

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 Olusegun Omoboriowo

April 2012

HAM IS IN THE COVENANT

This message was preached by Brother Amos, on Tuesday 6th September, 2011, and makes up part of a series of messages taken at Eglis Tabernacle De La Foi, Lome, Togo, West Africa. This is yet another wonderful and refreshing message, that opens up the plan of truth, clearly showing Ham's place in the kingdom with God.

I greet each and every one in Jesus' name. May God bless you all. It is a joy to be here again in Togo. We thank God for giving us the opportunity and the privilege to be here again. I also thank God for travelling mercies given to me, together with Brother Enoch Onyebuoha, Brother Johnson Ekunola, and Brother Jerry Ovoh, from Nigeria. First of all,

I want to give the Almighty God, our Father, glory and praise, for the grace of God that has brought salvation, and for the light of His Son Jesus the Christ, which pulls us together as one. There is only one thing that pulls God's children together around the world, and that is the light or the revelation of God's Word. We thank God for His abundant goodness and mercy towards us, and for His marvellous love for us, as wretched as we are. I thank God for this local assembly. God has set it as a light in Togo, and may it shine to the glory of God. I appreciate the ministry of my brother, who is the pastor, Brother Joseph Tokpo. I love you, my brother. He is such a fine brother, and he has been a joy to my heart,

very humble, and very plain, very sincere hearted, just like that of a little child. I appreciate all of you my precious brothers and sisters over here, and we bring you greetings from Nigeria, and from the saints all over the globe. Brother Kallie Schaffers called from South Africa this afternoon. He said, "*Greet Brother Joseph Tokpo and all the saints over there.*" Brothers and sisters, we are grateful to God for making it possible for us to be here at this time. God makes things possible in His own time. And I want to apologize for not making it the last time, but my heart was with you. But you know, God sets the pace, and things happen at God's time, for He alone rules His kingdom. And just at the time these meetings were to start, the devil thought he could take away our joy, and also stop the meetings, by taking away our brother. But the devil cannot take away our joy, and neither can he stop the meetings, because we are children of the light. We know who we are; we know where we come from, and where we are returning to. We come from God, and we are going back to God. Brothers and sisters, we are on the Amen side. As such, ours is not a sad story, but a good story; a story of joy

unspeakable. May the Lord bless you all, and may He comfort your hearts, and uphold you by His power, and supply all your needs, according to the riches of His glory, in Christ Jesus. Amen. Please accept our sincere condolences.

I say this just to lay a background for my message tonight. Brothers and sisters, when we consider the universal bride of Christ today, in the light of God's revealed plan of salvation, it is a fact that God has once again turned to us Gentiles. God has visited us again, for He is doing something for the bride universal, in the land of Ham, and every elect seed of God ordained as bride, will log on to it, and will follow the light of Christ. I repeat: Every elect bride seed will log on to it, for God is doing something for the bride universal, directly from the tabernacle of Ham, which is Africa. I know it is a strange way of starting my message, but may God have His way, for true inspiration is His. Moreover, I know I am not speaking to the air, because what I am speaking is the truth of God, and truth will not fall to the ground, without it being vindicated by God, at the end of the day, for God

always confirms His Word. I also know I am speaking to God's people, who have perfect understanding, for it is written, "***THE WISE SHALL UNDERSTAND.***" Brothers and sisters, I want you to know tonight, without any shadow of doubt, that God is doing something in our land, in Africa, for and on behalf of the body of Christ universal. The pathetic thing, however, is that the children of Ham themselves, are not aware of anything God is doing on their own shores, and as such, a people that should be rejoicing today, are the very ones that are fighting it, all out of sheer ignorance, and for lack of the love of the truth. This reminds me of the days of Jesus Christ. When the Messiah came, you would have expected the Jews to rejoice the Jewish Messiah had come. Unfortunately they saw nothing, and as far as they were concerned, God was doing nothing, and consequently, they rejected him, just as it is written in the Gospel of Saint John Chapter 1, verse 11: "***HE CAME UNTO HIS OWN, AND HIS OWN RECEIVED HIM NOT.***" This forced him to make a material statement of truth, written in the Book of Saint Mark, Chapter 6, verses 4-6, which records:

“But Jesus said unto them, A prophet is not without honour, but in his own country, and among his own kin, and in his own house. And he could there do no mighty work, save that he laid his hands upon a few sick folk, and healed them. And he marvelled because of their unbelief...” When the Jews, who are the Shemitic race of people, rejected him, and crucified him, God simply turned His favour to the Japhetic race, the white race; but not until the original standard church had first been established, and the entire New Testament Scriptures laid down for us, by the Jews, the Shemites. And from the second church age, once the baton of the standard of truth came into the hands of Saint Irenaeus, the star messenger to that age, the white race, who are the Japhetic race of people, have borne the light of Christ for the whole wide world, since that time, for six long church ages, right up to this last church age! That is a notorious fact, and no one can deny it. And in this last age, at the very end of this age, when the Japhetic race thought they no longer needed God or His Word, for they have become so proud and haughty, so

scientifically and technologically advanced, beyond the knowledge of God, God simply turned to the lineage of Ham, for His ending move for the bride of Christ universal. This evidently shows, that as God started this seventh age with a black man, an African-American, William Seymour, (a man who bore the Oil Message, for he spearheaded the Pentecostal Movement), God in His sovereign omniscient mind, is also using a black man from Africa, a black man IN Africa, in the continent belonging to the race of Ham, to finish up the picture for the bride of Christ universal. God decided for the first time in the entire age of grace, an age which is broken up into seven dispensations of time, to use the Hamitic race, in a major way, for the bride of Christ, that is on a global scale, saying: *“Let me turn my mercy and favour unto Ham, and let Me finish off my plan of redemption for the universal bride, through the Hamitic race.”* Although I said God decided to use the Hamitic race in this last move, it must be understood that in reality, it is something God had decided to do before the foundation of the world. But

the material thing is that He turned His mercy and favour unto Africa; He turned His grace unto the Hamitic race, and He is using one of their own to speak to them, to let them know precisely what He is doing on their behalf, and through them, for the body of Christ universal. He sent him to let them know that He has not forgotten them, for they are not only an integral part and parcel of His redeemed family, they are also in the logistics of His plan of salvation, and as such, that **THESE ARE THE DAYS OF THE INPUT OF HAM!** Pathetically, his own people, the Hamitic race, also received him not! My! What are we going to do to this generation? When God did not turn to them; when God did not use them in any major way, for the universal body of saints, but left them at the back burner, in the scheme of things, spiritually speaking, they said, *“Why did God forget us? Why are we at the back of everything, in God's scheme of redemption? Why are we so down-trodden, and are perpetual followers, but never leaders? Why are we so looked down upon, and counted as nothing, when we are equally God's children? Why are we even*

black?" Then God finally turned to them, having first established a pointer to this move, when at the beginning of the age, He used William Seymour, an African-American, to spearhead a move, showing plainly, that as He started the seventh and final age with a black man, so will He finish it with a black man; but now, it will not be a Hamite in a foreign land, it will be a Hamite IN Africa, so that the Hamitic race may have his Input, in a major way, as a major partner with God, in God's plan of salvation, as He gets the bride of Christ ready for the rapture. Unfortunately, the Hamitic race would not believe it. They are so used to following; they are so used to being pushed to the background, that they said, *"God cannot be using a Hamite on a global scale. It cannot be. Only the Jews and the whites can occupy such a position. If he was a white man, we would follow him with joy. But a black man, no, we cannot follow him. Who is he?"* They want to remain down-trodden, spiritually speaking, even when God wants to lift them up, in His partnership work, for the building of the universal bride church. What can we do to this generation? No wonder, when Jesus Christ

considered the most shabby attitude, and the negative reaction the Jews had towards John the Baptist, he wondered as recorded in Luke Chapter 7, verses 31-34, saying: ***"... Whereunto then shall I liken the men of this generation? and to what are they like? They are like unto children sitting in the marketplace, and calling one to another, and saying, We have piped unto you, and ye have not danced; we have mourned to you, and ye have not wept. For John the Baptist came neither eating bread nor drinking wine; and ye say, He hath a devil. The Son of man is come eating and drinking; and ye say, Behold a gluttonous man, and a winebibber, a friend of publicans and sinners!"*** Brothers and sisters, I know we have visitors here from the Branham Movement, and I want every one of you to know that I am a follower of Brother Branham's message. I am part of the Branham Movement, although the Branham followers say we are not in the message. I do not care for that, for I know what I believe. But I am not ashamed to let the world know that I am a follower of

his message, for he came with a Bible message, a message God used to open my eyes to the Scriptures of truth. Under God, he restored me back to the Bible, that I may hold it as MY ABSOLUTE, and that I may follow God strictly in the light of His Word, using it as my ROADMAP. I am happy to let you know that I am back IN the Bible. As such, the Bible is no longer a strange Book to me, for I can read the BLUEPRINT. It is the Land of my Inheritance, MY PRICED POSSESSION. Here I will abide and stay, for I have found the resting place for my soul. Brothers and sisters, the Bible terrain is the eagle terrain. You did not hear me. The Bible terrain is the eagle terrain! I am therefore most glad and very thrilled, to be back to my homeland! The Bible is my Palestine! Halleluiah! As God brought the Jews back home to Palestine, from diaspora, God also brought the bride out of organized religious systems of the world, back home to BIBLE LAND! Let me tell you emphatically tonight: We are back in the Bible! Anyone who does not like it, tough! That is your business, for I am on my way to glory land! But please, hear me well tonight, and pay attention,

with an open mind. For the sake of our visitors, I am going to ask you to do one simple thing, as we start these meetings tonight. All I am going to ask of you tonight, the only thing I will ask of you tonight, is just to have an open heart, and to censor all that I preach and teach, by the Bible. That is all I ask, and I think that is fair enough. Just have an open heart, and follow me with the eye of faith. You do not need to be afraid, if you love and respect the Bible, because you have your Bible to censor whatever any man says. If you have love and respect for the Word of God, and you truly consider it the written infallible Word of God, censor me tonight by the Scriptures. Please, do not come to me with quotes! Do not come to me with quotes of Brother Branham. I do not have time for such nonsense, for it is nonsensical to set quotes over and above the Word! And I do not care whether you are annoyed with that statement which addresses such horrible attitudes, for I also have my own quotes! You have your quotes, and I have my quotes; so, who is right? You quote the prophet, taking a truth to the south, and I also quote the same prophet, taking the same truth to the north. We

must therefore ask: Who is right? We are both quoting the same prophet, but yet we do not agree on truth? So I ask: Who is right? Whose quote is right? Saints of God, in order to determine who is right and who is wrong, we have to come back to the Bible! We have to bring all those quotes to the Bible, to see which one dovetails with the written Word! We have to come back to the Bible, which is the only ground of revealed faith, the exclusive basis of truth! Are you with me? Brothers and sisters, I repeat: God is doing something wonderful tonight in the land of Ham, something He has never done before; a great thing. History is being made as we speak, and yet, the children of Ham walk past as though God is doing nothing. Please, open your eyes! Yet, on a natural plain, the world is able to recognise the fact that history is being made today, by the election and the inauguration of Barak Obama, as the President of the United States of America! But on a spiritual plain, God is also doing something far greater than that which we see on a political plain, for it has an eternal impact; and yet the religious world just cannot see anything! And if you

cannot see, why do you not pray to God to open your eyes of understanding, that you may see? Why do you not cry to God to enable you to see what we are talking about; that you may see exactly what it is that is enthusing our hearts, giving us great joy? I have a long way to go in this message, but I pray God will help me to present it perfectly. Brothers and sisters, let me take you back to the very beginning. We have a long journey to take back through time, to see what is actually recorded in the Seed Chapter, the Book of Genesis, that we may see the truth. I have to do so, because today, all we hear everywhere is that Ham is cursed. But who told you so? Who told you that Ham is cursed? You have been listening to tradition! Somebody lied to you that Ham is cursed! They say: *"Ham is cursed, and as such, Ham cannot bear the light! Ham cannot be an apostle! Ham has no Input. It is the spirit of deception at work to say that these are the Days of the Input of Ham!"* I ask again: Who told you that? Which Bible do you have, that you believe such nonsense? I am here today, by the grace of God, to make you know precisely what the Lord is doing in the

earth, for the bride of Christ universal, from and through the tabernacle of Ham. Brothers and sisters, I am going to prove it to you by the Bible, AND by the prophetic utterances of Brother Branham, concerning what God is doing today in the earth. Having done that, then I want to know why you would reject it. But if I show you Scripture upon Scripture, and also show you what the prophet to this age said concerning it, all which blend perfectly and harmoniously, and you still cannot see anything in it, I certainly cannot help you! You are simply blind, and are not meant to see. Period! For it is an indisputable fact of God's dealing through time, that He has racial logistics, for establishing His revealed plan of salvation. That is a notorious fact! Please come with me.

