

William Marrion Branham

THE LAST WARNING OF THE SPIRIT

"He that hath an ear, let him hear what the Spirit saith to the churches. The Spirit has spoken. The setting sun is about to fade into eternity for the church ages. Then it will be all over. Then it will be too late to come. But if somewhere in this series God has dealt with you by His Spirit, may you even now turn to Him in repentance and give your life to Him that by His Spirit He may give you eternal life. This is the last warning. There will not be another. The throne room has been set up. The twelve foundations have been laid. The streets of gold have been paved. The gates of gigantic pearls are raised and hinged. Like a pyramid she stands so fair and glorious. The heavenly beings who have prepared her watch breathlessly, for she glistens and shines with a glory that is unearthly. Every facet of her beauty tells a story of amazing grace and Jesus' love. She is a city prepared for a prepared people. She awaits only for her inhabitants, and soon they will throng her streets with joy. Yes, it is the last call.

The Spirit will not speak in another age. The ages are over. But thank God, at this moment, this age is not over. He is yet crying. And His cry is not only in the spiritual ears of men by His Spirit, but once again a prophet is in the land. Once more God will reveal the truth as He did to Paul. In the days of the seventh messenger, in the days of the Laodicean Age, its messenger will reveal the mysteries of God as revealed to Paul. He will speak out, and those who receive that prophet in his own name will receive the beneficent effect of that prophet's ministry. And they that hear him will be blessed and become part of that bride of the last day who are mentioned in Revelation 22:17, "The Spirit and the bride say come."

The corn of wheat (the Bride Wheat) that fell into the ground at Nicaea has come back to original Word Grain again. Praise God forever. Yes, listen to the authenticated prophet of God who appears in this last age. What he says from God, the bride will say. The Spirit and the prophet and the bride will be saying the same thing. And what they will say will have already been said in the Word. They are saying it now, "Come out from among her now and be ye separate."

The cry has gone out. The cry is going out. How long will the voice cry? We do not know, but one thing we do know, it won't be long, for this is the last age."

“Today if you will hear his voice.....”

Jesus Christ promised that in each church age from the time of his ascension until the end, he would not leave his people. In each age he sent an “angel messenger” anointed by the Holy Spirit to provide the message for his people at that time. For the Gentile Church there were seven separate ministries to be seen, that would be of particular significance. They are referred to as the messengers to the seven churches in Asia, each church represents a specific time of church history. They are spoken of in Revelation chapters 2 and 3. In recent ages the angel messengers, earthly angels, have been men such as Luther and Wesley and in our age as the following information shows, a man called William Marrion Branham has fulfilled that role. William Branham was the seventh, and last such messenger. He was sent to the last church age, the age when the church’s condition is typified by that of the Laodicean church in Asia at the time John wrote the book of Revelation. In the book of Amos God speaks telling his people that he always reveals his secrets to his servants the prophets. Thus the 21st century is no exception and God’s messenger faithfully proclaimed his message to the church of the last days. His ministry sparked a healing revival that spread around the world, and in his home country of America it complemented the other internationally known ministries of Oral Roberts and Billy Graham, and sparked many other healing ministries into life.

William Branham became a minister at a young age and preached the Gospel with great success. During his early years there was much about his ministry which was misunderstood by fellow-ministers, however evidence of the supernatural abounded, including healings, visions and prophecy.

William Marrion Branham – Extract from “A Man Sent from God.” By Gordon Lindsay, Voice of God Publications

Strange birth

No one is sure of the exact date because no birth records were kept in Kentucky in those days, however, it is believed to be April 6 1909. The first day of his life something very unusual happened. After the midwife had washed him and placed him by his mother she went to the window to open the shutter. There was no glass in the windows in the Branham house in those days and light was regulated by opening and closing wooden shutters. Dawn was just breaking over the fields sending a few rays of light into the room. With this light came a small circular halo about a foot in diameter which shone with brightness above the bed where the mother and baby lay. He was named William Marrion Branham. Brother Branham was told by his parents about that light that came whirling through the window, circled around and settled on the bed where he was laying. The people who saw this amber light over him wondered what kind of person he would be.

Fulfilling prophecies:

Santa Rosa prophecy about William Branham

Page 98 of the book “A Man Sent from God” written by Gordon Lindsay, includes the following testimony of a prophecy about William Branham;

On one occasion while in Santa Rose, California, a man came into the building, seeking out Brother Branham, asked him to spell his name. When he had done this the man held a yellow piece of paper in his hand and said, “That’s it mother.”

