

The Scribe

"Every Scribe which is instructed unto 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 Segun Omoboriowo

October 2010

Special Edition

DEMONOLOGY: THE NEW FACE OF THE CONTENDER

The following message was preached by Brother Amos at Bible Faith Tabernacle, Lagos, Nigeria, on Sunday 5th September, 2010, and is a necessary and most timely response, to things going on in the Jackson Movement at large, things which are an abomination to our Lord, and things which make us realize that we are living at the very end of the end time. It is a deep exposition of the subtle operation of the spirit of the antichrist. And as we read, we will realize that the devil is very much on the move, amassing all who he can, on his trail.

I greet everyone in Jesus' name. It is nice to be together again. It is nice to see your lovely faces. And we thank God for the time we had in the waiting on the Lord with fasting that we had

yesterday, as a local church body, from 10am till 6pm. We thank God for the grace He has given to us to be able to seek His face, in a very lukewarm but extremely materialistic world, a religious world whose zeal is only for fleshly things; entertainment and pleasures of all sorts, being as it is written, **"lovers of pleasures MORE THAN LOVERS OF GOD."** Our two days monthly waiting with fasting continues this morning. We have it every first Saturday and Sunday of the month. Our sister church in the Federal capital city of Abuja, and our sister church in the city of Port Harcourt, are both also enjoying their time set aside for God in prayer and fasting. Brothers and sisters, may God continue to give us grace to consecrate ourselves to the Lord, and to live for Him with total dedication, strictly in the light of His Word, for time is short, and the days

are evil. God is tearing the world apart, as He is wrapping everything up, to bring this evil world to a literal close. We are at the very end, and it is Scripturally definite, that there is no future for this world except judgment. It is set for judgment. And it is certainly going under. But on the other hand, we have a great future ahead of us, a most glorious future, as the bride of Christ. Wonderful times are ahead for the true bride of Jesus Christ. Let us therefore live for Him, and walk pleasing in His sight. May the Lord bless every one of you this morning.

For our message today, we will take our Bible text from 1 Timothy chapter 4, and we will read just two verses, verses 1 and 2. It records: ***“Now the Spirit speaketh expressly, that in the latter times”*** (that is at the end of time) ***“some shall depart from the faith, giving heed to SEDUCING SPIRITS, AND DOCTRINES OF DEVILS; Speaking lies in hypocrisy; having their conscience seared with a hot iron.”*** Shall we bow our heads in prayer. (Brother Amos prayed).

Apostle Paul wrote this first epistle to Timothy around 65 A.D., about a year before he passed away. He received an express prophetic instruction from the Spirit of God concerning the end time, and what would

happen **in the religious realm**. It is a most serious prophecy, speaking of extremely dangerous spiritual realities of this end time. They (Apostles Peter, James, John, Paul, and the rest of the apostles), were used of God to establish the Original Faith, the **unchanging** life giving faith of Jesus Christ, for you and me, which produced the Original Standard Church, and together with the other four folds of the Ephesian ministry, they constituted the Original Standard Ministry. These apostles were the founding fathers of our faith, the inspired writers, custodians, and guardians of the true revealed faith of our Lord Jesus Christ, the foundation layers for the true church of the living God. God took them off the scene once their job was done, the last of whom was Apostle John, who was used to complete the inspired written record of the Word of God. He too was taken off the scene around A.D. 100. But for us Gentiles, the principal voice, or the principal ministry, upon whose revelation our faith was established upon, was that of Apostle Paul, ***“the apostle”***, or the chief apostle, ***“of the Gentiles.”*** That was his precise office. He was the star messenger to the first church age, and a man who wrote more than half of the books in the New Testament. However, shortly before the Lord took Apostle Paul off the scene, he was dealt with by the

Spirit of God, to give a very serious prophetic warning concerning the end time, and what would happen in the religious realm. We will take that prophecy again: ***“Now the Spirit speaketh EXPRESSLY, that in the latter times some shall depart from the faith, giving heed to SEDUCING SPIRITS.....”*** Those are demonic spirits! A seducing spirit is an enticing spirit. It is actually a demon! It is a fallen angel. It is the spirit of the antichrist! Some people are going to listen to them, and some people are going to be inspired, motivated, led, and ruled by them! And they will thus become the recruited agents of Lucifer, and consequently, his ministers, ministers of unrighteousness. It is all by the operation of these seducing spirits, which is nothing other than the operation of the spirit of Satan! Look at 2 Corinthians chapter 11. Starting from verse 13, Saint Paul declares: ***“For such are FALSE APOSTLES, DECEITFUL WORKERS..”*** These are false apostles, apostles of Satan: They are deceitful workers, workers of deception, peddlers of untruth, peddlers of error. They are men, who, already, have been deceived by the devil. But now, they are anointed to deceive others also, being recruited servants! That is why Apostle Paul warned in 2 Timothy chapter 3, verse 13, declaring, ***“But evil men and SEDUCERS***

The Contender

"CONTEND FOR THE FAITH WHICH WAS ONCE DELIVERED UNTO THE SAINTS" JUDE 3

Vol. 42 No. 6

Printed Voice of Faith Assembly

August 2010

James C. Allen

FROM THE BEGINNING-
TO THE END

CHAPTER 69

ing to listen after you, trying to get you to change. If God don't change you, and I try to change you, than I have to run after you, trying to keep you, I don't intend to do that. People walk away, you have tears in your eyes and a sad heart, mostly for them. Because we do have a man. Our brethren have a man, I have the little one; I did not see it, it was brought for me, brought to me by an older whose husband does not come here any more. He has come here, but she brought it to me because he believed in Bro. Paul and I. He got one for both of us. Even though he does not come anymore, he still believes in us. Well I have a scripture here that comes from Psalm 138, where I get my setting in the last part of that 2nd verse, but I will read the 1st and 2nd verse. "I will praise thee with my whole heart; before the gods

FROM THE BEGINNING- TO THE END

PART 163

HOSEA 6:2 "THE THIRD DAY"

built it, I was not here when they built it, I had as firm of what I wanted, so it was with Michael, when he had made the stone of Moses, when he got the stone broken to me, he hit it on

GOD ALWAYS KEEPS HIS WORD

annuity. There can be no judgments in the true ministers. Everything that we have preached, you have seen. We don't have any hidden tapes, something we have. I am using Psalm 138:2, for all you about, somebody. We don't of this "I will worship toward

DEMONOLOGY: THE NEW FACE OF THE CONTENDER

shall wax WORSE AND WORSE, DECEIVING, AND BEING DECEIVED!" It shows, to start with, that they have been deceived, because they have been seduced; and now, they in turn seduce others, having first been deceived and seduced themselves! Hence Saint Paul declared in 2 Corinthians chapter 11, verse 13: **"For such are FALSE APOSTLES"** (apostles of the antichrist), **"DECEITFUL WORKERS,**

transforming themselves into the apostles of Christ." Not that they are apostles of Christ, for they are certainly not! They are Satan's apostles! But they transform themselves into the apostles of Christ! They make out like they are the true apostles of Jesus Christ, in order to deceive undiscerning and unrevelated people! Paul continued his exposition, saying: **"And no marvel; for Satan himself is**

transformed into an angel of light." Think of it! **"Therefore it is no great thing if HIS MINISTERS"** (his preachers) **"ALSO BE TRANSFORMED AS THE MINISTERS OF RIGHTEOUSNESS; whose end shall be according to their work."** Brethren, just think about it! Saint Paul reveals that because Satan (Lucifer), that fallen angel, transforms himself into an angel of light, and seduces his own

children into believing a lie, his recruited ministers also are able to transform themselves into ministers of truth, ministers of righteousness, by the spirit of Satan, which is the spirit of the anti-Christ, which rules their lives! In other words, Satan seduces an element of humanity that he will use to seduce the rest of humanity, people who are carnal, and who walk carnally, having no true revelation! But they carry the Bible, for they are preachers! Therefore, they go all out to seduce, by the spirit of Lucifer, making themselves out like they love the Lord, and that they are standing for the truth! But in reality, they are not standing for any truth, for they are nothing but deceivers! They are ministers of unrighteousness, for they are messengers of darkness, whose end is to be burnt! But they are not going to tell you they are preaching for Satan! Yet, they are actually Satan's preachers, all anointed and sent forth by Lucifer! And whether we turn on our local television, or the cable, or the radio, or in these organized churches around the globe, including the broken cisterns in the Branham Movement, these are the men we see in the main! For as it is written in the book of Prophet Isaiah, chapter 28, verse 8, ***“For all tables are full of vomit and filthiness, so that THERE IS NO PLACE CLEAN!”***

Brothers and sisters, God knows all about it, and God is allowing it, for it is all serving God's purpose. That is why, brothers and sisters, if you do not open your eyes, and let the Word of God rule your life, and use God's Word, the inspired Scriptures, as the plumbline of truth, you are going to swallow anything and everything the devil has to give. That is a fact! You will be led by the nose down the drain by the spirit of the devil, for this is strictly a spiritual terrain! We cannot make it on our own, and we cannot make it by going our own way, and neither can we make it believing anything we like! We have to strictly follow the revealed Word of God, which is the revealed Word of the Cross! Only the revelation of Jesus Christ can deliver any man from the cunning craftiness and deceptive power of the spirit of Satan, for all other ground is sinking sand! That is why Apostle Paul, around 65 A.D., just about a year before he passed away, had to warn, declaring: ***“Now the Spirit speaketh expressly, that in the latter times some shall depart from THE FAITH, GIVING HEED TO SEDUCING SPIRITS, AND DOCTRINES OF DEVILS!”*** They will depart from the faith! They will depart from the revealed truth! They will derail from the Word! But why will they depart from the true faith? Because they will be seduced! And once seduced, what will they do?

They will become Satan's recruited servants, ***“Giving heed to seducing spirits, and DOCTRINES OF DEVILS!”*** They get an inspiration! They suddenly get an inspiration of something, but the inspiration they get is not of God! It is a demonic inspiration! It is an inspiration that comes from the pit of hell, designed to tear down truth, and to derail people! This is so because the antichrist spirit is the opposer of the truth! It opposes the true way of life eternal! Therefore, the antichrist spirit is not an atheist spirit! It is not! An atheist does not believe in anything; he does not believe in God! The antichrist spirit however believes in God, being a religious spirit, for we are looking at the operation of the spirit of Satan strictly on a religious level. In fact, he believes in Christ, so-to-say, but it is the spirit of the devil, working against the law of righteousness; it is a spirit working against the plan of redemption, in order to derail, being an opposer of the truth! And salvation comes solely by the revelation of Jesus Christ. So, the antichrist spirit comes to oppose that message, by perverting it, twisting it, messing it up, and completely muddling up the plan of salvation, so that people may lose their way, and perish at the end of the road! That is it! So, it is a religious spirit, which, in real essence, is an opposer of

truth. Therefore, to be anti-Word is to be anti-Christ; to be antichrist is to be anti-truth, because the antichrist spirit is an anti-Word spirit; it is anti the true Word of God, being a "Bible" carrying spirit. It is carrying the Bible, but in perversion; it is carrying the Bible, but in muddled up projections; it is carrying the Bible, but with an erroneous projection; it is carrying the Bible, but the main objective is to derail from the way of life, to derail from the true revelation. The objective of that spirit is to make people believe they are still serving the Lord, whereas they have actually fallen from the faith, and are on their downward and steady pathway to the lake of fire! Because it is a spirit of deception! They will still be going to church every Sunday, faithfully paying their tithes and offerings, giving their all, building all kinds of buildings for the church of God so-called, but are actually on their way to hell! Why? Because what they are holding to cannot hold water! They are building their faith on sinking sand! They have been duped by the spirit of Satan! They have fallen prey to the spirit of deception! They have been deceived, for the antichrist spirit is the spirit of deception! And he needs agents! He needs ministers to peddle his message, his perverse message! As God needs ministers to carry the message of life, so the devil is also recruiting men to carry his false message! It is

a message which gives people a false hope! You have to see the battle of the two spirits! You have to see the battle between the Spirit of God and the spirit of the devil; the battle between the Spirit of Christ and the spirit of the anti-Christ; the battle between the Spirit of truth and the spirit of error. I pray God will help me this morning to do justice to this message, for it is a most crucial message, due to very troubling developments we see on the ground today.

"Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith...." They depart from the truth, mixing it with a lot of erroneous projections, erroneous teachings, teachings which they term the Word of God, teachings they term the revelation of Jesus Christ, teachings they term the truth. But in reality, they are errors! And we know that **A little leaven leavens the whole lump!** That is why Jesus warned: ***"Take heed how ye hear!"*** And he also warned in Saint Matthew chapter 16, verse 6, saying, ***"...Take heed and beware of the leaven of the Pharisees and of the Sadducees!"*** In order words: Be careful what you listen to! Be careful what you give your heart to! And be careful who you listen to! You have to be extremely careful at this late hour, who you listen to, for the true elect bride seeds must know

who feeds them! They have to know, in view of these antichrist preachers, carrying the spirit of seduction! It is too late to be derailed from the way of life! The bride of Christ cannot be following every idiot who calls himself a true preacher of the message of Christ! It is not for nothing when the Lord promised us in the Bible that we shall know our teachers! We will know our teachers! We have to! Saints of God, you will know your real teachers! That is what God guarantees His seeds through Prophet Isaiah, in chapter 30, verses 20-21, even as it is written: ***"And though the Lord give you the bread of adversity, and the water of affliction, yet shall not thy teachers be removed into a corner anymore, BUT THINE EYES SHALL SEE THY TEACHERS. And thine ears shall hear a Word behind thee, saying, THIS IS THE WAY, WALK YE IN IT, when ye turn to the right hand, and when ye turn to the left!"*** This assures us of God's divine leadership in the lives of all His predestined children. Therefore, because God leads His own children, be assured, brothers and sisters, on the authority of the Word of God, we will know our teachers! Every sheep knows its shepherd! Why? Because, and as Apostle John warned, ***Many false preachers and teachers have gone out into the world!*** They say they are preaching the true

message of the cross, but they are not! They are ministers of Satan, who have transformed themselves as ministers of righteousness! But the fruit of their ministry, and the fruit of their lives, is perverse! It is evil! It is wicked! And their end is damnation! Their end is destruction, for as it is written in 2 Corinthians chapter 11, verse 15, their **"... end shall be according to their works!"** Going back to our main text in 1 Timothy chapter 4, verses 1-2, the Bible declares: **"Now the Spirit speaketh expressly"** (and it is a serious warning concerning the end time), **"that in the latter times SOME SHALL DEPART FROM THE FAITH...."** But as we said before, they will not know they have departed! Why? Because they would have been seduced! And as such, the spirit of delusion will come upon them! For to believe a lie takes the operation of a spirit of seduction! And once seduced, the spirit of delusion takes over such a person or persons! So, in reality, the spirit of delusion has come upon them, making them believe a lie, because they have not the love of truth! Therefore, the spirit of seduction that comes upon them, is to guarantee their eventual destruction! Exactly! **"Some shall depart from the faith, giving heed to seducing spirits"** (those are demons), **"AND DOCTRINES OF DEVILS;**

SPEAKING LIES IN HYPOCRISY." They present a lie, as if it is the Word of God, saying, *"Oh, we love you... Oh, we are faithful servants of God... Oh, we are standing for the truth... All those who have left us are antichrist people... We are the ones standing for truth..."* It is a lie! They are speaking lies in hypocrisy! They are nothing but a pack of hypocrites! They are demon-possessed, demon-inspired, demon-anointed, demon-led, demon-ruled men, preachers of unrighteousness, ministers of Lucifer, presenting themselves as ministers of the light! This is spiritual warfare, a silent war of the spirits! Look at what the Spirit of Christ revealed concerning these seduced and deluded ministers in verse 2: **"Speaking lies in hypocrisy; HAVING THEIR CONSCIENCE SEARED WITH A HOT IRON."** When their conscience is seared with a hot iron, their heart becomes exactly like people who have all their sensory nerves completely burnt out! And as such, their natural feelings and emotions become dead, because they cannot feel anything physically! So likewise, these wicked preachers who have their conscience burnt out with a hot iron, have no true emotions or true feelings for the people, for their sense of conviction is completely burnt out! They are preachers or

people without conviction, for their conscience is past conviction! They only pretend to love! Naturally, if you touch something hot, you will feel the heat. If it is too hot, you will drop it instantly, because it will burn you. But when all your sensory nerves have been burnt out, like those who are into extreme levels of karate or kungfu, you can hold something very hot, and not feel anything: you will feel no pain, even if your hand is sizzling or burning. Why? It is simply because there is no sensory nerve in there to carry the pain! So also, on a spiritual plane, there are some people whose conscience are seared with a hot iron, and every nerve of conviction, every nerve of human feeling, and every nerve of compassion for the souls of men, is burnt out! They do not have it! They do not care for anybody's soul! They only pretend, being hypocrites! That is precisely why they do not care for what they do to you! They do not care what happens to your home, your family, your marriage, or your life! Brothers and sisters, they can wreck you completely in order to obtain their selfish ambition or evil objective, and they will still attribute everything to God. They will do all these things and still tell the church, *"We are standing for truth... We are faithful servants, because we want to make it in the rapture... Therefore, believe us, trust us."* And as long as you are standing for them, or

with them, you can do no wrong. Even if you are mistreating your wife and living a rotten life, you are okay. Your stand for them makes you heaven bound, for it justifies you! But they are only deceiving the people, for they are nothing other than ministers of darkness, a ministry employed by Lucifer, to wage a subtle war against the kingdom of light! Remember, the antichrist spirit is the opposer of truth! He wages his wars by subtly opposing the truth! Error is his master card! Wake up! Therefore, although they usually look sanctimonious or pious, and though they may even be given to fasting, and may also put the whole church always into fasting and prayer, but once the Word is taken out, once they are standing in opposition to the Word, they are only making you religious demons! Because they themselves have been deceived! And being deceived, they have swallowed the devil's doctrines, doctrines which they actually think are from God, doctrines, which in turn, they now present as a revelation from God! You must understand by the prophetic warning Apostle Paul gave, that by the operation of seducing spirits or enticing spirits, the teaching or inspiration these demons give them looks good to them, because they are under the spirit of delusion, having been seduced! Then their ministry

objective is also to seduce as many as they can seduce, with the same demonic doctrine, that demonic inspiration they received, in order to accomplish their own desire. And they think they have something for the people of God! They really do, for they are acting under a spiritual influence. And they do not care a dime what happens to the flock as a result! This is the silent and secret workings of the spirit of the antichrist in the kingdom of heaven. Open your eyes!