Let us open our Bibles to the Book of Genesis. I am very much at home tonight, in the midst of my people. This is home territory for me. Why? Because we are one family, the family of light! We start from Genesis Chapter 9, verse 18: ***“And the sons of Noah, that went forth of the ark, were SHEM”***, (the progenitor of the Jewish race), ***“and HAM”***, (the

progenitor of the black race), ***“and JAPHETH”***, (the progenitor of the white race): ***“and Ham is the father of Canaan. These are THE THREE SONS OF NOAH: and of them was the whole earth overspread. And Noah began to be a husbandman, and he planted a vineyard: And he drank of the wine, and was drunken; and he was uncovered within his tent. And Ham, the father of Canaan, saw the nakedness of his father, AND TOLD HIS TWO BRETHREN WITHOUT. And Shem and Japheth took a garment, and laid it upon both their shoulders, and went backward, and covered the nakedness of their father; and their faces were backward, and they saw not their father's nakedness.”*** I ask you tonight, who did something to Noah here? Who did something to his father here? It is Ham! Is that right? Yes! It is Ham that saw the bare nakedness of his father, and informed his other two brothers about it, causing those two to take a piece of cloth to cover the nakedness of their father, walking backward, so as not to see their father's nakedness. Ham went into the tent, and saw his father

stark naked in his tent, having blanked out from his drunken stupor, just as the Scriptures plainly says. He came out and told Shem and Japheth, probably saying, *“Yak yak yak, come and look at daddy in his nakedness. What a sight!”* On and on he went! He made fun of his daddy, and he forgot his daddy is a prophet, God's prophet, God's dispensational messenger to that age. When Shem and Japheth heard it, brothers and sisters, they did not find it funny, and they took a piece of cloth, laid it on their shoulders; Japheth took one end, whilst Shem took the other end, and they walked backwards towards their dad, not wanting to see his nakedness, and they covered his nakedness. Ham certainly did not come and tell them, *“Oh, I made love to Mummy.”* You cannot read incest into this simple and most plain account of the Bible; otherwise, I will simply ask you who was covered up, Noah or Mrs Noah? And just how do you cover incest with a piece of cloth? To read incest into such a simple and plain Bible account, is not only most absurd, being a wild conjecture or inference, it is downright stupid! Ham merely saw the nakedness

of his father, and he made fun of it in front of Shem and Japheth, causing Shem and Japheth to behave differently and decently, respecting the dignity of their father. They covered Noah with a piece of cloth. They did not cover Mrs Noah, for Mrs Noah was not in the picture at all! This was the sin of Ham in that day. Remember, Ham was Noah's second son. He is the progenitor of the black race, the father of the Africans. But he was also the father of the Canaanites. But look at verses 24-25: ***“And Noah awoke from his wine, and knew what his younger son”*** (Ham), ***“had done unto him. And he said, CURSED BE CANAAN; a servant of servants shall he be unto his brethren.”*** Now I ask every one of you: Did Noah curse Ham? No! He did not curse Ham at all! I thought they said Ham was cursed? But I looked through my entire Bible, and I have not seen the curse! I am yet to find the curse! If you believe it tonight, that Ham was cursed, I challenge you, take your Bible, and after service, come and show me that verse, where Ham was ever cursed in the entire Bible! I am waiting for everybody! Verse 25 plainly declares: ***“AND HE (NOAH) “SAID,***

CURSED BE CANAAN...” Who was cursed? Canaan! It was strictly and solely Canaan that was cursed! And in that day when Canaan was cursed, he had not even yet been conceived, let alone born! Canaan was still a seed in the loins of Ham, for he was later to become Ham's fourth son! But the divine prophetic utterance Noah gave that day, clearly picked Ham's unborn fourth seed for the curse, calling him by name, a seed that was to be born many years later. Oh, my! It was Canaan that was cursed, not Ham! Come with me to the Word, because I have a serious message tonight, which is also a stepping stone into another message I want to take tomorrow. I challenge every person in here tonight, who does not believe in the Input of Ham, to give me one verse of Scripture with which to nullify that which I now set forth from the pages of the Bible, for it is the absolute truth of God. I therefore beg you: Do not make fun of the Input of Ham, for it is God's sovereign move. It is one thing not to see what God is doing, and to reject it, as a result. But it is another thing to make jest of something, simply because you do not want to

accept it. It is most dangerous to make jest of what God is doing, for it amounts to blasphemy. When you ascribe what God is doing to Satan or the Devil, or you make fun of it, you are committing the unpardonable sin. God expects reverence from all His seeds. But I assure you that what I will set forth in these meetings, by the grace of God, from the pages of the Word of God, is nothing but absolute truth. Just come to these meetings with an open heart, and hear me out. Come with your Bible, and you be the judge. Verse 25 declares: ***“And he said, cursed be Canaan; a servant of servants shall he”*** (Canaan) ***“be unto his brethren.”*** Brothers and sisters, No, God did not put a blessing on Ham for what he did! He was certainly not blessed for the great disrespect he showed to his own father, for he mocked Noah. However, God did not curse him either! He did not! It was his posterity that was cursed, and a particular seed of Ham at that, called Canaan. Remember Ham had many seeds, four in total, and Canaan was only the fourth seed. But let us ask ourselves: Why did God not curse Ham? Why did He not inspire Noah to place a

curse on Ham? That is part of what we will lay out by the Bible in this message. But it is important to know that the three seeds of Ham, who are the progenitors of the African nations, were not cursed! In other words: The three sons of Ham, who produced the black or the coloured race, were not cursed! Genesis Chapter 10, verse 6 records: **“And the sons of Ham; CUSH, and MIZRAIM, and PHUT, and CANAAN.”** Canaan, Ham's last born, the particular seed that was cursed, was the progenitor of the Canaanites. That takes you away from Africa, into the Middle East. Genesis Chapter 10, verses 15-19, confirms it, for it records: **“And CANAAN begat Sidon his firstborn, and Heth, And the Jebusite, and the Amorite, and the Girgasite, And the Hivite, and the Arkite, and the Sinite, And the Arvadite, and the Zemarite, and the Hamathite: and afterward were the families of the Canaanites spread abroad. And the border of the Canaanites was from Sidon, as thou comest to Gerar, unto Gaza; as thou goest, unto Sodom, and Gomorrah, and Admah, and Zeboim, even unto Lasha.”** The Canaanites were the Girgashites, the

Amalekites, the Amorites, and all the “ites” in the Middle East! The Canaanites were the people God told Israel to wipe out, for they were dispossessed of the land of Canaan they possessed, and it was given to Israel. But you, my precious Togolese brethren; you my precious Ghanaian brethren; you my precious South African brethren, you my precious Ugandan brethren; you my precious Nigerian brethren, our posterity was not cursed. Amen! Halleluiah! It is written: **“And the sons of Ham; CUSH, and MIZRAIM, and PHUT, and CANAAN.”** Cush gives us ETHIOPIA; Mizraim gives us EGYPT; and Phut gives us LIBYA, all countries in Africa, AND from which all other black or coloured nations were conceived. I say that because we must take the Babylonians and Indians into consideration as well, for they are children of Ham. For instance, Cush begat Nimrod, who, in turn, was the founder of Babel or Babylon, which is Iraq! But the tabernacle of Ham is Africa, on the full authority of Psalm 78, verse 51, which plainly and categorically declares: **“And”** (God) **“smote all the firstborn in Egypt; the**

chief of their strength IN THE TABERNACLES OF HAM.” Consequently, brothers and sisters, when we talk of Africa, and the rest of the black race, our lineage was not cursed! Cush was not cursed! Mizraim was not cursed! And Phut was not cursed! It was Canaan that was cursed! That is scripturally settled. But nevertheless, we must know that Ham had to bear a penalty for his disrespect of his father. Hence, God simply paid him with his own coin, for today, his children are also naked all over the Continent. However, God did not curse him. Why? The answer brings me to a similar scenario also recorded in the Book of Genesis. Come with me to Genesis Chapter 3. We want to see what happened to Adam after the fall, on account of his disobedience. May God help me tonight. In Genesis chapter 3, look at what God pronounced. We take it from verse 17: **“And unto Adam He”** (God) **“said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: CURSED IS THE GROUND FOR THY SAKE; in sorrow shalt**

thou eat of it all the days of thy life.” God cursed the ground! He did not curse Adam, but He cursed the earth's crust, even though Adam had sinned! Think about it! Look at this Bible scenario very closely, for it is most instructive. Adam and Eve brought the fall of man, for they sinned against God, and still, God did not curse Adam. Why did he not curse Adam? Instead of cursing Adam, He cursed the ground because of Adam! So, why did God not curse Adam? I will tell you why. There are three main reasons why He did not curse Adam; three main reasons why He could not curse Adam. Number one: He could not curse Adam, because Adam was a son of God, a part of God. That is point number one. It is the first reason. God cannot curse a son of God. Cursing His son is like cursing Himself. Do not forget that Adam is a manifested attribute of the Almighty God on earth. Brothers and sisters, the human family of God starts from Adam. Every family starts with a seed, a pure original seed. Adam, being a seed of Almighty God, cannot be cursed by God, for God does not curse His own seed. Instead, God cursed the earth. Secondly, it was not possible that God

would curse a man in His Covenant. I said it is not possible that God would curse a man who is in His Covenant! I say that because Adam is a Covenant Son, just like the second Adam, which is Christ. Thirdly, and finally, Adam was under divine Commission, for He had the Commission for the repopulating of the earth, that God may get natural children unto Himself, to fill and inhabit the whole earth. Come with me to Genesis Chapter 1, and we will take it from verse 26. God had made the animals; He had made the birds and the fishes, and all living things. Now, He comes to the zenith of it all: The creation of His own children. Halleluia! Verse 26, of Genesis Chapter 1 records: ***“And God said, Let us make man in our image...”*** He was not talking to another God; He was talking to His angelic helpers, who are also spirits, and who, as such, are also made in the image of God. Do not forget that in God's family, we also have Angels, for they form part and parcel of God's family. The family of God is a three-tier family. On top, we have God; next, below Him, we have Angels, who are part of God's family, but they are not part of God's

redeemed family; and finally, at the bottom, we have Man: God, Angels, and Man. It is a three-tier family. I am talking of God's family structure. So, Angels are made in God's image, for they are holy, and they are spirits. But now, watch what God declares in verses 26-28, of Genesis Chapter 1: ***“And God said, Let us make man in our image, after our likeness: and LET THEM HAVE DOMINION over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. So God created man in His own image, in the image of God created He him; male and female created He them. And God blessed them, and God said unto them, BE FRUITFUL, AND MULTIPLY, AND REPLENISH THE EARTH, AND SUBDUE IT: AND HAVE DOMINION over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.”*** Thus, by the divine authority invested in them in this passage of the Word, God made Adam and Eve little gods on the earth. Yes! And is that not what Jesus Christ said in John Chapter

10, verses 34-36? Yes, it is! It is written: ***“Jesus answered them, Is it not written in your law, I said, Ye are gods? If He”*** (God) ***“called them gods, unto whom the Word of God came, and the Scripture cannot be broken...”*** Is that not Scripture? Yes, it is! Brothers and sisters, Adam was not only under Commission of the Almighty God, to repopulate the earth, he was also under Covenant. I say that because when they sinned in the Garden of Eden, God Himself killed animals; God made sacrifices for them, and shed blood on their behalf, and took the animal skins, and covered them both, showing that they are God's own people, God's Covenant children, redeemed by the blood, pointing to the perfect blood of Jesus to come, and clothed in God's righteousness. Genesis Chapter 3, verse 21 records: ***“Unto Adam also and to his wife did the LORD God make coats of skins, and clothed them.”*** It showed they were under God's Covenant of blood. How many see that? So, we know, Adam and Eve were under the blood. Adam and Eve were clothed by God Himself, showing that God is our righteousness. Amen! That foreshadowed what

God would later do for them and for us, through Jesus Christ, the second Adam. The first Adam was under the blood Covenant. Halleluiah! And the second Adam also brought the Covenant of Grace, which was also sealed with blood, his own blood. Thus, the second Covenant is also a blood Covenant. Brothers and sisters, the material thing, however, is that, rather than God cursing Adam, God simply made a way of escape, and cursed the ground, for Adam's sake! Why? Because Adam was God's Son, Under Commission, and IN the Covenant of God!

Brothers and sisters, hold that thought at the back of your minds, and with it, now come back with me to Genesis Chapter 9. Here we have three sons of Noah: Shem, Ham, and Japheth. In the scenario related in this Chapter, which took place right after the flood, Ham saw, and also made fun of his father, Noah, in his drunken, naked, and unconscious, physical state. But because Noah was a prophet, when he came out of that drunken stupor, he knew precisely what his second son had done to him. And under divine inspiration, he placed a

curse on a particular seed of Ham, Canaan, at a time when Ham had not yet had any seed. This clearly lets us know that the curse was divine, for how else could Noah have known Canaan, who was not yet conceived, and was later to be the fourth born, except by divine inspiration? It had to be God showing the prophet! And instead of cursing Ham for what he did to him, he cursed Canaan by divine inspiration, just as God did in the Garden, when He cursed the ground instead of Adam, when Adam sinned! Saints of God, the very reason why God cursed the ground instead of Adam, is the same reason God cursed Canaan instead of Ham! It is because Adam is a Son of God! I am here to tell you this evening, that Ham is also a son of God, and further, that Ham is in the Covenant, and under divine Commission! The title of my message tonight is, ***HAM IS IN THE COVENANT***. Ham is also in the Covenant! It was not possible that day for God to curse him, because Ham is in the Covenant of the Almighty God! God could not curse Ham, just as He could not curse Adam, for Ham is in the Covenant, and he is under Commission. Come with

me to the Scriptures, to Genesis Chapter 9, starting from verse 1, which records: **“And God blessed Noah AND HIS SONS”,** (Shem, Ham, and Japheth), **“and said unto them, BE FRUITFUL, AND MULTIPLY, AND REPLENISH THE EARTH. And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of the air, upon all that moveth upon the earth, and upon all the fishes of the sea; into your hand are they delivered. Every moving thing that liveth shall be meat for you; even as the green herb have I given you all things.”** Listen to me tonight, saints. Look at what was going on here. God gave Noah, Shem, Ham, and Japheth, a Commission. But it was a Commission that Noah did not carry out, for he did not produce any more seeds till he died. It was a Commission that only his three sons, Shem, Ham, and Japheth, carried out; a specific Commission to be fruitful and to replenish the earth. Thus, in reality, or in real essence, the Commission was not for Noah, the Commission was for Shem, Ham, and Japheth. I say that because in reality, the Commission

was carried out by only the three of them! God knew that Noah would produce no more seeds for Him. But God could not leave His prophet out of the Commission, being the standard bearer, and the progenitor of the three men. Come on! He could not leave his servant out of it! So, God gave the four of them a Commission, which only the three sons of Noah carried out. But let us look closely at this Commission. It was a Commission requiring them in verse 1, to **“Be fruitful, AND multiply, AND replenish the earth.”** They were given the full charge of repopulating the whole earth, after God had completely wiped out the people that first inhabited the earth in Noah's day, prior to the flood. Not only did God give them this Commission, He also gave them divine authority and dominion over everything in the earth! In verse 2, God said: **“And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of the air, upon all that moveth upon the earth, and upon all the fishes of the sea; INTO YOUR HAND ARE THEY DELIVERED.”** This gives them divine authority over everything in the earth,

making them little gods! Yes! It made them little gods! Brothers and sisters, when we compare the Commission that Shem, Ham and Japheth received, it was the very same Commission and Dominion God gave to Adam and Eve in the beginning, as recorded in Genesis! It is the very same Commission He gave His first Son AND Daughter, Adam and Eve, and the very same authority and dominion over the things of the earth, that He also invested in Shem, Ham, and Japheth! The Commission is the same! Genesis Chapter 1, verse 28 records: **“And God blessed them, and God said unto them, Be fruitful, AND multiply, AND replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.”** Saints of God, the Commission is the same! It is not a different Commission! The very Commission He gave Adam and Eve, is the same Commission He gave Shem, Ham, and Japheth! And the authority and dominion invested in them is the same! But my emphasis in this message, and my focus, is on Ham, because Ham is the one

being vehemently denied his place in God! Yet, the absolute infallible truth is that Ham is in the Covenant, and Ham is in that Commission! And the authority over planet Earth, was invested in Shem, Ham, and Japheth! What am I showing you tonight? When God wiped out the prehistoric world, and placed Adam and Eve, His first Son and Daughter, here, He gave them the Commission of multiplying and refilling the earth, thus creating the first world. For this He gave them authority and dominion over everything on the earth. When they also fell, and God wiped out the first world of men, He placed Shem, Ham, and Japheth in the new world, the second world, and He also gave them the very same Commission, of multiplying and refilling the earth, thus creating the second world, which is ending in this our day, in Laodicea. For this, He also gave them authority and dominion, over everything on the earth. Thus, zeroing in on Ham, it is scripturally irrefutable, that in the very beginning of our current world, this second world, Ham was under God's Commission, on a global level or scale, to be FRUITFUL FOR GOD, and to REPRODUCE