He said that he had come from a Pentecostal church, and he claimed that 22 years ago, while he and his wife were praying, The holy Ghost spoke through him saying, “My Servant, William Branham, will come up this West Coast bearing a gift of divine healing in the latter times.”

They believed that it was a prophecy that had been given. And when they had heard Brother Branham’s name they dug out that old prophecy and there it was written.

William Branham in the Mormon writings

One of { [HYPERLINK "http://en.believetheesign.com/index.php?title=Dawson_Riley"](http://en.believetheesign.com/index.php?title=Dawson_Riley) \o "Dawson Riley" }'s friends, named Val, was a Mormon and attended Brigham Young University in Utah. While reading in a secured part of the BYU library, Val ran across a book called the "Word of God". In this book, a prophecy was made by a man who was kicked out of the Mormon church as a heretic. This man's prophecy was recorded on page 55 of the Mormon "Word of God", and reads as follows:

"In the last days my servant William Branham will come down the west coast healing, preaching, and doing miracles in My Name."

Public commission - 1933 Strange Light & Voice from Heaven

In June 1933 William Branham, as a young Baptist preacher, was baptizing some converts in the Ohio River before a crowd of approximately 4,000 people. – “About the seventeenth person, when I was baptizing, I heard a Voice say, "Look up." And I turned to look up. Billy's mother, we wasn't even married then, just going together. Here come that Pillar of Fire, circling out of the bright blue skies at two o'clock on June the 15th, coming right down out of the skies, like that. And a Voice roared out, all over the place there, and said, "As John

the Baptist was sent forth to forerun the first coming of Christ, you have the Message that'll out--forerun the second coming of Christ.”- Photographers taking the picture... As the watching crowd viewed, some ran for fear, others fell and worshipped. The Louisville "Herald" picked it up, took the pictures, and went off, and away it went across on the Associated Press. "A mystery Light hangs over a local Baptist minister while baptizing at the foot of Spring Street in Jeffersonville, Indiana." Visit of the heavenly Angel

A Voice said, "As John the Baptist introduced My first Coming, your Message will introduce My second Coming!"

Brother Branham was concerned about the negative judgment of others and sought the Lord. In May 1948 he was visited by an angel of God. The angel spoke to him about his ministry and the supernatural which accompanied it and explained that his was of God because it was recorded in the Word of God, the Bible. The angel further explained that he was destined to take a gift of healing to the world. He protested that he would not be able to do that because of his limited education, but the angel said that he would be given two signs such as were given to the prophet Moses so that the people would be able to believe. (Picture of cave where visitation occurred.)

Signs of the supernatural

The first was a sign in his hand that would enable the people to see a manifestation of their diseases and that would enable Brother Branham to say what the disease was and whether it had been healed. The second sign was that he would be able to discern the thoughts and intents of people's hearts.

Throughout the period from 1948 to 1965 Brother Branham preached the Gospel with signs and wonders following. It was a gospel many disagreed with, but it was vindicated by the signs and wonders which followed. The gospel preached included divine healing, baptism in the name of the Lord Jesus Christ, the experience of the baptism of the Holy Ghost. He also preached about the seed of the serpent and the Church Ages and was given a special commission to preach on the opening of the Seven Seals of Revelation.

The confirmations of the ministry by God showed once again that Jesus Christ is the same yesterday to day and forever. He enjoyed almost universal approval initially but as he progressed, opposition increased as ministers and churches questioned the beliefs and doctrine that he preached.

During his time the dead were raised, the blind saw, the lame walked and sinners were saved. Thousands of visions were declared and the secrets of the hearts were revealed. Never once was this gift, ministered by an angel found to be wrong. Because of the anointing, and being used as a mouthpiece who God could speak through, he was able to declare authoritatively "Thus saith the Lord" and that settled it.

2 Chronicles 20:20 ...Believe in the Lord your God, so shall ye be established: believe his prophets, so shall ye prosper.

Testimony by Gordon Lindsay

The story of the life of William Branham is so out of this world and beyond the ordinary that, were there not available a host of infallible proofs which document and attest its authenticity, one might well be excused for considering it farfetched and incredible. But the facts are so generally known and of such a nature that they can be so easily verified by any sincere investigator, that they must stand as God's witness to his willingness and purpose to reveal himself again to men as he once did in the days of the prophets and the apostles. The story of this prophet's life - for he is a prophet, though we infrequently use the term - indeed witnesses to the fact that Bible days are here again.