I want to take a message this morning, titled, *Demonology: The New Face Of The Contender*. In our main Bible text, around 65 A.D., Apostle Paul was speaking by the Spirit of God to Timothy, a man who was a fruit of his ministry; a man whom Saint Paul fathered in the faith, being a fruit of Paul's ministry, a trophy of God's grace; a man whom God also later raised up to become an apostle himself. I say that simply because Timothy was not an evangelist, even though he was asked to do the work of an evangelist: He was an apostle. But that is not the focus of my message today. Going back a few years in time, precisely around 54 A.D., Saint Paul had earlier warned concerning what was coming ahead, for he warned of the move of the devil, the spirit of deception, which in that day was already at work. 2

Thessalonians chapter 2 gives it to us. We will take it from verse 3: **“Let no man deceive you by any means: for THAT DAY SHALL NOT COME.”** Which day? The day of rapture! Why do I say that? Verse 1 tells us: **“Now we beseech you, brethren, by the coming of our Lord Jesus Christ”** (which is to take the bride away), **“AND BY OUR GATHERING TOGETHER UNTO HIM”** (Our meeting him up in the clouds, that is in the rapture), **“That ye be not soon shaken in mind, or be troubled, NEITHER BY SPIRIT,”** (Let no prophecy or manifestation of the spirit trouble you, to make you think the rapture has already come and gone), **“NOR BY WORD,”** (Do not let anybody preach any nonsensical message to you, to make you believe the rapture has happened already, for it has not yet taken place), **“NOR BY LETTERS FROM US,”** (in case anybody claims he has a letter from Brother Paul, saying that the rapture has already taken place: Do not let anything like that trouble you, because these antichrist men can even write letters purportedly in the name of Paul; it is nothing other than the operation of seducing spirits: For you should know the one you follow; you should know a man's doctrine; you should know a man's truth; you should know his manner of life; you should know what he can

teach, and what he cannot teach: That is knowing a man in a true revelation! That is what it means to follow a man by a revelation of the Spirit of God; for it lets you know what a man can preach, and what he cannot preach. And when you know Paul, and you know who he truly is, that he is the chief apostle, the star messenger to that age, the man carrying the plumbline of the message of the Cross of Calvary, which is the true message of Jesus Christ ordained by God for the salvation of us Gentiles, then you will know there is no way he is going to teach anything that will tear down the truth of the Word of God! Come on! You should be settled in the light! Exactly! Verse 2: ***“That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us”*** (because somebody can impersonate Paul and forge his signature), ***“as that the day of Christ is at hand. Let no man deceive you by any means: for THAT DAY shall not come....”*** I ask again: Which day? The day he mentioned in verse 1, which is the day of our gathering together unto the Lord in the rapture! ***“...For that day shall not come, EXCEPT”*** (and only except) ***“there come a falling away FIRST!”*** And that is a reality today before us. It has already fulfilled. So, the first condition for the rapture is already fulfilled. The falling away is the open rebellion

against God and His Word which we see today on every hand. The world is filled with a degenerate, very perverse, and evil bunch of humanity, who in the main are God hating people! They hate true Christianity! They hate true Christians! Moreover, churches all over the globe, whether on their pulpits, television stations, radio, cable network, or even in their religious books, no longer preach the Bible message. The simple Gospel message of salvation is dead! They no longer preach it! It is a message of prosperity that is being peddled around the globe today! It is a message of materialism that the Word of God has been turned into! And in the End Time Message Movement, it is all about quotes and quotes, and they have all but nullified the Bible! Exactly! Yet, God used that man to restore the truth. And in spite of the restoration, the Movement has derailed from the Bible he was used to restore us back to. Think of it! The Branham Movement has derailed from the Word of God which was restored to us! To think that God used William Branham to push away the thick clouds of creeds and dogma, which made the beginning of this Laodicean age, a very dismal and cloudy day, and he restored the original faith to us, and the Movement still went back to reject the pre-eminence of the Bible,

which is the Word of God: This is apostasy; it is a falling away! Brothers and sisters, the great falling away is before us. Look at the world generally: It is in open rebellion against God. That is the first condition the rapture is contingent upon. But there is a second condition the rapture is also hanging on. What is it? Saint Paul prophetically reveals it: ***“...AND”*** (conjunction) ***“THAT MAN OF SIN BE REVEALED”***. (Who is he?) ***“THE SON OF PERDITION; Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God”*** (in Jerusalem, a thing he will do right in the middle of the last week of Daniel), ***“shewing himself that he is God.”*** That is none other than the Pope of Rome of that hour, the Pope of that day! And although right now, this present pope is not **THE** Anti-Christ, nonetheless, he is occupying the seat of The Antichrist to come, The false prophet! Therefore, he is **AN** Anti-Christ, for every pope is **AN** Anti-Christ, for they all sit in the seat of **THE** Anti-Christ to come, ***“That man of sin, the son of perdition.”*** Paul spoke of him. Watch what he said in verse 5: ***“Remember ye not, that, when I was yet with you, I told you these things?”*** So, if he already preached it, laid it out, how could they be troubled by any kind of spiritual

instruction, or even by any so-called Thus saith the Lord, or by any letter, as if it was a letter they got from Saint Paul, when Paul had already taught it plainly, and we know that the revelation of God is one? Beloved, when truth is established, it cannot be overturned! Absolutely not! Exactly! Is it for nothing when Saint Paul declared in Galatians chapter 1, verses 8-9, talking of the mere perversion of the Gospel: ***“But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, LET HIM BE ACCURSED. As we said before, so say I now again, If any man preach any other gospel unto you than that ye have received, LET HIM BE ACCURSED!”*** Why? Because the Word of God remains the Word of God! God does not change His Word, for His Word is Yea and Amen! God does not change His mind about His Word, for His Word is eternal, infallible, and unchangeable, being divine! Moreover, Paul knew who he was, the precise position he occupied in the ministry, and the perfect revelation of Christ he received, for and on behalf of the Gentile bride of Christ! Yet, we must realize that what he called another gospel, a gospel he placed under a curse by the inspiration of God, was only a mere slanting of the truth, a mere perversion of the

truth, in any measure! That is what makes it another gospel altogether, because a little leaven leavens the whole lump! The Word of God cannot mix with a creed, nor can it mix with men's carnal ideas and carnal projections! The truth of Christ, in order to give life, must be kept totally pure! Precisely! That should let us see the serious danger, that the slightest variation placed on the truth, by people, brings to them! Hence he revealed in verses 6-7: ***“I marvel that ye are so soon removed from Him”*** (God) ***“that called you into the grace of Christ unto another gospel: WHICH IS NOT ANOTHER”*** (strictly speaking); ***“but there be some”*** (preachers) ***“that trouble you, AND WOULD PERVERT the Gospel of Christ”***, thereby making it into another gospel, a gospel of death! Precisely! Hence the reason he placed such a serious curse on all perverters of the truth. He also knew the spirit behind such men. He knew Lucifer transformed his ministers into ministers of righteousness; but they are actually ministers of Satan, children of darkness, soldiers of the devil, recruited to war against the kingdom of light, a war they wage with their carnal interpretations of truth, their creeds, and their dogma, their traditions, ceremonies, and carnal messages, all of which have no Bible base, and by so doing, they tear

down the revelation of life, which is the true revelation of the Bible. This is Satan's religious way of leading multitudes of souls to hell. And he is leading them to hell in their tens of millions! Precisely! We just have to be wise, for Satan is waging a silent and most subtle war! Again I say, Open your eyes!

We will return to our text in 2 Thessalonians chapter 2, and take it from verses 5-6: ***“Remember ye not, that, when I was yet with you, I told you these things? And now ye know what withholdeth that he”*** (the Antichrist of the end time) ***“might be revealed in his time.*** Watch verse 7: ***“For the mystery of iniquity D O T H A L R E A D Y W O R K . . .”*** The mystery of iniquity was already at work in that day; it was already at work in Paul's day! Why did he say that? Because the devil had already started his move against the kingdom of light! In our message yesterday, we saw the white horse rider, the spirit of the antichrist, which went forth in the first church age. That was the beginning of the move of the devil against the church, in this age of grace. No, Apostle Paul did not know anything about the seven seals, but nonetheless, he had a perfect revelation of the secret move of the devil in that day, for that was precisely when Satan started his onslaught against the church, in the N e w T e s t a m e n t

dispensation. Satan's move started with the white horse rider. It was the move of the spirit of the antichrist in deception. The white horse rider had a bow without an arrow, yet he went forth everywhere to conquer, because he was using nothing but deception! He was able to do this because he had agents whom he had to recruit! He needs ministers! He had to recruit ministers to sell his deception; his errors! We will take verse 7 again: ***“For the mystery of iniquity doth already work: only He”*** (which is the Holy Spirit in the bride) ***“who now letteth”*** (or hinders him to be manifested) ***“will let”*** (i.e. will hinder) ***“until He be taken out of the way.”*** (When it is time for the bride to go, then the Lord will let the man of sin step on the world scene, as he takes over the leadership of the European Union, the modern day geographical re-constitution of the broken up Old Roman Empire. And when that happens, watch what is going to happen on this earth in those days). Verses 8-10: ***“And then shall THAT WICKED be revealed, whom the Lord shall consume with the Spirit of his mouth, and shall destroy with the brightness of his coming: Even him, whose coming is after the working of Satan with all power and signs and lying wonders”*** (deceiving wonders), ***“And with all deceivableness of unrighteousness in them***

that perish; BECAUSE THEY RECEIVED NOT THE LOVE OF THE TRUTH THAT THEY MIGHT BE SAVED.” Did you hear that? The antichrist spirit is going to work wonderfully in the lives of them that are ordained to perish, because they received not the love of the truth, that they might be saved! Exactly! They love untruth! They love error! Hence, verses 11-12 declare: ***“AND FOR THIS CAUSE”*** (for this reason) ***“GOD SHALL SEND THEM STRONG DELUSION, THAT THEY SHOULD BELIEVE A LIE.”*** And what is God's objective in sending them such strong delusion? ***“THAT THEY ALL MIGHT BE DAMNED WHO BELIEVED NOT THE TRUTH, BUT HAD PLEASURE IN UNRIGHTEOUSNESS!”*** God will send upon them STRONG DELUSION, to believe a lie. And when that happens, they are taken over completely by a seducing spirit, and you cannot get them out! There is no man that has enough anointing, enough of the screaming of the message in his mouth, to shake them out of that spirit! Brothers and sisters, although this prophecy is looking at the last week, do not forget the mystery of iniquity is still on in earnest, even as we speak, and the spirit of seduction is working overtime, for Satan knows his time is short. Therefore, he is working feverishly to

recruit men into his army, whom he is using to make a serious onslaught against the kingdom of light, by the error they peddle! And in such a category are men like Richard Gan of Singapore! I show you this morning an antichrist, a heretic of the first order! And if you take offence at that statement, though I care less for you, you make yourself a hypocrite, for you will not take offence when we call the present pope an antichrist! When the spirit of delusion comes upon a man, he has to believe a lie, because the objective is that he may be damned at the end of the road! Why? Because to start with, he has no ounce of true love of the truth in his soul! And when a man has not the love of the truth, God will allow him to believe and swallow that which is untrue! Because if you consistently turn down the truth, it plainly shows you love error, and God will let you have it in super abundance! Your cup will overflow with deception, because you do not love the truth! And truth is light, and light is life, and life is Christ! Anyone who hates the truth, and anyone who rejects the truth, shows he loves darkness. And as such, God will give you over to a seducing or enticing spirit, and you will swallow the doctrine of darkness! And when you swallow a doctrine of darkness being inspired by an enticing spirit, your heart becomes clouded with darkness, and

you become darkness! And when you become darkness, you are carrying nothing but the message of darkness, to wage war against the kingdom of light, as a faithful minister of Lucifer! Precisely! Let me warn you now, these men who have been taken over by seducing spirits, these men who are ruled by the spirit of the antichrist, will go against anything and everything God is doing in this grace age, and they will do it without fear, for they are ruled by a godless audacity which Satan gives them! Note that! They will seek to tear down any and everything of God, and mess it all up, because they are not children of the kingdom of God! They are not going to heaven, and they do not want anybody else to go, because Lucifer is seeking to take as many as he can get, with him, into the lake of fire! And since people love religion, he takes advantage of that. If you are therefore not following the Lord Jesus in a true divine revelation of the Word, but you just love religion, and attend church simply to fulfill a religious ritual, without any regard for the revealed truths of our Lord and Saviour Jesus Christ, I tell you today, you are a ready candidate for the spirit of the antichrist, the spirit of seduction! You had better wake up, and follow the light of Christ! Let the light shine on you, for the days are evil! That is why Apostle Paul warned, **“Now**

the Spirit speaketh expressly, that in the latter times some” (preachers) **“shall depart from the faith, giving heed to seducing spirits, and doctrines of devils; Speaking lies in hypocrisy; having their conscience seared with a hot iron.”** They are past feeling! And that is why they will never have remorse! They are men that are past having remorse, because their conscience is seared! They make up the army of Lucifer, waging war against the spirit of light, which is the spirit of truth! This operation of the devil is a serious one! And it is an on-going reality today. But as long as all you have is mere religion, then anything will go for you, all in the name of Jesus Christ, for you will not realize what a dangerous terrain this is, nor will you see the serious workings of Satan! Remember, the title of our message this morning is, *Demonology: The New Face Of The Contender*.

Listen to me brothers and sisters, as we now launch into the central thought of my message, the main thought of this message on demonology. When we consider the term demonology, we are actually considering the operation of the spirit of Satan. Demonology is therefore the operation of the devil, and it is coined from the word demon. Demonology is derived from the word demon. It is a

serious issue. That is precisely why we are talking of demonology today, because I want every bride saint to see the spirit of something we are facing today. It is imperative that we know exactly what we are looking at, particularly with the situation staring us in the face. That is why I gave the background thoughts I gave. You therefore have to look beyond the flesh, and see the spirit motivating something, and see what the objective of the devil really is. This is not a game, for we are in the most serious battle the world has ever faced: The battle of the two spirits which is now coming to maturity. As I said, demonology is derived from the word demon. But then we must ask: What is a demon? Demons are evil spirits that torment man. They are fallen angels, stripped of their beauty and glory, angels of Lucifer. They are Satan's foot soldiers! Being fallen spirits, they operate in two realms: The physical realm and the spiritual realm. A demon can afflict your body and cause strange life to develop in you, giving you unusual ailments and diseases, like cancer. It causes a great deal of bodily and emotional pain and discomfort, a lot of stress and inner turmoil, and even death. Brother Branham, under the anointing, many times cursed that thing called cancer, and the life of it would die, and the tissue

would pop out, and lay flat on the floor. It is a demon, and it has its own life. They can give it any scientific terminology or name they want to, and also try to give reasons for its genesis and all that, but the truth is, that thing is nothing but a demon! Cancer is a demon! So also is tuberculosis: It is a demon! Epilepsy is also a demon! Like a leech, they live on their host, and eventually take over. The scientific medical world use all their technology and medical expertise to try to take these things away, but they do not realize they are not dealing with something that is biological in origin. It is a demon! The life of that cancerous tumor is a demon. And when you take out that spirit, by the anointing, that growth or tissue will die, and the cancer will dry out, and it will either fall off, if it is on the outer body, or it will be passed out, if it is within. Please pay attention, for it is a serious message I am taking this morning, and I pray God will help me, because, brothers and sisters, we are in a war. This is a war, a spiritual war! And let me tell you this morning, I am on the battle field, if you have eyes to see! I am on a battle ground, and so, do not expect sweet news; expect the drumbeat of war! As I was saying, a demon is a tormentor. It comes to torment the host or the person it takes over. But in spite of all the emotional turmoil, heartache, serious

bodily pain, and even death, these demons can cause when they afflict the human body, yet, their operation is still limited to the physical realm, because they only torment the flesh. Their operation in this realm does not affect the soul of man. This will lead me to say, you can be a child of God, and be afflicted by the devil, a tormentor! Yes you can! You are not hearing me! You can be a saved child of God, and be afflicted by the tormentor, if you cross over the borderline: that is, if you do things you should not do, or go where you should not go! When you stray from the pathway of good and acceptable conduct, you are straying into the enemy's territory, and when you do, you leave yourself open to his attack, and you can be afflicted! Yes you can! Do not be deceived, the only security we have is to walk in the light of Jesus Christ. It is our only place of refuge, in a world taken over and overrun by demons, who are afflicting people all around us, and who also cause these ghastly road accidents and plane disasters which claim the lives of an untold many every day around the world! I remember the testimony of William Branham of the case of a sister who strayed into a dance hall or a disco hall, with the noble intention of going there to convert a dance goer. But before she knew it, she was on the dance floor with a guy. That is all it took, and she became