CHILDREN FOR GOD, just as Adam had been Commissioned, on a global level! And you will agree with me that that is a very serious Commission, for it still required the reproduction of human seeds for God, to complete His human elect family. Exactly! Consequently, brothers and sisters, Ham played a most crucial role in the beginning, in God's plan of pro-creation, as recorded in the Seed Chapter, which is the Book of Genesis. And a great chunk of the peoples of the whole wide world, out of whom God has seeds, were produced by Ham. For by Shem, Ham, and Japheth, was the whole world populated, and every other race under the sky, came out of these three sons of Noah! And please do not forget, that NOAH, HIMSELF, WAS A SON OF GOD, the tenth from Adam. Hence, it is written in Acts Chapter 17, verse 26, saying: ***“And” (GOD) “hath made of ONE BLOOD”***, (which is the blood of Noah, flowing through Shem, Ham, and Japheth), ***“ALL NATIONS OF MEN for to dwell on all the face of the earth, and hath determined the times before appointed, and the bounds of their habitation.”*** You have to

see the principal role Ham has played, along with his two brothers, in the reproduction of natural seeds for God, making up God's human family, in the God's great plan of pro-creation of the entire planet! That is a most crucial role he played, and a key position he occupied, in God's scheme of things. In that day, at the very beginning of the second world, Ham had a crucial role to play for God, and Ham had his Input, A MAJOR INPUT, in God's great plan of universal pro-creation. In that day, Ham had no less an Input, than Shem and Japheth. And we know, as children of light, that whatever begins in Genesis must end up in Revelation, in its wrap up or conclusion, for God is the Alpha and Omega, the Beginning and the End. Whatsoever has its beginning and place in Genesis, must also have its place and end in Revelation, for the election of God, and His logistics, is perfect, and hence immutable! It does not change, for God does not change! Come with me, for we still have a long way to go. I want to show you something else, for Ham is in the Covenant.

If you want to believe that

Ham was cursed, and that he has no input in the grace age, in any major way, in God's great plan of salvation, that is your problem. But I will tell you now, that you have something coming. Truth is marching on, and you had better move on with truth! You will never change the truth of God, and neither will you change the move of God! Unbelief will only hinder the unbeliever, and God will simply keep fulfilling His revealed programme! Precisely! But let me tell you tonight, I am a son of Ham myself! Every last one of us in this building tonight, from Nigeria, Ghana, and Togo, are all children of Ham! I am here to let you know, that our progenitor, our father, Ham, was not cursed, and never will he be cursed. I am here to let you know this material fact, particularly at this most crucial junction of time, when God has finally turned to us, for God in His infinite mercy has visited us, at the end of the world, this second world. We want to glorify the name of the Lord for His goodness towards us, for God has been good to us. As Zechariah the father of John the Baptist said, we also say: "... **the Dayspring from on high hath visited us.**" (Luke 1:78). They told us Ham

was cursed, and that nothing good can come out of the Nazareth of Ham. But I am here to straighten the record. God sent me to straighten the record, and to give you a blessed hope, because we are an integral part and parcel of God's family! We are no lesser children of God than Shem and Japheth! I am here to tell you tonight, as the children of Ham, that we are God's beloved children, for God equally loves us! We are no lesser children of God, for the Covenant of God and His revelation is one, and the body of Christ is one! Amen! Ham in that day, was given no lesser a Commission, and neither was he given any lesser authority and dominion, than that which God invested in Shem and Japheth! The Commission was not increased for Japheth, and reduced for Ham. Come on! The Commission for the three sons of Noah was the same, because they are all sons of Noah! And Noah goes back to the first Adam, and the first Adam goes back to God! Noah, the progenitor of Ham, is a son of God. You are not hearing me. Our father, Noah, is a son of God! He is a seed of Adam, and Adam is the seed of God. Oh, my! I feel

religious! We have looked at things from a traditional perspective for too long, so much so, that we see the curse of Ham, where it never existed! But it is written in Zechariah Chapter 14, verse 7: "**... but it shall come to pass, that AT EVENING TIME IT SHALL BE LIGHT.**" Consequently, today, the Spirit of God is calling us all to throw away all the Babylonian garments we are still wearing, for they are strange garments, and also to throw away whatever golden wedge we still have in our possession, for they amount to a counterfeit faith, that we may receive nothing but the pure and unadulterated revelation faith of Jesus Christ. This is what clothes us with the true divine righteousness of God, the fine linen robe of righteousness, which Christ gives the bride, and this is what gives us true riches, true gold. Hence, the Spirit of the Lord is calling, crying in this last age, saying: "**I counsel thee to buy of Me GOLD tried in the fire, that thou mayest be rich; and WHITE RAIMENT, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that**

thou mayest see.” (Rev. 3:18). Brothers and sisters, **H A M I S I N T H E C O V E N A N T O F G O D !** And as such, Ham is also in the end time revealed programme of God, God's great programme of redemption. I am here to let you see that. Come with me. Let me show you something. In Genesis Chapter 9, verses 8-9, the Bible records: **“And God spake unto Noah, AND TO HIS SONS with him, saying, And I, behold, I ESTABLISH MY COVENANT WITH YOU, AND WITH YOUR SEED AFTER YOU.”** This Covenant takes in Ham! Did you hear that? God said: **“... behold, I establish My Covenant with you”**, (Noah, Shem, Ham, and Japheth), **“and with your seed after you.”** This is God making an everlasting Covenant with Ham, along with his father and his two brothers, and with their seeds, at the very beginning of this second world! Brothers and sisters, please, do not take yourself away from the Covenant, if God has made you His own. Do not let the devil sit on your shoulder, and preach a nonsensical gospel to you, to put you down on account of your colour, or on account of your economic or social situation, because God

loves His own, and He has lifted you up, for He has now turned unto you! (Brother Amos sings):

*We are heirs of the Father,
We are joint heirs with the Son,
We are children of His kingdom,
We are family, we are one.*

Do not let the devil tell you anything else! I am showing you Scriptures tonight, to let you see the place of Ham in the revealed plot of God, all through time. I am here to tell you that Ham is in the Covenant, for it is written: **“And God spake unto Noah, and to his sons with him, saying, And I, BEHOLD, I ESTABLISH MY COVENANT WITH YOU, AND WITH YOUR SEED AFTER YOU; And with every living creature that is with you, of the fowl, of the cattle, and of every beast of the earth with you; from all that go out of the ark, to every beast of the earth. And I will establish my Covenant with you; neither shall all flesh be cut off any more by the waters of a flood; neither shall there any more be a flood to destroy the earth. And God said, This is the token of the Covenant which I make**

between Me and YOU and every living creature that is with you, FOR PERPETUAL GENERATIONS: I do set my bow in the cloud, and it shall be for a token of a Covenant between ME and the earth. And it shall come to pass, when I bring a cloud over the earth, that the bow shall be seen in the cloud: And I will remember My Covenant, which is between ME and YOU and every living creature of all flesh; and the waters shall no more become a flood to destroy all flesh. And the bow shall be in the cloud; and I will look upon it, that I may remember the everlasting Covenant between God and every living creature of all flesh that is upon the earth. And God said unto Noah, This is the token of the Covenant, which I have established between me and all flesh that is upon the earth.” Church, if God will not forget the Covenant He made in that day concerning animals and birds, it is not His Covenant with Ham that He will forget, if you see my point! And since that day, because God made an everlasting Covenant with Noah, with Shem, with our father, Ham, and with Japheth,

whenever rain is falling, God sends a bow in the sky, to remind Him of that Covenant, that He will not judge the earth and destroy it with water again. He puts that rainbow in the sky, not for our sakes, for we have no control over the weather, but He puts it there for His own sake, as verses 14-16 confirms, that He may remember His Covenant, and limit the operation of rain! Halleluiah! Therefore, Tsunamis may come, and Hurricanes may come, with great floods, but God will never destroy this earth again with water. Why? Because of the Covenant! Fire is coming though; but fire is not part of this Covenant, for God is faithful, and the Scripture cannot be broken! God said in verse 15B, "... **the waters shall no more become a flood to destroy all flesh.**" In other words: "I will no longer destroy the whole earth with water." Period! And until the world will end literally, water will never destroy the whole earth again. Why? Because of the Covenant! Because of that Covenant! God put a bow in the cloud, to remind Himself of the Covenant He made with Noah, Shem, Ham, and Japheth, and with all living things, that He may put a limit to the destructive operation of water, a token

God honours till this very day! As a matter of fact, He also took that bow, and placed it around His throne in heaven, to reveal who He is, for it is evidence of His divine attribute, that He is a God that keepeth Covenant! That is who He is: A Covenant Keeping God! Therefore, as children of Ham, every time it rains, and we see the rainbow, the token of the Covenant God made in that day, it should always remind us that Ham is in the Covenant! It should! But then, here came men at this end time, and they began to sing strange and unscriptural songs, songs with uncertain sounds, saying, "Ham is cursed. Ham cannot be an apostle. Ham cannot hold the position of a lead ministry, for he is cursed! God cannot use a black man to lead the universal bride! Yak yak yak!" No, they want Ham to be cursed! They want him to be cursed, but Ham is not cursed! I am here under Christ, to re-write history which has been badly written, and to let you know of a certainty, that Ham is not cursed, for **HAM IS IN THE COVENANT!** Brothers and sisters, as children of Ham, and in the light of Christ, we are not cursed. We are blessed! We are certainly

blessed, for Abraham's blessings are ours, and it is redemptive! (Brother Amos sings again):

*Abraham's blessings are mine,
Abraham's blessings are mine,
I am blessed in the morning,
I am blessed in the evening,
Abraham's blessings are mine.*

God blessed Ham, for it is written: "**And GOD BLESSED NOAH AND HIS SONS**", (Shem, Ham, and Japheth), "**and said unto them, Be fruitful, and multiply, and replenish the earth. And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of the air, upon all that moveth upon the earth, and upon all the fishes of the sea; into your hand are they delivered.**" And as it is written: *Whatever is blessed of God remains blessed!* It is also written: *If God blesses, who can curse?* None can! Hence the reason Noah could not later curse Ham, a man whom God had blessed! God could not later inspire Noah to curse Ham, on account of his shameful attitude towards Noah, for

Ham is in the Covenant, and under Commission! Ham is blessed! Moreover, Noah is not like Balaam, a prophet for hire, who wanted to curse the children of Israel at all costs, even though God plainly told him that they were blessed, and that he should not curse the people! Numbers Chapter 22, verse 12, records: ***“And God said unto Balaam, Thou shalt not go with them; THOU SHALT NOT CURSE THE PEOPLE: FOR THEY ARE BLESSED.”*** But seeing that he was mad with desire for gain, God therefore changed his tongue under anointing, and he ended up blessing them. But he made a material admission in that scenario, which Numbers Chapter 23, verses 7-8 gives to us, saying: ***“And he took up his parable, and said, Balak the king of Moab hath brought me from Aram, out of the mountains of the east, saying, Come, curse me Jacob, and come, defy Israel. HOW SHALL I CURSE, WHOM GOD HATH NOT CURSED? OR HOW SHALL I DEFY, WHOM THE LORD HATH NOT DEFIED?”*** Brothers and sisters, God blessed Noah; God blessed Shem; God blessed Ham; and God blessed Japheth. And God told them, ***“Be fruitful, and***

multiply, and replenish the earth. AND THE FEAR OF YOU AND THE DREAD OF YOU SHALL BE UPON EVERY BEAST OF THE EARTH, and upon every fowl of the air, upon all that moveth upon the earth, and upon all the fishes of the sea; into your hand are they delivered”, making them little gods in the earth, and they say Ham is cursed! It is not in my Bible! It may be in your modern version, for all sorts of Bibles are being produced today, such as the Feminist Bible; but it is certainly not in mine! Praise the Lord!