Sign of the Prophet

One of the most accurate and phenomenal manifestations occurring in his ministry was the power of God revealing to His prophet the secrets or men's hearts. Thousands still living who sat in his meetings experienced or saw this little prophet unfold to people such things as their names, addresses, diseases and infirmities and other secrets unknown to him. So wide spread and well known was this gift that it must be accepted as current church history. The same gift was exhibited to Abraham before the fall of Sodom and Gomorrah and by Christ in His ministry, such as with Nathaniel and the woman at the well (John Ch1 and 4.) The operation of this gift is recorded both on film and on tape.

1950 - Pillar of Fire photographed.

In Houston, Texas, in January of 1950, an amazing photograph was taken by the Douglas Studios. In the photograph there appeared a light above the head of Brother Branham in a halo-like form. The negative was taken to George J. Lacy, Examiner of Questioned Documents in order to determine whether or not the light could have been the result of improper exposure, developing or retouching. This investigation served to completely authenticate the fact that the unusual brightness was definitely caused by light striking the negative. Mr Lacy was quoted as saying, "Rev. Branham, you will die like all other mortals, but as long as there is a Christian civilisation, your picture will live on."

1955 - Lausanne, Switzerland

In a European crusade in August of 1955, sponsored by the Full Gospel Business Men's International, another strange phenomena occurred at a large breakfast attended by all the denominational ministers of Lausanne as well as many newspaper reporters. Just as Mr Branham sat down with the party at the head table, he saw a vision. It showed the life in detail of a former Italian communist leader of 31,000 communists. While describing what the Holy Spirit was showing him in the vision, a great light appeared over Brother Branham's head and pictures taken by the leading reporter showed this light. The Italian leader was healed instantly of stomach ulcers and the photographs of the light were published with an accompanying article in the September 1955 issue of the Full Gospel Men's Voice.

Healings

Untold thousands of verified cases of all manner of healings were manifested in the U.S.A., Canada and around the world. The blind received their sight, cancer patients were made well, the maimed, the crippled and halt were made fully whole,, no disease stood in the way as God proved to millions, that He is Jesus Christ the same yesterday, today, and forever. In Durban South Africa after his 1951 campaign a caravan of 7 cattle trucks was needed to carry away the crutches, bandages and other paraphernalia of those who had been healed in a massive move of the Holy Spirit. Such notables as Congressman Upshaw (wheelchair bound for sixty six years), King George VI of England, received healing through William Branham's prayers. The angel told him "If you get the people to believe you and be sincere, nothing shall stand before

your prayer."

The Dead were raised

In April 1950, the Branham party was in Finland and having left Helsinki, travelled to Kuopio. There they came upon the scene of a tragic accident. A small boy had been struck by a car travelling 70m.p.h. and killed instantly. The body was badly mutilated, yet God impressed His servant to pray over him and before a

number of businessmen and city officials, the boy (Kari Holma – pictured) rose to his feet alive and normal. Some communist guards standing nearby were overwhelmed by this wonderful spectacle. With tears in their eyes, they stated "we can serve a God who can do these things."

In Mexico crusade in 1960, a small girl brought a baby which had been pronounced dead by a doctor to an evening service. Already approximately 13 hours dead the child was brought before the platform and in front of thousands of witnesses, was restored to life. A sworn statement was retrieved from the doctor.

These represent just two of several documented cases where individuals were raised from the dead. Below is an excerpt from the February 1961 issue of Full Gospel Men's Voice as they bore witness to this phenomenal ministry. "In Bible Days, there were men of God who were Prophets and Seers. But in all the Sacred Records, none of these had a greater ministry than that of William Branham, a prophet and Seer of God whose photograph appears on the front cover of this issue of Full Gospel Men's Voice. Branham has been used by God in the name of Jesus to raise the dead!"