demon possessed, and her troubles started! It took the grace of God before Brother Branham could cast out that demon! And when he did, out came this ferocious evil looking demon with long hair! It flew under the bed, as the prophet jumped out of its way, calling on the name of the Lord for refuge! Even the man who lay sick in that bed suddenly jumped out of the bed, and ran out! Please, do not play with the Word of life: It is our only defense in an extremely evil world ruled by Satan and the hosts of hell! Please! So, cancer is deadly, and people are fearful when they hear the news from the Doctor that they have cancer. Brothers and sisters, such news comes as a crashing big blow; and it is sad news. From that day they start dying; from that day, they stop living; they are counting their days! It is bad news! Brothers and sisters, these demons afflict humanity and cause untold physical havoc! You see it every day, every where. You see afflicted men on the road, their faces and their whole bodies covered with strange bumps; thousands of bumps on their nose, face, ears, neck, and all over their bodies! It is the work or operation of demons! They are tormentors! And as I earlier warned, if a child of God goes out of the way of right, crossing the borderline, and steps into the territory of Satan, God can allow him to be tormented by the devil, and

yet a child of God! But it does not take away his soul's salvation. Why? It is simply because the operation of Lucifer in that realm, although serious in its emotional and physical effect, does not have eternal consequences. It is a fact! Why? Because it is physical; it is in the flesh, and it has nothing to do with the soul of the person it torments! The operation of demons on that level is on a lower plain, being physical or fleshly. It is demonology in the physical realm. But the operation of demons on a spiritual plain, or demonology in a spiritual realm, is where you need to be extremely careful of the operation of demons: Because this is the most serious and most deadly operation or working of Lucifer. This is the realm you need to watch out for, like a hawk, for this one has eternal consequences! If you get afflicted by a demon operating on a physical realm, you will bear a lot of torment and sorrow, a lot of pain and heartache, (are you with me?), but it does not affect your soul, because it is merely physical in its effect! But the operation of demons on a spiritual realm, is greater, and deadlier. It is a most serious operation! Because it has eternal consequences! Let me give you an example of it. For this, I will simply ask: What is demonology on a spiritual plain? That is exactly what Apostle Paul gave to us in 2 Thessalonians chapter 2,

concerning the silent secret working of the **“mystery of iniquity!”** That is what the **“Spirit speaketh expressly”** concerning the end time **“seducing spirits and doctrines of devils!”** It is the subtle moving of the spirit of the antichrist against God's plan of salvation, by which he attacks and perverts the truth, making people believe in a lie, thinking they are saved, when in fact, he has already derailed them, sealing their eternal fate! They are bound for the lake of fire, having been derailed from the truth, all by the operation of seducing spirits! That is exactly the condition Apostle Paul warned about, in the book of Hebrews, chapter 6, verses 4-8, a passage of Scripture on which Brother Branham was dealt with by God, first by a supernatural opening of his Bible to this very passage a couple of times, getting his attention, followed by a vision which unveiled the truth of it to him, even as it is written: **“FOR IT IS IMPOSSIBLE for those who were once enlightened”** (for they once saw the truth and followed it), **“and have tasted of the heavenly gift”** (which is Jesus Christ whom they said they have accepted as their personal Lord and Saviour), **“and were made partakers of the Holy Ghost”** (for they once danced in the spirit, gave messages in tongues, and prophesied, thereby experiencing a gift or a

manifestation of the Spirit of God), **“And have tasted the good Word of God, and the POWERS of the world to come”** (for they were once terminally ill and were prayed for, and they were instantly made whole, thereby tasting God's raw power), **“IF THEY SHALL FALL AWAY”** (that is, if they shall turn away from the holy commandment or from the truth given to them), **“TO RENEW THEM AGAIN UNTO REPENTANCE”** (is an impossibility); **“seeing they crucify to themselves the Son of God afresh, and put him to an open shame”** (spiritually, for it amounts to a spiritual crucifixion and rejection of Jesus Christ). **“For the earth which drinketh in the rain that cometh oft upon it, and bringeth forth herbs meet for them by whom it is dressed, receiveth blessing from God: But that which beareth thorns and briers is rejected, and is nigh unto cursing; WHOSE END IS TO BE BURNED!”** The chief apostle to the Jews, in 2 Peter chapter 2, laid out the same warning, giving us a very serious, and loaded, and very grave chapter. You can read the entire chapter on your own, but for brevity, we will take only verses 20-22: **“For if after they have escaped the pollutions of the world through the knowledge of the Lord and Saviour Jesus Christ”** (having come out of unbelief and embraced the saving truth of

Christ), ***“they are again entangled therein, and overcome, the latter end is worse with them than the beginning. FOR IT HAD BEEN BETTER FOR THEM NOT TO HAVE KNOWN THE WAY OF RIGHTEOUSNESS, THAN, AFTER THEY HAVE KNOWN IT, TO TURN”*** (or to fall away) ***“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 that was washed to her wallowing in the mire!”*** It is very important to note that this Bible passage is not addressing people who go back to the world, but those who derail from the faith into error, whilst maintaining a profession of faith! However, the pathetic picture is that these men, having derailed, and not knowing it, are used by the enemy of truth to derail undiscerning and unrevelated people. So, here are some of their converts, paying huge tithes: some will give two hundred million Naira, to help build the church auditorium; and they will labour with all their might for everything the church is doing, sacrificing everything for the work of the Lord, for so they think, accepting every doctrinal junk the man of God gives in the name of the truth: But they do not know in reality,

that the man of God, so-called, is nothing but a messenger of Satan, a man who has been transformed into a minister of light, after having been seduced and deceived, a man who has been inspired with the doctrine of demons, through the operation of seducing spirits. What a wasted religious life! And what a shock such men will receive at the end, when they have to be thrown into the lake of fire, along with the man of God so-called! That is the sad reality of the religious world we are in, for the devil is not burning people on stakes today, nor is he feeding them to lions: he is using a much more effective weapon: he is using deception, which is error, whatever is against the truth, or whatever deviates from the truth! Precisely! These men are nothing but the soldiers of the spirit of darkness, enlisted to lead masses of religious people to hell, by their false teachings which they call God's truth! Jesus Christ laced it into these religious devils in his day, in Matthew chapter 23. For in verse 13 and verse 15, he declared before them point blank: ***“But woe unto you, scribes and Pharisees, hypocrites! For ye shut up the kingdom of heaven against men”*** (by opposing everything Jesus stood for and taught, an evil they do in the name of God, thereby leading many souls astray): ***“for ye neither go in yourselves, neither***

suffer ye them that are entering to go in... Woe unto you, scribes and Pharisees, hypocrites! For ye compass sea and land to make one proselyte” (or one convert), ***“and when he is made, ye make him TWOFOLD MORE THE CHILD OF HELL than yourselves!”*** This is the operation of the spirit of Satan, or demonology, on a spiritual plane. It is most deadly! Do not mess around with error! If you do, you are entering into the realm of demonology in its deadliest form! Wake up! Open your eyes! Your best asset is the revelation of Jesus Christ! Your best asset is the Word of God! Your greatest security is the revelation of Jesus Christ! Stay with the Bible! Stay with the Word of God! Stay with the revealed faith of Christ! In this faith you are secure! In this faith you are free from whatever the devil may throw, for it gives absolute security; total security! But a lot of people this morning do not care which church they go to; they do not care who they listen to, who they are sitting under; they do not care for what is being preached from the pulpit, and neither do they care for issues of truth, for they carry only a religious spirit! Such people are ready candidates for the spirit of the antichrist, even though they do not have a clue what is going on in this religious world, and that

there is a war of two spirits going on in earnest! So, they think God will be happy with them because they go to church every day, pay tithes, and say they believe in Jesus Christ, just as the message followers think everything is okay as long as they believe the message! But what is the message? That is the main issue! What people do not realize is that the operation of Lucifer covers every ground that is not the ground of truth, as long as it is not the ground of truth! Only the ground of the truth is safe and secure from the operation and oppression of the spirit of the enemy! Come on! It is not for nothing, when Jesus said in Matthew chapter 16, That upon the rock, or upon the ground, of the divine revelation truths of Jesus Christ, shall he build his church, and that **“THE GATES OF HELL SHALL NOT PREVAIL AGAINST IT!”** It is the ONLY invisible ground! The only ground the antichrist spirit has no hold over, is the ground of truth! Please believe me: YOUR SECURITY IS IN THE TRUTH OF JESUS CHRIST! I say again, **Stay with the Word!** And when a man is screaming with all his might, he is screaming to show you the way of life, to warn you from the move of the spirit of the antichrist coming against your soul in deception, because that has eternal consequences! I am simply showing you demonology on a higher

realm, a much more dangerous level, for it is on a spiritual plane. Let me remind you of a similar scenario which took place some decades ago in the prophet's ministry, of demonic operations in this realm.

Here was Brother Branham somewhere in Canada, doing the work of an evangelist. He was laboring very hard in the evangelistic field. And here came the antichrist spirit. He seduced some men who were following Brother Branham's ministry and message, and they caught a bug of Satan. He inspired them with a demonic doctrine. They suddenly saw a light, a strange light, having earlier seen unusual wonders, miracles of God performed before their very eyes, by the prophet of God. A thought suddenly struck them; an inspiration; a bug of the devil suddenly struck their hearts, causing them to think: *“This man is doing these incredible miracles... How can a man do such wonderful things like this? He must be the Lord himself, for it takes the Lord himself to do these things.”* So, they made William Branham the Lord Jesus Christ. They wrote a tract to project their so-called revelation, and began to pass it out to the people at the meeting, putting it on the windscreens of people's cars. And as people came into the meetings, they passed out medallions, which said on

them, that William Branham is Lord. This is idolatry! It is pure blasphemy! It is antichrist! And yet, these were brothers that were well acquainted with Brother Branham, people who were close to him. But it is not about closeness! You must have a revelation of the truth! And you also have to see the spirit behind something! The devil can use anybody who lends himself to his operation! Brothers and sisters, when Brother Branham caught wind of this, he had to stop the meetings, and he immediately came back home. Back in Indiana, everybody was surprised, because he was not supposed to be back yet. Well, they were informed there had been sad developments, and that the prophet was going to address a serious issue from his home church in Jeffersonville. People heard it, and everybody came. Brother Jackson was also there. Brother Branham took a message, titled, *The Bruised Serpent*. And in that message, he was crying before the people. He said words to this very effect: *“I am going to leave the field of evangelism. I am not telling you I quit preaching; I am not quitting the preaching. I am going to continue preaching, but I am quitting the evangelistic field. I would rather die a quitter than die an antichrist. It is better for me to die a quitter, than to die an antichrist! The brethren responsible for this*

will pay the price of my quitting the evangelistic field, where souls would have been saved." Then he talked of the incident in Canada. And yet, those were brothers that were close to Brother Branham, people following his ministry! But they caught a bug of Satan! It was an inspiration! They saw a strange light, and instead of laying it on the Bible, laying it against the Word of God, to see the spirit behind it, they caught the bug of a demonic doctrine, and they became seduced! And then, they became agents of Lucifer, warring against the kingdom of light, by deifying William Branham, thereby seeking to make him an apostate and an antichrist, in order to destroy his ministry! They were deifying Brother Branham, thereby making him a usurper, to cause the world to look down on him as a false prophet, and to bring serious reproach, to make him an anathema to the religious world! These brothers did not mean for all that to happen, but that was the objective of Lucifer nonetheless! Lucifer knew that would happen, although the brothers truly did not know! They thought they were helping Brother Branham, helping the people to see who he was; but he was not the Lord! The light they saw was a strange light! So, they had a noble intention, a good intention, but it was of the devil, for the devil also sometimes hides in noble intentions, and in

the sincerity of the heart! Oh, my! And like Brother Jackson always pointed out, it is a different thing, however, to see the precise place of a man, and to identify his ministry, in the light of the Word of God! Exactly! But to lift up a man above Scriptural measure, and to make him the Lord, is idolatry! Brother Branham tore down that demonic inspiration! He talked about the vision he saw, of a big snake. He was able to shoot the snake, but unfortunately, the snake crawled into the bushes. He did not really see its end. However he said, *"I believe it died. I pray it dies, for I shot it."* And because he preached that message, everything died down, temporarily, and that spirit lay low. He immobilized it temporarily. But no sooner had the prophet died, that snake revived with greater venom, and they started to say that William Branham is Lord! In India, there were some people who were baptizing in the name of William Branham! And today, there are people awaiting the return of Brother Branham, to continue his ministry, and to ride this trail again, to fulfill the tent ministry. They are expecting him to rise! It is the spirit of Lucifer upon these men! They think they love the prophet, but they are agents of the spirit of darkness! Brothers and sisters, they may have innocent objectives in themselves, but the bug they caught, and the spirit

that seduced them, has an objective they themselves do not understand, because they are operating under the spirit of delusion, having been seduced! There is no way for anyone to get them to see it, because they had been seduced! And because they have been seduced, having caught a demonic bug, they will also keep deceiving people, as they peddle the same wares, the same perverse messages! They will keep carrying those doctrines of demons, because they have been seduced! That is the move of Lucifer on a spiritual plane; that is the operation of the spirit of the antichrist; that is the operation of demons on a spiritual plane: It is by going against the Word, or by going against the programme or the plan of God, or by tearing down the moves of God, and destroying what God has accomplished, or by attacking what He is doing currently in the earth. It is a spirit which always opposes the truths and works of the light. It is so, because it is designed to derail, and to lead as many souls as possible to hell, yet still allowing them to have an air or semblance of spirituality. That is the operation of Satan, the operation of demons, that you need to run away from. A man is not responsible for being afflicted with cancer, as a Christian, if he has not been smoking; because most times, people who contract it do not know how: But you

are responsible for what you give your heart to; what you listen to; and what you do. What you open your heart to receive, is what you are responsible! For you must understand the operation of demons on a higher realm, which is a spiritual realm, the most dangerous operation! Brothers and sisters, look at the religious world, and the mass of Christians so-called today, totaling in their tens of millions, they are all walking in darkness! Millions upon millions are therefore fodder for burning! Why? They are under seducing spirits! And you are not going to change the picture! Brothers and sisters, I repeat: Demonology on a spiritual plane is deadlier, and much more serious, than demonology on a physical plane; because demonology on a spiritual plane, is Satan coming against your soul! It has eternal consequences! So, that is definitely an area of demonic operation you do not want to get caught up in. You do not want to! Because you may never get out of it! That is why God promised in His Word, in Zechariah chapter 14, verse 7, that **"AT THE EVENING TIME, IT SHALL BE LIGHT"**, so that we can see our way through, and see every operation of the devil, for by the revelation of the truth of Jesus Christ, and as Apostle Paul declared, we are not unaware of the wiles or of the devices of the enemy. Yes! Because we are following Christ in a

revelation! And he promised, that they that walk with him, shall not walk in darkness; but that they shall have the light of life eternal, which keeps them from the snares of the operation of demons, on a spiritual plane, warring against the souls of men, giving them a religious feeling of redemption, when they are far away from redemption. In reality, they are on their way to hell, but yet, they believe in a Jesus, and are serving a God, they do not know, a Lord they will never meet! It is the most subtle workings of the spirit of the four horse riders, the spirit of the antichrist. And this will lead me to say: God can forgive you for lying; He can forgive you for stealing; but if you catch the bug of deception, if you catch unbelief in your soul, God will not forgive you for unbelief. Unbelief will send you to hell faster than anything else! God may overlook your shortcomings, but if you catch the bug of unbelief, and you swallow untruth, you will pay a dear price! You may not be able to cough out the demonic bug! Therefore, stay away from all unbelief of the Word!