Let us even go back in time, ever before Noah and his three sons received the Commission of pro-creation. May God help me tonight. This brings us to the setting recorded in Genesis Chapter 6. In this Chapter, God was going to wipe away the whole earth with the flood. So, the Lord appeared to Noah, and gave him a Commission to prepare the ark, for the salvation of the earth. We will take it from verse 11: ***“The earth also was corrupt before God, and the earth was filled with violence. And God looked upon the earth, and, behold, it was corrupt; for all flesh had***

corrupted his way upon the earth. And God said unto Noah, THE END OF ALL FLESH IS COME BEFORE ME; for the earth is filled with violence through them; and, behold, I will destroy them with the earth. MAKE THEE AN ARK OF GOPHER WOOD; rooms shalt thou make in the ark, and shalt pitch it within and without with pitch. And this is the fashion which thou shalt make it of: The length of the ark shall be three hundred cubits, the breadth of it fifty cubits, and the height of it thirty cubits. A window shalt thou make to the ark, and in a cubit shalt thou finish it above; and the door of the ark shalt thou set in the side thereof; with lower, second, and third stories shalt thou make it. And, behold, I, even I, do bring a flood of waters upon the earth, to destroy all flesh, wherein is the breath of life, from under heaven; and every thing that is in the earth shall die. BUT WITH THEE WILL I ESTABLISH MY COVENANT; and thou shalt come into the ark, thou, and thy sons, and thy wife, and thy sons' wives with thee.” I want you to see something clearly in this scenario. Just

bear with me, and pay attention. Eventually, the ark was built, and Genesis Chapter 7, verses 5-7, taken together with verse 12, records: **“And Noah did according unto all that the Lord commanded him. And Noah was six hundred years old when the flood of waters was upon the earth. And Noah went in, and his sons, and his wife, and his sons' wives with him, into the ark, because of the waters of the flood... And the rain was upon the earth forty days and forty nights.”** Verses 21-22 now tells us: **“And all flesh died that moved upon the earth, both of fowl, and of cattle, and of beast, and of every creeping thing that creepeth upon the earth, and every man: All in whose nostrils was the breath of life, of all that was in the dry land, died.”** God destroyed everything on earth, except the lives of those that were in that ark, just as He said. Only eight souls were saved: Noah and Mrs Noah; Shem and Mrs Shem; Ham and Mrs Ham; and Japheth and Mrs Japheth. Period! All other souls perished! Why? Because they could not hear from God, and therefore, they did not enter into the ark! Verse 13 clearly tells us: **“In the selfsame**

day Entered NOAH, and SHEM, and HAM, and JAPHETH, the sons of Noah, and Noah's wife, and the three wives of his sons with them, into the ark.” The very fact that Ham entered the ark, shows in itself that Ham was a predestined child of God, one who could hear from God, and one who would be used of God in His great plan of pro-creation! Verse 18, of chapter 6 lets us know that, for it confirms without any shadow of doubt, that Ham was elected unto life, for God determines who lives, as it is written: **“But with thee will I establish My Covenant; and thou shalt come into the ark, thou, and THY SONS, and thy wife, and thy sons' wives with thee.”** Let us now come to the Commission God gave Noah, and the work of the ministry God ordained for that dispensation. We need to consider it closely, being most material to this message. Saints of God, I want to remind you, for you must know, that Noah did not build the ark alone, although he was the one that received the Commission, and hence the man with the blueprint, the messenger to that dispensation. But Ham, along with his senior and

junior brothers, laboured over the ark. And as such, Ham worked tirelessly as any one of them did, in building the ark of salvation for that day. In the building of the ark of salvation which God set, at the ending of the first world, Ham bore a serious and most crucial Input! We have to see that! What we must understand, brothers and sisters, is that Ham could have gone about his own business, and made a name for himself, and enjoyed his own life, rather than to make himself a slave for the building of the ark of God! When you look at the dimensions of the ark, which had three levels, and which was also to carry two of every living bird and beast, including elephants, zebras, rhinoceros, gorillas, lions, et cetera, with adequate food supply for all, it was not possible for Noah to build the ark alone! And he did not build it by himself! You have to read between the lines, for that is only common sense! He certainly did not gather the food all those living things would eat all by himself, for the entire household worked, particularly the men, made up of Noah, Shem, Ham, and Japheth! The amount of trees that had to be felled, and cut to size, to fit

the various dimensions of the ark, could not all have been done by Noah! Ham was right by his side, felling trees, cutting them to shape, ferrying them to the construction site, helping to fix them in place, and nailing them into position! It was indeed a great labour in that hour, when there were no sawing machines, no cranes, and no saw mills! For a hundred years, they were toiling to build this ark of salvation for the earth! And Ham was a major builder in that day! There was never a day, after they had toiled so much, and for so long, for over so many years and decades, that Ham walked to his dad, and said, "Father, are you really sure about this flood stuff? I am here just wasting my life away. Look at my friends and relations, they are building big houses, and enjoying their lives; their business is prospering; and they are establishing business upon business, while on the other hand, I have nothing but this ark! All these years, I have just been nailing wood into this ark. Are you sure? Daddy, are you really sure rain is coming?" He did not say that! He never did! He never said: "Daddy, I am tired! I cannot continue living like this. You said the flood is coming. Ten years ago, you

said the flood is coming. Thirty years ago, you said the flood is coming. Fifty years ago, you said the flood is coming. Seventy years ago, you said the flood is coming. And in the main time, all I am doing is nailing wood into an ark, and there is no sign of rain! My friends are now business moguls. Look at their shining horses, their cars; look at their lands, look at their houses. All I am doing is nailing wood into an ark, for something we do not see, and cannot see, something imaginary!" Ham did not say that! Ham never ever did that! Why? Because he was a child of God, and he also bore a perfect revelation from God, of the message which their father bore for that generation! Moreover, I want you to know, for I must tell you, that when God called Noah, and gave him the Commission to build the ark, God also called Ham, along with Shem and Japheth, for they were all involved in the work of building the ark, being foreknown and foreordained of God! Consequently, Shem Ham, and Japheth, were also in God's Commission for that dispensation! I am simply saying, when God called Noah, God called Shem, Ham, and Japheth along

with him! When God gave His Son Jesus, the Commission to build the New Testament Church, that Commission also takes in all men in the ministry, whom God will ever use, for we are all called into the ministry IN Christ! Noah, Shem, Ham, and Japheth, were all predestinated together! I say that for a number of reasons. Firstly, when all the evil was going on in the first world, and mixed marriages started, God knew that He was going to wipe away the world, and start afresh, using Noah, Shem, Ham, and Japheth, for known unto the Lord are all His works, from the foundation of the world. Thus saith the Word of God! Therefore, those four men had to be predestined seeds of God, and they all were, for Noah was from the lineage of Seth, and was a son of God, through whose lineage Jesus Christ came! Secondly, they occupied a major position in the plan of God, not only for the building of the ark of salvation in that day, but also, for accomplishing God's plan of pro-creation! Thirdly, God told Noah in Genesis Chapter 6, verses 17-18, saying: **"And, behold, I, even I, do bring a flood of waters upon the earth, to destroy all flesh,**

*wherein is the breath of life, from under heaven; and every thing that is in the earth shall die. **BUT WITH THEE WILL I ESTABLISH MY COVENANT; and thou shalt come into the ark, thou, and THY SONS, and thy wife, and thy sons' wives with thee.*** Every soul in that ark was foreknown of God, and predestinated! Consequently, when Noah, their father, came with the message of the impending judgment by flood, and of the salvation by the ark, Ham believed it, and laid his entire life on it! I repeat: When Noah told them that God had Commissioned him, Ham said, *"Daddy, I believe it! Daddy, I can see it! That is true, and I say Amen to it, for the human society has gone perverse! I will therefore support it with all my heart, and together, we will build the ark of God!"* And he did, for he had a perfect revelation from God, of the crucial position their father occupied in the plan of God, and of the crucial message he bore, and Ham sold out his life for the building of the ark, because He is also a Covenant child of God! He threw his entire life into building the ark, based on his father's testimony, because he truly believed it, for it was also a

burning revelation in his soul! Brothers and sisters, let me tell you tonight, even your natural or biological father, if he is building one boat somewhere today, not as a means of livelihood as a boat builder, but for salvation, (a venture that will not bring in a dime, or one kobo, for it will not generate a cent), you cannot follow him for twenty years, if God is not dealing with you! Exactly! You cannot! For you not to do anything else, for you not to be engaged in something else that will sustain you financially, other than just to follow your daddy to build a canoe or a boat, for twenty odd years, is utterly impossible, except and only except God is dealing with you! Exactly! But this was an ark which they were building for about a hundred years! I can see Mrs Noah, Mrs Shem, Mrs Ham, and Mrs Japheth, not only helping around the ark, I can also see them selling little things here and there, to help sustain the family, giving themselves to one industry or the other in support of the work, for they all had their stake in it, and hence, they all had their Input in the building of the ark! Brothers and sisters, it took a divine revelation from God, for Ham to have sold

out to God, in building the ark, for he was a seed of God! Cain on the other hand, could not handle revelation, for he was only a Serpent seed! Only seeds of God can handle a true divine revelation! It is written in the Book of Hebrews Chapter 11, verses 7: ***"BY FAITH Noah, being warned of God of things not seen as yet, moved with fear, prepared an ark to the saving of his house; by the which he condemned the world, and became heir of the righteousness which is by faith."*** I ask you, if it was by faith that Noah did what he did, what about Ham, who gave his entire life for building the ark? Ham also built the ark by faith, for he knew his own life depended on it, and it therefore did not matter to him, whether it took one hundred years in building the ark, for the revelation of the truth of the message his father bore, burned mightily in his heart, moving him on, through thick and thin, till the ark was ready! Precisely! Yet, for one hundred years, there was no rain, and Ham believed the Word, for he did not doubt! He staked his entire life on the ark! When Noah came home that day, he told his family, he said, *"God met with me today. He*

told me He is going to destroy the whole earth. But He said I should make an ark to save an elect remnant.” Brothers and sisters, I can see Ham get up... You know my message is about Ham tonight, as he is being denied his place in God's plan of salvation. As such, I have to leave out the role of Shem and Japheth in this message, and focus solely and squarely on Ham. As I said, I can see Ham get up, for by the post-flood scenario we saw in Genesis Chapter 9, where he made fun of his father, Ham must have been like Saint Peter, very open, gregarious or outgoing, and many times, very forward, but highly revealed! Do not forget that none of them were pure Sethites, for they had all been genetically fouled up, including Noah, for everything came to its head and to its end, in Genesis Chapter 6. But they still had enough of Adam's genetic soul quality above their peers, that they could hear from God in that day, even though, it is also obvious that the serpentine genetic traits that had been bred into them, by the mixed marriages that the Sethite lineage entered into with the Cainite lineage, abounded more in Ham's genetic constitution, thus

accounting for his disrespect to his father after the flood, and the subsequent introduction of idolatry into the earth, which later came through Nimrod, Ham's grandson. However, the truth remains that Ham was a child of God, and when his daddy came home with the message he received from God that day, I can see Ham get up and say, “Yes, daddy, I believe it! I have been looking at the sad developments going on in this world, which my great grandfather's name, Methuselah, signifies. I know deep down in my soul that God has to judge it. Daddy, when do we start building the ark?” Ham literally spent his entire pre-flood life, building the ark with his father, because he had a stake in it. Saints of God, HAM HAD A STAKE IN THE ARK! He did not tell Noah: “Daddy, you are pulling our legs, are you not? How can a loving God destroy the whole wide world? What got into you? But if you insist that God spoke to you, I have to say that that is your revelation. I want to go and look for gold. I want to enjoy my life, and do my own thing, like other young men are doing around me. You said rain is coming, and that God will destroy this world. That is

your revelation. I do not believe in it. Since you said God called you, go and build it. Let me live my life. But because I love you, and to let you know I still love you, the best I can do for you is to support you, and help you build the ark for a number of years, and then I can go about my own business, for I have my own life to live. I honestly do not believe there is any flood coming.” Brothers and sisters, Ham did not do that! The fact that he was Noah's son did not mean he had to believe his father's message, for there are sons whom the Bible calls “**sons of belial!**” Exactly! After all, the sons-in-law of Lot did not believe his message! Genesis Chapter 19, verses 12-14 records: “**And the Men**” (who were Angels) **said unto Lot, Hast thou here any besides? son in law, and thy sons, and thy daughters, and whatsoever thou hast in the city, bring them out of this place: For we will destroy this place, because the cry of them is waxen great before the face of the Lord; and the Lord hath sent us to destroy it. And Lot went out, and spake unto his sons in law, which married his daughters, and said, Up, get you out**

of this place; for the Lord will destroy this city. BUT HE SEEMED AS ONE THAT MOCKED UNTO HIS SONS IN LAW.” They rejected the message of Lot, and they all perished in the fire and brimstone God rained down from heaven, which overthrew Sodom and Gomorrah. Ham stood solid with the message, for God gave him a divine revelation which anchored his soul, and he was also a major worker in the building of the ark, alongside his father and two brothers. He laboured in the ministry as a major builder of God's ark of salvation in that day, under the headship of Noah! And if Ham was used of God in a major way, IN building the ark of salvation, at the close of the first world, and was also used in a major way, IN accomplishing God's great plan of global pro-creation, why will anyone find it hard or impossible to believe, that at the very end of this second world, God is similarly using Ham in a major way, IN building the ark of salvation, which is Jesus Christ in his pure divine revelation, and IN re-establishing the original pure seed bride ministry and church? I am simply showing you Ham tonight, in God's revealed plan, for Ham is in the Covenant! Church, it is easy to read the

Scriptures, and forget the reality of the immense labour and dedication of Ham in the building of the ark of salvation in that day, and of the major Commission he also received with his brothers, to pro-create the entire earth, giving God a human family! That is a major role! It is a very great role that God conferred upon Shem, HAM, and Japheth, to be the progenitors of all human races of people, of the whole wide world! What a role, and what a great privilege; what an honour! How then can anyone read all that, and blank Ham out from the scheme of God's end time plan of salvation, when HAM is a major player in God's programme, according to the election of grace, recorded way back in the seed Chapter, the Book of Genesis, which is the beginning! As I said before, whatever starts in Genesis, must carry on till it is completed in the Book of Revelation! It must! And if we see Ham in Genesis, we must also be able to see Ham in the Book of Revelation, for God does not change! It is written in the Book of Romans Chapter 9, verses 15-18: **“For He”** (God) **“saith to Moses, I WILL HAVE MERCY ON WHOM I WILL**

HAVE MERCY, AND I WILL HAVE COMPASSION ON WHOM I WILL HAVE COMPASSION. So then it is not of him that willeth, nor of him that runneth, but of God that sheweth mercy. For the Scripture saith unto Pharaoh, Even for this same purpose have I raised thee up, that I might shew My power in thee, and that My name might be declared throughout all the earth. Therefore hath He mercy on whom He will have mercy, and whom He will He hardeneth.” God loves Ham, for he is also God's elect seed, and a major player in God's revealed plan, as recorded in the Book of Genesis!