1963 –Sign in the sky-

Shortly before the sunset of February 28th 1963 a strikingly beautiful and mysterious cloud swept northward across Arizona. The April 19th 1963 Science Magazine and the May 17th 1963 issue of Life magazine both carried its picture (Science Magazine on its front page) and an inquiring report about the strange phenomena. The reason for the interest was that the cloud hung in a blue sky at a high altitude in which no moisture exists to form a cloud. No feasible explanation was ever offered by scientific enquiries into it, but unknown to the world, was, that on December 22 1962, two months before the cloud appeared Brother Branham had received a vision. He related this vision to his congregation in Jeffersonville. On February 28 1963 Brother Branham was hunting in the mountains surrounding Tucson Arizona, when the events seen in his vision suddenly came to pass. Seven tiny dots appeared in the sky above him. As these dots materialised, a pyramid of seven angels stood before him. It was at this time he received his commission to return and preach the mystery of the Seven Seals of the book of Revelation as they were revealed to him. God's major events always happen in heaven first, before they happen on earth. Brother Branham's comment on the cloud "And now, I didn't know at the time, that they were taking pictures of that, scientists was, as the Angels lowered themselves from heaven to bring the message. And you remember, I said the one on the right side of the constellation had His--kinda chest back, and His wings..."

Extracts from Life Magazine May 17 1963

Hovering like a giant's smoke ring, a great cloud appeared at sunset over Flagstaff Arizona last Feb 28 and set off a continuing scientific mystery. Watchers struck by the cloud's odd shape and huge size took pictures, like these four, at different times and from widely scattered locations in the state. Dr. James McDonald, a meteorologist at the Institute

of Atmospheric Physics in Tucson, has been accumulating the pictures. Using them as a basis for trigonometric calculation he has made a startling discovery that the cloud was at least 26 miles high and 30 miles across- "a lot higher and bigger" he says " than a cloud should be". The circle was too high to be made by a jet plane, and as far as Dr. McDonald can determine there were no rockets, rocket planes or bombs being tested nearby that day. He hopes anyone else with pictures will lend them to him for he would like some more clues about the cloud 26 miles up – no water droplets exist at that height to make a cloud.

Scientists also calculated it to be 50 miles long, and there was coverage in the London Observer and the 1965 Yearbook of Encyclopaedia Britannica.

Other phenomena

Brother Branham says, "When I went to Bombay... (I count that my greatest meeting because of the effects it had on the people.) And I... If in Africa, they say thirty thousand came to Christ at one time, then (in India) there was a hundred and fifty or two hundred thousand came to Christ at one time out of that half a million there."

In his ministry there were five occasions when Brother Branham was instructed to speak, and he was assured by God that whatever he said would come to pass. The first such occasion was a peculiar sign of a fresh water fish, though dead for thirty minutes with all its internal organs removed, after Brother Branham's decree, it flopped over in the water and swam underneath the boat. This was the first time that he had spoken, and that which he said had been fulfilled. It was the first manifestation of the *spoken word*. On the second occasion there was the creation of squirrels. In the third instance, the desires of the heart of a poor widow woman were granted at Brother Branham's words. God knew that she would ask for something eternal,

not something temporal. If she had asked for the healing of her sister, it might not have been lasting, for she could have gotten sick again. Her elderly parents would have one day again approached old age. She could have asked for a million dollars, but money might have been completely wrong for her, as it is for so many people. But the salvation of her two boys was something that would last throughout eternity.

The fourth time was in October of 1963, while on a hunting trip with several brothers, in Colorado, he spoke a storm out of existence, and the fifth occasion was when he spoke a tumour out of existence from his wife's body just prior to her operation.

Alaskan earthquake.

When Brother Branham preached the message "WHAT IS THE ATTRACTION ON THE MOUNTAIN JEFF IN 07-25-65" he explained ...What was it? I went westward. Upon that same mountain, passing up with Banks Wood there, (the Voice) said, "Throw up a rock.

Say to Mr. Wood, 'THUS SAITH THE LORD, you'll see the Glory of God.'" The very next day, standing there, a whirlwind came down and blasted the mountains out. Rocks cut the top of the trees off, about three or four feet above my head. Made three big blasts, and the brethren come running over. There was about fifteen man standing there, preachers and everything else. "What was it?" He said, "What was it?" I said, "Judgment is striking the west coast." About two days after that, the earthquake almost sunk Alaska.

The World Almanac (1975) said it was the strongest earthquake ever to strike North America. It hit 80 miles east of Anchorage followed by a seismic wave 50 feet high that travelled 8,445 miles at 450 miles per hour. One hundred and thirty one people were killed and damage was 500-700 million dollars.

