise something; and even the Movement will gnash their teeth, and be extremely sorry; because in that day, they will realise that they have missed it. By the grace of God, with this message, I have laid out the Holy Scriptures before you, and I have also been able to bring out the quotes of the end time Elijah, together with that of the Chief Apostle, in this message. Now tell me, on what basis would you reject the truth?! And just how can you hear such truth, and walk away from it, as if you heard nothing?! THERE IS AN UNWRITTEN LAST CHAPTER OF THE BOOK OF ACTS, STARING US RIGHT IN THE FACE! Believe it, brothers and sisters, and follow the Light of Jesus Christ of the Holy Bible. Do not be deceived by the spirit of the Anti-Christ, who deny and twist everything of truth, for the

Apostles are definitely coming, and the Apostolic Glory is going to follow them as well, for the Word of Yahweh, the Almighty God, cannot fail, God being sovereign. Moreover, we must not forget, that it takes the Acts of the Apostles to bring Jesus back for the Bride, as Jesus Christ is not coming back to take his Bride, unless and until the Apostolic Glory is restored, AS THE CROP MUST MEASURE UP TO THE DIVINE STANDARD, WHICH IS AN APOSTOLIC STANDARD! The Old Testament started with Prophets, and it ended with Prophets. So likewise, the New Testament started

with Apostles, and it will also end with Apostles, upon whom there is a divine Apostolic Glory, one that is coming, for that Glory is just ahead. And under that Great Anointing, covered by that Great Glory, when the supernatural WORKS of Jesus Christ are being demonstrated on a matchless scale, such as has never been seen before, and the Apostolic Witness of his resurrection becomes incredibly mind-boggling, in that Most Glorious and Most Spectacular Hour, we will carry a Most Glorious Baton of TRUTH, giving it back to the Nation of Israel,

and then the Lord will come for his Bride, and **“THE LATTER RAIN”** WILL CONTINUE ON MOUNT ZION, for the Nation of Israel, under the Prophetic Ministries of the Two Jewish Witnesses, **“the Two Olive Trees, and the Two Candlesticks”**, Moses and Elijah, bringing Revival to the children of Israel. Stay in the light, and you will see the glory of God. Shalom! Shalom! Shalom! Let us bow our heads in prayer. (Brother Amos prayed).

The Lord bless you.

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)
102. The Fan, And The Ending Ministry - Part 2 (January 2017)
103. If We Sin Wilfully (February 2017)
104. The Times Of The Gentiles - Parts 1 & 2 (March 2017)
105. Remember Lot's Wife - Parts 1 & 2 (April 2017)
106. The Seven Mountains of Revelation 17 - Parts 1 - 3 (June 2017)
107. Dispensational Messengers, Lead Ministries: In Defence Of William Branham - Parts 1 & 2 (July 2017)
108. The Acts Of The Apostles: "Writing" The Last Chapter - Parts 1 - 3 (August 2017)

THE ACTS OF THE APOSTLES: "WRITING" THE LAST CHAPTER

Apostle Peter

Acts 1-12

**WORKS
&
TEACHING**

- Acts 1:1-2

Acts 9

Apostle Paul

Acts 13-28

Jesus The True Vine
Acts Of Apostles

Former Rain

SHOWDOWN!
Num. 17

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 Plumbline (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 2017 are as follows:

November Convention: 16th - 19th, 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, 09082709737.