Let me remind you once more tonight, Noah did not build the ark alone. He built it with Shem, Ham, and Japheth. Ham was a major builder in that day, for it was an enormous effort he put into the building of the ark, for a whole century! That took nothing but a divine revelation, a divine unction, which enabled Ham to do that, with perfect consistency and total dedication! Brothers and sisters, I need to remind you, that Ham is not only Blessed by God, Ham is In the Covenant of God, AND

Ham is also **Under God's Commission**. That is precisely why God could not curse Ham, for Ham was already blessed by God, under the Commission of God, and in the Covenant! Moreover, he had served God's salvation purpose, in dedicating his entire life to the work of the building of the ark? How then could God inspire Noah to curse him? It is impossible! But instead, God saw through his loins; He looked down through his loins, and saw Canaan, and God cursed Canaan. But Ham was not cursed! Halleluiah! I feel religious! Glory to God! Truth is powerful! Truth sets free! In the religious world, and for many centuries of time, we have been told that Ham is cursed. That is an old grandfather's tale! It has no Bible base! Brothers and sisters, Ham laboured for about a hundred years with his two brothers, together with Noah, to fulfil the Universal Commission God gave to Noah, for their ministry was established solely upon the message of Noah, and they laboured in the ministry work, based strictly upon the message of Noah, for they were carried along in the same Commission. And when the ark was finished, Ham did not tell his Daddy, saying, "Daddy, I love you very

much. That is why I helped you. Your ark is now finished. I have done my duty as a loving son. God bless you. Can I go now and live my life, after having helped you accomplish your work?" He could have done that! But Ham did not do that either! And for seven days, after Noah and every other elect creature of God had entered the ark, it did not rain, and yet, Ham still stayed with the message of Noah, without feeling they were performing a feat of madness! Why? He did not labour for nothing, for he truly and firmly believed the message of Noah, that the judgment would fall, and that the only place of safety in the whole wide world, is in the ark! He believed the message! Hence, when the ark was done, he could not wait to get in! After all, many of us help our natural fathers with whatever they want to do. Sometimes, we do not even believe in it, but because they have asked us to help them, we do it. And when we finish, we simply wash our hands, and say, "Daddy, can I go home, now that the work is done? See you another day." And we go home. What can our dads do but say, "God bless you, my son, my daughter, for helping me. See you

tomorrow." We do it! Ham could have done just that, but he did not! Why? He is a child of faith! God also dealt with him in a divine revelation! Look at it tonight, no matter how much truth I set forth before you, brothers and sisters, the truth remains that it is not enough for you to hear me: You must also hear from God. In fact, you must first hear from God! If you are not hearing from God, you will never hear anything right! You are not hearing me! I repeat: It is not enough to hear me: You have to first hear from God, before you can hear me. If you are not hearing from God, then you cannot hear me. What is that showing you? It shows that when a man is carrying a true message, he is doing it by divine revelation from God. But you who are also listening to him, you cannot receive it without a revelation from God as well; because the preacher and the hearer both have to receive by revelation from God! I say it again. The preacher carrying the message cannot do it except by divine revelation from God, if it is a true message. But also, for any hearer to appropriate it, for the listeners to appropriate that message, God must also be dealing in your life,

or it will pass over you! And even if you think you get it, it just will not anchor in your soul, and the birds of the air will take it away! What does that show you? Both the preacher and the hearer have to be dealt with by God! Period! And what does that signify? As God dealt with Noah, so also God dealt with Ham! Therefore, Ham knew he was not doing his father a favour by following his message, and neither was he doing him a favour by labouring over the ark! It was for his own salvation, and it was his own Input in God's great plan of salvation of the earth, in that day! Consequently, even if his father had come to him, and said, *"My son, Ham, you have been working so hard all day... It is enough; go and rest."* Ham would say, *"Daddy, I am not doing it for you. I have to finish this part of the ark today. I cannot rest now, for my heart is in this ark."* Why? Revelation was moving him! Do not forget that Noah had brothers and sisters, nephews and nieces, uncles and aunties, for his father, Lamech, had sons and daughters. Are you listening to me? Yet, None of them entered the ark! Only Noah, Shem, Ham, and Japheth, and their wives, did! Why? It was

because of revelation! I am here to let you know, that Ham was just as revealed as Shem, and Japheth! His labour was no less than that of Shem and Japheth! **HAM IS IN THE COVENANT!** But because of the veil that covered our eyes for many centuries of time, we did not see that Ham is in the Covenant, and so, we thought Ham was cursed, just because of the scenario in Genesis Chapter 9. May God help me tonight. But the truth is that Ham was not cursed! It was Canaan that was cursed! The lineage that produced the black or coloured race was not cursed! Cush was not cursed! Brothers and sisters, Mizraim was not cursed! Are you with me? Phut was not cursed! These are the children of Ham, which give us the African nations. Phut is Libya; Mizraim is Egypt; and Cush is Ethiopia. They were not cursed! It was Canaan that was cursed, and that takes us to the Middle East! The Canaanites were the race of people, that the Israelites fought against, and took over their land. But all through the religious jungle we find in the Branham Movement, all they preach, is that *"Ham is cursed... Ham cannot bear*

the light." I am here to let you know that that is a mere tradition; it is a blatant lie; it is anti-Bible! Ham was disrespectful to his father, for which he paid a price, just as Adam caused the fall of men, for which he also paid a price. But nevertheless, Ham remains a seed of God, just like Adam! Are you listening to me? Bearing responsibility for a wrong does not take away one's position in God! Wake up! A seed of God will forever remain a seed of God: he will never become a seed of the devil! You may serve the devil for a while though, but the day the light flashes, that is the end of such a service! Jesus said, *"My sheep hear my voice, and they follow me."* Brothers and sisters, I have said all that to let you see something, for there are certain fundamental things you must not forget when referring to Ham. Do not forget that Ham was God's predestined seed. Do not forget that out of only eight souls that were saved in the earth in the flood, Ham was one of them. Do not forget the righteous ministry labour of Ham in building the ark of salvation, for his Input stands, and must be remembered and commended. Do not forget that Ham was blessed by

God, and hence, remains blessed. Do not forget that Ham was in the Covenant. Do not forget that he had the same Commission that Adam and Eve had, as a major vessel of Almighty God, to repopulate the earth, and he was also invested with full authority and power over the earth! As God used Adam and Eve to start afresh, to repopulate the earth, so God used Ham, along with his two brothers, to repopulate the earth, and for which reason they were made little gods over the earth. I am trying to lift Ham out of the pages of the Bible, that you may see him in true scriptural view, rather than for you to listen to carnal unrelated talks concerning the sin of Ham! What people do not even take into consideration, is the fact that the sin Ham committed, in disrespecting his father, cannot be compared with, and is not as grievous, as the sin Adam and Eve committed! Exactly! Adam and Eve sold us all to sin and death! You cannot take a man away from his position in God, and be speaking by the Spirit of God! Brothers and sisters, I am trying to beat away the clouds; because it is very easy, having imbibed traditional teachings for so many decades, to settle in the old mould, and not be

able to see the new light that is now shining! It is usually very difficult for people to throw away the old mirror of tradition, which the devil has created for those people who are merely religious. But by the grace of God, I am here to let you know that, **THESE ARE THE DAYS OF THE INPUT OF HAM!** That is precisely why I am starting these meetings with this particular message tonight, to let you know that **Ham is in the Covenant!** It gives every bride saint the opportunity to hear the truth of this matter, purely from a scriptural perspective, and to let them see the great plan of God, which involves all seeds of His, in the various races He has established in the earth, particularly the lineage of Ham. I know things are very bad for us as children of Ham, in a socio-political and economic way, however, we must realise, that such conditions of life, have absolutely nothing to do with the message of life, and it has absolutely nothing to do with God's great plan of universal salvation! After all, 1 Corinthians Chapter 1, verses 26-31, still stands as a valid, comforting, and soul lifting instruction to us all, for it states: **"For ye see**

your calling, brethren, how that not many wise men after the flesh, not many mighty, not many noble, are called: But God hath chosen the foolish things of the world to confound the wise; and God hath chosen the weak things of the world to confound the things which are mighty; AND BASE THINGS OF THE WORLD, AND THINGS WHICH ARE DESPISED, HATH GOD CHOSEN, YEA, AND THINGS WHICH ARE NOT, TO BRING TO NOUGHT THINGS THAT ARE: THAT NO FLESH SHOULD GLORY IN HIS PRESENCE. But of him are ye in Christ Jesus, who of God is made unto us wisdom, and righteousness, and sanctification, and redemption: That, according AS IT IS WRITTEN, HE THAT GLORIETH, LET HIM GLORY IN THE LORD." Consequently, it is not about the city we live in, how modern it is, or the village we live in, how poor it is; and neither is it about the colour of our skin, or the race we come from, whether white, black or yellow, for all those things are carnal, and have no spiritual value whatsoever. It is about the revelation of

Jesus Christ, who died to save us all, black, white and yellow, poor, rich, or wealthy, whether we are city dwellers, or simple village dwellers! Jesus Christ is everything! I am simply saying to the seeds of Ham, if God has not put you down revelationally, then, do not put yourselves down! I want to show you some things in these meetings, God helping me. I appreciate your patience. But let us take a look at a few things in the Word of God, before I show you what the prophet-star messenger to this age also laid out in his message, relating to the message I am laying before you tonight.

Saints of God, in the beginning, when it came to the salvation work of God, at the ending of the first world, in Noah's day, Ham had an Input in the building of that ark. When we talk about the salvation message of God in Genesis, in the days of Noah, I am here to let you know tonight, that our father, Ham, was one of those that carried that message, under Noah's leadership. He was one of the major vessels God used in establishing that message. He was one of the vessels God used to actualize the reality of that salvation. In that day, in a

major way, Ham had his Input. Listen to me tonight: It was not a message carried by Noah, with just Shem and Japheth, for Ham had his Input! And at the end of that world, as God set a new world in motion, I am telling you tonight, that Ham also had his Input, a major Input, in God's plan of universal procreation! Come with me, for we have to bring it to our day. But before that, let us first see one or two material things in the Word, which set the stage for the end time application of this message. Genesis Chapter 12, from verse 1, records: ***“Now the Lord had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee.”*** Let us stop here a little while. God called Abram, who at that material time was an idol worshipper, as confirmed by the Book of Joshua Chapter 24, verses 2 and 14. And although he was an idol worshipper, he was a predestinated son of God, and as such, the election of God anchored in his life. God therefore called him out of idolatry. Oh, my! God called him out of idolatry, to carry the light! Brothers and sisters, Abraham therefore pulled out of

idolatry, to follow the living God. Halleluiah! But before he gave birth to his first son, God first had to change his name. Listen to me tonight. Please! Before ABRAM could come into the promise of having a son, God had to first change his name. God took the name of HAM, and added it to his name, removing the last letter, thereby wedding Shem and Ham together in a spiritual eternal bond, making ABRA-HAM, seven letters, God's number of completion! Because at the very end, Ham will come to Shem, as God establishes the Jewish Connection, ***reuniting Ham with Shem***, showing that the redeemed family of God is One! ABRA-HAM! Now hear the meaning of his new name, for it shows the figurative or spiritual marriage of Shem and Ham, in ABRA-HAM. In Genesis Chapter 17, verses 4-5, God declares: ***“As for Me, behold, My Covenant is with thee, and thou shalt be a father of many nations. Neither shall thy name any more be called Abram, but thy name shall be Abraham; FOR A FATHER OF MANY NATIONS have I made thee.”*** What therefore is the meaning of Abraham? The father of many nations! For many nations are conceived, figuratively

speaking, by Abraham. It is his faith that forms the seed of this. Let us now go back to Chapter 12, and take it again from verse 1, up to verse 3: ***“Now the Lord had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee: And I will make of thee A GREAT NATION”***, (which is the nation of Israel), ***“and I will bless thee, and make thy name great; and thou shalt be a blessing: And I will bless them that bless thee, and curse him that curseth thee.”*** (Now watch the next clause, for it is most instructive and highly prophetic, taking in the entire world. It says): ***“AND IN THEE SHALL ALL FAMILIES”*** (OR NATIONS) ***“OF THE EARTH BE BLESSED.”*** The families of the earth, which gives us all the various nations of the earth, constitutes the ONE NATION OF THE BRIDE! We must therefore understand, that this prophecy goes beyond the singular great nation which God promised Abraham would produce, which is Israel, Abraham's natural Israel. God also promised Abraham that in him, (that is, in his seed, Abraham's royal seed, which is Jesus Christ), all families of the

earth shall be blessed! This promises a far greater nation, a universal nation of people, constituting spiritual Israel, which is spiritual mount Zion. Spiritual Israel, therefore, is the universal nation of the bride, Abraham's royal seeds, begotten through his royal ***“seed”***, singular, Jesus Christ our Lord. Therefore, spiritual Israel, which is the universal bride of Christ, is made up of God's elect people, from all races, all nations, all colours, all tribes and tongues. This truth is confirmed by Apostle Peter, who, when writing about the universal bride of Christ, in 1 Peter Chapter 2, verses 9-10, proclaimed: ***“But ye are a chosen generation, a royal priesthood, AN HOLY NATION, a peculiar people; that ye should shew forth the praises of Him who hath called you out of darkness into His marvellous light: Which in time past were not a people, but are now the people of God: which had not obtained mercy, but now have obtained mercy.”*** That lets us see that the nation of Israel types the universal nation of the bride. And in Abraham, brothers and sisters, we are all blessed, regardless of the economic

realities of the nations we live in, or of our earthly status! Precisely! Genesis Chapter 12, verse 3, states: ***“And I will bless them that bless thee, and curse him that curseth thee: and in thee shall ALL FAMILIES of the earth BE BLESSED.”*** That blessing, which God Almighty ordained for all nations and races of people, is a spiritual blessing, for it is a salvational blessing, and it therefore includes the lineage of the children of Ham! I am here tonight to let you know, that that blessing of Abraham, includes you, as the seeds of Ham! All nations of the bride are blessed through Abraham, and please believe it, and receive it, for it is the truth of God. Abraham's blessing is a salvation blessing, and is ordained for the lineage of Ham and Japheth! Apostle Paul caught the revelation of this great prophetic pronouncement, this great prophetic promise, which God gave to Abraham that day. In the Book of Galatians Chapter 3, verses 13-14, it is written: ***“Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree: THAT***

THE BLESSING OF ABRAHAM MIGHT COME ON THE GENTILES through Jesus Christ; that we (Gentiles) **“might receive THE PROMISE OF THE SPIRIT through faith.”** What does that show us? It undoubtedly shows that Abraham's blessing is ours! Children of Ham, Abraham's blessing is ours! We are blessed, regardless of our natural state! Saint Paul plainly and categorically declared: ***“Christ hath redeemed us from the curse of the law, being made a curse for us... That the blessing of Abraham might come on THE GENTILES through Jesus Christ...”*** And who are the Gentiles for whom Christ came? Ham and Japheth! Who are the Gentiles? Ham and Japheth! I ask you tonight: Who are the Gentiles? Come on! Why then do you not see yourself in the Covenant of Grace, my brethren? How can you let somebody tell you that you have no standing in the Covenant of Grace? Why would you make yourself a backbencher, if God has elevated you in His sovereign love and mercy, as a kingdom child, with kingdom rights and privileges, and responsibilities, just as others in the same body?