Brothers and sisters, according to the revelation of the Word of God in the book of Revelation, chapter 6, here went the spirit of the anti-Christ in the first church age, in deception, riding a white horse, changing later to a red

horse, and then to a black horse; and finally, in this seventh and final age, he is riding a grey horse straight to hell, a horse which is called **"a pale horse"**, but it is in essence, a grey horse. It is neither white nor black: It is a mixture; it is a hybrid spirit, deluding people, making them believe a lie. It is a spirit by which they carry a watered down gospel, a perverted gospel, a hybridized gospel, bearing impure seeds that cannot give life, except to produce hypocrites. Brothers and sisters, the antichrist move on a grey horse, is what is going on in this seventh and final age. It is what is going on in this our day, and we are all facing the effects of this spirit! And of all ages, this move is the most subtle, and the most deadly. He is pulling hell with him! And he that is riding that horse himself is Death! That is Death! And if hell is following **"with him"**, if he is pulling hell with him, brethren, it shows us he is pulling along with him every soul that is bound for hell, any and everything that is not anchored in Jesus; any and everything that is not anchored in the truth, are being gathered along with him in this last move of his, straight to hell, whether in the Movement, or outside the Movement, for his destination is the lake of fire! He is doing everything by the power of deception! And I have to warn you this

morning: That spirit has taken over the end time message Movement worldwide! They caught the bug, big time! And they are in a greater delusion than the Pentecostal Organization! They look down upon the denominational people, but they are going to have a greater portion of hell if they do not walk in the light; if they do not make it. Because unto whom much is given, much is demanded! The truth has been restored to us, but they refuse to walk in the light! Therefore they have no excuse for missing the rapture! And the deceptive move of the spirit of Satan, which started with the white horse, is ending with the grey horse. Here, everything ordained for hell is wrapped up, bound for hell, because Death is what is riding along! And he kills, with untruth; he kills, with error: It is demonology on a spiritual plane! You can see a demon possessed person on the road, a person that is just being afflicted by a tormentor in his flesh, and you will look at him with great pity and shake your head, but if you do not walk in the light, a greater affliction will come upon you, an affliction of the soul! And you will be in a worse shape, only you will not know it! You can wear a nice shirt, a good pair of trousers, and a lovely tie; and you may wear a nice skirt and a lovely blouse, and look very good, but if

you catch a demonic bug, you will be in a worse state than the man on the street, who is merely under a tormentor of his flesh! And I am here to announce to you this morning, that what the devil started in that first age, when he started riding a white horse, is now coming to maturity in this last age, with him riding a grey horse. **WE ARE FACING THE RIPENING OR THE MATURING OF SEEDS!** Open your eyes! The Lord sowed good seeds in his field, and the enemy also secretly came, and sowed tares among them, and went his way. And God said, *"Let both grow together till harvest time."* That is what He told the second age ministry. Brothers and sisters, this is harvest time, the ending of the seventh church age. This is the harvest time, and the seeds are now coming to maturity. And to show you this morning, that indeed, all seeds are coming to maturity, both the seeds of God, and the seeds of the devil; both the children of God, and the children of the devil; both the seeds of truth, and the seeds of error, we want to see the fruits. For the fruits at this evening time testify that the seeds are coming to maturity. And that is precisely why you are going to see things that will shock you, and why men will do things that will shock you. And yet, they will have no remorse about them, because they have no

conscience, for their conscience has been seared with a hot iron. Why? It is because the seeds are coming to maturity. It is therefore **an hour of the spirits**; it is an age of the spirits. All the spirits are now here, to mature the seeds they planted. It is **an age of seeds**. Therefore, it is an hour of spirits, anointing and manifesting their complete fruits at the harvest time. And as God is harvesting souls, so is the devil! That is why the spirit of the antichrist is galloping round today, gathering as much as he can, and all that he can, with all his strength and power and subtlety! This is **the hour of maturity**, and as such, the seeds of evil are also coming to maturity, just as the seeds of righteousness, which are the seeds of God, are coming to maturity. Both seeds are coming to maturity, and their fruits are showing! We are living in the hour of maturity, because it is the hour of perfection! Maturity is the seeds coming to full bloom for harvest, both the true seeds, and the contrary seeds. And at the end of this harvest season, God will gather His own wheat into the garner, and the tares will be bound in bundles, prepared and reserved, and at the White Throne Judgment, they will be burnt in the lake. It is the harvesting of both seeds. **BOTH SEEDS ARE**

COMING TO MATURITY! Open your eyes! For you have to see that the things that are going on today, and the alarming rate at which they are happening, that the seeds are now maturing; they are coming to maturity.

In the book of Acts chapter 20, taking it from verse 17, Saint Luke records the ministry experience of Paul, and the prophetic insight he gave, to the impending move of the devil, prior to his departure from this evil world: **“And from Miletus he”** (Apostle Paul) **“sent to Ephesus, and called the elders of the church”** (The elders of the church are the pastors of the church; the ministers of the church). **“And when they were come to him, he said unto them, Ye know, from the first day that I came into Asia, after what manner I have been with you at all seasons, Serving the Lord with all humility of mind, and with many tears, and temptations, which befell me by the lying in wait of the Jews.”** For he suffered a lot of things on account of the Gospel of Christ, that the truth may go on, and that the truth may be preserved clean and pure, kept in its originality, because therein is life eternal. Verse 20: **“And how I kept back nothing that was profitable unto you.”** Whatever God gave him, he gave the church: Every revelation, every doctrine, every mystery, every light

God gave, he did not hide it. He gave it in order to establish the people in all the truths of Christ. **“... And have taught you publickly, and from house to house. Testifying both to the Jews, and also to the Greeks, repentance toward God, and faith toward our Lord Jesus Christ. And now, behold, I go bound in the spirit unto Jerusalem, not knowing the things that shall befall me there: Save”** (it means except) **“that the Holy Ghost witnesseth in every city”** (because he was faced with sons and daughters of God along the way, giving him, **“Thus Saith the Lord, You are going to be bound when you get to Jerusalem”**), **“saying that bonds and afflictions abide me. But none of these things move me, neither count I my life dear unto myself, so that I might finish my course with joy, and the ministry, which I have received of the Lord Jesus, to testify the Gospel of the grace of God.”** Now, pay attention to verse 25: **“And now, behold, I know that ye all, among whom I have gone preaching the kingdom of God, shall see my face no more.”** God had dealt with him. He knew that that was the last time he would be seeing them on this earth, until the rapture, until the resurrection. **“Wherefore I take you to record this day, that I am pure”** (in other words, I am free) **“from the blood of all**

men.” What made him free from the blood of all men? He stated the basis, saying: **“For I have not shunned to declare unto you all the counsel of God.”** Whether sweet, whether bitter, as long as it was the Word of God, as long as it was the truth, Paul gave it to them, as a faithful servant who watches over the souls of God's people, jealously and faithfully, knowing that he must give record of their souls to God, on the day of reckoning. I will take it again from verse 26: **“Wherefore I take you to record this day”** (i.e. you too are witnesses), **“that I am pure”** (that I am free) **“from the blood of all men.”** Why did he say that? He tells us: **“For I have not shunned to declare unto you ALL THE COUNSEL OF GOD. Take heed therefore unto yourselves”** (he was addressing the ministers, the elders), **“and to all the flock, over the which the Holy Ghost hath made you OVERSEERS.”** He was talking to the ministry! So, the title of Overseer is not for one man, because it is a title for the men in the ministry set over God's people. This lets us know that these elders were ministers set over the various assemblies in Ephesus; men following Paul's ministry and message; ministers established in the light God shed for us Gentiles, for our soul salvation. For as it is written in the book of Acts chapter 13, verse 47,

Apostle Paul was set as a light of the Gentiles, that he may be for salvation, *“unto the ends of the earth!”* I will repeat Acts chapter 20, verse 28: **“TAKE HEED *t h e r e f o r e u n t o yourselves, and to all the flock, over the which the Holy Ghost hath made you overseers, TO FEED THE CHURCH OF GOD!*”** With what? With truth! Not with creeds; not with dogma; not with ideas and traditions; nor is it with carnal ceremonies and man-made programmes: it is strictly with the Word of truth! Truth establishes; truth gives life! Untruth, error, divests; it tears down; it destroys; it derails. But truth establishes, and gives life eternal, whilst untruth, that is error, divests, and derails and destroys. **“Take heed *t h e r e f o r e u n t o yourselves, and to all the flock, over the which the Holy Ghost hath made you overseers, to feed the church of God, which He hath purchased with His own blood.*”** Verses 29 and 30 are really where I am going. Listen carefully to what Paul said not long before his departure from this world, knowing he was not going to see them in Ephesus again: **“FOR I KNOW THIS, that after my departing shall grievous wolves enter in among you, not sparing the flock.”** Men that have no conscience; men that have no remorse; men coming in from without, who, after Paul departs, will say they

believe the message, for they will say they now accept message. But they are ministers that Lucifer has seduced, having first inspired, anointed, and then sent them forth, making them appear as ministers of light, but they are actually minister of darkness! Saints of God, we are seeing the move of the antichrist in the first church age. Come on! Paul was addressing a live ministry in that day, a ministry body that would still be on ground after he passed away, and who were going to face certain evil realities, hard and bitter realities, in that first age of Christendom, of men, who, having given themselves over to seducing spirits, would come demonically anointed, to seek to destroy from without, whatever the Lord had accomplished in His kingdom in that day! They were being forewarned of the imminent move, of the imminent operation of enticing or seducing spirits in the body! This invading army of ministers, anointed by the angels of darkness transformed as angels of light, would inspire people with doctrines that are demonic, yet seemingly true and seemingly harmless, thereby tearing down the protective covering of truth, in order to tear down the church of the living God! So, in order for these men to gain access into the church, they would claim to believe the message of Paul! Come on! The antichrist spirit is

what operates in tares; and a tare is a child of the devil with a religious spirit. They are not the atheists on the road, for the antichrist spirit is a religious spirit. These are men who have given heed to seducing spirits, and have caught the bug or the doctrine of demons, having been seduced and deceived! They go deceiving, having been deceived themselves, waxing worse and worse, until they are eventually damned at the end of the road! Brothers and sisters, they are sure bound for hell! But look at the next prophetic verse. It is most crucial. For the operation of the spirit of the antichrist was not only going to come from without, it was also going to come from within the ministry body, and this would become Satan's master stroke, because the saints would fall for these men, on account of their great influence, and the long standing which they had in the message of Paul! Come on! The devil was not only going to send ministers from outside, men who would claim to believe, he would also work from within the body of ministry following Apostle Paul, in order to tear down the kingdom, through the operation of seducing spirits! Oh, my! And all this was going to happen right after Paul's death! Look at verse 30, for Paul declared plainly and categorically and prophetically: **“ALSO OF YOUR OWNSELVES”** (also among you who are

looking at me right now, hearing my voice, following my ministry, standing for my message, so-to-say) **“SHALL MEN ARISE, SPEAKING PERVERSE THINGS”** (contrary things; erroneous things; false teachings. Why? Paul tells us): **“TO DRAW AWAY DISCIPLES AFTER THEM!”** So, they have an objective: They want to make a name; they want to be a big shot; they want to set themselves up; they want followership; they want to build their own empires. After all, Paul is out of the way, so who can stop them?! Paul is no longer here, so they can do what they like! And they are usually men with influence! The devil is not going to use a man who has no influence, if he is to be effective in his evil objective! Exactly! They are usually men with influence! More times than not, they are men that are even close to the standard bearer, Paul! Their long standing with Paul gives them tremendous influence and overwhelming followership! They are men who have a ready acceptance on account of their closeness in the ministry to Apostle Paul! But look at it. Saint Paul said: **“Also of your own selves”** (also among you who are standing with me on my platform) **“shall men arise, SPEAKING PERVERSE THINGS!”** They are going to start speaking contrary to what Paul taught; for they are going to have their own

so-called revelation which they think is better than how Paul saw it! They will be tearing things down, saying they have a revelation! They will say, *“No, Brother Paul did not mean it that way... As a matter of fact he did not really see it well... We cannot follow his flesh, so we have to follow the Word of God because God spoke to me on this matter, and it is the truth. I love Brother Paul, and I stood for him longest. But his message on this issue is not clear, and I have to clear the clouds. I am not knocking my brother, but he did not see this issue well. And we have to follow the Word of God!”* Now, they are the ones that see it well! They are the ones following the Word of God! They will begin to change the teachings of Paul, here a little, and there a little, and yet, they will still claim to be standing for Apostle Paul's message! And they can use the longevity of their stand with Paul, to bamboozle the people, and make them swallow their spiritual junk, and all their foolishness, that they are peddling! And the simple ones among them are going to believe it, because they are not using the yardstick of truth! They are not, because they have not been following Paul in a revelation; and as such, they have no true revelation of anything Paul taught, and will fall for the carnal testimonies of a deceived man! You are under obligation to use your Bible as the yardstick for

everything! If you believe what I say because I said it, you are a fool! I say again: If you believe what I say simply because I said it, you are a fool! That is what it means to follow flesh, and that is idolatry! **You have to believe it, IF AT ALL YOU DO, because you know IT IS THE BIBLE!** You have to believe it only by the Bible! And until you see it by the Word of God, you do not believe anything! You cannot believe me without a basis! You have to believe me only by the Bible! If you believe me any how, you are a fool! I say that because I am a man, and hence, I can make mistakes. But God cannot make mistakes! You can only follow a man by the Word, and believe a man by the Word! It has to be by the Scriptures! That is the only safe ground, for without faith, without revelation, it is totally impossible to please God! Look at the Berean Christians, Doctor Luke writes of them in the book of Acts, chapter 17, verses 11-12, stating: **“These were more noble than those in Thessalonica, in that they received the Word with all readiness of mind, AND SEARCHED THE SCRIPTURES DAILY, WHETHER THOSE THINGS WERE SO. THEREFORE MANY OF THEM BELIEVED!”** Apostle Paul, in Acts chapter 20, verses 29-30, revealed in essence: *“The devil is not just going to bring men from outside; he is not simply going to bring his*

armies from without; his soldiers from outside, but he is also going to recruit soldiers from among you! He is going to recruit ministers for his kingdom from among you, who today are standing with me, and you will defect to the kingdom of darkness, and become his soldiers, seduced to tear down the kingdom of light, and everything it stands for!" He was talking to them face to face, because God had posted him ahead! And no sooner had Paul died, all hell broke loose! But thank God Saint John was on the ground! Thank God for Apostle John! The spirit of the lion was still there in that day! What a battle poor John had to wage, to fence off the onslaught of the spirit of the antichrist, in his day! This very verse of Scripture in Acts chapter 20, verse 30, is my launching pad into what I now want to share, the very reason for this message, titled, *Demonology: The New Face Of The Contender*. Thus far, and by the grace of God, I have shown you the operation of demons on a religious or spiritual realm: I have shown you demonology. And now we can face the other part of this message, which is the focal part, and the very essence of this message. Please pay attention. May God help me.

Brothers and sisters, I remember towards the closing hours of Brother Jackson's ministry in 2004,

he was inspired to take this same passage of Scripture as his launching pad, as he took a message titled, *The Seals*, a message he took in sixteen straight meetings. He laid out the prophetic insight Apostle Paul laid out in the book of Acts chapter 20, of the impending move of the enemy through the ministry. It got to a point as he took *The Seals*, that people thought he had lost his mind, for they thought he was merely repeating himself! And because of his old age, being 80 years old at that time, some even thought he had gone senile. Even some of his own family members also thought he had gone senile, simply because they thought he was just repeating himself! They forgot that the spirit of Saint Paul was upon him! And that that man also knew his time of departure was at hand. He began to lay serious warnings. His last message before he passed away was, *Darkness Is Setting In*. What a thought; and what an inspiration; and how prophetic. That was all in the year he passed away, showing that the same Spirit that was upon Paul, was the same anointing he bore, warning us of what was to come, for those that have eyes to see, and ears to hear, and a heart to receive divine instruction. Brothers and sisters, he knew his time of departure was at hand, and like Apostle Paul, he being the chief apostle of this end time, he took Acts chapter 20, starting with the

invitation which Paul sent to the elders in Ephesus, coming down to verses 29 and 30: ***"For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock."*** Verse 30 was where Brother Jackson was looking at that day, when he touched on this passage, if you have eyes to see, and ears to hear. Brother Jackson was not even looking majorly at verse 29, even though that was also happen. Brother Jackson was looking majorly at verse 30, and I will tell you why, at the end of this message, for this thought was his springboard in that message. Verse 30 records: ***"Also of your own selves SHALL MEN ARISE, SPEAKING PERVERSE THINGS, to draw away disciples after them."*** Brothers and sisters, this very verse is the central or focal text for this message, and all I am going to share from hence, hinges on this very verse, for it is the crux of my message. What does this verse reveal of some of the men who stood with Paul all those many years? After his death, they will think, *"Now, this is our day. We followed Brother Paul; we sat under his ministry for the longest time; we served his ministry; we were with him in the ministry most of the time; we were the closest to him; we know everything about Brother Paul. He told us things. And we love him. And now that he is dead, this is our day. It*

is our turn. We have waited long enough. We have been patient. Who else should carry the baton of leadership if not us?" What therefore is their objective? They want to draw disciples after themselves! In other words, they want to be big shots! They want to be standard bearers! And they do not care for the truth, or for the plan of God, or for His will! They do not care for the souls of men, and they do not care for anything, except their own objective! And church, it is Satan anointing them! Remember Paul warned, ***"Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, GIVING HEED TO SEDUCING SPIRITS, AND DOCTRINES OF DEVILS; Speaking lies in hypocrisy; having their conscience seared with a hot iron!"*** So, he knew that some of the men who stood with him, men who ate with him, men who travelled with him, men that stood for his truth, would subsequently give heed to seducing spirits, see a strange light, have a strange inspiration, and they would imbibe doctrines of demons, and be recruited as soldiers into the army of Lucifer, demonically empowered to war against the kingdom of light, to tear down everything God has accomplished! They would seek to do that! Verse 30 was one of the thought projections of Brother Jackson before he passed away. It was a warning,

because he knew his time of passing away was at hand! And like I said earlier, you will see it at the end of this message. No sooner did Brother Jackson die, brothers and sisters, the devil went into action straight away! Verse 30 of the book of Acts chapter 20, was ignited! When those two men at Faith Assembly, James Allen and Bud Thompson, realized it was unlikely that Brother Jackson, who was then in the hospital, would pull through his illness, and the signs began to show that he was definitely going to pass away, they swung into action, and began to scheme right there and then, asking some men in the ministry around the world to be on standby. And immediately he died, they began to make phone calls to the men in the ministry following Brother Jackson, influencing these men to stand for them, as they set forth their agenda, for an apostate Two-Man Standard Bearer! And when the day of the burial of the Paul of today, the chief apostle, Brother Jackson, came, brothers and sisters, James Allen and Bud Thompson could not even wait for him to be put in the grave before launching their ministry! They could not wait for that poor man to be buried before launching their ministry! Brothers and sisters, they took over the burial ceremony of the man as a launching pad for their ministry: That is what these

two men, these two heretics, James Allen and Bud Thompson did! And let me tell you this, this morning, they are not my brothers! I will not call a man that is an antichrist and a heretic, my brother! James Allen and Bud Thompson are not my brothers! I will respect them, and as such, I will call them James Allen, and Bud Thompson; or call them Mr. Thompson and Mr. Allen! But they are not my brothers, and I will not be calling them brothers! You have to see what is going on this morning! You have to see the spirit of the age! As long as you do not see the spirit of something, you will look at everything as wickedness! Because you do not know how wicked the spirit of Satan really is! So, here they were at the funeral service, and Bud Thompson got up, he said, ***"Brother Jackson told me, My son, it won't be long, and God is going to use you."*** Had God not been using him?! But he is looking for something much more, something big! And they certainly do not care, as long as they obtain that bigness, in whatever way they can! And here came James Allen, he said, ***"I didn't ask for this."*** He did not ask for what? To become the lead apostle! As if the Lord gave it to him! He then asked God for wisdom, which according to him, he would need to, ***"JUDGE THIS THY SO GREAT A PEOPLE."*** Did you hear that? He took the humble prayer of King