Prophecies of a Prophet that relate to us today

In 1932 Brother Branham saw seven visions which he related in 1933;

1. The rise to power and conquest in Ethiopia, and demise, of Mussolini. Mussolini would invade Ethiopia and that nation would “fall at his steps”. It also said Mussolini would come to a horrible end with his own people turning on him.
2. The rise and mysterious end of Adolf Hitler. He would draw the world into war. It showed the Siegfried Line and how US troops would have a terrible time to overcome it and that Hitler would come to a mysterious end.
3. In world politics there would be three great “isms”: Fascism, Nazism, Communism, but the first two would be swallowed up in the third. The voice admonished “Watch Russia, Watch Russia. Keep your eyes on the King of the North.”
4. There would be great advances in science that would come after the second world war. It was headed up in the vision of a plastic bubble-topped car that was running down beautiful highways under remote control so that people appeared in this car without a steering wheel and they were playing some sort of game to amuse themselves.
(See picture October 1990 cover of Boys’ Life magazine)
5. The vision had to do with the moral problem of our age, centring mostly around women. With the vision was also the terrible perversion and moral plight of the world.
6. There arose up in America a most beautiful, but cruel woman. She held the people in her complete power.
7. In the last vision there was heard a terrible explosion. Turning to look he saw nothing but debris, craters and smoke all over the land of America.

Still more to come....

California Earthquake

“Thou city, who claims to be the city of the Angels, who's exalted yourself into heaven and sent all the dirty filthy things of fashions and things, till even the foreign countries come here to pick up our filth and send it away, with your fine churches and steeples, and so forth the way you do; remember, one day you'll be laying in the bottom of this sea. You're great honeycomb under you right now. The wrath of God is belching right beneath you. How much longer He'll hold this sandbar hanging over that, when that ocean out yonder a mile deep will slide in there plumb back to the Salton Sea. It'll be worse than the last day of Pompeii. Repent, Los Angeles. Repent the rest of you and turn to God. The hour of His wrath is upon the earth. Flee while there's time to flee and come into Christ.”

(From the sermon: From Sermon: THE CHOOSING OF A BRIDE LA CA 04-29-65 Evening)

Oh, my. I remember just my last message in California where I thought I'd never go back again, when I predicted Los Angeles will go beneath the ocean. And THUS SAITH THE LORD, it will. She's done; she's washed; she's finished. What hour? I don't know when, but it will be sunk. Right after that the earthquakes begin to jerk and bound.

(From the sermon: THE RAPTURE YUMA AZ 12-04-65)

Matthew 11:23, the scripture says: “And thou, Capernaum, which art exalted unto heaven, shalt be brought down to hell; for if the mighty works which have been done in thee, had been done in Sodom, it would have remained until this day”.

Florida underwater

The Prophecy

Christian friends, I know Florida is a hard place to catch. I was telling them in there. I...?... Really, but one of these days there isn't going to be any Florida. She's going to be sunk, and the things that you so worship now will perish.

That's only eternal God can save you, so if you're not where you think you should be, or where God says you should be, that's the point. "There's a way that seemeth right unto a man, but the end whereof is the way of death."

(From the Sermon: The Faith That Was Once Delivered To The Saints, West Palm Beach, Florida, November 29, 1953)
The Impact on Florida with a 6 meter rise in sea level. This could happen if either the Antarctic or Greenland ice shelves melted. Visual Estimate based on the National Geographic Article * "Warming to Cause Catastrophic Rise in Sea Level?" by Stefan Lovgren and computer models produced by Jonathan Overpeck and Jeremy Weiss (of the { HYPERLINK "http://www.geo.arizona.edu/dgesl/index.html" \o "http://www.geo.arizona.edu/dgesl/index.html" }) included in that article. **“On November 29, 1953, William Branham prophesied that Florida would one day perish beneath the sea.”** After seeing the devastation of New Orleans after Hurricane Katrina, or after watching Al Gore's "An Inconvenient Truth", it is no longer a mystery as to the many ways this prophecy could be fulfilled.

Over 50 years later, National Geographic agreed, publishing an article* revealing that global warming could sink the Sunshine State. *"A 1-meter (3-foot) rise would swamp cities all along the U.S. eastern seaboard. A 6-meter (20-foot) sea level rise would submerge a large part of Florida."*

Another scenario -Mount Cumbre Vieja in the Canary Islands last erupted in 1971. In 2001, U.S. and British scientists {HYPERLINK "http://archives.cnn.com/2001/TECH/science/08/29/tidal.wave/"} could cause the entire western flank of the volcano to fall into the sea, creating a "mega-tsunami" in the Atlantic. Travelling at 500 miles per hour, **it would wipe out Florida**, coastal Brazil, and parts of Europe with waves up to 160-feet high. Likelihood: The scientists say the "year to year probability" of a major eruption is low, but preparations should be taken anyway given the potentially cataclysmic damages.