Are you not seeing your Bible? In Genesis Chapter 17, God first changed Abram's name, before he received the promise, showing that the blessing of Abraham, will not be limited to Shem. He added HAM to his name, and there is something to a name, for God was not renaming him for nothing! Everything God does has a divine purpose! He did not add JAPHETH to his name, because in Genesis Chapter 9, verse 27, He had already brought Japheth under the umbrella of Shem, declaring through Noah, saying: **“God shall enlarge Japheth, and HE SHALL DWELL IN THE TENTS OF SHEM; and Canaan shall be his servant”!** Now God added HAM to Abram's name, now bringing in Ham, to end Abram's name; for the end accomplishment of the message of grace, which God used Abraham to set in motion, will be completed by Ham! You are not hearing me! I love the Bible! I love this Bible! There is something that the Bible does to eagles of God! Brothers and sisters, God took the name of Abram, He knocked out the last letter, letter “m”, and added Ham to it, making ABRA-HAM. Brother

Branham picked it up, and spelt it out: A-B-R-A-H-A-M, seven letters, the number of completion, saying that God is complete in seven. Therefore, we are looking at the completion of what God used Abraham, the father of faith, the father of all faithful, to set in motion. Remember, in Abra-Ham, shall all families or races or nations of the earth be blessed, just as Shem, Ham, and Japheth were blessed by God in the beginning, in Genesis! Saints of God, it is a divine fusion of God's people in Abraham, and it is all setting a type, that the completion move of God, God's ending move, the move ordained to wrap up the message of Gentile salvation, which is the message of grace, will be borne by Ham. And through Ham, the pure and unadulterated Gospel will be taken back to the Jews, at the hour of the Jewish Connection, once again harmonising Ham with Shem, at the very end, on a spiritual level, in His great plan of salvation, just as at the beginning, in Genesis, when together they built the ark, in perfect harmony and singleness of heart! Halleluiah! Thus, he renamed Abram, ABRA-HAM! And at that time, when God's Hamitic elect

vessel is carrying the Concluding light of Christ, bringing God's great plan of Gentile salvation to a close, the three great Anointings God has ever released on earth, will be expressed right here, on ground together, thus re-uniting Ham with Shem, giving us THE SPIRIT OF MOSES, THE SPIRIT OF ELIJAH, and THE SPIRIT OF JOHN, God working through Shem and Ham: ABRA-HAM! I feel religious! My! As it is written in the Psalms: ***"My heart is inditing a good matter"***! Abraham's blessing is ours, brothers and sisters! Receive it! No wonder, Apostle Paul was forced to ask a question. Being the chief apostle to the Gentiles, the man with the blueprint of Gentile salvation, he asked a serious question, having seen the terrible attitudes, and the great plan of salvation God mapped out, a wonderful plan he could see, involving all nations! And when he asked that serious question, he also answered it. In Romans Chapter 3, verse 29, he asked: ***"IS HE THE GOD OF THE JEWS ONLY?"*** What a question! What a question! Apostle Paul is asking a question by the inspiration of God, a question he also answered by divine inspiration. He

asked: ***"IS HE THE GOD OF THE JEWS ONLY?"*** In other words: *"Is God only the God of the Jews, the God of the Shemites?"* He also added, asking: ***"IS HE NOT ALSO OF THE GENTILES?"*** In other words: *"Is God not also the God of the Gentiles?"* Then he answered his question, also by divine inspiration, for he now declared emphatically, saying: ***"YES, OF THE GENTILES ALSO!"*** That is: The Almighty God is the God of the Gentiles as well! Halleluiah! And who are the Gentiles? It is HAM and JAPHETH! The Gentiles give us the Hamitic and the Japhetic races of people! That absolutely takes in all elect Hamites, for God's divine plan of salvation is not one for Japheth, and another one for Ham! It is the same plan of God's salvation, for both Ham and Japheth! ***HAM IS IN THE COVENANT! FOR THE ALMIGHTY GOD IS THE GOD OF HAM AS WELL!*** Brothers and sisters, we are not preaching race tonight, but God works through the races. You will never change that fact, regardless of your feelings, for the logistics of God's salvation work, the instruments of that work, are elect men from the various races of people

God has established on earth. I am therefore under a divine obligation, to let my people know what the Lord is doing for them, and through them, in the light of the Word of God! For we must appreciate the goodness of God towards us, and also speak of His wonderful works in our midst, for and on behalf of the bride of Christ universal, for God works through race. If God does not work through race, how come it was only the Shemites, the Jews, who wrote the entire Bible, from the Book of Genesis, to the Book of Revelation? Not one Gentile wrote one verse of Scripture! And how come, from the starting of the second church age, right through to this seventh and final age, God carried the Gospel light solely through the Japhetic race, if God does not work through the races? God certainly works through race, and hence, His plan of salvation, He establishes through the races of people that He has foreordained to serve His purpose, for He is the determiner of everything in His plan of salvation. Which race does **what**, **how**, and **when**, is all determined by God, for the entire plan of salvation is His! And I will tell you now that at the beginning in

Genesis, His plan of the salvation of the whole world, involved the three races of people He produced or begat through Noah, for they were God's major instruments, Shem, Ham, and Japheth, three elect seeds, who served God's divine purpose, most perfectly!

In moving forward in this message, I have to re-emphasise a very crucial point. And that is, that in the beginning in Genesis, the message of salvation through the ark of Noah, was carried out by the three distinct races of God's people, characterised by the three sons of Noah, Shem, Ham, and Japheth. And I am also telling you that at this end time, in this seventh and final age, the message of the salvation of God, has to be represented and carried out by the three main races, whom God used in the very beginning in Genesis, in a major way. God is Alpha and He is Omega. What God starts in Genesis, has to be concluded in Revelation. And how God starts in Genesis, is precisely how He will end up in Revelation, for He is the Lord, He **"CHANGE NOT."** Consequently, if Ham had his input in Genesis, in a major way, he has to have

his Input in Revelation, also in a major way. For Saint Paul asked: *"Is this God only the God of the Shemites? Is He only the God of the Jews? Is He not also the God of the Gentiles?"* He answered his own question by the Spirit of God, saying: *"He is also the God of the Gentiles."* And who are the Gentiles? Ham and Japheth! Then Elohim is also our God! I say to all children of Ham: Elohim is our God! If you are identified in the Hamitic number of God's elect people, you will rejoice in this truth. If you are identified in that Hamitic number, you will be happy! But if in your soul, something is telling you, that you are not part of them, then, you may not like my message! But my message is true nonetheless! And as I stated before, our poor economic and social life has absolutely nothing to do with the promise of God, and God's plan of salvation. The logistical plot, and His election holds, regardless of whatever economic or social conditions prevails in the earth, particularly among the race God has ordained to serve His divine purpose. For it is written: ***"For He saith to Moses, I***

will have mercy on whom I will have mercy, and I will have compassion on whom I will have compassion." The truth of God's elective love and mercy holds, regardless of the material state of things; for skin colour, people's social and economic state, mean absolutely nothing to God, for when we break through the veil of this fleshly body, on the other side, all that will change! If God loves Ham, and we know infallibly that He does, and He promised to use Ham at the end, what can you do? Exactly! People may look at our poor economic and social situation, and use that to judge us, but that is plain carnality, for all those things have nothing to do with spirituality! **We came with nothing, and we return with absolutely nothing!** THERE IS NO VIRTUE TO SKIN COLOUR! What has a poor economic state, and skin pigmentation (or colour) got to do with the promise of God? What has that got to do with God's plan of salvation? When Noah was building the ark, was it based on money? Was the message of salvation carried out by people that were financially prosperous? Was the Commission of the building of the ark given to those

who were economically well off? Do not forget that in that day, the Serpent seeds, the Cainite lineage, were the city builders and the city dwellers, on the full authority of Genesis Chapter 4, verses 16-22! God's people in the lineage of Seth were humble tent dwellers! Yes! But was the message of salvation not carried out according to God's election working through the Sethite lineage of Noah? Yes, it was! And in that day, you could not talk about the builders of the ark, without also mentioning Ham! This tells me God loves Ham, for he occupied a major position in God's plan of salvation and pro-creation! I am here to tell you that Almighty God loves all of you children of Ham, just as much as He loves Shem! And as it is written in Romans Chapter 3, verse 23: **"FOR ALL HAVE SINNED, and come short of the glory of God"**! Hence, God sent Jesus to die for us, that we may receive the blessings of Abraham! Even in Genesis, we were partners with God, in his plan of salvation in that day. I say, in Genesis, we were partners with God in the building of the ark! And now, considering the New Testament Dispensation, Apostle Paul revealed in Romans

Chapter 9, verses 21-24, saying: **"Hath not the potter power over the clay, of the same lump to make one vessel unto honour, and another unto dishonour? What if God, willing to shew His wrath, and to make His power known, endured with much longsuffering the vessels of wrath fitted to destruction: And that He might make known the riches of His glory on THE VESSELS OF MERCY, which He had afore prepared unto glory, Even us, whom He hath called, not of the Jews only, BUT ALSO OF THE GENTILES?"** Did you hear that? God wants to make known the riches of His glory on the vessels of mercy, the vessels of election, who are the beloved of the Father, vessels He had prepared before the foundation of the world unto glory. But who are these vessels of glory? Verse 24 nailed it down! Brothers and sisters, I show you the Word of God for this end time, and let every eagle of God take heed. Saint Paul laid out the vessels of glory in verse 24, declaring: **"Even us, whom He" (God) "hath called, not of the Jews only, BUT ALSO OF THE GENTILES?"** Not of the Shemites only, BUT ALSO

OF HAM AND JAPHETH! How louder can God speak! How louder can the Word of God speak! Saints of God, Hamites are also appointed unto glory, as vessels of mercy, vessels of God's love! God wants to make known the riches of His glory on us as well! Come on! Wake up! This is the Bible plan laid bare before you! Here is the revelation of Saint Paul, speaking of God's great plan ordained for us Gentiles, for this grace age, taking in the lineage of Ham and Japheth! But look at the reality of what God has used the Japhetic race to accomplish on a universal scale, in His great plan of salvation, throughout the church ages; and also consider the reality that obtains on ground, even as we speak, with respect to the race of Ham, for we are nowhere to be seen! I have to ask: Where are the riches of God's glory in us who are the elect children of Ham? Yet, we are foreordained for glory, as fellow elect seeds of God! Our progenitor is also in the Covenant! Our progenitor bore his Input in the plan of salvation of the first world, in Genesis. Our progenitor bore the same Commission Adam bore. But look at us tonight, the children of Ham. We are in total

misery, down trodden, looked down upon, discriminated against, counted as the scum of the earth! And in the establishment of the message of salvation, the building of the ark of Christ, we are followers, and have been, throughout the grace age. We have been following, while others have led the way, and yet, it is written, that we are **“JOINT HEIRS”**! But we have had no meaningful or global Input, as at the beginning in Genesis. We have been following, because we never carried the light for the whole wide world to follow. And honestly speaking, we did well by following, for we must follow the light, regardless of our position in the light, for God is sovereign, and He ordains who does what. Exactly! But the truth is that we have never exercised any glory, for the glory of God has not been manifested in the lineage of Ham, for the world to take notice, that God is doing something for us, and through us, for the body of Christ universal, because we have been followers! No one can deny that, for it is the truth! Yet, we can talk of the glorious things God has done for and through Shem and Japheth! Yet, the blessing of Abraham is

ours! And if the riches of God's glory are also ordained to be expressed in us, as the Scriptures infallibly declare, I ask tonight, where is it? That is precisely what I want to show you in this message, for the Word of God is Yea and Amen, to the glory of God. I am here to let you see the plan of God, and what the Lord is doing today, in this seventh and final age, for and through the race of Ham, because Ham is in the Covenant! You must see Ham from Genesis, and take him through to Revelation, for God's ways are perfect and hence, unchanging.

When they were crucifying the Messiah, who carried his Cross? Oh, my! It was Simon of Cyrene, an African! Matthew Chapter 27, verse 32, confirms this fact. I will also say that it does not matter whether he was a Jew, or a Gentile proselyte. He looks to me to be a Gentile proselyte to Judaism though, by virtue of the fact that it was when they saw him, that they now compelled him to carry the cross, showing that his colour made him stand out, as somebody they could push around, and not a son of the soil, if you see my point! But even if he was a Jew, it is certain, then, that

he was an Africa Jew from Phut, which is Libya; a representative of the African race! The material fact, brothers and sisters, is that it was an African that carried the Cross for Jesus Christ, one Simon of Cyrene, a Libyan! He openly bore the Cross for our Messiah, openly bearing the burden of the Master, in his final hour, thus setting a perfect type, of the final hour of Christ's mediatorial work, in this grace age, when the Hamitic race will carry the burden of the Gospel, for the body of Christ universal, in its last leg, and then make the Jewish Connection. It is a perfect type, which we will seal with the Scriptures. Again, coming back to the record of Genesis, to pick up another material scenario, as a stepping stone into this last move, another perfect type unfolds; a prophetic type. This we must now consider, before we tie everything together. It brings us to the record of Genesis Chapter 41. Brothers and sisters, there was a time when God was going to bring famine on the whole earth. And sovereignly, Yahweh decided to establish The Storehouse in Africa, in the land of Mizraim, which is Egypt. God looked at

Europe, He looked at Asia, He looked at the Middle East, He looked at all the continents of the earth, and He decided in Himself, Africa will be the storehouse for the whole world, as the earth faces global famine in that day. He came to a Gentile King, Pharaoh, and He gave him a dream, revealing precisely what was about to happen, what He wanted to do in the earth, being an imminent and urgent prophetic dream. He also brought a son of Shem, to come and reign in the land of Ham. Do not forget, that the land of Ham was used by God to protect the Messiah. When they were going to kill our Lord Jesus, God told Joseph, his supposed father, *“Take him, there is a place of safety for him in the land of Ham. Nobody will betray him there. He will not be betrayed in the land of Ham. He will be perfectly safe.”* And nobody sent to Herod, saying: *“The child you are looking for is in our land.”* Africa was a place of refuge for my Lord in his infancy. God has used Africa to do some good things in his great plan, but people just do not see anything, except poverty, famine, and corruption. But a spiritual man will always look at things from a

spiritual perspective. So, God sovereignly decided, *“I will bring a famine in the earth. There will be famine everywhere, and I will make all roads lead to Africa, for I will put my storehouse in Egypt, in Africa.”* So, He gave a dream to a Gentile king, a son of Ham, Pharaoh, the king of Egypt. He came out of the dream, and God made the dream burn like fire in his heart, and he realized he had to know what it meant. No man had the key, but here came a Shemite, Joseph, the son of Jacob. He was used by God to unlock the revelation of the dream, perfectly opening up to Pharaoh, God's plan for that day. By the time he finished, and he counselled Pharaoh to get a man to establish and manage the storehouses of Egypt, as security for the seven years of famine that was to devastate the whole earth, Pharaoh had enough sense to know that there could be no better person, other than the man standing before him with such great revelatory insight! My! For who else had the divine insight Joseph had, into the plan of God? Who else revealed these things? Immediately, Pharaoh made Joseph his Prime Minister! And in the land of Ham, a son of Shem