Solomon, asking for God's wisdom to lead this so great a nation of people, Israel! For as King Solomon admitted, he was but a little child! Mr. Allen read 1 Kings chapter 3, verse 7, which says precisely, "**And now, O Lord my God, THOU HAST MADE THY SERVANT KING instead of David my father: and I am but a little child.**" He said that because they were assuming the apostolic office of the chief apostle! Then he came and took the hand of Bud Thompson, and walked him across the platform, as they stepped down together before the podium, and James Allen declared: "**We're not children anymore; we're not little children... I think I've made my point; I think I've made my point.**" They are no longer children, he said, even though King Solomon considered himself a little child in his humble admission of the huge responsibility which devolved upon him, a responsibility for which he needed God's grace! But now that they took it upon themselves to usurp apostolic authority, and take over Brother Jackson's internet platform and his apostolic office, which God set over the bride universal, Mr. James took King Solomon's prayer, for wisdom to rule the universal bride! I was sitting on the platform, and I could not believe what I was seeing, and neither could I believe what I was hearing. I was

telling myself, "*No, they cannot be meaning that; they surely cannot be meaning that.*" For it was too hard and incredible to believe that they would do that! They did not have the kindness and the decency to allow the man to be buried first; they had to take advantage of the burial; they had to take advantage of the international congregation that was present at Brother Jackson's burial to launch their ministry. It became a service for the launching of the ministry of James Allen and Bud Thompson, rather than a service for the burial of Brother Jackson! That day should have been a day for Brother Jackson! And it should have been all about Brother Jackson! But it became a day for James Allen and Bud Thompson! They did not care for the casket of Brother Jackson which lay in front of the podium! That was why they kept repeating that day for good effect: "**GOD SAID FAITH ASSEMBLY WILL BE THE LIGHTHOUSE!**" As a matter of fact, Mr. Thompson announced: "**As it's been said already; It was prophesied that Faith Assembly WILL BE THE LIGHTHOUSE. IF GOD SAID IT, THAT SETTLES IT!**" But that was a blatant lie of the devil, for that prophecy, dated the 28th November, 2004, did not say that! It did not! That prophecy, which was given right after Brother Jackson gave the very last message of his ministry that day, and

was titled, *Darkness Is Setting In*, declares precisely: "**... I have established this place, in this community, in the fact and in the reality, that one time there was A MAN that stood in this area, and how he lifted up his voice and proclaimed the truth of my Word.**" (And that man was William Branham. The prophecy continued): "**So my children I say unto you tonight, I RAISED THIS PLACE UP, TO BE A CONTINUATION OF THAT LIGHT!**" That is what the prophecy said, for indeed, Faith Assembly was raised up to carry the Continuity light of Christ, by virtue of the standard bearing ministry of the chief apostle, Raymond Jackson, which God planted there, the man who bore the Continuity light, following the passing away of Brother Branham in December 1965! Exactly! That prophecy was merely stating a fact! It cannot be extended to have application after the death of the standard bearer, the man who packed the Continuity message of the Word of God, for the bride universal! Exactly! So, I ask: What was in operation that day at the burial service? Acts chapter 20, verse 30! Open your eyes! The spirit of the antichrist was on the loose! And all the people who attended the funeral, whom they felt did not like Brother Jackson, or those whom they felt were not standing with him, but who had come, nonetheless, to

pay their last respects to our precious brother, some of whom even came from overseas, were shut out! They determined who came in, and who stayed out! They had time for that, but not for Brother Jackson at his own burial! Rolf Strommen and his wife, who flew all the way from Norway for the burial, were shut out! Why? Because these two men at Faith Assembly have no understanding of anything! They did not learn anything from Brother Jackson, for they obviously did not learn any exampleship from the chief apostle, who allowed the same Rolf Strommen to sit in the Conventions all those times, even in the Spring and Fall Conventions of 2004, in spite of his subtle opposition to Brother Jackson!

As I entered the empty church hall before the burial service started that morning, I met James Allen and Bud Thompson on the platform, where the casket of Brother Jackson laid open in front of the podium. I greeted them, shaking their hands, and then Bud Thompson said to me, ***“Brother Amos, we want you to know Brother Jackson told us some things about you. We want you to sit in the front row of the ministers.”*** So that let me know, whatever Brother Jackson told them about me, ministry-wise, was very positive. They asked me to sit in the front row, because I always sat

at the corner of the back row, to hide myself on Brother Jackson's platform, for I always felt so timid on that platform. But they wanted me to sit specifically in the front row, during the burial service. They also said, ***“Brother, we would like you to preach tomorrow.”*** That was the following day, for the Thursday midweek service at Faith Assembly. The burial was on a Wednesday, December 8th, 2004. With tears in my eyes, and a heavy heart, I decided to preach, because of the warning I had received through a dream, about a week before Brother Jackson died, a dream warning me not to turn down any invitations. That was when I took the message, titled, *Where Are We?*, letting them know we are still in the hour of apostles, and that the Lord will set them in place: For God has taken Brother Jackson, but God will bring apostles on the scene, to move the bride forward. However, with later developments that weekend, I realized, that I had been asked to preach only as a bait: They wanted to see what my stand would be; whether I would stand with them in their selfish agenda or not! It was a test! But God catches the wise in their conceits! They certainly did that to test where I would stand, if I was going to go along with them like Deva Govender, Russell Davis, Benjamin

Boyd, and all these other men who had assured them of their stand, and who stood with them, until God allowed their false unity to be broken into smithereens. Why do I say it was a test? When I took the message titled, *Where Are We*, the following day, at the midweek service at Faith Assembly, to give Scriptural comfort and hope to God's people, showing them the apostolic way forward, they were mad! From that time, my wife and I became an anathema! The rest is history. But I could see the handwriting on the wall, and I could see something was going on, for Acts chapter 20, verse 30, was in motion. It had been set in motion, and I realized that men were now going to arise, and begin to speak perverse things, in order to gather disciples after themselves, all in their bid to make a name, and be big shots. However, at this point in time, I was still a thorn in their flesh, for I was in their way, and they had to get me out of the way. The only thing they thought they had against me at that time, was the book, *He That Is To Come*, which I wrote. They wrote to me saying, ***“Repeal the book! You said Brother Jackson will be on the ground till the rapture! Therefore you have to repeal the book!”*** And I told them, ***“I cannot repeal the book!”*** I sent them a letter, a mini-defense, to warn them, to let them know I

had a Bible base for that book. For unknown to them, God had dealt with me on that book, before Brother Jackson died. But they went ahead, regardless, and they tore down the truth. And by so doing, they tore down the ministry of the man they had followed for decades! They did not care for the effect their actions would have on the Movement, and on the image and the ministry position of Brother Jackson, because their evil ambition in Acts chapter 20, verse 30, was in full operation. Brothers and sisters, when they did their carnal judgment, tearing down the only book which placed Brother Jackson in his rightful and precise ministry position, as the chief apostle, the Paul of today within the fivefold Ephesian ministry, I immediately had to write my defense. Brothers and sisters, it is by the grace of God, but I want to tell you, that that defense book, was written from scratch, and it came out of the printing press, all under one month, because it was a serious hour. And God saw the seriousness of the hour, and God gave inspiration; God gave grace. Under one month, that book was written and printed! We sent it all over the world, thinking, *Surely, if they see this, if they see the truth, they will capitulate.* But not the spirit of the antichrist! I said not the spirit of the antichrist! The grey horse

rider will not capitulate! The antichrist spirit will not capitulate! He has an objective, for he is an opposer of the truth, an evil spirit working viciously against the kingdom of light, waging a serious but subtle war against the kingdom of God! And when I saw their evil and incredible response during the Spring Convention of 2004 at Faith Assembly, showing plainly that they did not care for the truth, for they really do not care for any truth, a scale fell from my eyes, and I realized they were not going to change. God helped me, and I suddenly saw the spirit ruling the present day ministry of Faith Assembly. Immediately, I knew where it was leading to, and I knew that they would never change! And they will never change from their downward course! And for the first time, God gave me grace to answer a question that was not answered before. Brother Branham used to say, **No Movement ever moved on.** But he did not tell us why. Brother Jackson also always said the same: **No Movement ever moved on.** But he also did not tell us why. The Lord gave me the answer. It is simply because, **UNTIL YOU COME TO SEED, NOTHING CAN BE SEED.** A leaf will remain a leaf, though a carrier of the life of the seed; a blade will remain a blade, though a carrier of the life of the seed; a tassel will remain a

tassel, though a carrier of the germ of the life of the seed; and the shuck will remain a shuck, though a carrier of the seed: for all these are not the seed, though carriers! **ONLY SEED WILL BE SEED!** Only seed is seed, and only seeds move on. Hence, until we come to seed, nothing can move on, because nothing else is seed! Only seed can move on! Halleluyah! And that is precisely why only the Ephesian church received continuity truth, in all the church ages; Only the Ephesian original pure seed church moved on, to follow Christ's continuous light! Remember, the pure seed is the Word of God which the Sower went to sow. And the church of Pentecost, is the pure seed church, begotten of the pure seed of the Word of God, which is Jesus Christ. Therefore, as pure seed (as the Word church), there is no aspect of the truth she can reject, being part of the Word, and also being the Word church: Because she is Word-born, the Word of God therefore being her spiritual constitution! It was therefore impossible for her to reject the Word, any Word! She could not help but move on with the light, for it is her very life! And as such, only the first church followed a subsequent standard bearer in his light! The only church that followed Apostle John, and moved on! Why? She was the original pure seed

church! And until you come to seed, nothing can move on! And nothing is seed, other than seed! A blade will remain a blade; a tassel will remain a tassel; a shuck will remain a shuck. Are you with me? Yes! Halleluyah!

Brothers and sisters, when that light came, I was inspired to write this book, *The Way of Every Lighthouse*, because God let me see the spirit of these men, the spirit ruling the present day ministry of Faith Assembly. The issue however is, when people do not see what you see by the dealership of grace, you will only appear to them like a mad man screaming about something they cannot see. But, No, I am not mad: I saw something! And before long, the two men at Faith Assembly destroyed the Worldwide Continuity Movement which God used Brother Jackson to set in motion! By their most carnal and evil judgment, the **Jackson Movement** was shattered, and the **Ministry** that was also established through the ministry light the chief apostle bore, was shattered! They took over the internet platform of the chief apostle to project stark unbelief and heresies before the whole wide world, thereby bringing reproach to the ministry, message, name, and local assembly of Brother Jackson. That **Internet Platform** was totally desecrated, and the sheep of God looked elsewhere!

But something worse was still to come. However, as it is, one bitter fact holds firmly true: What Brother Jackson was used of God to achieve in 39 long and hard years of his chief apostolic ministry, they wrecked in only a few weeks of his passing away! Saints of God, I am showing you demonology, an operation of the spirit of the antichrist, the opposer and destroyer of the truth, working firmly against the Spirit of light! I show you demonology on a higher realm! But like I earlier stated, something much more devastating was still to come. They even printed a Contender, purportedly to appreciate the chief apostle after his demise, giving him a new and strange ministry title, in bold print, with his photograph, to the world! They changed his ministry position, re-titling his ministry, claiming he is the **"Star Apostle!"** By the grace of God, I had to write another publication to knock that nonsense! And they did that, simply because they did not want to use the term, chief apostle, because I had said I was the first person God inspired to identify his precise ministry position, (which is true), and also the first to call him the chief apostle. So, they thought to themselves, *"We are not going to use Brother Amos' word; because he says he is the first person to call him the chief apostle. So, we will rather use another term, regardless of how true that ministry title is."* So, rather

than use the term, **"the apostle"**, or "the chief apostle", which is most appropriate, for it is perfectly Scriptural, as seducers, who are ordained to **"wax worse and worse, deceiving and being deceived"**, they caught another demonic bug or inspiration, and used the title, **"star apostle"**, and went into error! They had to do that because they are under a seducing spirit to start with! And by using **"star apostle"**, they are being used by the spirit of the Anti-Christ, which is an Anti-Word spirit, to bring reproach on Brother Jackson before the religious world, particularly the Branham Movement! For the use of this most erroneous and misleading title, will seemingly confirm the false allegation the Branham Movement have against Brother Jackson, a man whom they falsely claimed had been making himself the **"eighth star messenger"**, when in fact he did not, and when we only have seven star messengers to the seven church ages, a star messenger for each age, according to the record of the inspired Scriptures! Hence we can see, by their use of **"star apostle"** instead of the chief apostle, they unwittingly made him the second star messenger to this age, and that is error! It is heresy! It is anti-truth; it is anti Brother Jackson's faith; it is anti his ministry; it is anti his stand; it is demonic! But that is exactly

what the devil wants! That is why we have the operation of seducing spirits! And to think that the chief apostle not only warned them PERSONALLY concerning the next ministry move, his successor ministry, he also stood before them, and before the whole world, and told them plainly and categorically, **THIS MAN WILL UNDOUBTEDLY WRITE THE LAST CHAPTER OF THE BOOK OF ACTS!** What was he showing them? He was showing them the way forward! The next ministry move of God! The final ministry move for the Gentile bride! He was plainly telling them, *“That is the next man: Follow him!”* He was not a racist, for he was a faithful servant of Jesus Christ, a man completely sold out to the revealed plan of God! And yet they said, *“We believe Brother Jackson.”* My foot! Just how can anyone truly believe the chief apostle, and not see the way forward he plainly pointed to?! How can anyone truly following the revelation of that man reject the way forward he plainly showed the bride of Christ?! Let me tell you now in plain terms, whoever you may be, and no matter the colour of your skin: When you reject that way forward, you do not believe anything! But how could they believe, when Acts chapter 20, verse 30, was in operation in their lives! They had to lead away all those who are not ordained for eternal life in

the Jackson Movement! They had to derail people from the revealed programme of God! They had to tear down and nullify the **Ministry Roadmap** of God, knowing that once done, the people would be building far away, and far removed, from what the Lord is doing! Satan makes them busy far away! It is this operation of seducing spirits that I am simply showing whoever has eyes to see, and ears to hear, for the fruits are ripening! Shine your eyes! That simply means, Open your eyes! James Allen and Bud Thompson, under seduction, decided, *“How can we follow Paul for so many years, and now follow another person, now that Paul is dead?! No way! Not on our lives! It is our time! And no one can stop us!”* Paul knew it that day, and likewise, the Paul of today, also knew what the men under his ministry would do, after he was gone! No wonder he said to his people, **“We got a bunch of characters here in the States, brothers and sisters, all they know is to smile, “I love you Brother Jackson.”** But he countered, **“You low down snake! You love me no better than that bull dog out there!”** Hypocrites! He knew his people! He knew the men that stood with him; he knew the brethren; and he knew something was coming down the road. That is precisely why, in his message in 2004, titled, *The*

Body Of Christ, he started saying prophetically that God is going to set A **MINISTRY upfront**, lifting up the continuity voice of truth, loud enough, and strong enough, until other men will wake up and realize God is in it. He said words to this precise effect, showing he knew what was to come, **“Do not say this man speaks very harsh... He is too rough. He cannot be the man. I don't like him.”** He said, **“Truth is what will settle this thing. It is going to be truth and truth alone. And we are not the ones that will determine who God uses.”** He said words to that very effect. Why did he say that? He knew that the next man would not look at their faces, and neither would he care for the colour of their skin, but he will stand firmly and categorically for truth, in the face of gross unbelief and satanic opposition, knowing that our only security is in the light, for there is no virtue in colour! Precisely! And how very true his inspired admonition is! How true! Thank God for Brother Jackson! May his gentle and faithful soul rest in perfect peace! We will certainly see our precious brother in the morning. But thus far, the spirit of the antichrist has succeeded in killing any prospect of the present day **Continuity Truth** followership, among the mass of people who followed the chief apostle. For them, and as it stands today, continuity is dead!