A Pope out of America

The Prophecy

“I believe, one of these glorious days, when this united confederation of church goes together, and the new pope is brought out of the United States and put over there according to prophecy, then they'll form an image like unto the beast. And I tell you, the true Church of God will be drove together. The real, true believers out of Methodist, Baptist, Presbyterian, Pentecostal, Nazarene, Pilgrim Holiness, whatever they'll be, will go together and cemented by the love of God, that'll make the Body of the Lord Jesus Christ, all the believers. And agnostics and shallow-minded will be cast to one side; they'll go right on into the confederation of churches.”

Sermon: ACTS OF THE HOLY SPIRIT JEFF IN 12-19-54 Evening

The Destruction of the Vatican City

Red Square Moscow Russia

William Branham prophesied that the Vatican City would be destroyed by Russia in a swift military campaign. Unlike the U.S aerial bombing of Iraq, the Russian bombing of the Vatican will obliterate the political system of the State, never to be replaced. William Branham also quoted scriptures confirming the accuracy of this prophecy.

The Vatican City, Rome.

The Prophecy

*“And remember, I say this as God's prophet: **The Russian empire will drop an atomic bomb of some sort on the Vatican City and destroy it in one hour. THUS SAITH THE LORD.** And the Bible said that God took them cruel-hearted men and put them in His hands, and they were instruments in His hands to fulfil His will, and to bring back to her exactly what she had coming to her.”*

{ HYPERLINK "http://www.nathan.co.za/message.asp?sermonum=174"
"http://www.nathan.co.za/message.asp?sermonum=174" }

\o

Considerations

Malachi chapter 4 says the messenger to come before the great and terrible day of the Lord would be Elijah.

Matthew 17:11 Elijah who was to come would restore all things, this was to be in the future as "Elijah's spirit" had already been seen manifested in John the Baptist, but John's ministry did not restore all things, rather he prepared the way for Jesus..

Revelation 10:7 refers to a time when mystery of God should be finished, those matters given to the prophets of old would now be restored.

Revelation 3:14-22 speaks of the conditions that would prevail in the time of the last messenger angel to the church. The Laodicean Church is in a lukewarm condition and individuals must follow the scriptural prescription (Acts 2:38) to be saved.

The "Elijah" of our day was a man of the wilderness so was John the Baptist.

The "Elijah" of our day and John, both preached against the wickedness of women in their day.

The sign of the Messiah was given in Abraham and Sarah's time when the secret of her heart was revealed by Elohim. The two angels went on to destroy Sodom and that society whose way of life was indicative of the conditions of the age in which we live. That sign, also manifested by Jesus Christ when He was on earth, has reappeared in the ministry of William Branham.

Overall Hebrews 13:8, "That Jesus Christ is the same yesterday, today and forever" was proven beyond doubt in this last days ministry. If you have a revelation that Brother William Branham was indeed the prophet to this age then you should take note of what he said, for he preached as Paul did, the need of repentance, baptism in the name of the Lord Jesus Christ, and the infilling of the Holy Spirit whereby we are sealed unto the day of our redemption. (Acts 2:38 and Ephesians 4:30)

{ HYPERLINK "http://ia311204.us.archive.org/2/items/AudiobookTheFinalQuest-RickJoyner/TheVision-theFinalQuestTheCall-RickJoyner-Html.htm" } -Publisher Whitaker House. Extract p144-5

Meeting the Evangelist – The Lord leads him through the overcomers' thrones.

As I was listening I felt compelled to look up toward one of the thrones beside me. Immediately I saw a man I recognized. He had been a great evangelist when I was a child, and many felt that he had walked in more power than anyone since the early church. I had read about him and had listened to some of his recorded messages. It was hard not to be touched by his genuine humility, and the obvious love he had for the Lord and people. Even so, I also felt that some of his teachings had gone seriously awry. I was surprised, but also relieved, to see him sitting on a great throne. I was captured by the humility and love that still exuded from him.

As I turned to the Lord to ask if I could talk to him, I could see how much the Lord loved him. However, the Lord would not permit me to speak with him, but motioned for me to continue walking,

"I just wanted you to see him here," the Lord explained, "and to understand the position that he has with Me. There is much for you to understand about him. He was a messenger to My last-day church, but the church could not hear him for reasons that you must understand in due time....."