was exalted. Brothers and sisters, the King was a Hamite, and the Prime Minister was a Shemite: A B R A - H A M ! T h e government of Ham-Shem! My! And all that is only setting a perfect type, of the reality we find in the earth today, on a spiritual plane! We are coming to it. Genesis Chapter 41, verses 28-31, records: ***“This is the thing which I have spoken unto Pharaoh: WHAT GOD IS ABOUT TO DO HE SHEWETH UNTO PHARAOH. Behold, there come seven years of great plenty throughout all the land of Egypt: And there shall arise after them seven years of famine; and all the plenty shall be forgotten in the land of Egypt; and the famine shall consume the land; And the plenty shall not be known in the land by reason of that famine following; for it shall be very grievous.”*** But that we may know that the famine was ordained to ravage the whole earth, and not just Egypt, verses 54-57, states: ***“And the seven years of dearth began to come, according as Joseph had said: and the dearth was in all lands; BUT IN ALL THE LAND OF EGYPT THERE WAS BREAD. And when all the land of Egypt was***

famished, the people cried to Pharaoh for bread: and Pharaoh said unto all the Egyptians, Go unto Joseph; what he saith to you, do. And the famine was over ALL THE FACE OF THE EARTH: And Joseph opened all the storehouses, and sold unto the Egyptians; and the famine waxed sore in the land of Egypt.” (Listen to verse 57, which declares): **“AND ALL COUNTRIES CAME INTO EGYPT to Joseph for TO BUY CORN; because that the famine was so sore in all lands.”** Brothers and sisters, in that day, all roads led to Africa, because of the abundance of bread! The hunger was so sore, that at the face of starvation, the Shemites, and the Japhetites, came to Egypt, to the tabernacle of Ham, for food, natural food! Even Jacob and his entire household had to come to Egypt! Africa was the bread basket of the world in that day, for as it is written: **“And all countries came into Egypt TO JOSEPH for TO BUY CORN; because that the famine was so sore in all lands.”** They came to Joseph, because he was the man in charge, the brain or the vessel behind the abundance of food in Africa; the divine

instrument of God for the establishment of the storehouse! In real essence, No Joseph no storehouse, for he held the key, the divine plan; for it was God establishing His plan for that day, working through Joseph! And this was done, not only in order to lift up Joseph, and not only in order to get Israel to come to Egypt, it was also done, in order to set a perfect type of the spiritual reality we are facing today, in the global religious world! My! Come with me. The Book of Amos Chapter 8, verses 11-12, declares prophetically concerning this end time, saying: **“BEHOLD, THE DAYS COME, SAITH THE LORD GOD, THAT I WILL SEND A FAMINE IN THE LAND, NOT A FAMINE OF BREAD, NOR A THIRST FOR WATER, BUT OF HEARING THE WORDS OF THE LORD: And they shall wander from sea to sea, and from the north even to the east, they shall run to and fro to seek the word of the Lord, and shall not find it.”** Brothers and sisters, we are all facing the reality of the grim prophetic pronouncement Amos gave way back around 776-763 BC! All over the globe today, from Europe to America, from the Middle

East to Far East Asia, and to Australia, there is an acute famine, not of natural food, but of spiritual food, famine of bread for the soul. There is a famine in the land, famine of hearing the truth! There is a famine all over the globe, and it has ravaged everywhere! We have a truck load of preachers on every street corner, all carrying a watered down gospel, a carnal message; they are carrying nothing but a perverted material gospel; prosperity gospel; preachers of mammon, preachers of money! They have forsaken the right way; they have left the way of eternal life, and are leading billions of souls on the way to destruction. Apostle Jude spoke concerning them, saying: **“Woe unto them! for they have gone in the way of Cain, and ran greedily after the error of Balaam for reward, and perished in the gainsaying of Core.”** The denominational preachers are carrying nothing but dead sermons; they are preaching nothing but creeds and dogma, carnal traditions and ceremonies which they have designed for themselves, that have no Bible base, and as such, have no redeeming or spiritual value whatsoever. But unfortunately, the

people love it so! The Christians of this end time have therefore become so degenerate, being grossly and incurably apostate! Just look at the Branham Movement. God sent the prophet to call us out of the world of organised systems of religion. He came with a true message, the message of the Bible, that by it, we might be restored back to the written Word of God, having respect for God's inspired and infallible Word. But after his death, they threw away the Bible, and are carrying the quotes of the man all over the place, and are using it in a twisted way to supersede the Word, in direct opposition to the warnings and teachings of the prophet, who clearly and loudly proclaimed that the Bible is the Absolute of every true believer! But every man who reads a sermon book or two of the prophet, automatically becomes a preacher, telling people about the message of a man they have no clue about; a message of which they have no revelation! They are all helping to create the famine Prophet Amos proclaimed would ravage the earth at this end time. Message assemblies are all over the place, with

each man doing his own thing, and spreading utter chaos! There is confusion in the land as we speak! There is gross famine in the land today! And just as God established a work through Joseph in Africa in that day; just as God established a storehouse in Egypt, for the natural feeding of the world, so has He also established a storehouse once again in Africa, for the feeding of the universal bride, spiritually speaking, through the ministry of the end time John. It is a perfect antetype, for Africa today, is once again the breadbasket of the world, but now on a spiritual plane, evidencing that these are the days of the Input of Ham. Let us now go into the Word, to see the New Testament Hamitic racial plot of God.

I must however warn you, that in setting forth the Input of Ham at this end time, it is very important that we realise, that there is no verse of Scripture which expressly tells us that there is going to be the Input of Ham at this end time, other than the Word of the Lord which we read in Romans Chapter 9, verses 24, which states that God wants to make known the riches of His glory on us Gentiles as well, other than

just on the Jews, (the Shemites), which is in obvious and direct reference to Gentiles, which takes in the lineages of Ham and Japheth. And seeing that the lineage of Japheth have been used of God in a major way, throughout the dispensation of grace, we must therefore realise, that it remains only the Input of Ham, if we are a sincere people, and if we truly love the Word of God. It is written: ***“What if God, willing to shew His wrath, and to make His power known, endured with much longsuffering the vessels of wrath fitted to destruction: And that He might make known the riches of His glory on the vessels of mercy, which He had afore prepared unto glory, Even us, whom He hath called, not of the Jews only, BUT ALSO OF THE GENTILES?”*** Thus, we must know by this verse of Scripture, that the Hamitic lineage must have a time slot for their Input, before the age of grace runs out, seeing that the Shemitic and the Japhetic races have had their glorious Input, in the building of the New Testament ark of Christ. And if in the beginning in Genesis, the Hamitic race had an Input in

a major way, as joint heirs, as I have been reiterating throughout this message, then, we must also have our Input in the body, in a major way at this end time, for the standard of the unchanging God is one, and His justice and equity, is also inviolate. Therefore, seeing what the Lord is doing in the earth today, IN and THROUGH the tabernacle of Ham, for the bride of Christ universal, is in itself proof of the Input of Ham. I must remind you as well, that the Input of Japheth is also not recorded anywhere in the Scriptures, for there is no verse of Scripture which lays out expressly, what the Japhetic lineage will do in the grace age. But looking back, and seeing what God has accomplished in the grace age, and precisely how He accomplished it, using the Japhetic race, we can see God's logistics, and no one can deny the accomplishments of God. And in that logistics, we see the indisputable Input of Japheth, in God's revealed plan of salvation, knowing also, as it is written in Acts Chapter 15, verse 18: ***“Known unto the God are all His works from the beginning of the world”!*** The foreordination of God is

what holds through time, which foreordination we only see unfolded in reality, as God establishes His foreordained plan before us, thus allowing us to know what the foreordination of God truly is! And who can deny the works of God? Who can deny what God has done? And who can deny how He has done or accomplished it? It is in the same vein that we have to see the Input of Ham at this end time. What the Lord is currently doing in the earth today, is the direct interpretation of the race that is having his Input under God, according to God's foreordination. Period! Fight that! For the fulfilment of a prophetic Scripture, gives us the infallible interpretation of that verse. It does! Full stop! Come with me to the Book of Revelation Chapter 10, for there we see a promise. We take it from verse 8: ***“And the voice which I heard from heaven”*** (in verse 4, charging him not to write the message of the seven thunders, which is the voice of God), ***“spake unto me AGAIN, and said, Go and take THE LITTLE BOOK which is open in the hand of the Angel which standeth upon the sea and upon the earth. And I went unto***

the Angel, and said unto him, Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey. And I took the little book out of the Angel's hand, and ate it up; and it was in my mouth sweet as honey: and as soon as I had eaten it, my belly was bitter. And he said unto ME”(John), ***“Thou”*** (John), ***“must prophesy AGAIN”***; (that is, John must prophecy a second time, having a repeat ministry), ***“before many peoples, and nations, and tongues, and kings.”*** Brothers and sisters, this gives us nothing but a singular global ministry of John at this end time. However, the very fact that Apostle John of the first church age, the man who was used to give us this prophetic Book, did not fulfil this prophecy of Jesus Christ, for he died around 100 AD in Ephesus, plainly shows that it strictly has an end time prophetic application, for God must send the Spirit of John a second time, for a repeat ministry, on a global scale, just as He sent the Spirit of Elijah. In order to show us the wide expanse and great depth of the revelation of the pure Word, which the

end time John will carry, and in order to also show us the abundance of spiritual food he will carry for the universal bride of Christ, he is given the entire scroll of redemption to eat, thus implying that he will carry the complete revelation message of Jesus Christ of the Bible, written and unwritten! It is an infallible evidence of the completion that God brings in this seventh and final age, to His great plan of Gentile salvation, which He promised ABRA-HAM, seven letters! Therefore, brothers and sisters, this prophetic passage of the Bible, gives us an unlimited sharing of food, and an unlimited presentation of spiritual food, eagle food, the fresh carcass, for the end time universal bride, to counteract the serious effect of the famine which Prophet Amos predicted, a famine that is now ravaging the entire religious world as we speak! Precisely! And may I inform you that the ministry of the end time John is the ministry of a seed of Ham, for John is a Hamite, a ministry established in the tabernacle of Ham, which is Africa! John is here, for he is on ground as we speak, bearing the light of Christ, for the bride of Christ universal. This is what gives

us the Input of Ham, for the Hamitic race is bearing the Continuing AND Concluding standard of the revelation of Jesus Christ, thus enabling the Hamitic race to also bear their Input, in a major way, in the building of the ark of salvation, which is Jesus Christ in his divine revelation, just as Ham did in the beginning, as recorded in Genesis, for **HAM IS IN THE COVENANT!** OUR GOD IS ALPHA AND OMEGA. Halleluia! And as God established a breadbasket, a natural storehouse in Africa, for the whole wide world, and all roads led to Africa in that day, as recorded in the Book of Genesis, so likewise today, God has also established a breadbasket, a spiritual storehouse in Africa, for the entire world wide bride today, and all roads lead to Africa, as recorded in the Book of Revelation! Why? Because there is abundance of spiritual food in Africa! There is food in the lighthouse, which is the storehouse! Saints of God, **"SIMON OF CYRENE"**, an African, is once again carrying the burden of the Cross of Jesus Christ, on his last legs, in this seventh and final church age! Halleluia! Amen! Brothers and sisters, John of West

Africa, is the present day ante-type of Simon of Cyrene, of North Africa, for as it is written: **JOHN MUST PROPHECY AGAIN!** Behold, I show you a truth: **Ham is now building the ark of God**, in a major way, bearing his own Input! And when we consider the storehouse God established in Egypt in that day, do not forget that Joseph was the brain behind that work, the vessel God used to establish and sustain that natural storehouse, for the revelation AND the blueprint was his, all under God! It speaks of the end time spiritual storehouse, which God Almighty has established in Africa, having John as the brain behind the work, for he is the vessel God is using to establish and sustain this spiritual storehouse, for the revelation AND the blueprint is also his, all under Christ! Praise God! How perfect and unchanging the ways of God are! In confirmation of this most crucial divine work established in Africa, and in open vindication of the Input of Ham, on 24th April, 2004, at the Spring Convention at Faith Assembly, Jeffersonville, Indiana, USA, as I was about to take my message that evening, titled,

Locating God: The Visitation of God, when a prophecy went forth through Kevin Crase, openly and plainly declaring: ***“Yea My people, have I not declared unto thee, that this Message,”*** (this Continuity Message), ***“that is being established, it shall go, unto the ends of the earth, saith the Lord. Yea, I have sent this vessel, that he shall testify of the work, and THAT WHICH IS ESTABLISHED MANY MILES AWAY”*** (IN AFRICA). ***“It is of My hand; Yea, it is of MY WORK, that I have brought it about. I have established it, and nothing shall come against it, for it shall stand, yea, through battle; through fire. Yea, My truth will go on, and it shall accomplish that which it was intended. And I say, IT IS MY MASTER PLAN. I say, It is I the living God, that have brought it to be. Yea, the political man”***, (a collective noun, referring to the many religious “politicians” who were sitting on the platform that day), ***“have established his agenda, but it shall have no effect. For in the end, I shall prevail, and My Word shall be yea and amen, saith the Lord.”***

Consequently, brothers and sisters, and without beating about the bush, I want you all to know, that the storehouse or the lighthouse God has established in Africa today, to carry on Christ's message of salvation, Christ's work of salvation, is absolutely God's Master plan; it is God's work through the lineage of Ham, established far away from America. And as Joseph could point back in his day to the prophetic dream God gave Pharaoh, in vindication of the divineness of the work established in Egypt, so can we also point back to the prophecy God gave at Faith Assembly in that day, when the chief apostle to this age was on ground, in vindication of the work God has also established today in Africa. Moreover, when the chief apostle to this age, a white man, a man from the race of Japheth, openly laid his hand on the shoulder of a black man from the tabernacle of Ham, in an open International Bride Convention at Faith Assembly on 24th April, 2004, declaring plainly and categorically, that ***“THERE IS NO DOUBT”***, THAT THAT AFRICAN PREACHER WILL ***“WRITE THE LAST***

CHAPTER OF THE BOOK OF ACTS, as the bride gets ready to leave this world”, it undoubtedly shows that the concluding move of God is by the race of Ham, for it is a move which Brother Jackson placed firmly upon the shoulders of the lineage of Ham! It also incontrovertibly shows that Brother Jackson, though a white man, recognised, acknowledged, and also openly confirmed the fact, that these are the days of the Input of Ham, for Ham is in the Covenant! And by this open act, just as it happened in the days of Moses in relation to Joshua, the baton of the standard of truth, the plumb line of the Word, was passed from Japheth to Ham, and Ham will now bear his own Input, before taking it back to Shem, bearing it in this last move for the universal nation of the bride, and then the rapture will come. ABRA-HAM! Come with me to the message of William Branham, the prophet-star messenger to this last age, the Laodicean church age, to further confirm this truth, for he laid out something notable and instructive concerning all this.