They no longer consider it, and they no longer care! They are only doing their own things, and are happy with that, as they coast along, waiting presumptuously for the thunders! It is happening just as Jesus foretold, even as it is written in Matthew chapter 24, verse 12: **“And because INIQUITY”** (or unbelief) **“SHALL ABOUND, the love of many shall wax cold”** (for truth). And truly, today, people no longer care for the truth! That is Laodicea! What an age, and what a spirit; a spirit turning people into religious demons! However, Jesus admonishes us in verse 13, of the same chapter, saying, **“But he that shall endure unto the end, the same shall be saved!”** Amen. May the Lord help us, for the days are extremely evil. But the pathetic fact remains that with these people, continuity is dead, and all on account of the operation of enticing spirits. It clearly shows, if people who have followed the chief apostle in his continuity revelation, no longer thirst for true continuity today, following his death, the devil will give them continuity. And now the devil came to give them his own continuity. Behold continuity according to the spirit of Satan! Let me open it up.

Once the devil was able to sidetrack the Jackson Movement, leading them down a strange path, with an

apostate “Two-man Committee Standard Bearer”, James Allen and Bud Thompson, two men who even shared sermon titles, and also shared messages in each church service, the rest was easy. When by God's grace we laced it into that evil spirit through our publications, the two men had to sort themselves out, and James Allen came out on top, subsequently taking charge, becoming their lead man. So, since the Movement had followed continuity for the 39 years of Brother Jackson's chief apostolic ministry, and James Allen had now arisen, speaking perverse things, in order to take over, regardless of the will of God, and regardless of the revealed plan of God, he now had to bear the fruits of an apostolic ministry, one who is in the lead! He needed to have continuity revelation! He had to give the people continuity, particularly since Deva Govender of South Africa, had helped to set him up before the world on the internet platform, a definite case of “You scratch my back and I'll scratch yours”! The blind apostle from South Africa openly declared at the Spring Convention of 2005: **“I am thankful this morning, brothers and sisters, for men of this calibre”** (he was referring to Mr. Allen and Mr. Thompson); **“I am so thankful in my heart, that God could have left His people without a**

vacuum” (on account of Brother Jackson's death). **“The world has looked to see, what would take place since the passing away of our brother”** (the chief apostle. Now listen to what he says next): **“But I will tell you, brothers and sisters, When I SEE MY BROTHER ALLEN AND MY BROTHER BUD, TAKE THIS PLATFORM”** (Of the chief apostle, an apostolic platform taken over by two apostate men, two seduced pastors); **“My brothers... I KNOW THE OLD SHIP OF ZION WAS STEADILY ANCHORED, AND MOVING FORWARD”** (To where? Precisely to where? This was not God's way forward! This was not Brother Jackson's way forward! This was the way forward of the spirit of the antichrist! It was orchestrated by seducing spirits to derail! But hear his concluding declaration concerning these two seduced and deceived men, an apostate two-man standard bearer). **“THERE WAS A LEADERSHIP, BROTHERS, THAT THE LION OF THE TRIBE OF JUDAH, JESUS CHRIST HIMSELF, WAS GUIDING.”** Let us now ask Deva Govender: What happened to that old ship of Zion? What happened to that leadership which was steadily anchored; a leadership he said Jesus Christ himself was guiding? What happened to the way forward he was pointing to, a way forward he was also

following that day? And what happened to the anchor? We have to ask these pertinent questions because he jumped out of the ship! Deva Govender abandoned the ship that was his way forward; the ship he said was moving forward! The man ran for dear life from a rapidly sinking boat, and he jumped into No Man's Land! Lord have mercy! I will show you precisely when and why he abandoned the captain of his ship. He made this apostate declaration in his sermon titled, *No Turning Back For The Bride Of Christ*, a message he preached on the 24th April, at Faith Assembly, during the Spring Convention of 2005. But do not forget, James Allen is also a self confessed apostle. And truly, he is an apostle, for the spirit of the antichrist has to seductively recruit apostles to carry his message of untruth; he is **a false apostle and deceitful worker, transformed as a minister of righteousness!** Exactly! And since he had to move them forward in the light, so-to-say, bringing continuity, before we knew it, James Allen saw a strange light in 2008, for he caught another bug, a doctrine of demons, all under the operation of seducing or enticing spirits! He saw a false light under a false inspiration! What was it? He caught the bug of the *Third Day* erroneous teaching, a heresy of the first order, declaring that we are

now living in the third day! What utter deception! He went into Hosea chapter 6, to lay out his demonic inspirational teaching. Come with me to Hosea chapter 6. We will take verses 1-2. It records: **"Come, and let us return unto the Lord."** This is the Spirit of God speaking on behalf of the nation of Israel in Diaspora at the end time. **"For He hath torn, and He will heal us; He hath smitten, and He will bind us up."** This is a prophecy speaking about the restoration of the nation of Israel at this end time, a prophecy which is a fulfilled prophecy today. But verse 2 is where I am going, for that is the verse under demonic siege, and it records: **"AFTER TWO DAYS WILL HE REVIVE US."** This verse speaks of the end time revival of Israel, a revival that is just ahead. That revival will only come after two days have expired, two prophetic days which speak of two thousand years of prophetic time; two days of the Gentile dispensation of grace, called the grace age. **"IN THE THIRD DAY HE WILL RAISE US UP."** That is, in the third prophetic day, which is in the Millennium, a dispensation of one thousand years, is when God will raise up the nation of Israel, as the pride of nations, **"AND WE"** (the nation of Israel) **"SHALL LIVE IN HIS SIGHT."** That is, Israel shall live in the physical presence of the Lord in the Millennium. The

question is: When will God revive Israel? AFTER TWO DAYS! And when will He raise them up? IN THE THIRD DAY, which is in the Millennium! Therefore, the revival of Israel is beautifully sandwiched between the closing of the second day, and the beginning of the third day! But the lead ministry of the spirit of the antichrist, a man acting under a seducing spirit, caught the bug of a demon. He saw a strange light! What is it? He saw the third day, which is the Millennium, and he made it that we are now currently in the third day. He teaches that from 2004½, we have entered the third day. According to Professor James Allen of Faith Assembly, Jeffersonville, Indiana, U.S.A. we are now living in the third day of Hosea chapter 6, verse 2! Yet, the third day is a thousand years, just as the two days are two thousand years! And Israel today has not been lifted up as the pride of nations, for she is still groaning, contending with terrorists like the suicide bombers of Hamas! Israel is still in travail, and she is still being told what to do by the Western powers! She does not even have her land back, and neither is she free to build on her land! They are trying to break up her land, and give it to the Palestinians, and even take away Jerusalem from her! So, brothers and sisters, it is obvious we are not yet in the third day! We are not in any third day! But that man,

clearly under a seducing spirit, and having caught a doctrine of demons, cannot be moved away from his inspiration! Remember the spirit of the antichrist is always opposing truth! He always seeks to derail and divest, destroying any accomplishment of grace that he can! And when this erroneous third day plague hit the ground, what their carnal judgment on the revelation of **"He That Is To Come"** could not do, the third day demonic doctrine did. Brothers and sisters, whatever little unity remained in the Jackson Movement, however false, was shattered. The Movement was now completely wrecked! Even the men that had stood with them when they preached the third day plague, men like Deva Govender, and had said there was some light in it, which needed to be expounded upon, and opened up, (this he said in the opening of the Fall Convention at Faith Assembly, on 28th September, 2008), now ran for dear life from Faith Assembly. And as I speak this morning, these men are no longer with Faith Assembly: Deva Govender, Mike Hefner, Russell Davis, Benjamin Boyd, Fred Cormier of Canada, Neil Connolly of Canada, and that unbelieving evangelist, Roy Mimms, have all left Faith Assembly! They left the boat! But our stand, and our position of faith (i.e. our revelation of truth), remains

the same to date, for we have not changed one bit! Praise God! Thank God for His marvelous grace towards us. Truth conquers all, and truth will have the last say, and the last laugh! That is settled.

However, church, as if that error was not enough... Remember, Apostle Paul said, **"But evil men and seducers shall wax worse and worse, deceiving, and being deceived."** Having already been deceived by a seducing spirit, and they having caught the bug of demons, they now have to wax worse and worse, because of their hatred of the truth! And because they are working under **"strong delusion"**, they obviously caught another inspiration from hell: they saw another strange light. My! James Allen took a prophecy of Isaiah, a prophecy which is applicable strictly today at this evil and immoral end time, and took it straight to the Millennium. Whereas before, he took a prophecy of Hosea meant for the Millennium, and applied it to this day, now he takes a prophecy applicable to today, and placed it in the Millennium! Doctor Allen! We will find it in Isaiah chapter 4, verse 1, and it records: **"And in that day SEVEN WOMEN shall take hold of one man, saying, We will eat our own bread, and wear our own apparel: only let us be called by thy name, TO TAKE AWAY OUR**

REPROACH!" That prophecy clearly tells us seven women will run after one man, just to bear his name, in a morally perverse and degenerate age of shameless people, where women are desperate just to have a man in their lives! This strictly gives us a condition of this end time. Whether you look in the Far East, or you look in the West Indies, or even in Africa, all around this globe, that is the pathetic condition of many women! Many women, after looking for someone to be their husband for many years and finding none, fight over any man who seems to pay the slightest attention to them! And in many cases, they do not mind sharing one man! They even expect you to share your husband! That is a fact! Marriage today has been bastardized! Do you know how many single parents are in this world? Only God knows, for they abound in the earth! One man can have children by seven women, and these women do it all in the name of having a man in their life, to take away their reproach! Thus saith the Word of God! They become mistresses to one man, just for the sake of male companionship! And it is an end time condition, and it is a sad reality all around us today. Brother Jackson was inspired of the Lord to take this very verse of Scripture to show us its precise application, as he took a message on it as a sign of the end time! I have the audio message! These

women say in a desperate bid for a mate: *"We will eat our own bread, and wear our own clothes, for we can take care of ourselves; but please just let us be your wife as well; let us be your concubine: We can share! Please!"* Brothers and sisters, James Allen caught a doctrine, a bug of the devil, for he saw a strange light flash, and was inspired by a seducing spirit. And what is that teaching? He said that this verse of Isaiah (chapter 4, verse 1), is a prophecy for the Millennium, for it is precisely how God will bring about the repopulation of the earth, in order to give the bride of Christ the human race she will reign over! And he further explains that this means of reproduction in that day, is not immorality, but is simply God's means of repopulating the earth in the Millennium! For according to him, in the Millennium, seven women will be impregnated by one man, for mass reproduction! He is turning humanity in that glorious age of regeneration, to nothing better than what obtains in the animal kingdom today, where one he-goat can impregnate many she-goats! Lord have mercy! Yet, the Millennium is supposed to be the reign of the righteous, where Jesus Christ reigns supreme! And righteousness is supposed to reign over the whole earth, for the whole earth in that day, will be filled with the glory and the knowledge of the Lord, as the waters

cover the sea! This teaching is blasphemous! To think that after redemption is accomplished for man, and we enter into the Millennium, then God's means of repopulating the human race will be this immoral and degenerate low-down way! That is a sacrilege for any man to say that! It is an abomination! This is nothing other than a doctrine of demons! But he had to preach it, because he saw a light, a false light! These people are completely under the spirit of seduction! How soon and how fast Faith Assembly degenerated! Brothers and sisters, **Faith Assembly** has now broken up! That local assembly has now fallen completely apart! The membership of Faith Assembly has disintegrated! Now, these men have not only succeeded in wrecking the Jackson Movement, now they have also wrecked the local assembly Brother Jackson pastored for about fifty years; a church he pastored for five decades! Brother Jackson was the founding pastor, and he pastored it for precisely forty nine years! Brethren, today, Faith Assembly has broken up into smithereens! Down the road from Faith Assembly, is a new assembly of about 40 people, all former members of Faith Assembly! Then in another place not far away, is yet another new assembly, made up of former Faith Assembly

members, the group where the former song leader of Faith Assembly, Tim Reliford, now worships! On and on it goes! They have eventually succeeded in breaking up the local assembly, a work of five decades of the chief apostle, into smithereens! These men have not only wrecked the work of thirty nine years the chief apostle laboured long and hard to accomplish, they have even wrecked his own local assembly! Thanks to James Allen and Bud Thompson! And whatever James Allen preaches or teaches, whatever he does, Bud Thompson comes to the pulpit, and says, ***"I stand with my brother one hundred percent."*** My! He is also doing that because he is waiting for his time! He knows Mr. Allen is an old man, and he knows he cannot continue much longer, being a man who is in his late seventies, if he is not already eighty. So, he is bidding his time. After all, if he could wait quietly and patiently under Brother Jackson for about 26 years, the waiting he now has to endure under Mr. Allen cannot be that long, and then the church will become his own. So, on every heresy the false apostle brings, he faithfully and promptly says, ***"I stand with my brother on this."*** That is what he always says! He is playing smart, knowing that he will inherit that church, once James Allen dies. Remember,

Saint Paul warned in Acts chapter 20, verse 30, that some of the men who stood with him in the ministry, will arise, **“speaking perverse things”**; they will say anything, in order to have followership! I show you the operation of demons today. I show you the operation of the antichrist spirit. That is precisely why we are taking this message, titled, *Demonology: The New Face Of The Contender*.

Saints of the living God, because of the nonsensical doctrine of *The Third Day* that James Allen preached, we wrote this book also titled, *The Third Day*, in defense of the truth Brother Jackson laid out beautifully from the pages of the Bible, giving us the true and perfect understanding of Hosea chapter 6, verse 2, **“third day”**, and also in order to expose and also tear down the heretical teaching of these apostate preachers, James Allen and Bud Thompson, at Faith Assembly! God helped us to do a good job of it, and I do not intend re-preaching what the Lord has helped us to present in Scriptural depth to God's people, in that book. You can have it free on request, for all our publications are free upon request, providing it is in stock. You can also download any publication on our website. But remember, truth makes no good sense to men that are seduced by the antichrist spirit, for they are under

strong delusion, having been seduced. Do not forget that. Truth makes no sense to them, and as such, laying out the truth for them, however plainly, makes no difference. Because they are inspired, seduced, and anointed to oppose the light, and its entire works. You will expect that if somebody has any love for the truth, when he sees the Bible being laid out, he will repent. You will expect that. But you cannot expect that of men who have been seduced! Otherwise, it shows you do not know what demonology is! They are set to deceive, as a means of leading souls to the lake. But concerning this third day demonic inspiration Mr. Allen caught and peddles, I have to lay out a few of the things he claims in this message, in material terms, in order to refresh our memory, and as a spring board, to enable me to deal with a most troubling and heart wrenching development we are facing right now, because it is this sad development causing me to take this message in the first place. James Allen asks, and I am taking his words directly from the audio tape: **“SO AM I WRONG TO SAY THAT WE ARE IN THE THIRD DAY? That's where the big problem is. Because, I, I didn't; whenever I begin to study this, I didn't go to the Contenders. You not going to get every answer of the Scripture in a Contender.”** And that is very true. But the truth of this

third day is in the Contender, and it is well laid out Scripturally! And yet, they say they believe Raymond Jackson is the chief apostle. That shows they are liars! They do not believe anything! All they are about is their own personal agenda, just to be big shots, and have followers! They do not care for nobody's soul, they do not care for the truth, and neither do they really care for Brother Jackson! Forget it! They sat under his ministry for decades and yet saw nothing! He continued: **“But whenever I look at this, what are we going to do? Throw away the 2004½?”** He is making 2004½, which was a mere projection based strictly upon the correctness of the human calendar, the calculated time projection Brother Jackson made, into a doctrine, when it is not. **“Are we just going to get rid of it and say, it don't exist? See, if we do, then we've thrown away part of THE REVELATION that was given unto us by Brother Jackson.”** That is absolutely false, for Brother Jackson did not make 2004 1/2 a revelation! He now declares: **“... SO, I'M SAYING TODAY, AS I SAID BEFORE, THAT WE HAVE DONE GONE BEYOND THE SECOND DAY. AND WE ARE LIVING IN THE THIRD DAY.”** No, we are not! We are still in the two days of Gentile salvation, though at the very tail end of it! And the third day is when Israel is to be raised up as

the pride of nations, and Israel will be living in His sight, that is, they will be living in the physical presence of the Lord in the earth, in the Millennium. Now he claims divine dealership on a false teaching in that message, saying precisely: **“BUT GOD SPOKE TO ME ON THIS: ON THIS SECOND AND THIRD DAY HERE.”** It is not God that spoke to him: it is an enticing spirit! It is Lucifer, who transforms himself into an angel of light! He caught a bug! And being seduced, being deceived, he is now deceiving as many as are foolish enough to believe his heresy! It is a doctrine of demons; for he has departed from the faith God used the chief apostle to establish for us, right in his very presence, from the pages of the Bible! No wonder Apostle Paul warned seriously and earnestly: **“Now the Spirit speaketh expressly, that in the latter times some shall depart from THE FAITH, giving heed to seducing spirits, and doctrines of devils; Speaking lies in hypocrisy; having their conscience seared with a hot iron!”** I will repeat his last claim: **“BUT GOD SPOKE TO ME ON THIS: On this second and third day here. And I know when you come from here”** (in other words, when you move from 2004½ to here), **“you're in something! I don't know how far in! I don't know**

when this time is gonna come; but I know we're close. We're close to that time; we're close to His appearing.” He is talking like somebody who does not even know what he is talking about! And truly he does not know! He is just rambling on! **“I DON'T KNOW how far in! I DON'T KNOW when this time is gonna come; BUT I KNOW WE'RE CLOSE. We're close to that time; we're close to His appearing.”** And yet, the third day is supposed to be a thousand years! The man is confused! This man cannot preach! He is not a preacher! He does not know how to preach! He only knows how to ramble on! I am not saying that to belittle the man, for we are nothing in ourselves; but the fact remains that even though he is under a seducing spirit, he still cannot preach! He cannot take a truth, even John chapter 3, verse 16, and preach it for five minutes on a straight line, making sense! He cannot do that! In those five minutes, he will take you all over the universe saying nothing and everything, and drop you in No Man's land! I hope you understand what I mean by that; but I am not saying it to make fun; I am stating a fact! Otherwise, I will have to challenge you: Go and listen to the message! I have the audio tapes! I am quoting directly from the audio tapes! But now they have put it in print. Go and read it, if you can see a message in it, despite

all the fine tuning the editor has done for him! He is merely scattering his darkness anywhere and everywhere, throwing his doctrines of demons here and there, for he cannot carry a thought and maintain it! But anything goes for Lucifer, as long as you can be used! Men with influence and with ambition are his prime recruits! He recruits them to become his chief ministers! James Allen however continued: **“I'M NOT TRYING TO DESTROY THE MESSAGE. I'M NOT TRYING TO DESTROY WHAT'S BEEN TAUGHT TO US.”** The man is under conviction! He is under conviction, for he knows exactly what he is doing! He even went further to say, that there is a discrepancy in the message of Brother Jackson, and he is the one sorting out the discrepancy! That is a serious statement! Moreover, he put this third day junk on the **website of Faith Assembly**, a website Brother Jackson created to carry his ministry input to the world! And he put it in bold print, directly on the Contender page of the website, stating that we are now in the third day, so that everyone seeking to read or download the Contender can see it, to cause the religious world to look upon Brother Jackson's ministry and message with utter disdain, considering him a heretic, and a man raising up heretics! It is obvious he was under conviction whilst

preaching this erroneous message, even though they never yield to conviction. He said: ***"I'm not trying to destroy the message. I'm not trying to destroy what's been taught to us."*** So, he knows the truth! Brothers and sisters, let me tell you now, these men know what they are doing! That is why Saint Paul said they will speak lies in hypocrisy! But listen to the hypocrite: ***"But I'm trying to get us to wake up, to see that we're not going to get every answer out of a Contender, or out of the Spoken Word book. God's going to have to speak to A LIVE MINISTRY in this hour."*** And he is that ministry! ***"We don't know what the seven thunders are yet."*** We know for sure they are going to be seven apostles, known to the Lord! But hear him: ***"My main aim is, today, is not to make myself something... I'm trying to be a true servant of God"***, (yeah, just like Lucifer did); ***"a man that has been able to see a prophet of this day. I was able to set under his teaching for THREE YEARS. I set under Brother Jackson for better than THIRTY SEVEN YEARS..."*** Yet he saw nothing! See the serpent talking! Brothers and sisters, what a hypocrite! That is why Paul said they speak lies in hypocrisy! These people are trying desperately under a strong delusion to destroy the continuity message the

chief apostle bore for this age! Why? Because they have been taken over by a seducing spirit, bearing doctrines of demons; having their conscience seared with a hot iron! It is clear they cannot help themselves! They caught the bug! It is demonology at work, and the operation of demonology on a religious realm, has eternal consequences. It has eternal consequences! Oh, my! Open your eyes, for I repeat: Demonology on a religious realm has eternal consequences!

Brothers and sisters, it was not enough to have wrecked the **Movement** of Brother Jackson; it was not enough that they wrecked the Movement that that man laboured hard to establish for thirty nine years of his chief apostolic ministry; it was not enough that they wrecked the **Mini-Unity** he was able to achieve in the ministry, under God; it was not enough to wreck his **Message**, his teachings; it was not enough that they have stopped reprinting **Old Contenders**, back issues; it was not enough to wreck his **Local Assembly**; it was not enough to wreck his **Internet Platform**; it was not enough to wreck his **Website**; it was not enough to try to nullify the **Way Forward** Brother Jackson plainly pointed us to, in order to selfishly take over; it was not enough that they came to usurp his **Apostolic Ministry** and his internet

platform, carrying something they do not have, causing a lot of shame and reproach to the name of Raymond Jackson, and to his ministry; it was not enough that they went to the website of Brother Jackson, and **Placed A Notice**, stating boldly that we are now in the third day, on the Contender page, so that anyone who logs on to Brother Jackson's website from around the world, will see this heretical teaching, and call Brother Jackson a man who led a heretical movement, and one who preached heresy, because they will attribute it to Raymond Jackson. Are you with me? **I SHOW YOU DEMONOLOGY: THE MOVE OF THE ANTI-CHRIST SPIRIT!** It was not enough that they did all these evil and horrible things, but now, brothers and sisters, they have raised the stakes! They have raised the stakes! Wake up! Something extremely terrible is happening today! Open your eyes, saints of God, for they have now taken over the **Contender Magazine**, in the sole bid of the devil to destroy the printed **Continuity Message** that the chief apostle bore for 39 years, by the Spirit of Jesus Christ, for the bride of Christ of this end time! Today, I want you to know James Allen has taken over the Contender magazine, the vehicle and medium which God established specifically and solely for Brother

Jackson, as the chief apostle of today, an avenue through which he bore the Continuity message of Jesus Christ, for the bride of Christ universal. It has now been taken over! The Contender has been completely taken over, and the photograph of Brother Jackson has been removed, and been replaced with another photograph, and with another name: The Contender is now bearing the photograph and name of James Allen! The Contender now has a new face! And now, he has begun to put his demonic messages in the Contender Magazine, for the Contender is now carrying the message of Mr. Allen! My! And that is not all. He started with the printing of his *Third Day* heresy, for the latest Contender is on the third day, and is titled: **“HOSEA 6:2 “THE THIRD DAY.”** That message is now in print, borne by the Contender! The Contender is now carrying the heresies of James Allen, for the whole world to see and read! He is telling the whole wide world, through the vehicle of the chief apostle, that we are now living in the third day of Hosea chapter 6, verse 2! And as if that was not enough, James Allen is making his demonic doctrine of the third day as a direct continuation of the chief apostle's message series, titled, **“FROM THE BEGINNING TO THE END!”** In effect, the **Third Day** heresy has been made

Part 163, of From The Beginning To The End message series! Lord have mercy! Brothers and sisters, strange things are happening today at Faith Assembly, the lighthouse for 39 years! Now we see demonology at its highest! What remains for him to tear down? Nothing! There is nothing else the devil can tear down! He has destroyed everything! There is nothing more to wreck! So from now on, the Contender is going to carry his incredible message! May God keep us near the cross!

Saints of God, let me say this, and hear me well. James Allen has a right, for he is at liberty, to publish his message around the world, if he thinks he has a message. And even if he knows he does not have a message, but he feels like publishing the nothing he has, and he has the means, he is still at liberty to publish his junk. And although we know he is deceived, for he obviously and certainly has no message for anybody, except the message of death, still, he is at liberty to share his plague with the world, if he so pleases! God does not take away any man's human volition. So, if he wants to publish his apostate message, he is at liberty, and he has a right to publish it. But for him to take over the vehicle, the medium, the Contender Magazine, an avenue God designed and established, specifically and solely for the

chief apostle, Brother Jackson, to carry his continuity message to the universal bride, is completely wrong, hideous, and unacceptable, being utterly wicked and most evil! He should go and start his own medium! He has to start his own magazine, for we are not stopping him from doing that! And no man can stop him from doing that! But he cannot take over the Contender to print his rubbish! That is bringing the Contender into gross disrepute and contempt and global condemnation! Sane religious people who see his heresies will run away from the Contender Magazine, for they will consider it a heretical medium, a medium of the devil! He cannot make his message a continuation of the Contender, for the man is dead, and THERE CAN BE NO CONTINUATION OF HIS MEDIUM, except a continuation of the **Continuity Message** of the Bible which he stood for, and which he also bore in a great measure! No man can continue the Contender, for IT CAN ONLY CARRY THE MESSAGE OF ITS FOUNDER, the man Raymond Jackson! How dare he take it over to publish his spiritual junk! How dare James Allen take it over to spread his spiritual plague of death! How dare him make his heresies and demonic doctrines a continuation of the message of the Contender Message of the chief apostle! That is

an abomination of the first order! It is the height of demonology! And I will fight it tooth and nail, with all the Lord gives me, for we will not stand by and let this happen to a medium of truth the Lord established at this end time, for the universal bride of Christ, a wonderful medium of blessing for our souls!!! Who will stand in defense of Brother Jackson, now that he is no more? Who will fight for the integrity of his ministry, and for the most beautiful and incredible continuity light of Jesus Christ he bore for us? Who will stand to fight for the righteous legacies of the chief apostle? Whoever has the love of Christ and the zeal of the Lord in him, let him stand with me to condemn this gross act of wickedness! It must be condemned, for it is downright outrageous! We condemn it, and we will keep condemning it, until this evil move is reversed, or until we go in the rapture, whichever one comes first! Brother Jackson did not die in vain! And he did not preach the truth for nothing! I am a proud fruit of his ministry under Christ, and I will fight with all that is within me, to defend the honour, character, ministry, and message of that humble and faithful man, Raymond Jackson, a man the Lord used to richly bless my soul immeasurably! I will fight for the truth of my Lord and Saviour Jesus Christ, God being my helper, for I seek not the praise or the

acceptance of men, but only for the honour that comes from God alone! May God help me. To think that all James Allen's messages firmly contradict and nullify the pure revelations Brother Jackson bore! He now wants to make a mess and a mockery of the message of life Brother Jackson bore, by using the same medium to carry his apostate and demonic messages! Let me tell you now, **Mr. Allen: YOU CANNOT DO THAT!** You cannot! Go and create your own medium; call it any name you want to; call it *The Bread of Life*, if you want to, even though you carry nothing but death; and present your message to the world, for the world to judge. You are at liberty to do that, and we will not stop you. We will not even condemn you for doing that, even though we will certainly condemn the errors you project therein! But you cannot take over the Contender to carry your message, moreso when you are not preaching the truth of the Bible Brother Jackson stood for. And even if you were preaching the truths he bore, you still cannot take over that medium to carry your message, for no man can continue that medium! It belongs solely to the chief apostle, and can only carry the chief apostle's message! Period! Mr. Allen, that Contender Medium is strictly for the continuity message the chief apostle of this end time bore. That is an unchangeable fact, just

as nobody has the right to put his messages in the Sermon Book of the prophet, because it is the medium established by God, and reserved exclusively to carry the restoring message of William Branham, who is the star messenger, and the Elijah, of Malachi chapter 4, verse 6B! No one else can put his messages in the Sermon Books, because that medium can only carry Brother Branham's messages! Any man who thinks he has a message, has to device his own medium! Exactly! That is the point! That was why, when God anointed Brother Jackson to carry the continuity light for the universal bride of Christ, after the passing away of Brother Branham, he did not put his messages in the sermon books! He devised his own medium, the vehicle God gave him! God inspired him to look at the epistle of Saint Jude, earnestly imploring the saints, and to use verse 3, which admonishes: ***“Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort you that ye should EARNESTLY CONTEND FOR THE FAITH WHICH WAS ONCE DELIVERED UNTO THE SAINTS”***. Out of that Scripture, and with a holy vision in his mind, he got the title for his vehicle, ***The Contender*** magazine, to carry the continuity

message which the Lord placed in his heart, right from the 60s. Brother Branham died in December 1965, and in 1966, Brother Jackson's chief apostolic ministry was set in motion. Brothers and sisters, in 1969, the Lord inspired him to begin to put his messages in print, for dissemination to the universal bride, and from that year (1969), Brother Jackson's messages started going out in the Contender. When he also passed away in December 2004, God gave me inspiration; God gave me grace, to carry the baton of the continuing light of Jesus Christ, for the universal bride, in vindication of the direct public pronouncement Brother Jackson, as the chief apostle and standard bearer made to the world, from his internet platform, during April 2004 Spring Convention at Faith Assembly, when he said openly, plainly, and categorically, that I will undoubtedly write the last chapter of the book of Acts, a pronouncement he made right before James Allen, Bud Thompson, Deva Govender, Russell Davis, Mike Hefner, Neil Connolly, William Fletcher, Roy Mimms, John B. Tay, Austin Gamey, Frank Speakman, Bobby Stewart, Benjamin Boyd, Dennis Bailey, Juan Saucedo, Alvin Suggs, and Mr. Isaiyi from Montgomery etc, men who were all on the platform that day, also together with Frank Anfinne,

Svein Lands, and Rolf Strommen, all three men who were from Norway, in attendance in that meeting, and who sat in the congregation that day. It is an open pronouncement which the present day ministry of Faith Assembly would not agree to, because of the operation of Acts chapter 20, verse 30, in their lives. I am merely stating the facts, for of all the men on the platform that day, only Alvin Suggs is standing for this continuity light. Praise God! The point I am trying to make, however, is this: When God anointed me to carry this revelation He put in my heart, to give continuous light to the universal body of saints, and I was moved to publish it for the world to see, I did not adopt the Contender magazine, knowing its full spiritual essence! Brothers and sisters, I looked to God for a vehicle, for a medium! I was in Nigeria when God dealt with me on it, for it was in Lagos when the Lord gave me the precise vehicle. He had earlier opened my eyes to the Three Major Scribes in Matthew chapter 13, verse 52, and the main thought of God in that verse glued to my soul, and I knew it would be my vehicle, even as it is written: ***“Then said he” (Jesus) “unto them, THEREFORE EVERY SCRIBE which is instructed unto the kingdom of heaven IS LIKE UNTO A MAN that is AN HOUSEHOLDER, which bringeth forth out***

of his TREASURE things OLD and NEW.” This gives us three major successive scribes at this end time, bearing the continuous light of Christ for the entire body of Christ universal, starting with William Branham. I was therefore to title the medium of my message, ***The Scribe*** magazine. Therefore, knowing precisely what I wanted, and bearing the vision of it in my heart, when I got to the United States, in the Fall of 2006, in Brother Brian Neill's house, Brother Brian and my wife helped me to scan through the internet, looking for a good open scroll, and an acceptable ink oil pen (a fountain pen; a feather pen), which I wanted to use in making my magazine. Having got those things, I brought them to Nigeria, and in Lagos, with the help of a computer graphic designer, I was able to design the medium I have today, all by the grace and leading of God, which is The Scribe magazine. I have shared all that to say this: Any man that has a message, if he thinks he has a message, and he feels like publishing it for the world to profit from, should go and set up his own medium, to project his message!

Brothers and sisters, No man can take over the medium of another! No man can do that! And James Allen has to stop it, for it is most evil, most wicked of him, and most abominable, being utterly heretical! It is

nonsensical and a great reproach to all Raymond Jackson stood for and accomplished! This is purely satanic, for the devil is using him to destroy everything that poor man sweated long and hard for! He is being used today, to tear down and utterly destroy everything Brother Jackson built! Everything! There is nothing that remains of Brother Jackson's work to be attacked! Everything has been wrecked: His Ministry Image and Position; His Message; His Internet Platform; His Website; His Movement; His Way Forward; and His Contender Medium, you name it! Even his Local Assembly they have wrecked! Now James Allen has taken over the Contender to publish his heresies, this first born of Satan! **This is demonology at its highest!** I have to ask this morning: How can the family of Brother Jackson let this happen? How can the immediate family of Raymond Jackson allow this wickedness to go on?! How can Brother Jackson's family be alive, and let a man come and do this to the message of their daddy?! What a shame! What a shame! I have to say to the family of Brother Jackson, Shame on you! A big shame on every one of you! They are believe this Serpent, or they would not have allowed this evil to happen! But they should even know what is right from what is wrong! They should know what is

detrimental to the message and ministry of their dad from what is not! Somebody should have some sense among the siblings of the chief apostle! Just how can they stand by and let this happen?! Do they not care for their daddy anymore? Are they no longer convinced and concerned for their father's message? Where is their love for Brother Jackson? What happened to the family of Brother Jackson? Thank God Sister Opal Jackson has been called home, before this evil took place! She passed away a short while ago. I was informed by somebody in the States, that before she was called home to be with the Lord, she questioned, ***“What am I still doing here? I want to go home. I want to leave this evil world.”*** Thank God for answering her earnest prayer! Saints of God, that woman stood with her husband solidly, all the years of his life and ministry, until she suffered her disabling health condition a few years before her husband passed away. She went all over the globe with him, to take care of him, and to be by his side, to give him c o m f o r t and encouragement, particularly when the chips were down, for Brother Jackson was the chief apostle! And although incapacitated by reason of bad health, she was not stupid! But in her physical incapacity, what could she as a sister do after the passing away of Brother

Jackson, but to look at present day developments in the ministry with inner sadness and pain, being unable to do anything! Hence she groaned, ***“Why am I still here? What am I still doing in this world? I want to go home. I want to leave this evil world.”*** And God heard that faithful saint's cry; poor sister: God took her home! I thank God she is not alive to witness this utter desecration of the medium of the truth of her precious husband! God spared her that agony. But it is a big shame to think that Brother Jackson has a grown up son, son-in-laws, and grown up daughters, and they all let this happen! Shame on every last one of them! How unlike the children of William Branham they are! I have to say today, Thank God for the prophet's children! Thank God for Billy Paul and Joseph Branham, and all the rest of the Branham family! And to think it is not even six years yet, since Raymond Jackson passed away! And they have already forgotten about his message, and laid it on the shelf! Faith Assembly is now printing the apostate messages of their warp pastor in the Contender, instead of printing and reprinting the chief apostle's continuity message, both old and new, and exploring the use of every available communication medium to carry it, so the bride worldwide can have it with ease, and in abundance, just as we have the Sermon

books of the prophet! But they are not doing it! They are already tired of the production and the reproduction of the messages of Brother Jackson! Faith Assembly refuses to reprint **back issues** of the message of life! But look at Brother Branham's children: December 2010 will be exactly forty five years since the prophet passed away, but those men, those children of the prophet, the family of Brother Branham, have stood faithfully, carrying the message of their dad, and taking it to the various nations of this world, without letting up the steam! No, they do not see continuity; and yes, that is a shame! And No, they are not following continuity, and yes, that is a shame: But at least they are making sure that the message of their dad does not die! They are making sure the message of their dad is going around this globe! Till this day they are keeping the message of William Marrion Branham alive! They are watching over it like a hawk, printing and reprinting it, giving it new covers, and employing various mechanical means of communication, for a global and effective dissemination of the message of Brother Branham, whether audio tapes, audio cd, mp3, web, or print! Brothers and sisters, I repeat, Brother Branham, in the coming month of December, would have been dead for forty five

years, and still, the sermon books are still going strong around the nations of the world, in different languages! Thank God for the children of the prophet! And shame on the children of Brother Jackson! Shame on them! It is most incredible and extremely sad to think it is not even six years, since Brother Jackson passed away, and this is already happening to his memory! He passed away precisely on the 4th of December, 2004! And in December this year, it will be merely six years since he passed away. Is there no one in that family to stand up for him? It is most sad. I am very sad and full of indignation. This is incredible. May God have mercy.