In 1960, in his message titled, *The Seven Church*

Ages, page 36, he was talking about the return of the Lord for the bride, and the preceding Jewish Connection, which the Gentiles have to make with the Jews, the Shemites, in order to return the Gospel back to the Jews, for the revival of Israel, God having gotten the universal nation of the bride, as He promised Abraham. Brother Branham declared: ***“Now, when is the Gospel returning to the Jews? When the day of the Gentiles is finished, the Gospel is ready to go back to the Jews. Oh, if I could just tell you SOMETHING THAT IS ABOUT TO HAPPEN RIGHT IN THIS OUR DAY”***, (right in this Laodicean church age), ***“THIS GREAT THING”*** (singular), ***“that is ABOUT TO HAPPEN will carry over”***, (being a connecting ministry, or an interlinking ministry) ***“to Revelation 11, and pick up those two prophets, Moses and Elijah, turning the Gospel back to the Jews”***, (in the last Week of Daniel. He continued, saying): ***“We are ready for it. Everything is in order.”*** (Now pay attention to the prophetic pronouncement he now makes, saying precisely): ***“As the Jews brought the message to the Gentiles, EVEN SO***

THE GENTILES WILL TAKE IT RIGHT BACK TO THE JEWS, and the rapture will come.” Hold it right there! Now, please listen closely, and judge what I want to say. In the record of Genesis Chapter 9, verse 27, God placed Japheth ***“in the tents of Shem”***, thus joining them together in prophecy. But He said nothing about Ham, His third principal vessel, (talking strictly of the three sons of Noah), a man God had also Blessed, and a man who at that material time, was also under God's Commission of pro-creation, a Major Partner in the building of God's ark of salvation of the earth, and a man whom God had also invested with divine Authority and D o m i n i o n over the earth, being a man in the Covenant. God simply cursed Canaan, after placing Japheth in the tents of Shem, thus setting Shem over Japheth, even though Japheth was the first born. Ham was not spoken about. But then in Genesis Chapter 17, God changed the name of Abram, and implicitly joined Ham to Shem in that prophetic renaming, making ABRA-HAM, seven letters, the number of completion, showing that God will bring Ham in at the

age of completion, and reunite him with Shem. When the Gospel therefore started, the Jews, who are the Shemites, carried the Gospel light around the world, and wrote every verse that would make up the Bible, God's inspired written Word, thus bearing a major Input in the New Testament ark of salvation, just as they did in Genesis. And because Japheth was already placed in the tents of Shem, consequently, in the second church age, as God laid the Jews aside, following their Input, the baton of the carriage of the Gospel of Christ was turned over to Japheth. And from that day, the race of Japheth carried the Gospel light all over the globe. For six long church ages, they have been labouring tirelessly and tremendously, bearing an exceedingly great Input, a major Input, in the New Testament ark of salvation, which is Jesus Christ in his divine revelation. But do not forget, that Abraham's blessing is also ours, as the seeds of Ham. Furthermore, as it is also written, do not forget that God also wants to ***“MAKE KNOWN THE RICHES OF HIS GLORY ON THE VESSELS OF MERCY, which He had afore prepared unto glory,***

Even US, whom He hath called, not of the Jews only, but also of the Gentiles?", speaking plainly of Ham as well. However, thus far, we have seen only the Inputs of Shem and of Japheth, for Japheth was placed in the tabernacle of Shem, spiritually speaking. But where is the Input of Ham, in this age of grace? Is God the God of Japheth only? Of course not, for He is also the God of Ham, for Ham is in the Covenant, and he is one of the three appointed seeds God gave Noah, to carry out His plan of pro-creation! Saints of God, time now moves us to this seventh and final church age, which is the Laodicean church age. Now, Brother Branham, a man from the lineage of Japheth declared in 1960, plainly saying: ***"Now, when is the Gospel returning to the Jews? When the day of the Gentiles is finished, the Gospel is ready to go back to the Jews. Oh, if I could just tell you something that is about to happen RIGHT IN THIS OUR DAY; THIS GREAT THING that is about to happen will CARRY OVER to Revelation 11, AND PICK UP THOSE TWO PROPHETS, Moses and Elijah, turning the Gospel back to the Jews. We are***

ready for it. Everything is in order." (Now listen, and catch it, for he says): ***"As the Jews brought the message to the Gentiles, EVEN SO THE GENTILES WILL TAKE IT RIGHT BACK TO THE JEWS, and the rapture will come."*** I now ask: When the Jews, the Shemites, brought the message of the New Covenant to the Gentiles, who are made up of both Ham and Japheth, to whom did they give the baton of the carriage of the message of Christ? It was to the Japhethic race, who had been brought in close proximity to them, spiritually speaking, by the prophetic utterance God made in Genesis Chapter 9, verse 27, when Japheth was placed in the tents of Shem! This ensured the Input of Japheth. Then again, Brother Branham also declared prophetically, that the Gentiles will likewise take the Gospel back to the Jews, and the rapture will come, showing that the returning of the Gospel back to the Shemites, will immediately precede the return of Christ! It therefore shows that the Jewish Connection, will be made in the last leg, or in the last move which Christ will make on earth for the bride, in wrapping up the plan of

Gentile salvation. I now ask you: Seeing that the Gentiles are made up of both Ham and Japheth, which of them will take the Gospel back? In other words: Of whom was Brother Branham witnessing? Brothers and sisters, he was pointing directly to the race of Ham, through the completion ministry of John, the man who eats the scroll of redemption, for he is a Hamite! He is implicitly putting us on notice of the wrapping up ministry of Revelation Chapter 10, verse 11 John, a ministry move God ordained for the race of Ham! And in scriptural reality, once we leave the ministry of the end time John, recorded in Revelation Chapter 10, verse 11, we come directly to the ministry of the two Jewish prophets in Chapter 11, Moses and Elijah, thus evidencing incontrovertibly, that the ministry of Revelation Chapter 10, verse 11 John, is the Interlinking ministry, and hence, it is the ministry that will take the Gospel back to the Jews! And by it, brothers and sisters, Ham will be joined back to Shem, spiritually: ABRA-HAM, seven letters, the number of completion, the father of many nations, the father of the nation of the bride! I feel

like jumping up! Glory to God! My brethren, if you ever believed Brother Branham, please believe this! Believe this, for your going in the rapture depends on your following the wholesome Continuing and Climaxing revelation of Jesus Christ! I say that humbly but seriously. William Branham later sealed this racial directional move of God in another message. In January, 1963, in his message titled, *Accepting God's Provided Way At The End Time*, whilst holding the prayer line, and under God's divine presence, he warned: ***"I ask you as believers, don't move. Set still. And you believe that Jesus Christ is the same yesterday, today, and forever, that I am here to make known HIS WORKS and HIS WAYS. You believe that? I've been very reluctant on this thing the fifteen, sixteen years I have been on the field. But there is an hour coming now"***, (in this Laodicean church age), ***"when SOMETHING IS FIXING TO TAKE PLACE."*** This something that was fixing to take place, also relates to the ministry of the end time John, which he spoke about earlier in 1960, a ministry which the Lord will ignite in Africa, the

Jewish Connector, fulfilling the essence of why God changed Abram's name to ABRA-HAM, the father of many nations! But what exactly is going to take place? Speaking as God's prophet to this age, a man whom God anointed and inspired to show the end time bride, THE WORKS and THE MOVES of God in this last age, he declared categorically to the bride, saying: ***"The Gospel WILL GO to another nation, ANOTHER PEOPLE"***, which is another race, other than his own Japhetic race, which is none other than the race of Ham, or the people of Ham! Period! Brother Branham was not talking of his message going to another nation, for his message is meant for all nations of the bride! Exactly! That is not something he kept for fifteen sixteen years, for he constantly spoke about his message going around the globe to catch the elect seeds of God! Therefore, that is not something he was reluctant to tell! What he was reluctant to tell, the thing he held for so many years, certainly touches on racial prejudice, for he was talking of the racial change in the carriage of the Gospel light! ***It gives us GOD'S NEW RACIAL DIRECTION!*** Come on!

The completion move of God, in God's plan of Gentile salvation, is divinely ordained for the race of Ham, that he may also bear His Input, in a major way, at the very end, just as at the beginning in Genesis, for I repeat: HAM IS IN THE COVENANT! Hence, William Branham openly proclaimed: ***"I've been very reluctant on this thing the fifteen, sixteen years I have been on the field. But there is an hour coming now"***, (in this seventh and final church age), ***"when SOMETHING IS FIXING TO TAKE PLACE. The Gospel WILL GO to another nation, ANOTHER PEOPLE"***, thus giving us the race of Ham! God is indeed the Alpha and the Omega! He remains the same, for He does not change! *Ham is in the Covenant!* That is precisely why the end time John is from the Hamitic race! Brother Jackson also bore an open or live witness to this very fact, which also harmonises and fortifies the prophetic testimony Brother Branham gave, ***s t a t i n g t h a t , UNDOUBTEDLY, AN AFRICAN WILL WRITE THE LAST CHAPTER OF THE SPIRIT MOVE OF JESUS CHRIST, IN POWER AND GLORY!***

ABRA-HAM! Ham was joined to Shem at the end in Revelation, just as he was one with Shem in the beginning in Genesis: **ABRA-HAM!** Glory to God!

Brothers and sister, I show you the Bible plan, from Genesis to Revelation, from the beginning to the end. No wonder, God sovereignly planted a storehouse in Africa, as recorded in Genesis, in the days of Joseph! How prophetic of the end time realities that move of God is, for we are now living in an hour when spiritual famine has ravaged the whole religious world! And at this end time, God has also planted a storehouse in Africa, as recorded in prophetic symbols in the Book of Revelation, Chapter 10, a truth of God which is conveyed in deep symbols by the prophetic *Angel's Feet Placing*, and by *The Eating Of The Scroll*. Hence, again, as in the time of old, God gave John exclusive access to eat the complete scroll of redemption, carrying a divine and an unparalleled revelation, ensuring the abundance of bread in the storehouse. And as such, in Africa today, there is food, eagle food, food in super abundance! And may I also say this to the glory of God,

for it is His doing: **ALL ROADS LEAD ONCE AGAIN TO THE TABERNACLE OF HAM; ALL ROADS LEAD TO AFRICA!** What is the attraction? It is the Word! **These are the Days of the Input of Ham, FOR HAM IS IN THE COVENANT!** As I stated earlier, the reality of the acute spiritual dryness now prevailing in the Americas, in Europe, in Asia, in the Middle East, and in Australia, in direct contrast to the abundance of spiritual bread in the tabernacle of Ham, is **infallible and incontrovertible proof, of what God is doing today in the earth, absolute proof, that these are indeed the days of the Input of Ham!** **The works of God reveal the mind of God: It is God's infallible foot print, revealing His blueprint!** Absolutely! I am here to let you know, saints of God, that just as it was in Genesis, God cannot complete the grace age, without Ham bearing his Input in the salvation plan of God, in a major way, because the salvation of God, is not only for the Shemitic and the Japhetic races of people, it is equally for the Hamitic race! Thus saith the Lord unto Abraham: **"... and in thee shall ALL FAMILIES OF**

THE EARTH BE BLESSED!" Ham is in the Covenant, and as such, these are the Days of the Input of Ham. We see Ham in a major way in God's plan of salvation and pro-creation in the Book of Genesis. We also see Ham in a major way in God's plan of salvation in the Book of Revelation, for our God is Alpha and Omega. It may be for a very short period of time, that the lineage of Ham has to make his Input; it does not really matter, for God is sovereign. What is important is that God keeps His Word, and that God has never forgotten the lineage of Ham. God's love and mercy for Ham is eternal, for Ham is in the Covenant of God, being an elect seed of God, and one who fulfilled a major Commission AND Purpose for God in the beginning, on a global scale. The rainbow we see during the rains, confirms God's faithfulness, and the eternal love He has for all His seeds, for Ham is in the Covenant. It is a very short time God has ordained for Ham's Input; but we must see that God also reserved our portion for the hour that matters most. Because the finishing of everything is most important! For by the finishing of something, you can mar (or ruin) the whole

thing altogether! Therefore, the finishing is most crucial! And like a relay race, the last leg is the most crucial, for it is the shortest lap, on account of it being the fastest lap, and you need the fastest man for that move, a move which is designed to breast the tape, being the hour of glory. I am simply saying: Children of Ham, God did not forget you, for he reserved your Input for the

hour of glory. I am here to show you exactly what the Almighty God has for you, for God in His infinite love and mercy, has turned to us at this evening time. God has turned to the seeds of Ham, for we are now in the Days of the Input of Ham, for as it is written: *HAM IS IN THE COVENANT AND HE IS UNDER COMMISSION.* I have shown you his Commission in Genesis, and I have also

shown you his Commission in Revelation. Believe it and receive it. Give praise to God, and appreciate His goodness, for God has been good to us. It is written: **“... *But it shall come to pass, that at evening time IT SHALL BELIGHT.*”**

May God bless you. Amen.

DIRECTORY OF THE SCRIBE contd.

40. The Beautiful Bride - Part 1 (February 2010)
41. John, Angels, And Prophecy; *Special Edition* (March 2010).
42. The Beautiful Bride - Parts 2 & 3 (June 2010)
43. The Beautiful Bride - Part 4 (July 2010)
44. Demonology: The New Face Of The Contender; *Special Edition* (October 2010).
46. The Beautiful Bride - Parts 7 - 9 (December 2010 - February 2011).
47. Latter Rain (March 2011).
48. Joel's Army (April 2011).
49. An Unholy And Profane Sign (June 2011)
50. A Religion On Its Last Trail - Part 1 - 4 (July - October 2011).
51. He Preached To Spirits In Prison: Who Are They? Part 1 & 2 (Dec. 2011 - Jan. 2012)
52. After Two Days (February 2012)
53. Who Are The Foolish Virgins? (March 2012)
54. Ham Is In The Covenant (April 2012)

Announcement

Our Convention dates for 2012 & 2013 are as follows:

1. May Convention: 17th - 20th May, 2012. **2.** Nov. Convention: 15th - 18th Nov., 2012.

3. May Convention: 16th - 19th May, 2013. **4.** Nov. Convention: 14th - 17th Nov., 2013.

NOTE: Our email address has changed.

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

pastorbft@yahoo.com

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

DIRECTORY OF THE SCRIBE

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

Directory contd. in the inner cover.

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

The Scribe, except in the Convention months of May and November, is a monthly publication by Bible Faith Tabernacle, 30 Bajulaye Compound, Off Bajulaye Road, P. O. Box 3463 Shomolu, Lagos, Nigeria. It contains an edited version of a message preached by Bro. Amos Omoboriowo, and is **distributed free of charge** on request.
Our Website: www.bfchurch.org **Tel.:** +234-1-7754594, +234-8033320989 (Mobile)