I have to ask though: What is going on in that family? In their very presence, right under their noses, and in their very midst, they allowed all these things. Let the Jackson family know today, James Allen has no right to do what he is doing! He cannot use the Contender to project his heresies! You can give him all the support you want, as that is your prerogative, and it is your choice, but he cannot use the Contender to project anything! Even if you will not continue to print the messages of Brother Jackson, No man has any right to take over that holy vehicle of truth! You cannot let that hold! And let me warn you now, If you do not do something to reverse this

wicked move, so James Allen can create his own medium to carry his own voice, you will pay a serious price. I say that humbly, but with all gravity. And there is nothing in all I have said today that is asking anybody to follow me: You do not have to follow me! I have not asked anyone to follow me: That is not even the essence of this message. But the fact is, Somebody has to say something in defense of Brother Jackson, and in defense of his message, and in defense of his medium of truth, and also to defend his name and image before the world, on account of these terrible happenings! And let me tell you now, just so you may know: Saints are hurting around this globe. Saints are hurting for the new face of the Contender. I am receiving emails, telephone calls etc., concerning this sad development, as the children of God everywhere are irked, disgusted, and saddened by it. The first time I heard about it, was through a phone call from a precious brother from the United States. He told me that Sister Mary Bailey had given him the information, and that she is understandably extremely upset, by this new face of the Contender. I asked the brother to please get me a copy of the new Contender, and send it to me. I did not know that that edition had already reached Nigeria; but this morning, before the service started, Brother Johnson Ekunola

came to me with a copy of that Contender. It was given to him by one of our sisters, who had just received her copy. Some of you already have it as well. From India, from the Philippines, from the United States, from Africa etc., God's people are hurting because of this demonic development. I received a letter from India, from Brother Daniel Komaravalli. He is irked by this unrighteous development, and he wants to write an e-mail to James Allen. And let me say this: God's people have a right to voice out their displeasure! They have a right to voice out their displeasure, so that these men may know the world is watching, and the world is holding guard for what that man, that faithful man, Raymond Jackson, stood for! Brothers and sisters, we have a right to show our displeasure! If we do not stand to defend that man, now that he is no longer here with us, where then is our sincere and deep appreciation for what the Lord used him to accomplish in our lives? Just think on it.

I ask today: What else is there to be destroyed, which has not been destroyed by these men?! What else is there to tear down, that they have not torn down, of the things of Brother Jackson? The only thing they could not tear down, and the only thing they have not torn down, however, is the continuity revelation of

Jesus Christ, which God used him to give, because it is already in the hearts of the bride of Christ, as fire, burning in our bones! Yes, the true revelation of the Word of God which that holy apostle of Christ bore, is in our hearts! These evil men can do all they are doing, but we have the light! We have the truth of that man, and the church is moving on; the bride is marching on, and there is no stopping us now! Nobody can stop the bride now! We are marching on! What does that tell you in real spiritual essence? It plainly shows, **What these men can tear down, and what the devil can tear down, are MERELY STRUCTURES!** I repeat: All that these men can tear down, and all that the devil can tear down, are mere structures of the truth, but not the truth itself, for that is already a living reality in the hearts of the end time universal bride of Christ! And as such, whatever the devil does, he cannot stop the bride, an elect remnant people, who are climbing steadily higher everyday in the light of truth, and whose spirituality he cannot touch, because they have more than religion: They have Jesus Christ as a living reality in their hearts, by the fire of his divine revelation, powered by the Holy Ghost; they are a people firmly established upon the Rock of revealed truth, which the gates of hell cannot prevail against! Amen! Halleluyah! Therefore, even if they stop

printing the Contender, we have the revelation contained in that medium already, and thus, we already have the truths of Christ the chief apostle bore; But more than that, we have climbed much higher than the level of light he brought, for we have certainly moved up unto higher ground with his light! Yes! Absolutely! Therefore, I will say to these seduced men now: Contender or no Contender, we are going up! Exactly! Raymond Jackson did not labour in vain, for his ministry has already borne fruits! And I am one of them! Praise God! But who would have thought, when Brother Jackson was on the ground, that that man who looked so quiet, so gentle, so humble, a man who looks like he cannot even talk; a man who looks like, if you put butter in his mouth, and put him inside an oven, and turn on the heat, the butter will not melt in his mouth; who would have thought he could turn into what he has become today, a master tool in the hand of the spirit of the antichrist? Who would have thought that a man that is approaching his 80s, if not already there, would turn into what he is today?! And such men show plainly they do not care for the soul of anybody, or for the truth! They do not care for anybody! And they do not care for truth! Once you go against them, brothers and sisters, you are not of God; you are suddenly labelled antichrist! That is what they

say! Everybody leaving them is an "antichrist!" But everyone standing with them in their apostasy is a true child of God, being prepared for the rapture, regardless of how rotten their life is; be they a wife basher or not; or whether they are unfaithful to their wife or husband or not! My! They really expect people to stand for their foolishness! You have to see that these men are really deceived, having been seduced! James Allen really thinks he has the continuation of the Contender message! No wonder he declared categorically in his message which I took directly from the audio tape: **"Brother Bud said I WAS THE ONLY ONE that really did stand up for Brother Jackson. I didn't hear anybody else... I miss my brother. I NEVER THOUGHT I'D TAKE HIS PLACE. AND I HAVE. I'M NOT TRYING TO TAKE HIS PLACE!"** (Because he already has, although like he said, he did not think he would take his place; but now he has. Hence he continued): **"But if the Lord shows me something, I'm going to preach it."** Remember his quote I gave earlier, as he tried to defend his erroneous third day teaching, saying precisely: **"But I'm trying to get us to wake up, to see that we're not going to get every answer out of a Contender, or out of a Spoken Word book. GOD'S GOING TO HAVE**

TO SPEAK TO A MINISTRY!" For he is that take-over ministry! My brethren, it is not in vain, when Apostle Paul warned that these seduced men turned seducers, will wax worse and worse, deceiving and being deceived! It is the spirit of delusion at work in their lives! You cannot get them out of it! It is you that will have to run away, because you see the operation of demons! This is demonology on a higher plain! Brothers and sisters, the new face of the Contender today, is demonology in operation! **Demonology: The New Face Of The Contender!** I show you demonology this morning, on a religious realm! I will close with two dreams, and you will understand why Brother Jackson, in sixteen straight meetings in 2004, took the book of Acts, chapter 20, as the launching pad for his message, titled, *The Seals*, as he also talked about the condition that was to befall the people in the ministry, after Paul's demise. **He that hath an ear, let him hear.**

At the Fall Convention of September 2003, about a year before Brother Jackson passed away, he took a message, titled, *The Mystery Is Coming To A Close*, Part 5. After he delivered his message that Sunday evening, Brother Alvin Suggs gave a prophecy, and then, Brother

Jackson came back to the pulpit, to tell a dream a sister gave to him. He said these precise words: **"Just before you go, I am only going to read part of it, because IT IS TOO SAD TO FINISH. But to prove that God is in it, a sister had this dream seven months"** (then he corrected himself, saying), **"the seventh month"** (that means in July), **"and the fourth day."** So, that lets us know that the sister had the dream on the 4th of July, 2003, and this was September 2003. How many months ago was it to that day? Just two months! This is the dream, as he gave it, reading it from a piece of paper. It reads: **"Looking at every one of you, I was standing in Faith Assembly looking towards the front."** (In other words, Looking towards the platform). **"I saw all the ministers standing on the pulpit, like at a Convention. Brother Jackson was on the front row. All the ministers were dressed exactly alike, with a black suit and a white shirt. THEY WERE ALL SINGING, CLAPPING THEIR HANDS IN PERFECTION UNISON."** Brother Jackson then stopped here. I was right there, so I can demonstrate to you exactly what he did.

He was reading the dream from a piece of paper which he took out of the breast pocket of his suit. After a while, still looking down at the piece of paper in his hand, he shook his head, folded it, and put it back in his breast pocket, and then declared: **“THE REST IS SAD. You are not in the sad part. How many understand? None of you are in the sad part.”** Of course what else could he say?! He added, **“She said she had it two months ago. To me, THAT LETS US KNOW GOD WAS LOOKING AHEAD. May the Lord bless you.”** What a dream! What a dream to be given exactly five months to the very day Brother Jackson died! We put that dream in the *Third Day* book. What a sad dream! What was God showing us through that dream? It was Demonology: The Move of the spirit of the Anti-Christ! The Lord was showing us exactly what the Opposer of the truth, the Opposer of the work of grace, would do, after the chief apostle is gone! Demonology: The New Face Of The Contender. This reminds me of the two dreams a Norwegian sister also had, Anne Stofringshaug. She had the first dream on Monday, June 24, 1996 at Faith Assembly,

Jeffersonville, Indiana, USA. The dream was e-mailed to me from Norway, shortly after the burial of Brother Jackson. It is very serious, but very material to what we now see on the ground today at Faith Assembly. It goes thus: **“I wake up at 5 am in the morning. Someone stood by my bedside. I was not sure of whom it was, but he took my hand and started leading me towards a dark and mystical (spooky) forest. He asked me if I would like to see something very special. I was afraid, but I said yes. Then we went into a big cave, and I felt that I went back to sleep again. Then I came into a dream, I was in the Church in the fellowship hall, in the room we had up at the second floor. My attention was drawn to some ugly faces, looking at me from outside the window, from my bedroom. It looked like people covering themselves with some very ugly Halloween masks. They tried to get in through the window. I was afraid, and I ran in to another room, but the same faces were also outside these windows, trying to get inside. I looked around and noticed that the church and the fellowship hall**

were merged into one big building. I could see these ugly beings looking in through all the windows in the building. I went to one of the windows and looked out, and on the outside I could see thousands of these evil spirits. (That is what they appeared to be to me.) There were enormous multitudes of them surrounding the building. They had set up ladders towards all the windows in the building, and they were STANDING IN LINE TO TRY TO GET INSIDE. One of them had been able to lift up one of the windows so much, that one arm was able to get inside. In through the window, came an arm with fingers and nails more like claws, and started to scratch around the window opening. There were many people in the building, and one of them was able to force the arm outside. (So that the spirit had to give up its territory) and he shut the window. Many people were afraid, and some of them cried, Call the police! Then one answered, I think it was Paul Ellis. No, it's no use, the police can do nothing against these evil spirits. I looked outside again, and now I got real scared. THESE EVIL BEINGS HAD

STARTED TO TEAR DOWN THE WOODEN PANELLING ON THE BUILDING. BUT WHEN THEY HAD TORN DOWN EVERYTHING, a dark wall appeared around the building. It looked much liken to a brick wall, and it was totally impossible for these evil spirits to get through this wall.”

(Because the chief apostle was still on the ground, bearing the overcoming standard of truth)!

Then I heard Brother Rolf Strommen cry out. Stay inside this wall, stay inside this wall. Gather your children in the midst of the building, as far away from the windows as possible. Shelter them as much as possible. In one of the rooms I heard someone start to sing, very soft and low at the beginning, then the song got louder and louder, and then we all started praising the Lord. I looked around again. The windows were still covered by these evil beings, but none of them were able to get inside. Then I woke up. End of Dream.”

Her second dream was given to her precisely one week later, also at Faith Assembly, Monday, July 1, 1996. It goes thus: **“In my**

dream we were in a church, the church in Bloomington, Indiana. Rolf Strommen stood behind the pulpit, and was preaching the Word of God; but THE PULPIT STAND WAS THE SAME ONE THAT IS STANDING AT FAITH ASSEMBLY, JEFFERSONVILLE, INDIANA. Ariel Strommen was recording the sermon on audiotape cassette, but the cassette recorder and the table the recorder laid on, was the same we have in the church at Verdalen, Norway. A lot of people were gathered together. Then I started hearing some terrible noises. I heard someone screaming and making an awful sound outside the church building. Then I saw long tall necks, and long tongues that were licking and crawling around the building, and big wide-open mouths speaking horrible things. Outside the building they were screaming and carrying on like wild animals, and sounded like they were demon possessed. (I am glad I have never heard a screaming, and such a horrible sound before.) I could see how these slimy horrible long tongues found their way, and went in through the mouth of

the people standing around. (They were on the outside). I understood that evil spirits possessed these people.

Brother Rolf was ordered to keep still, to shut up, and not to speak anymore. His voice got lower, but he never left the pulpit. Ariel was commanded to turn off the cassette recorder. And all the rest of us got silent. We covered ourselves with carpets or blankets. We tried to hide ourselves. Only our eyes and ear were visible. Some laid down on the floor, and the terrible sound from the evil spirits around the building would not cease or stop. Then a woman stood up and prophesied. She looked just like me. She had my white blouse on her, and my dark blue skirt. Her hair was gathered up behind. But I was sitting there under this blanket and was looking at her; so it could not be me. But in the dream I was thinking that she looked just like me. She said in the prophecy: A week ago I showed what these terrible evil spirits looked like, (I had this other dream exactly a week ago). Now, today I have showed you the sound of

their voices. You have seen what they can do with the madness of their voices. Now I will show you some other effects of their deeds, you will now see things that they do, what they can cause on other people's lives.

Then I became a witness to many diverse accidents and disasters. I saw people that I know very well from both the USA and Norway. I will not give any names. They were involved in great accidents, also car accidents. They survived, but the ones that were together with them, (rather not involved in the truth, but staying around) or people in the other (cars) that were involved in these accidents, looked like they were dead. I saw many people that had to be shorn loose from their cars, because they were jammed in them. I also saw other people I know, that were standing on the outside. They were only a witness to the diverse accidents. I cannot say with assurance that all the dead were the ones that stood outside the church, or did not belong to the church. But the thoughts in my dream sounded like that. I remember saying to myself, Thank God that everything went well with him and her. Then I heard a warning. I don't know

for real where it came from, or who it was that uttered the warning. But the voice spoke clear and distinct these words: USE WISDOM. NEVER CROSS THE BORDERLINE OF WHAT IS GOOD AND ACCEPTABLE IN THE SPIRIT. DON'T THINK THAT YOU CAN DO WHATEVER YOU WANT TO DO, AND STILL HAVE GOD WITH YOU, IF YOU CROSS OVER THAT BORDERLINE. BE CAREFUL (WALK SOFTLY BEFORE THE LORD). PAY CLOSE ATTENTION TO ALL THE WARNINGS THAT ARE COMING. End of dream. I wake up at 8:00am in the morning."

As it is written: "He that hath an ear, let him hear what the Spirit saith unto the churches." May Jesus keep us near the Cross. However, one thing is sure, for one thing is settled: God will have His way. It is certain, for He is Sovereign. The bride is matching on in the light, and the gates of hell shall not prevail against her. Beloved, the spirit of the antichrist riding that grey horse, gathering all hell with it, can only gather everything not ordained for life. Everything not ordained for life eternal is all he will gather; there is no seed that can be caught in that demonic deluge. Not one seed will be caught in that demonic sweep. Why? Because we are following

Jesus Christ in a true divine revelation of the Scriptures, which the gates of hell cannot prevail against! We have been anointed with the Spirit of the flying eagle, lifting us higher than whatever the devil can throw at us, for we are soaring on a much higher realm, an invincible realm, by the overcoming power of the revelation of life, which Jesus Christ gives to us as his bride. Therefore, saints of God, Stay in the light, it is your security! Stay in the light, for the days are evil; perilous times are here! Stay with the truth, or the devil will get you! "And the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils; Speaking lies in hypocrisy; having their conscience seared with a hot iron." For "Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them." I present to you, *Demonology: The New Face Of The Contender*. Let us bow our heads in prayer.

May the Lord bless you.

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. **Demonology: The New Face Of The Contender; *Special Edition* (October 2010)**

Announcement

Our Convention dates for 2010 & 2011 are as follows:

1. May Convention: 13th - 16th May, 2010. 2. Nov. Convention: 18th - 21st Nov., 2010.

3. May Convention: 19th - 22nd May, 2011. 4. Nov. Convention: 17th - 20th Nov., 2011.

NOTE: Our email addresses have 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 at:

pastorbft@yahoo.com

For Scribe requests, please send your email to:

scribeksbft@yahoo.com

Any prayer needs, please make your request to:

prayerbft@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